

CONSEJERA DE CULTURA Y TURISMO
Leonor Flores Rabazo

PRESIDENTE DE LA DIPUTACIÓN DE BADAJOZ
Valentín Cortés Cabanillas

DIRECTORA GENERAL DE PATRIMONIO CULTURAL
Esperanza Díaz García

DIPUTADA DELEGADA DEL ÁREA DE CULTURA
Y ACCIÓN CIUDADANA
Inmaculada Bonilla Martínez

DIRECCIÓN DEL PROYECTO
Fernando Rubio García
(Jefe del Servicio de Archivos de la Diputación de Badajoz)

COORDINACIÓN TÉCNICA
Antonio García Carrasco
(Archivo de la Diputación Provincial de Badajoz)
Mª de las Mercedes Pato Calleja
(Consejería de Cultura y Turismo)

EQUIPO TÉCNICO
Soledad Amaro Pacheco
Isabel Mª Domínguez Ordóñez
Eva Haut Ardila
Verónica Larios Suárez
Isabel Triguero Llera

AGRADECIMIENTOS:
Ana Jiménez del Moral
(Jefa del Servicio de Archivos, Museos y Artes Plásticas)
Francisco Muñoz Ramírez
(Director del Área de Cultura y Acción Ciudadana)
Montaña Paredes Pérez
(Directora del Archivo Histórico Provincial de Cáceres)
Elena García Mantecón
(Técnico de Archivos de la Consejería de Cultura y Turismo)

EDITA
Dirección General de Patrimonio Cultural

Diseño de cubierta, maquetación e impresión:
Tecnigraf, S.A.
Tel. 924 28 60 06. Badajoz

Dep. Legal: BA-635/2008
I.S.B.N.: 978-84-9852-124-5

Badajoz, 2008

Leonor Flores Rabazo,
Consejera de Cultura y Turismo 7

Valentín Cortés Cabanillas,
Presidente de la Diputación Provincial
de Badajoz 9

Introducción. Programa de Organización
de Fondos de Archivos Municipales 11

Guía del Fondo Municipal 17

Inventario del Fondo Municipal 29

Cuadro de Clasificación 51

Tabla de Clasificación 71

Índice

Las actuaciones de la Consejería de Cultura y Turismo en los Archivos
Municipales se vienen desarrollando desde 1984 con el Plan de Organización
de Fondos de Archivos Municipales, continuaron con la elaboración del Censo
de Archivos Municipales y actualmente se mantienen mediante Convenios
con las Diputaciones Provinciales de Badajoz y Cáceres desde el año 2005. La
colaboración entre las distintas administraciones públicas favorece la conser-
vación y difusión de nuestro patrimonio y, en último término, mejora el servi-
cio que se presta a los ciudadanos.

La Ley 2/2007, de 12 de abril, de archivos y patrimonio documental de Extre-
madura, publicada en el Diario Oficial de Extremadura de 26 de abril, supone
el soporte legal que consolida la política en materia de archivos en la Comuni-
dad Autónoma de Extremadura.

La Ley de Archivos y Patrimonio Documental de Extremadura contempla los
Archivos como una parte activa de las administraciones públicas, con el objeti-
vo de facilitar las actuaciones de sus órganos y simplificar, racionalizar y mejo-
rar la calidad de los servicios. Considera que son archivos públicos los que se
encargan de la reunión, conservación, clasificación, ordenación y divulgación
de la documentación producida por las entidades públicas y personas jurídicas.

El Archivo Municipal conserva los documentos, que son reflejo del ejercicio
de las funciones de las distintas oficinas del Ayuntamiento y presta servicio
a la propia entidad en el desarrollo de su gestión, a otras administraciones y
a los ciudadanos.

Por ello los Inventarios, resultado de la organización de los Archivos Munici-
pales, son de gran utilidad para los Ayuntamientos, para los ciudadanos y
para los investigadores.

Con el Programa de Organización de Fondos de Archivos Municipales, quere-
mos seguir trabajando en la misma línea y conseguir los objetivos de la Ley de

Archivos y Patrimonio Documental de Extremadura, de 12 de abril de 2007:
impulsar la eficacia de las administraciones públicas, favorecer el derecho de
acceso a los ciudadanos a los archivos y registros administrativos, y salva-
guardar el patrimonio documental.

Por último, queremos agradecer a todas las personas que han participado en
este proyecto por su esfuerzo y dedicación, y especialmente a los Ayuntamien-
tos que han permitido que este trabajo sea posible.

Leonor Flores Rabazo
Consejera de Cultura y Turismo

Además de imperativo legal, es vocación de la Diputación de Badajoz la
labor de asistencia a los municipios de la provincia, especialmente a aquellos
de menor población, con menos recursos y, por tanto, de menor capacidad
económica y técnica. Por ello, y con anterioridad a la aprobación de la Ley
2/2007, de 12 de abril de Archivos y Patrimonio Documental de Extremadura
que en el artículo 13. 4, a) obliga a las diputaciones a “prestar los servicios de
asesoramiento técnico y de apoyo económico a los archivos municipales”,
iniciamos el pasado año 2001 una nueva vía de colaboración con los ayunta-
mientos de la provincia encaminada al asesoramiento y asistencia técnica en
esta materia. Esta colaboración viene concretándose en actividades tales como:
visitas periódicas de asistencia técnica que llevan aparejadas los preceptivos
informes, cursos de formación al personal encargado de los archivos munici-
pales, reproducción digital de documentos de especial valor histórico y depó-
sito de sus fondos en las instalaciones del Archivo Provincial. Respecto a los
archivos municipales que han optado por el depósito de sus fondos, éstos han
sido convenientemente organizados, ordenados y divulgados, y de todos ellos
se dispone de un inventario que se facilita a los ayuntamientos. Al mismo
tiempo, sobre ellos, se presta servicio de información a los usuarios y se repro-
ducen en soporte digital documentos de especial valor histórico tales como las
actas de sesiones plenarias municipales.

Continuando con la política de apoyo a los ayuntamientos de la provincia en
materia de archivos municipales, la Diputación de Badajoz firmó con la
Consejería de Cultura y Patrimonio en el año 2005 un convenio de colabora-
ción para el desarrollo del Programa de Organización de Archivos Municipa-
les de Extremadura que tenía por objeto la realización de los inventarios de
los mismos. Dicho convenio fue prorrogado en el año 2007, y fruto de la labor
realizada en esta materia en estos años son los trabajos que ahora prologamos.

No cabe duda que la realización, conocimiento y publicación de los inventarios
de los archivos municipales es una forma de conservarlos, al mismo tiempo que

contribuye a facilitar el derecho de acceso de los ciudadanos a los archivos,
redunda en beneficio de la transparencia de las administraciones públicas y
permite a éstas una gestión más eficaz y de mayor calidad. Estos inventarios
también serán un instrumento de vital importancia para los historiadores,
especialmente los que dirijan el interés de sus estudios al ámbito local tan poco
conocido y de enorme transcendencia por constituir una base sólida e impres-
cindible sobre la que cimentar la Historia con letras mayúsculas, e instrumento
fundamental para construir los rasgos de identidad y la memoria colectiva de
sus pobladores. Por último, los inventarios nos permitirán asomarnos al rico
patrimonio documental que atesoran los archivos municipales de la provincia
de Badajoz, a pesar de las enormes lagunas documentales que los avatares
históricos han provocado.

Para garantizar la conservación de los archivos municipales, asegurar su acce-
sibilidad, permitir el disfrute social y cultural a través de su difusión, y mejorar
la calidad, eficacia y eficiencia de la gestión en los ayuntamientos de munici-
pios inferiores a 10.000 habitantes, les animo a que incluyan en las respectivas
mancomunidades integrales de las que formen parte la prestación del servicio
de archivos como, por otro lado, prevé el artículo 37 de la mencionada Ley
2/2007, de 12 de abril, de Archivos y Patrimonio Documental de Extremadu-
ra. En esta labor, sin duda, contarán con la estrecha colaboración de la institu-
ción que me honro en presidir.

Desde estas páginas quiero, finalmente, dar las gracias a los Alcaldes, Secreta-
rios y personal de los ayuntamientos de la provincia que tienen a su cargo los
archivos, por su importante contribución y por las facilidades que han dado
para que este trabajo llegue a buen fin. Y mi reconocimiento a todos aquellos
que, a pesar de las múltiples dificultades que tienen que superar en su labor
de gestión diaria, saben apreciar en su justo valor la riqueza del patrimonio
documental que atesoran y del que son meros custodios y transmisores para
futuras generaciones.

Valentín Cortés Cabanillas
Presidente de la Diputación

Provincial de Badajoz

Programa de Organización
de Fondos de Archivos
Municipales

INTRODUCCIÓN

Como consecuencia de la conclusión y publicación del Censo de Archivos
Municipales de Extremadura elaborado por la Consejería de Cultura y Turis-
mo, entre 1996 y 2002, se planteó la necesidad de continuar los trabajos con la
elaboración de Inventarios de fondos de Archivos Municipales, ya que el
Censo supuso un primer elemento de información general que nos proporcio-
na datos generales sobre los fondos: volumen, metros lineales de documenta-
ción, tipología documental, fechas extremas, y datos generales de los archivos:
dirección, responsable, superficie, servicios que presta, etc.

La Ley 2/2007, de Archivos y Patrimonio Documental de Extremadura, publica-
da en el Diario Oficial de Extremadura del 26 de abril, dispone, en el artículo 13,
la obligación de las Administraciones Públicas de Extremadura de custodiar,
conservar, organizar y describir, y en su caso, difundir sus fondos documentales.
Asimismo, las Diputaciones Provinciales estarán obligadas a coordinarse con la
Junta de Extremadura en todo lo relacionado con la política de Archivos y Patri-
monio Documental.

En su artículo 13.3. establece que las Diputaciones y los Ayuntamientos colabo-
rarán dentro de su ámbito territorial con la Administración Autonómica en la
defensa y conservación del Patrimonio Documental de Extremadura, adoptan-
do, en el marco de lo previsto en esta Ley y en las normas que la desarrollen,
cuantas medidas sean necesarias para evitar su deterioro, pérdida o destrucción
y notificando a la Consejería de Cultura y Turismo aquellas circunstancias que
puedan implicar o provoquen, de hecho, daños a tales bienes.

Desde el 3 de octubre de 2005, se han firmado Convenios de Cooperación
entre la Consejería de Cultura y Turismo y las Diputaciones Provinciales de
Cáceres y de Badajoz para la Realización del Programa de Organización de
Fondos de Archivos Municipales con la finalidad de conocer, proteger y difun-
dir la riqueza del Patrimonio documental generado y conservado en nuestros
municipios. Los Convenios forman parte de un proyecto de ámbito regional

13

Villarta de los Montes

que tiene por objeto la cooperación económica, técnica y administrativa para la
realización de Inventarios de Fondos Documentales de Archivos Municipales.
La organización y ejecución del proyecto se lleva a cabo por cada Diputación
Provincial en coordinación con la Consejería de Cultura y Turismo.

Se están elaborando Inventarios de fondos de Archivos Municipales de
municipios menores de 10.000 habitantes, conforme al artículo 36.3 de la Ley
de Archivos y Patrimonio Documental.

La documentación recogida en los Ayuntamientos abarca hasta el año 2000.
Sin embargo, en algunos casos la fecha final de algunas unidades de instala-
ción que aparecen reflejadas en el Inventario, es posterior a esta fecha, debido
a que existen expedientes o libros iniciados con anterioridad y que concluyen
en fecha posterior al año 2000. En estos casos se ha optado por recogerlos
completos para darles continuidad y no fraccionar la documentación.

Se ha hecho Inventario de la documentación correspondiente al fondo munici-
pal, con independencia de que el Ayuntamiento conserve documentación de
otras Instituciones (Instituciones judiciales, políticas, notariales, religiosas,
sindicales, etc.).

La documentación de cada municipio, anterior al 2001, se traslada a las sedes
de los Archivos de las dos Diputaciones Provinciales, donde se realizan los
trabajos de clasificación y descripción. Además, se digitalizan las Actas Muni-
cipales, así como aquella documentación que se considera más relevante. Una
vez realizado el Inventario, se devuelve la documentación original al Ayunta-
miento titular de la misma, junto con la documentación digitalizada y una
copia del Inventario.

En la realización de los trabajos, se está utilizando el Cuadro de Clasificación
para los Archivos Municipales de la Comunidad Autónoma de Extremadura,
publicado en 2003 por la Consejería de Cultura y Turismo, con las mejoras que
se determinan en la Comisión de Seguimiento de carácter técnico, prevista en
los Convenios de Cooperación.

En el Cuadro de Clasificación se ha seguido manteniendo la agrupación de la
documentación en Expedientes y Registros, tal y como aparecía en el Cuadro
de Clasificación para los Archivos Municipales de la Comunidad Autónoma
de Extremadura. Apareciendo en primer lugar las series genéricas en cursiva
y debajo las series específicas, dependientes de la serie principal. Como
complemento del Cuadro se ha utilizado la Tabla de Clasificación, que incluye

14

los términos que sirven de ayuda en la clasificación de la documentación faci-
litando la búsqueda de series y términos, y con ello su codificación.

Las publicaciones de los Inventarios de fondos municipales forman parte de la
Colección “Archivos Municipales de Extremadura”. Cada publicación se presen-
ta dividida en cuatro partes: la Guía del fondo municipal, basada en la Norma
ISAD (G) de Descripción Archivística, el Inventario, el Cuadro de Clasificación y,
por último, la Tabla de Clasificación.

Además, para fomentar la difusión del Patrimonio Documental de Extrema-
dura, éstos trabajos de clasificación y descripción se podrán consultar próxima-
mente vía Web en las páginas de las Diputaciones Provinciales, más concreta-
mente en los Opacs de consulta que están preparando las mismas.

Los archivos municipales conservan la memoria de cada uno de nuestros
pueblos y ciudades. Albergan parte de la historia de cada uno de ellos y son por
tanto, los encargados de proteger el vasto patrimonio documental que se ha ido
generando a lo largo de los siglos. Los documentos son el reflejo de las funciones
de cada Ayuntamiento y deben servir de garante para que los ciudadanos
puedan reclamar o justificar cualquier derecho. Desde la Consejería de Cultura y
Turismo queremos promover el acercamiento de estos fondos documentales a
todos los extremeños.

Esperamos que los Inventarios sean de gran utilidad para los propios Ayunta-
mientos, para la investigación histórica y, sobre todo, para que los ciudadanos
de nuestra Comunidad conozcan y sepan apreciar la importancia de nuestro
patrimonio documental. Somos conscientes de que la publicación de los
inventarios es una forma de proteger y conservar el patrimonio documental
para que llegue en el mejor estado posible a las generaciones futuras. Es nues-
tra intención y nuestro deseo con la publicación que ahora presentamos.

Esperanza Díaz García
Directora General de Patrimonio Cultural

15

Villarta de los Montes

Guía del Fondo Municipal

Fachada del Ayuntamiento.

ÁREA DE IDENTIFICACIÓN

Código de referencia

ES.06157.AMVM/1

Título / Nombre

Ayuntamiento de Villarta de los Montes.

Fechas

1910/2006. Fechas de los documentos comprendidos y descritos en el Programa.

Nivel de descripción

Fondo.

Volumen y soporte de la unidad de descripción (cantidad, tamaño
o dimensiones)

253 unidades de instalación, papel. Se trata de cajas normalizadas de tamaño
folio prolongado, a excepción de aquellas unidades físicas (legajos y libros)
que por sus dimensiones no tienen cabida en ellas.

ÁREA DE CONTEXTO

Nombre del Productor

Ayuntamiento de Villarta de los Montes.

Historia institucional / Reseña biográfica

Situado en el extremo noriental de la provincia de Badajoz, Villarta de los
Montes pertenece al partido judicial de Herrera del Duque, contando su
término municipal con una extensión de 124,4 km2. Su actividad económi-
ca principal es la agricultura, ganadería y forestal. La evolución de la
población ha sufrido un acusado descenso, pasando de los 2.160 habitantes
en 1940 a los 595 que constan en el censo de población de fecha 1 de enero
de 2007.

19

Villarta de los Montes

Históricamente es un poblamiento antiguo, entrando en estrecha relación con
la repoblación de la zona tras la conquista de Toledo a los musulmanes en
1085. Al menos, en las Relaciones histórico-geográficas... hechas por iniciativa de
Felipe II, quienes contestaron el cuestionario regio el 3 de noviembre de 1576,
dijeron que era pueblo muy antiguo y no sabían de cuando acá se había edifi-
cado. Su devenir histórico ha estado muy relacionado con la actividad pastoril
y la existencia de la Mesta.

No conocemos la fecha de la primera constitución del ayuntamiento ni la
existencia de ordenanzas de gobierno históricas, y el documento más anti-
guo conservado en el fondo municipal del que tenemos constancia data de
1910. No obstante, las competencias y el grado de autonomía con que éstas
se desarrollaron en el ámbito municipal, están recogidas en un amplio
“corpus” legislativo que en el caso extremeño se remonta a la Edad Media.
No podemos olvidar en este momento la conocida orden de los Reyes Cató-
licos de 15 de junio de 1480 ordenando que cada ciudad y villa tuviera casa
de ayuntamiento, y de no tenerla que la construya, y arca de tres llaves.
Históricamente, durante la Edad Moderna, esta legislación fue recogida y
compilada, sucesivamente, en tres obras esenciales muy útiles para conocer
y regir la vida de los ayuntamientos y regular la vida municipal. La primera
de ellas fue las “Ordenanzas de Castilla” u “Ordenamiento de Montalvo”
que, recogiendo materiales jurídicos desde la época de Alfonso X, fueron
mandadas formar por los Reyes Católicos y sancionadas el 15 de junio de
1484. Y más concretamente el Libro VII que “contiene las cosas tocantes a los
propios de las ciudades, y villas, y concejos”. Estas Ordenanzas serían actua-
lizadas en el Libro VII de la “Nueva Recopilación” sancionada por Real
pragmática de Felipe II dada en Madrid el 14 de marzo de 1567. De esta obra
se hicieron múltiples ediciones, la última de ellas en el año 1775, mantenién-
dose vigente su ordenamiento jurídico hasta principios del siglo XIX. Una
revisión posterior de la misma, que cierra el período histórico del Antiguo
Régimen, es la “Novísima Recopilación” mandada formar y sancionada por
Real cédula de Carlos IV dada en Madrid el 15 de julio de 1805, que dedica
de nuevo el Libro VII (“de los pueblos; y su gobierno civil, económico y
político”) a regular la vida municipal.

Ya en época constitucional la legislación de carácter histórico más relevante y
significativa para los ayuntamientos ha sido la siguiente:

— Constitución de 1812, Capítulo I del título VI.

20

— Ley de 3 de febrero de 1823 de Instrucción para el gobierno económico-
político de las provincias.

— Real decreto de 23 de julio de 1835 sobre Arreglo provisional de los Ayunta-
mientos. Supresión de los regidores perpetuos, etc.

— Ley de 8 de enero de 1845 sobre Organización y atribuciones de los
Ayuntamientos.

— Real decreto de 21 de octubre de 1866 de Reforma de la ley de organización
y atribuciones de los Ayuntamientos y Gobiernos de provincia.

— Decreto ley de 21 de octubre de 1868 de Organización y atribuciones de los
Ayuntamientos en armonía con la Constitución.

— Ley de 20 de agosto de 1870 sobre Organización y atribuciones de los
Ayuntamientos.

— Ley de 16 de diciembre de 1876 Mandando que las leyes municipal y
provincial de 20 de agosto de 1870 continúen rigiendo con las reformas
que comprenden las disposiciones de la presente relativas a su organiza-
ción y atribuciones.

— Ley de 2 de octubre de 1877 Autorizando al Ministro de la Gobernación
para publicar las leyes municipal y provincial incorporando a su texto las
reformas comprendidas en la de 10 de diciembre de 1876.

— Real decreto de 15 de diciembre de 1909 sobre Restablecimiento de la inte-
gridad de la vigente ley municipal.

— Estatuto municipal de 8 de marzo de 1924.

— Ley de 17 de julio de 1945 de Bases de Régimen Local.

— Decreto de 16 de diciembre de 1950 por el que se aprueba el texto articula-
do de la Ley de Régimen Local de 17 de julio de 1945.

— Decreto de 17 de mayo de 1952 de Reglamento de organización, funciona-
miento y régimen jurídico de las Corporaciones locales.

— Ley de 3 de diciembre de 1953 sobre modificación de la de bases de Régi-
men Local de 17 de julio de 1945.

— Decreto de 18 de diciembre de 1953 por el que se aprueban las normas por
las que se desarrolla provisionalmente la Ley de Bases de 3 de diciembre
de 1953.

21

Villarta de los Montes

— Decreto de 24 de junio de 1955 por el que se aprueba el texto articulado y
refundido de las Leyes de Bases de Régimen Local de 17 de julio de 1945 y
3 de diciembre de 1953.

— Ley 41/1975, de 19 de noviembre, de Bases del Estatuto de Régimen
Local.

Las leyes básicas en vigor que hoy regulan su funcionamiento, entre otras, son:

— Ley 7/ 1985, de 2 de abril, reguladora de las bases de Régimen Local.

— Real decreto legislativo 781/1986, de 18 de abril, por el que se aprueba
el texto refundido de las disposiciones legales vigentes en materia de
Régimen Local.

— Real decreto 2568/1986, de 28 de noviembre, por el que se aprueba el
Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales.

— Ley 57/2003, de 16 de diciembre, de medidas para la modernización del
gobierno local.

En cuanto a las funciones y actividades que la administración municipal debe
cumplir en la actualidad, y derivada de ellas la gestión y las series documen-
tales que generan, el artículo 25.2 de la Ley 7/1985 establece que tiene compe-
tencias sobre las siguientes materias:

a) Seguridad en lugares públicos.

b) Ordenación del tráfico de vehículos y personas en las vías urbanas.

c) Protección civil, prevención y extinción de incendios.

d) Ordenación, gestión, ejecución y disciplina urbanística; promoción y
gestión de viviendas; parques y jardines, pavimentación de vías públicas
urbanas y conservación de caminos y vías rurales.

e) Patrimonio histórico-artístico.

f) Protección del medio ambiente.

g) Abastos, mataderos, ferias, mercados y defensa de usuarios y consumidores.

h) Protección de la salubridad pública.

i) Participación en la gestión de la atención primaria de la salud.

22

j) Cementerios y servicios funerarios.

k) Prestación de los servicios sociales y de promoción y reinserción social.

l) Suministro de agua y alumbrado público; servicios de limpieza viaria, de
recogida y tratamiento de residuos, alcantarillado y tratamiento de aguas
residuales.

ll) Transporte público de viajeros.

m) Actividades o instalaciones culturales y deportivas; ocupación del tiempo
libre; turismo.

n) Participar en la programación de la enseñanza y cooperar con la adminis-
tración educativa en la creación, construcción y sostenimiento de los
centros docentes públicos, intervenir en sus órganos de gestión y participar
en la vigilancia del cumplimiento de la escolaridad obligatoria.

Historia archivística

El Archivo municipal de Villarta de los Montes fue censado por el equipo de
la Consejería de Cultura de la Junta de Extremadura el 6 de febrero de 2001.
Según los datos recogidos en el mismo, constaba de 28 cajas, 107 libros y 3
legajos. En total 40 ml dispuestos en tres depósitos. Sus fechas extremas
1885~1990. Sólo el 5% de la documentación presentaba un estado de conser-
vación calificado de bueno, estando el 75% en mal estado y el 20% regular.

Una vez puesto en marcha el Programa de Organización de Archivos Munici-
pales de Extremadura (POAMEX), mediante Convenio suscrito el 3 de octubre
de 2005 entre la Consejería de Cultura de la Junta de Extremadura y la Dipu-
tación Provincial de Badajoz, y la aprobación mediante sesión plenaria de la
Diputación de Badajoz de fecha 24 de febrero de 2006, de la posibilidad de
suscribir, a tal fin, convenios con los Ayuntamientos de la Provincia, el Ayun-
tamiento de Villarta de los Montes se incorporó al mismo por acuerdo plena-
rio de 30 de marzo de 2006.

La recogida de documentos y su traslado al Archivo Provincial se efectuó el
22 de junio de 2006. Éstos, además de los que aún se conservaban en las
oficinas municipales, estaban repartidos en dos pequeños depósitos dota-
dos de estanterías metálicas, uno de ellos en primera planta del edificio del
antiguo fielato frente al Ayuntamiento y otro en una habitación construida

23

Villarta de los Montes

en el interior de una nave a las afueras de la población, en ambos casos
compartiendo espacio con diversos utensilios municipales a manera de
almacén y en mal estado de conservación. Una vez devueltos al municipio
los documentos organizados el 18 de diciembre del mismo año, el Archivo
fue instalado, después de adecentarlo en el segundo de los depósitos antes
referido de 15 m2 de superficie y dotado de suficientes estanterías metáli-
cas. Junto con la documentación, se entregó al Ayuntamiento un inventario
en papel y otro en soporte informático, así como un DVD en el que se
contenía digitalizadas las actas de sesiones celebradas por el Pleno Munici-
pal y la Comisión Gestora.

Mezclados con los documentos que conforman el fondo documental munici-
pal que describimos en la Guía e Inventario que publicamos, hemos identifica-
do, durante el proceso de organización, otros pertenecientes a instituciones
tales como: Instituciones judiciales y políticas.

Forma de ingreso

Se transfiere directamente desde las oficinas productoras sin atender a ningún
procedimiento o requisito técnico previo como la de cumplimentar la hoja de
remisión o transferencia.

ÁREA DE CONTENIDO Y ESTRUCTURA

Alcance y contenido

La documentación referente al fondo municipal consta de las distintas series
documentales generadas por el Ayuntamiento a lo largo de la historia,
siguiendo sus funciones de gobierno, administración, servicio al ciudadano y
control económico. En cuanto al ámbito cronológico, se encuentra recogida
documentación de fechas comprendidas entre 1910 y 2006, predominando la
de la segunda mitad del siglo XX. Destaca por su importancia legal e histórica,
así como por constituir la serie documental más amplia en fechas y completa,
la de “Actas de sesiones del Pleno” (1924/2000) y un expediente para el
amillaramiento de impuestos en 1910. En cuanto a volumen, la documenta-
ción municipal más abundante es la correspondiente a Hacienda, que repre-
senta aproximadamente el 50% del total.

24

Nuevos ingresos
Al tratarse de un fondo abierto, los nuevos ingresos serán aquellos documen-
tos que se vayan generando, así como aquellos otros que por ser posteriores a
los recogidos en el Programa de Organización, o estén dentro de fecha pero no
se hayan trasladado por alguna razón, se incorporen al Archivo.

Organización
La documentación ha sido organizada atendiendo a las funciones y activida-
des de la institución productora según consta en el “Cuadro de Clasificación”
recogido en esta misma publicación. En cuanto a la ordenación practicada
dentro de cada una de las series documentales predomina la cronológica.

ÁREA DE CONDICIONES DE ACCESO Y USO

Condiciones de acceso
Como se establece en la estipulación número 6 del Convenio de Colaboración
Diputación de Badajoz-Ayuntamientos, se ha de permitir y facilitar, siempre
que no se ponga en riesgo su conservación, la accesibilidad de los ciudadanos
a la documentación municipal y/o información, teniendo en cuenta, además,
la legislación existente en materia de acceso.

Condiciones de reproducción
Las que establezca el Ayuntamiento teniendo en cuenta las restricciones
impuestas por el estado de conservación de los documentos o por el tipo de
información contenida en los mismos.

Lengua / escritura de la documentación
Español.

Características físicas y requisitos técnicos
El estado general de la documentación es bueno. Para la reproducción de los
documentos digitalizados es necesario contar con un lector de DVD.

Instrumentos de descripción
Censo de 1999/2003

25

Villarta de los Montes

Guía de 2007

Inventario impreso y en base de datos de 2006.

ÁREA DE DOCUMENTACIÓN ASOCIADA

Existencia y localización de copias
Copias digitales de los registros de actas de sesiones plenarias en el Ayunta-
miento de Villarta de los Montes, en el Archivo de la Diputación Provincial de
Badajoz y en la Consejería de Cultura de la Junta de Extremadura.

Unidades de descripción relacionadas
Al ser los Ayuntamientos instituciones vivas, la documentación de los distin-
tos archivos de oficina y la que se gestiona día a día en el de Villarta de los
Montes completaría la ya descrita en el inventario.

Además, al tratarse el Ayuntamiento históricamente de una administración de
ámbito local, encontramos unidades de descripción relacionadas de tipo
complementarias tanto en otros Ayuntamientos y Archivos municipales de la
provincia de Badajoz, como en aquellas otras instituciones de ámbito provin-
cial o nacional con las que se ha relacionado: Diputación (Archivo Provincial),
Gobierno Civil y Delegación de Hacienda (Archivo Histórico Provincial de
Badajoz), Dirección General de Administración Local de la Junta de Extrema-
dura (Archivo de la Consejería de Administración Pública y Hacienda), la
misma Dirección General de la Administración General del Estado —Ministe-
rio de la Gobernación—, Fomento y otros (Archivo Histórico Nacional y
Archivo General de la Administración), etc.

Nota de publicaciones
— Censo de archivos municipales de Extremadura. Mérida: Junta de Extremadura,

Consejería de Cultura y Patrimonio, 1999-2003. 5 v. ISBN: 84-7671-518-8.

ÁREA DE CONTROL DE LA DESCRIPCIÓN

Nota del archivero
Descripción realizada por: Antonio García Carrasco y Fernando Rubio García
(ADPBA).

26

Reglas o normas
Descripción basada en:

1) ISAD(G): Norma Internacional General de Descripción Archivística: Adoptada por
el Comité de Normas de Descripción, Estocolmo, Suecia, 19-22 septiembre 1999 /
[versión española de Asunción de Navascués Benlloch; en colaboración con
María Dolores Carnicer Arribas, Blanca Desantes Fernández y Guadalupe
Moreno López], 2ª ed. Madrid: Subdirección General de los Archivos Esta-
tales, 2000. 128 p. ISBN: 84-369-3403-2.

2) ESPAÑA. MINISTERIO DE CULTURA. Norma Española de Descripción
Archivística (NEDA): 1ª Versión. [Madrid]: Ministerio de Cultura, [2005].

Fecha de la descripción
2007-07-04.

27

Villarta de los Montes

Archivo Municipal de Villarta de los Montes después de la elaboración del Inventario.

Inventario del Fondo Municipal

01 GOBIERNO
01.01 CONCEJO / AYUNTAMIENTO

Expedientes de sesiones (1)
- Expedientes de sesiones 1930 / 1986 (discontinua) 1
- Expedientes de sesiones 1987 / 1994 2
- Expedientes de sesiones 1995 / 2000 3

Registros de actas de sesiones
Actas de sesiones
- Actas de sesiones 1924 / 1936 4
- Actas de sesiones 1946 / 1964 (discontinua) 5
- Actas de sesiones 1965 / 1987 6
- Actas de sesiones 1987 / 2000 7 / 1
Minutario de sesiones
- Minutario de sesiones 1932 7 / 2

Convenios de colaboración
- Convenios de colaboración (2) 1984 / 2001 (discontinua) 7 / 3

Expedientes de cargos públicos
- Expedientes de cargos públicos (3) 1961 / 1999 (discontinua). 8 / 1

Además documentos sin fecha
Registros de cargos públicos

Intereses
- Intereses 1995 8 / 2

Expedientes de normas municipales
Ordenanzas fiscales
- Ordenanzas fiscales 1959 / 1998 (discontinua) 8 / 3

Expedientes de agrupaciones municipales
Mancomunidades
- Mancomunidades (4) 1990 / 2003 (discontinua) 9

Expedientes de emblemas, honores y distinciones
- Expedientes de emblemas, 1969 / 1995 (discontinua) 10 / 1
honores y distinciones (5)

01.02 ALCALDE
Disposiciones

Anuncios
- Anuncios 1985 / 1995 (discontinua) 10 / 2
Bandos y edictos
- Bandos y edictos 1983 / 1997 (discontinua) 10 / 3
Decretos
- Decretos 1997 10 / 4

31

Descripción Fechas extremas Signatura

Villarta de los Montes

Expedientes de protocolo
Actos públicos y representativos
- Actos públicos y representativos 1992 10 / 5

Expedientes gubernativos
Contrabando
- Contrabando 1962 10 / 6
Documento Nacional de Identidad
- Documento Nacional de Identidad 1953 / 1996 (discontinua). 10 / 7

Además documentos sin fecha
Nombramiento de guardas jurados
- Nombramiento de guardas jurados 1953 / 1986 (discontinua) 10 / 8

Registros gubernativos
Listas de lotería
- Listas de lotería (6) 1998 10 / 9

01.03 COMISIONES DE GOBIERNO
Expedientes de sesiones

- Expedientes de sesiones 1958 / 1981 (falta 1962 / 1979) 11 / 1
Registros de actas de sesiones

- Registros de actas de sesiones 1924 / 1972 (falta 1932 / 1957) 11 / 2

32

Descripción Fechas extremas Signatura

Archivo Municipal de Villarta de los Montes antes de elaborar el Inventario.

02 ADMINISTRACIÓN
02.01 SECRETARÍA

Expedientes
Certificaciones (7)
- Certificaciones 1969 / 1996 (discontinua) 12
- Certificaciones 1997 / 1999 13 / 1
Circulares y órdenes de servicio
- Circulares y órdenes de servicio 1980 13 / 2
Informes
- Informes (véase 7) 1983 / 1997 (discontinua) 13 / 3

02.02 REGISTRO GENERAL
Correspondencia (8)

- Correspondencia 1940 / 1981 (discontinua). 14
Además documentos sin fecha

- Correspondencia 1984 15
- Correspondencia 1984 16
- Correspondencia 1984 / 1985 17
- Correspondencia 1985 18
- Correspondencia 1985 19
- Correspondencia 1986 20
- Correspondencia 1986 21
- Correspondencia 1987 22
- Correspondencia 1987 23
- Correspondencia 1988 24
- Correspondencia 1988 25
- Correspondencia 1989 26
- Correspondencia 1989 27
- Correspondencia 1990 28
- Correspondencia 1990 29
- Correspondencia 1991 / 1992 30
- Correspondencia 1991 31
- Correspondencia 1992 32
- Correspondencia 1992 33
- Correspondencia 1993 34
- Correspondencia 1993 35
- Correspondencia 1994 36
- Correspondencia 1994 37
- Correspondencia 1995 38
- Correspondencia 1995 39

33

Descripción Fechas extremas Signatura

Villarta de los Montes

- Correspondencia 1995 / 1996 40
- Correspondencia 1996 41
- Correspondencia 1996 42
- Correspondencia 1997 43
- Correspondencia 1997 44
- Correspondencia 1997 / 1998 45
- Correspondencia 1998 46
- Correspondencia 1998 47
- Correspondencia 1999 48
- Correspondencia 1999 49
- Correspondencia 1999 50
- Correspondencia 2000 51
- Correspondencia 2000 52
- Correspondencia 2000 53

Registros
Entrada de correspondencia
- Entrada de correspondencia 1952 / 1988 (falta 1956 / 1969) 54
Salida de correspondencia
- Salida de correspondencia 1961 / 1982 (falta 1964 / 1965) 55

02.03 PATRIMONIO
Expedientes de bienes

Adquisición
- Adquisición (9) 1962 / 1998 (discontinua). 56 / 1

Además documentos sin fecha
Aprovechamiento y disfrute de bienes
- Aprovechamiento y disfrute de bienes 1936 / 1992 (discontinua) 56 / 2
- Aprovechamiento y disfrute de bienes 1991 / 2001 (discontinua) 57 / 1
Deslinde
- Deslinde 1953 / 1964 (discontinua) 57 / 2
Enajenación
- Enajenación 1951 / 1995 (discontinua) 58 / 1

Registros de bienes
Inventario general de bienes
- Inventario general de bienes 1965 / 1995 (falta 1980 / 1990) 58 / 2
- Inventario general de bienes 1997 / 2000 59 / 1

Expedientes de derechos y acciones
Seguros de bienes
- Seguros de bienes 1981 / 2001 (discontinua) 59 / 2

34

Descripción Fechas extremas Signatura

02.04 PERSONAL
Expedientes de administración

Disciplina y control
- Disciplina y control 1961 / 1981 (discontinua) 59 / 3
Liquidaciones de IRTP / IRPF
- Liquidaciones de IRTP / IRPF 1991 / 2000 59 / 4
Plantillas
- Plantillas (10) 1953 / 1983 (discontinua) 60 / 1
Reconocimiento de servicios
- Reconocimiento de servicios 1954 / 1967 (falta 1955 / 1966) 60 / 2
Retribución
- Retribución 1954 / 1976 (discontinua) 60 / 3

Registros de administración
Matrículas
- Matrículas (11) 1987 / 2005 (discontinua) 60 / 4

Expedientes de selección de personal (12)
- Expedientes de selección de personal 1992 / 2003 (discontinua) 60 / 5
- Expedientes de selección de personal 1998 / 2005 (discontinua) 61 / 1

Expedientes personales (13)
- Expedientes personales. De Adeva a Calderón 1958 / 1984 (discontinua) 61 / 2
- Expedientes personales. De Díaz a Muñoz 1946 / 2004 (discontinua) 62
- Expedientes personales. De Palomino a Rivas 1944 / 1996 (discontinua) 63 / 1

Expedientes de prestación social
Afiliaciones a la mutualidad
- Afiliaciones a la mutualidad 1993 / 1995 (falta 1994) 63 / 2
Altas y bajas en la Seguridad Social
- Altas y bajas en la Seguridad Social 1995 63 / 3
Asistencia médico-farmacéutica
- Asistencia médico-farmacéutica (14) 1950 / 2001 (discontinua) 63 / 4
Ayudas sociales
- Ayudas sociales 1949 / 1993 (discontinua) 64 / 1
Becas
- Becas 1978 / 1986 (discontinua) 64 / 2
Clases pasivas
- Clases pasivas (véase 13) 1954 / 1992 (discontinua) 64 / 3
Liquidación de seguros sociales
- Liquidación de seguros sociales 1971 / 1985 (discontinua) 64 / 4
- Liquidación de seguros sociales 1986 / 2002 65

35

Descripción Fechas extremas Signatura

Villarta de los Montes

Registros de prestación social
Visitas de inspección
- Visitas de inspección (15) 1987 / 2001 (discontinua) 66 / 1

02.06 CONTRATACIÓN
Expedientes de contratación

Asistencia técnica
- Asistencia técnica 1990 / 1998 (discontinua) 66 / 2
Obras
- Obras (16) 1981 / 1986 (discontinua) 66 / 3
Servicios
- Servicios 1954 / 2005 (discontinua) 66 / 4
Suministros
- Suministros 1952 / 1997 (discontinua) 66 / 5

Registros de contratación
Plicas
- Plicas 1972 / 1979 66 / 6

02.07 ARCHIVO
Expedientes de archivo

- Expedientes de archivo 1998 66 / 7

03 SERVICIOS
03.01 OBRAS Y URBANISMO

Expedientes de planeamiento urbanístico
- Expedientes de planeamiento urbanístico 1953 / 2001 (discontinua). 67

Además documentos sin fecha
Expedientes de disciplina urbanística

Infracciones urbanísticas
- Infracciones urbanísticas 1952 / 1979 (discontinua) 68 / 1
Licencias de apertura
- Licencias de apertura 1963 / 1990 (discontinua) 68 / 2
- Licencias de apertura 1989 / 2004 (discontinua) 69
Licencias de obra
- Licencias de obra (17) 1986 / 2000 70 / 1

(falta 1987 / 1988 y 1999)
Licencias de ocupación de vía pública
- Licencias de ocupación de vía pública 1993 / 1994 70 / 2

Registros de disciplina urbanística
Industrias molestas, insalubres,
nocivas y peligrosas
- Industrias molestas, insalubres, 1975 / 1978 70 / 3
nocivas y peligrosas

36

Descripción Fechas extremas Signatura

Expedientes de obras municipales
(18 y véase 2, 9 y 16)

- Expedientes de obras municipales 1931 / 1973 (discontinua) 71
- Expedientes de obras municipales 1958 / 1982 (discontinua) 72
- Expedientes de obras municipales 1950 / 1977 (discontinua) 73
- Expedientes de obras municipales 1978 / 1982 (discontinua) 74
- Expedientes de obras municipales 1982 / 1986 (discontinua) 75
- Expedientes de obras municipales 1986 / 1991 76
- Expedientes de obras municipales 1990 / 1994 77
- Expedientes de obras municipales 1994 / 1999 (discontinua) 78
- Expedientes de obras municipales 1996 / 1999 79
- Expedientes de obras municipales 1999 / 2001 80
- Expedientes de obras municipales 1999 / 2001 81

03.02 SERVICIOS AGROPECUARIOS
E INDUSTRIALES - PROMOCIÓN ECONÓMICA
Expedientes de sesiones de Juntas Locales

- Expedientes de sesiones 1983 82 / 1
de Juntas Locales (19)

Expedientes de agricultura (20)
- Expedientes de agricultura 1961 / 2001 (discontinua). 82 / 2

Además documentos sin fecha
- Expedientes de agricultura 1999 / 2002 83 / 1

Expedientes de forestal
- Expedientes de forestal (21) 1942 / 2000 (discontinua). 83 / 2

Además documentos sin fecha
Expedientes de caza y pesca

- Expedientes de caza y pesca (22) 1977 / 1999 (discontinua) 84 / 1
Expedientes de industria

- Expedientes de industria (23) 1976 / 2002 (discontinua) 84 / 2
Expedientes de turismo

- Expedientes de turismo 1993 / 1994 84 / 3
Expedientes de trabajo y paro obrero (véase 2 y 11)

Cursos de formación
- Cursos de formación (24) 1986 / 1987 84 / 4
Paro Obrero (25)
- Paro Obrero 1952 / 1986 (discontinua) 85
- Paro Obrero 1987 / 1990 (discontinua) 86
- Paro Obrero 1990 / 1994 87
- Paro Obrero 1994 / 1997 88

37

Descripción Fechas extremas Signatura

Villarta de los Montes

- Paro Obrero 1996 / 1998 89
- Paro Obrero 1998 / 2000 90
- Paro Obrero 1998 / 2000 91
- Paro Obrero 1999 92
- Paro Obrero 1999 / 2001 93
- Paro Obrero 2000 / 2002 94
- Paro Obrero 2000 / 2005 95

Registros de trabajo y paro obrero
Censos
- Censos (26) 1953 96 / 1
Matrículas
- Matrículas (véase 11) 1982 / 2006 (discontinua) 96 / 2
Visitas de inspección
- Visitas de inspección 1994 / 2001 (falta 1995 / 2000) 96 / 3

03.03 ABASTOS Y CONSUMO
Expedientes de abastos y mercados

Autorización de venta y traslado
- Autorización de venta y traslado 1956 / 2000 (discontinua). 96 / 4

Además documentos sin fecha
Inspección y control
- Inspección y control (27) 1949 / 1962 96 / 5

Expedientes de mataderos
Informes
- Informes 1993 96 / 6

Registros de mataderos
- Registros de mataderos 1987 / 1989 96 / 7

Expedientes de sesiones de la Junta del Pósito
- Expedientes de sesiones 1959 / 1976 (discontinua) 97 / 1
de la Junta del Pósito

Registros de actas de sesiones de la Junta del Pósito
- Registros de actas de sesiones 1959 / 1985 97 / 2
de la Junta del Pósito (falta 1977 / 1984)

Disposiciones del Pósito
Estatutos, constitución, ordenanzas
y reglamentos
- Estatutos, constitución, ordenanzas 1955 97 / 3
y reglamentos

Expedientes del Pósito
Concesión de moratorias
- Concesión de moratorias 1963 97 / 4

38

Descripción Fechas extremas Signatura

Correspondencia
- Correspondencia 1958 / 1961 (falta 1959 / 1960) 97 / 5
Creación, refundición,
reorganización y supresión
- Creación, refundición, 1959 97 / 6

reorganización y supresión
Cuentas
- Cuentas 1951 / 1990 (discontinua) 97 / 7
Repartimiento y concesión de préstamos
- Repartimiento y concesión de préstamos 1959 / 1991 (discontinua) 97 / 8

Registros del Pósito
Cartas de pago
- Cartas de pago 1957 / 1991 (discontinua) 98 / 1
Deudores
- Deudores 1956 / 1978 (falta 1974) 98 / 2
Movimientos de fondos y partes mensuales
- Movimientos de fondos y partes mensuales 1956 / 1985 (discontinua) 98 / 3
Obligaciones
- Obligaciones 1956 / 1985 98 / 4

03.04 TRANSPORTES
Expedientes

Licencias de transporte público de viajeros
- Licencias de transporte público de viajeros 1954 / 2005 (discontinua) 99 / 1

03.05 SEGURIDAD CIUDADANA
Expedientes de Protección Civil

- Expedientes de Protección Civil 1989 / 2000 99 / 2
03.06 SANIDAD Y MEDIO AMBIENTE (véase 4)

Expedientes de sanidad veterinaria
Informes
- Informes 1955 99 / 3
Matanzas domiciliarias
- Matanzas domiciliarias 1990 / 2002 99 / 4

Registros de sanidad veterinaria
Censos
- Censos 1958 / 1994 (discontinua). 100 / 1

Además documentos sin fecha
Expedientes de sanitarios locales

Permisos y vacaciones

- Permisos y vacaciones 1976 / 1977 100 / 2

39

Descripción Fechas extremas Signatura

Villarta de los Montes

Tomas de posesión
- Tomas de posesión 1952 / 1989 (discontinua) 100 / 3

Expedientes de centros sanitarios
municipales y hospitales

- Expedientes de centros sanitarios 1988 / 1990 (falta 1989) 100 / 4
municipales y hospitales

Expedientes de medio ambiente
Parques y jardines
- Parques y jardines 1993 / 1994 100 / 5

Expedientes de cementerio
Creación traslado o clausura
- Creación traslado o clausura (28) 1965 / 1966 100 / 6
Inhumación, exhumación e incineración
- Inhumación, exhumación e incineración 1970 / 1978 (discontinua) 100 / 7
Traslado de cadáveres
- Traslado de cadáveres 1980 / 1994 (falta 1981 / 1993) 100 / 8

Expedientes de aguas y alcantarillado
Acometidas (29 y véase 17)
- Acometidas 1967 / 1978 (discontinua) 100 / 9
- Acometidas 1980 / 2000 (discontinua) 101 / 1

Registros de aguas y alcantarillado
Hojas de lectura de contadores
- Hojas de lectura de contadores 1983 101 / 2

03.07 BENEFICENCIA Y ASISTENCIA SOCIAL (véase 2)
Expedientes

Asistencia benéfico-social (30 y véase 12)
- Asistencia benéfico-social 1979 / 2003 (discontinua). 101/3

Además documentos sin fecha
- Asistencia benéfico-social 1987 / 1995 (discontinua) 102
- Asistencia benéfico-social 1996 / 2000 103
- Asistencia benéfico-social 2000 104 / 1

Registros
Listas y padrones
- Listas y padrones 1976 / 1984 (falta 1977 / 1983) 104 / 2

03.08 EDUCACIÓN
Expedientes

Alfabetización y escolarización (31 y véase 12)
- Alfabetización y escolarización 1995 / 1999 104 / 3
- Alfabetización y escolarización 1999 / 2001 105 / 1

40

Descripción Fechas extremas Signatura

Expedientes de centros educativos
- Expedientes de centros educativos 1961 / 1989 (discontinua) 105 / 2

03.09 CULTURA
Expedientes

Actividades culturales
- Actividades culturales (sf) 105 / 3
Festejos
- Festejos 1984 / 1993 (discontinua) 105 / 4
- Festejos 1993 / 1998 106
- Festejos 1999 / 2002 107
- Festejos 2003 108 / 1
Subvenciones
- Subvenciones 1998 / 1999 108 / 2
Expedientes de centros culturales
- Expedientes de centros culturales 1993 / 2003 (discontinua). 108 / 3

Además documentos sin fecha
03.11 POBLACIÓN

Expedientes de empadronamiento y estadística
Altas y bajas del padrón de habitantes
- Altas y bajas del padrón de habitantes 1930 / 1996 (discontinua) 108 / 4
Boletines demográficos
- Boletines demográficos 1981 / 1988 109 / 1
Estadísticas
- Estadísticas 1963 / 1999 (discontinua) 109/2
Rectificaciones al padrón de habitantes (32)
- Rectificaciones al padrón de habitantes 1982 / 1996 (discontinua) 109 / 3
- Rectificaciones al padrón de habitantes 1997 / 1999 110

Registros de empadronamiento y estadística
Callejeros y nomenclátor
- Callejeros y nomenclátor 1991 / 1993 (falta 1992) 117 / 1
Cuadernos auxiliares
- Cuadernos auxiliares (33) 1950 / 1965 (discontinua) 111 / 1
Padrones y censos
- Padrones y censos 1960 / 1991 (discontinua) 111 / 2
- Padrones y censos 1975 112
- Padrones y censos 1981 113
- Padrones y censos 1986 114
- Padrones y censos 1994 115
- Padrones y censos 1996 116

41

Descripción Fechas extremas Signatura

Villarta de los Montes

03.12 QUINTAS
Expedientes

Reclutamiento y reemplazo
- Reclutamiento y reemplazo 1923 / 1954 (discontinua) 117 / 2
- Reclutamiento y reemplazo 1957 / 1977 (discontinua) 118
- Reclutamiento y reemplazo 1978 / 1985 (discontinua) 119
- Reclutamiento y reemplazo (34) 1986 / 1997 (discontinua) 120 / 1

03.13 ELECCIONES
Expedientes de sesiones de Juntas Locales

- Expedientes de sesiones de Juntas Locales 1966 / 1977 120 / 2
Expedientes

Elecciones (véase 1)
- Elecciones 1954 / 1964 (discontinua) 120 / 3
- Elecciones 1966 / 1989 (discontinua) 121
- Elecciones 1991 / 1996 (discontinua) 122
- Elecciones 1998 / 2000 123 / 1
Referéndum
- Referéndum 1976 / 1978 (falta 1977) 123 / 2

Registros
Censos y listas electorales
- Censos y listas electorales 1955 / 1974 (discontinua) 124
- Censos y listas electorales 1975 / 1992 125
- Censos y listas electorales 1993 / 1996 126
- Censos y listas electorales 1996 / 1999 127 / 1

03.14 PARTICIPACIÓN CIUDADANA
Expedientes

Altas de asociaciones de vecinos
- Altas de asociaciones de vecinos (35) 1986 / 1990 (discontinua) 127 / 2

04 HACIENDA
04.01 INTERVENCIÓN ECONÓMICA

Expedientes de asuntos generales
Derechos y obligaciones
- Derechos y obligaciones 1962 / 2000 (discontinua) 128
Visitas de inspección
- Visitas de inspección 1967 / 1979 129

Expedientes de presupuestos
Cuentas de administración del patrimonio
- Cuentas de administración del patrimonio (36) 1978 / 1979 137 / 1

42

Descripción Fechas extremas Signatura

Cuentas del Alcalde o del presupuesto (37)
- Cuentas del Alcalde o del presupuesto 1957 / 1984 (discontinua) 130
- Cuentas del Alcalde o del presupuesto 1985 / 1992 131
- Cuentas del Alcalde o del presupuesto 1993 132
- Cuentas del Alcalde o del presupuesto 1994 133
- Cuentas del Alcalde o del presupuesto 1995 / 1996 134
- Cuentas del Alcalde o del presupuesto 1997 / 1998 135
- Cuentas del Alcalde o del presupuesto 1999 / 2000 136
Estadísticas presupuestarias
- Estadísticas presupuestarias 1979 / 1999 (discontinua) 137 / 2
Mandamientos de ingreso (38)
- Mandamientos de ingreso 1978 / 1979 138

Además documentos sin fecha
- Mandamientos de ingreso 1980 / 1983 (discontinua) 139
- Mandamientos de ingreso 1984 140
- Mandamientos de ingreso 1985 / 1986 141
- Mandamientos de ingreso 1987 142
- Mandamientos de ingreso 1988 143
- Mandamientos de ingreso 1989 144
- Mandamientos de ingreso 1990 145
- Mandamientos de ingreso 1991 146
- Mandamientos de ingreso 1992 147
- Mandamientos de ingreso 1993 148
- Mandamientos de ingreso 1994 149
- Mandamientos de ingreso 1995 150
- Mandamientos de ingreso 1996 151
- Mandamientos de ingreso 1997 152
- Mandamientos de ingreso 1998 153
- Mandamientos de ingreso 1999 154
- Mandamientos de ingreso 2000 155
Mandamientos de pago (véase 38)
- Mandamientos de pago 1978 / 1980 (falta 1979) 156
- Mandamientos de pago 1983 157
- Mandamientos de pago 1984 158
- Mandamientos de pago 1985 159
- Mandamientos de pago 1986 160
- Mandamientos de pago 1987 161
- Mandamientos de pago 1988 162
- Mandamientos de pago 1989 163

43

Descripción Fechas extremas Signatura

Villarta de los Montes

- Mandamientos de pago 1990 164
- Mandamientos de pago 1991 165
- Mandamientos de pago 1992 166
- Mandamientos de pago 1992 167
- Mandamientos de pago 1993 168
- Mandamientos de pago 1993 169
- Mandamientos de pago 1994 170
- Mandamientos de pago 1994 171
- Mandamientos de pago 1995 172
- Mandamientos de pago 1995 173
- Mandamientos de pago 1996 174
- Mandamientos de pago 1996 175
- Mandamientos de pago 1997 176
- Mandamientos de pago 1997 177
- Mandamientos de pago 1998 178
- Mandamientos de pago 1998 179
- Mandamientos de pago 1998 / 1999 180
- Mandamientos de pago 1999 181
- Mandamientos de pago 1999 182
- Mandamientos de pago 1999 / 2000 183
- Mandamientos de pago 2000 184
- Mandamientos de pago 2000 185
- Mandamientos de pago 2000 186 / 1
Modificaciones de crédito
- Modificaciones de crédito 1936 / 1992 (discontinua) 186 / 2
- Modificaciones de crédito 1993 / 1998 (discontinua) 187 / 1
Presupuestos (39)
- Presupuestos 1956 / 1962 (falta 1958 / 1961) 187 / 2
- Presupuestos 1978 / 1987 188
- Presupuestos 1988 / 1992 189
- Presupuestos 1993 / 1996 190
- Presupuestos 1997 / 2000 191

Registros de presupuestos
Auxiliares
- Auxiliares (40) 1948 / 1949 192 / 1
Cuentas corrientes
- Cuentas corrientes 1952 192 / 2
Diarios de intervención de ingresos
- Diarios de intervención de ingresos 1947 / 1953 (falta 1950 / 1952) 192 / 3

44

Descripción Fechas extremas Signatura

- Diarios de intervención de ingresos 1954 / 1961 193
- Diarios de intervención de ingresos 1962 / 1968 194
- Diarios de intervención de ingresos 1969 / 1974 195
- Diarios de intervención de ingresos 1975 / 1979 196
- Diarios de intervención de ingresos 1980 197
- Diarios de intervención de ingresos 1981 / 1986 198
- Diarios de intervención de ingresos 1987 / 1992 199
Diarios de intervención de pagos
- Diarios de intervención de pagos 1925 / 1955 (falta 1927 / 1948 200

y 1950 / 1952)
- Diarios de intervención de pagos 1951 201
- Diarios de intervención de pagos 1956 / 1962 202
- Diarios de intervención de pagos 1963 / 1968 203
- Diarios de intervención de pagos 1969 / 1974 204
- Diarios de intervención de pagos 1975 / 1979 205
- Diarios de intervención de pagos 1980 206
- Diarios de intervención de pagos 1987 207
- Diarios de intervención de pagos 1992 208
Generales de gastos
- Generales de gastos 1953 / 1956 209
- Generales de gastos 1957 / 1960 210
- Generales de gastos 1961 / 1962 211
- Generales de gastos 1963 / 1965 212
- Generales de gastos 1966 / 1968 213
- Generales de gastos 1969 / 1971 214
- Generales de gastos 1972 / 1976 215
- Generales de gastos 1977 / 1982 216
- Generales de gastos 1984 / 1988 217
- Generales de gastos 1988 / 1992 218
Generales de rentas y exacciones
- Generales de rentas y exacciones 1953 / 1958 219
- Generales de rentas y exacciones 1959 / 1962 220
- Generales de rentas y exacciones 1963 / 1967 221
- Generales de rentas y exacciones 1968 / 1971 222
- Generales de rentas y exacciones 1972 / 1976 223
- Generales de rentas y exacciones 1977 / 1984 224
- Generales de rentas y exacciones 1985 / 1990 225
- Generales de rentas y exacciones 1991 / 1992 226 / 1

45

Descripción Fechas extremas Signatura

Villarta de los Montes

Inventarios y balances
- Inventarios y balances 1925 / 1962 (discontinua) 226 / 2
Valores independientes
y auxiliares del presupuesto
- Valores independientes 1953 / 1983 (discontinua) 227
y auxiliares del presupuesto

- Valores independientes 1984 / 1990 (discontinua) 228
y auxiliares del presupuesto

04.02 FINANCIACIÓN Y TRIBUTACIÓN
Expedientes de sesiones de Juntas Locales

- Expedientes de sesiones de Juntas Locales (41) 1992 / 1994 229 / 1
Expedientes de financiación

Operaciones de crédito
- Operaciones de crédito 1969 / 1992 (discontinua) 229 / 2

Expedientes de tributación
Gestión de tributos
- Gestión de tributos 1952 / 1992 (discontinua). 229/3

Además documentos sin fecha
- Gestión de tributos 1992 / 2000 230

Registros de tributación
Altas y bajas
- Altas y bajas 1991 / 1992 231 / 1
Amillaramientos y apéndices
- Amillaramientos y apéndices 1910 231 / 2
Cédulas de propiedad
- Cédulas de propiedad 1992 / 1995 (discontinua) 231 / 3
Fichas de contribuyentes
- Fichas de contribuyentes (sf) 232
Padrones y matrículas
- Padrones y matrículas 1958 / 1987 (discontinua). 233

Además documentos sin fecha
- Padrones y matrículas 1988 / 1993 (discontinua) 234
- Padrones y matrículas 1993 235
- Padrones y matrículas 1994 / 1995 236
- Padrones y matrículas 1995 237
- Padrones y matrículas 1996 / 1997 238
- Padrones y matrículas 1998 / 2002 239
Relaciones y resúmenes
- Relaciones y resúmenes 1975 / 1997 (discontinua). 240

Además documentos sin fecha

46

Descripción Fechas extremas Signatura

04.03 TESORERÍA
Expedientes de caja

Cuentas de caudales

- Cuentas de caudales (véase 37 y 38) 1978 241 / 1
Cuentas de valores independientes
y auxiliares del presupuesto

- Cuentas de valores independientes 1978 / 1983 (discontinua) 241 / 2
y auxiliares del presupuesto (véase 37)

Justificantes de operaciones bancarias

- Justificantes de operaciones bancarias 1967 / 1983 (discontinua) 241 / 3
- Justificantes de operaciones bancarias 1977 / 1993 (discontinua) 242
- Justificantes de operaciones bancarias 1988 / 1993 (discontinua) 243
- Justificantes de operaciones bancarias 1994 / 2000 244
Registros de caja Actas de arqueo

- Actas de arqueo 1936 / 1976 (discontinua) 245
- Actas de arqueo 1977 / 1999 (discontinua) 246
Caja

- Caja 1945 / 1981 (discontinua) 247
- Caja 1982 / 1985 (discontinua) 248 / 1
Movimientos de operaciones bancarias

- Movimientos de operaciones bancarias 1965 / 1979 248 / 2
Expedientes de recaudación

Apremios

- Apremios 1990 / 1998 249 / 1
(falta 1991 / 1995 y 1997)

Condonación de deudas

- Condonación de deudas 1993 / 1996 (discontinua) 249 / 2
Cuentas

- Cuentas 1952 / 1999 (discontinua) 249 / 3
- Cuentas 1987 / 2000 250 / 1

Registros de recaudación
Listas cobratorias

- Listas cobratorias 1902 / 1988 (falta 1903 / 1987) 250 / 2
Matrices

- Matrices 1981 / 1989 251
- Matrices 1990 / 1996 252
- Matrices 1997 / 1999 253

47

Descripción Fechas extremas Signatura

Villarta de los Montes

48

NOTAS:
1. Los expedientes para la Constitución del Ayuntamiento están intercalados entre los de las
restantes sesiones, conteniendo las declaraciones de intereses de los representantes elegidos
de la corporación, relación de bienes, derechos y capitales, etc. A veces podemos encontrar
documentos sobre la Constitución del Ayuntamiento junto a los expedientes de elecciones
locales, en la subsección 3.13.

2. Podemos encontrar convenios de colaboración junto a expedientes del tema objeto del
convenio, por lo que si se trata de una obra municipal, el convenio estará junto al expe-
diente de obra correspondiente en la subsección 3.01 Expedientes de obras municipales o
3.02 Expedientes de trabajo y paro obrero, cuando dicha obra esté sujeta a subvención.
Además, podemos encontrar convenios en otras subsecciones tales como 3.07 BENEFI-
CENCIA Y ASISTENCIA SOCIAL.

3. Sobre incompatibilidades, ceses, nombramientos, etc.

4. Documentos relativos a la “Mancomunidad de la Siberia” (1990) para el establecimiento
del servicio mancomunado “Radio Siberia” y “Mancomunidad del Cíjara”, así como docu-
mentos sobre el servicio mancomunado de recogida y tratamiento de residuos urbanos.

5. Incluye un expediente de creación del escudo heráldico del municipio y creación de la
bandera municipal.

6. Son matrices de lotería.

7. Contiene, entre otros, documentos de información testifical. Además, hay informes
unidos a certificaciones.

8. La correspondencia está ordenada por años, sin separar entrada de salida, aunque, cuan-
do no cabe en una misma caja, primero está toda la de entrada y después, toda la de salida.

9. Dentro de esta serie encontramos, entre otros: expedientes para compra de ordenadores,
material informático... En el año 1962, podemos encontrar un contrato de compra del
manantial de agua potable “La Naciente”. De 1965~1968 existe un expediente de expropia-
ción forzosa de terrenos para el proyecto de ensanche de acceso al pueblo.

10. Se pueden encontrar, entre otros: fichas descriptivas de personal, expedientes de forma-
ción de plantilla de trabajadores, etc.

11. A veces, es difícil distinguir las matrículas del personal y las destinadas a programas de
empleo tales como el P.E.R. o A.E.P.S.A., por lo que es interesante ampliar esta serie con la
existente en 3.02 Expedientes de trabajo y paro obrero.

12. A veces, los expedientes de selección de personal están junto a los de la subsección 3.07
Expedientes. Asistencia benéfica-social o a los de la subsección 3.08 Expedientes. Alfabetiza-
ción y escolarización, por la contratación de personas para diversos programas relaciona-
dos con estos temas.

13. Los expedientes están ordenados alfabéticamente por apellidos de los empleados del
Ayuntamiento, encontrándose en la signatura 61/2 los correspondientes a las letras A-C, en
la 62 de D-M y en la 63/1 desde la P hasta la R. A veces incluye documentación sobre clases
pasivas, así como en esta última, hay sobre expedientes individuales del personal.

49

Villarta de los Montes

14. Son pólizas de seguros médicos, accidentes, etc. Además, incluye un convenio entre el
Ayuntamiento y la Seguridad Social para asistencia sanitaria de sus funcionarios. A veces
incluyen: boletines de liquidación, altas y bajas en la asistencia, etc.

15. A veces incluye cuentas de cotización de personal sujeto a programas de desempleo.

16. Podemos encontrar documentos de esta serie junto a la subsección 3.01 Expedientes de
obras municipales.

17. Podemos encontrar licencias o permisos de enganche a la red de abastecimiento de agua
en la subsección 3.06 Expedientes de Aguas y Alcantarillado. Acometidas.

18. En su mayoría son expedientes incompletos. Está relacionada con 1.01 Convenios de cola-
boración, 2.03 Expedientes de bienes. Adquisiciones y 2.06 Expedientes de contratación. Obras.

19. Pertenecen a la Junta Local de Empleo Comunitario.

20. Incluye, entre otros expedientes sobre la campaña contra la plaga de langosta, agri-
cultura ecológica y documentación de C.E.P.A.E. (Comité Extremeño de la Producción
Agraria Ecológica).

21. Incluye documentación del Consorcio Patrimonio Forestal del Estado-Ayuntamiento con
el objeto de la repoblación forestal, conservación y aprovechamiento de los montes de utili-
dad pública del Ayuntamiento.

22. Incluye expedientes relativos a cotos de caza y a la Asociación Deportiva de Cazadores.

23. Contiene: censo de industria y expediente de horarios de apertura de establecimientos
que incluye Registro Municipal y Autonómico de Empresas y Locales.

24. Incluye convenio con el I.N.E.M. en 1986.

25. Contiene: expedientes de subvenciones para mitigar el paro, obras realizadas con
subvenciones del P.E.R. y A.E.P.S.A., nóminas de trabajadores del P.E.R., expedientes para la
contratación de mayores de 25 años, contratos Fondo Social Europeo, relaciones de obreros
para trabajar por quincenas, Programa Leader–2 y altas y bajas en la Seguridad Social.

26. Incluye censo de población campesina.

27. Contiene documentación remitida para la elaboración del Presupuesto nacional de
alimentación, e incluye Mapa Nacional de Abastecimientos elaborado por la Comisaría
General de Abastecimientos y Transportes en 1949.

28. Incluye: Reglamento de régimen interior del Cementerio elaborado por una Comisión
del Clero y del Ayuntamiento y un acta de inspección de dicho Cementerio en 1966.

29. Contiene: permisos de enganche de agua potable, contratos de suministros, etc.

30. En esta serie nos encontramos: expedientes de ayuda por ancianidad; recetas de beneficen-
cia; listados de donativos para caridad; campañas de alimentos para Cruz Roja; expedientes de
Constitución del Servicio Social de Base que incluye convenio para la creación del Servicio y
copia del estatuto del Hogar de Ancianos; expedientes del Servicio Ayuda a Domicilio que
incluye documentos que forman parte del proceso de selección de personal; solicitudes de
mejora y conservación de la vivienda rural y convenio de autopromoción de viviendas; certifica-
ciones para la Seguridad Social de vecinos de la localidad al objeto de revalorizar sus pensiones.

31. Incluye documentación relativa a: subvenciones, contratación de personal, etc.

32. Podemos encontrar más rectificaciones del padrón de habitantes en la misma subsección
3.11 Registros de empadronamiento y estadística. Padrones y censos, ya que aparecen cosidos.

33. Existen algunos cuadernos auxiliares en la misma subsección 3.11 Registros de empadrona-
miento y estadística. Padrones y censos, por encontrarse cosidos.

34. Documentación remitida por el Ayuntamiento de Puebla de Alcocer que incluye el
“Manual para el responsable del servicio de objeción de conciencia”, de 1997.

35. Expedientes de la Asociación Cultural-Campo y Asociación Cultural Ecologista “Las
Hoces”. Incluye el acta fundacional y documentación de la Asociación.

36. A veces están junto a las Cuentas del Alcalde o del presupuesto.

37. Las Cuentas de 1967 son de un presupuesto extraordinario de 1962, formado para las
aportaciones de las obras de: instalación del teléfono, electrificación, abastecimiento de
aguas, adquisición de material escolar, indemnización de terrenos para la captación de
aguas y aportación de préstamos de vecinos. Las cuentas se rinden en 1967.

Esta serie debe relacionarse con: 4.01 Expedientes de presupuestos. Cuentas de administración
del patrimonio, 4.03 Expedientes de caja. Cuentas de caudales y Cuentas de valores indepen-
dientes y auxiliares del presupuesto, ya que:

— Las Cuentas de 1957 incluyen: la Cuenta de administración de patrimonio, Cuentas de
valores independientes y auxiliares del presupuesto, Cuenta de caudales.

— Las Cuentas de 1965 incluyen: la Cuenta de administración del patrimonio, Cuenta anual
de valores y la Cuenta de caudales.

— Las Cuentas de 1967 incluyen: la Cuenta de caudales.

38. Esta serie, al igual que la siguiente, se individualiza a partir del año 1953 en aplicación
de la Instrucción de Contabilidad de 1952 que establecía la obligación de separar los
Mandamientos de ingresos y pagos de la Cuenta de caudales. Sin embargo no siempre se
cumple y siguen presentándose unidos. Con anterioridad al año 1953, los mandamientos
pueden encontrarse en 4.03 Expedientes de caja. Cuentas de caudales.

39. Esta serie recoge: los presupuestos anuales, incluyendo prórrogas del presupuesto, y los
extraordinarios. Algunos incluyen la estadística presupuestaria.

40. Se trata de un libro auxiliar de ingresos y gastos por partidas.

41. Incluye Constitución de la Junta Pericial de Catastros Inmobiliarios Rústicos según R.D.
1334/1992 por el que se regula su composición, funcionamiento y competencias.

50

Cuadro de Clasificación

01. GOBIERNO

01.01. CONCEJO/ AYUNTAMIENTO

Expedientes de sesiones
Registros de actas de sesiones

Actas de sesiones
Borrador de sesiones
Minutario de sesiones

Cartas del Concejo
Convenios de colaboración
Disposiciones recibidas
Registros de disposiciones recibidas
Expedientes de cargos públicos
Registros de cargos públicos

Intereses
Nombramientos

Expedientes de normas municipales
Cartas municipales
Ordenanzas de gobierno
Ordenanzas fiscales
Planes de acción municipal
Reglamentos

Expedientes de agrupaciones municipales
Hermandades
Mancomunidades
Sexmo

Registros de agrupaciones municipales
Expedientes de alteración y deslinde de términos municipales

Deslinde
Fusión
Incorporación
Segregación

Expedientes de emblemas, honores y distinciones

01.02. ALCALDE

Disposiciones
Anuncios
Autos de gobierno

53

Villarta de los Montes

Bandos y edictos
Decretos
Resoluciones

Registros de disposiciones
Bandos y edictos
Decretos
Resoluciones

Expedientes de protocolo
Actos públicos y representativos
Imagen, información y divulgación
Suscripciones a monumentos y homenajes

Registros de protocolo
Firmas

Expedientes gubernativos
Acotamiento y cerramiento de fincas particulares
Apercibimientos
Autorizaciones
Celebración de matrimonios
Contrabando
Declaración de zona catastrófica
Depuración
Documento Nacional de Identidad
Incautación, ocupación y devolución de bienes
Matriculación
Nombramiento de guardas jurados
Permisos de armas
Permisos de conducción
Salvoconductos, pasaportes y cédulas de vecindad
Sanciones y multas gubernativas
Visitas

Registros gubernativos
Documento Nacional de Identidad
Listas de lotería
Nombramientos de guardas jurados
Permisos de armas
Prófugos, desertores y refugiados políticos
Providencias gubernativas
Salvoconductos, pasaportes y cédulas de vecindad
Sanciones y multas gubernativas

54

Expedientes judiciales
Causas civiles y criminales
Cuentas judiciales
Juicios de residencia
Penas de cámara

Registros judiciales
Bastardelos
Conciliaciones
Exhortos
Juicios verbales
Penas de cámara
Presos
Sentencias
Visitas de cárcel

01.03. COMISIONES DE GOBIERNO

Expedientes de sesiones
Registros de actas de sesiones

01.04. COMISIONES INFORMATIVAS Y ESPECIALES

Expedientes de sesiones
Registros de actas de sesiones

02. ADMINISTRACIÓN

02.01. SECRETARÍA

Expedientes
Certificaciones
Circulares y órdenes de servicio
Comparecencias
Estudios
Informes
Memorias

Registros
Certificaciones
Expedientes
Poderes y autorizaciones
Solicitudes

55

Villarta de los Montes

02.02. REGISTRO GENERAL

Correspondencia
Registros

Entrada de correspondencia
Salida de correspondencia

02.03. PATRIMONIO

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de bienes

Adquisición
Aprovechamiento y disfrute de bienes
Bienes mostrencos
Calificación jurídica de bienes
Desafectación
Desahucio
Deslinde
Enajenación
Permuta

Registros de bienes
Aprovechamiento y disfrute de bienes
Inventario general de bienes
Propios

Expedientes de derechos y acciones
Censos
Juros
Rentas
Seguros de bienes
Títulos de posesión

02.04. PERSONAL

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de administración

Disciplina y control
Escalafón
Liquidaciones del IRTP/IRPF
Ofertas y demandas de empleo

56

Permisos y vacaciones
Plantillas
Reconocimiento de servicios
Retribución

Registros de administración
Descuentos de empleados
Disciplina y control
Empleados
Matrículas
Nombramientos de personal
Nóminas
Tomas de posesión

Expedientes de selección de personal
Expedientes personales
Expedientes de prestación social

Accidentes laborales
Afiliaciones a la mutualidad
Altas y bajas en la Seguridad Social
Asistencia médico-farmacéutica
Ayudas sociales
Becas
Clases pasivas
Discriminación de pensiones
Liquidaciones de seguros sociales

Registros de prestación social
Asistencia médico-farmacéutica
Clases pasivas
Declaraciones de ayuda familiar
Visitas de inspección

Expedientes de representación de personal
Comisiones paritarias
Convenios laborales
Elecciones sindicales

Registros de representación de personal

02.05. SERVICIOS JURÍDICOS

Expedientes jurídicos

57

Villarta de los Montes

02.06. CONTRATACIÓN

Expedientes de contratación
Asistencia técnica
Obras
Servicios
Suministros

Registros de contratación
Plicas

02.07. ARCHIVO

Expedientes de archivo
Registros de archivo

Instrumentos de control
Instrumentos de descripción

03. SERVICIOS

03.01. OBRAS Y URBANISMO

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de planeamiento urbanístico
Expedientes de disciplina urbanística

Declaración de ruina
Demolición
Infracciones urbanísticas
Licencias de apertura
Licencias de obra
Licencias de ocupación de vía pública
Licencias de parcelación
Licencias de primera ocupación
Licencias de vado

Registros de disciplina urbanística
Actividades inocuas
Altas y bajas de establecimientos
Callejeros
Cédulas de habitabilidad
Censos de viviendas
Edificios protegidos

58

Fichas de inspección de vivienda
Industrias molestas, insalubres, nocivas y peligrosas
Inspección de industria
Licencias de apertura
Licencias de obra
Solares

Expedientes de obras municipales

03.02. SERVICIOS AGROPECUARIOS E INDUSTRIALES -
PROMOCIÓN ECONÓMICA

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de agricultura
Registros de agricultura

Cartillas
Censos
Seguros de cosechas

Expedientes de ganadería
Registros de ganadería

Explotaciones ganaderas
Ganado
Guías
Seguros de ganado

Expedientes de forestal
Registros de forestal
Expedientes de caza y pesca
Registros de caza y pesca
Expedientes de industria
Registros de industria
Expedientes de turismo
Registros de turismo
Expedientes de trabajo y paro obrero

Cursos de formación
Paro obrero
Visitas de inspección

Registros de trabajo y paro obrero
Censos
Colocación
Matrículas

59

Villarta de los Montes

Obreros agrícolas
Ofertas y demandas de empleo
Prestación y paro
Visitas de inspección

Expedientes de Escuela Taller
Registros de Escuela Taller

03.03. ABASTOS Y CONSUMO

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de abastos y mercados

Autorización de ventas y traslados
Declaración de existencias
Inspección y control
Racionamiento
Reclamaciones y denuncias

Registros de abastos y mercados
Abastecimiento
Almazara
Aranceles
Conduces
Declaraciones de cosechas y productos
Fichas de avance de cosecha
Fichas de proveedores
Pedidos
Pesas y medidas
Precios
Producción y consumo
Productores
Racionamiento
Ventas y operaciones industriales y comerciales

Expedientes de mataderos
Certificaciones
Informes
Partes
Recibos

Registros de mataderos
Expedientes de sesiones de la Junta del Pósito

60

Registros de actas de sesiones de la Junta del Pósito
Disposiciones del Pósito

Constitución
Estatutos
Ordenanzas
Reglamentos

Expedientes del Pósito
Certificaciones y testimonios
Concesión de moratorias
Condonación de deudas
Correspondencia
Creación, refundición, reorganización o supresión
Cuentas
Declaración de deuda fallida
Ejecutivo contra deudor por vía de apremio
Exenciones
Reintegro voluntario de deudas
Repartimiento y concesión de préstamos
Solicitud de préstamo por el Pósito
Venta en pública subasta de bienes
Visitas de inspección

Registros del Pósito
Balances y arqueos mensuales
Caja
Cartas de entrada
Cartas de pago
Deudores
Entrada de dinero
Entrada de grano
Intervención
Inventario general del patrimonio
Libramientos
Movimientos de fondos y partes mensuales
Obligaciones
Partes mensuales
Recibos
Salida de dinero
Salida de grano

61

Villarta de los Montes

03.04. TRANSPORTES

Expedientes
Denuncias y reclamaciones
Licencias de transporte público de viajeros

Registros
Fichas de taxistas
Relaciones

03.05. SEGURIDAD CIUDADANA

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de bomberos

Partes de siniestro
Registros de bomberos
Expedientes de Guardería Rural

Denuncias
Partes de servicio
Penas de campos y montes

Registros de Guardería Rural
Multas y denuncias

Expedientes de Milicias Urbanas
Registros de Milicias Urbanas
Expedientes de Policía Local

Certificaciones de moralidad y buena conducta
Denuncias
Depósito de detenidos
Objetos perdidos
Partes de servicio
Retirada de vehículos

Registros de Policía Local
Aprehensiones
Denuncias
Depósito de detenidos
Objetos perdidos

Expedientes de Protección Civil
Partes de servicio

Registros de Protección Civil

62

03.06. SANIDAD Y MEDIO AMBIENTE

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de sanidad médica

Campañas de divulgación
Campañas de vacunación
Epidemias
Informes
Partes
Visitas de inspección

Registros de sanidad médica
Asistidos
Cédulas de sanidad expedidas
Epidemias
Igualas
Inspección sanitaria
Padrones y censos
Vacunaciones

Expedientes de sanidad veterinaria
Campañas de divulgación
Campañas de vacunación
Epizootias
Informes
Matanzas domiciliarias
Partes
Visitas de inspección

Registros de sanidad veterinaria
Censos
Matanzas domiciliarias

Expedientes de sanitarios locales
Permisos y vacaciones
Tomas de posesión

Registros de sanitarios locales
Presentaciones
Salidas

Expedientes de centros sanitarios municipales y hospitales
Registros de centros sanitarios municipales y hospitales
Expedientes de Medio Ambiente

63

Villarta de los Montes

Denuncias
Parques y jardines

Expedientes de cementerio
Adquisición y alquiler de nichos y sepulturas
Creación, traslado o clausura
Inhumación, exhumación e incineración
Traslado de cadáveres

Registros de cementerio
Enterramientos
Nichos y sepulturas

Expedientes de aguas y alcantarillado
Acometidas
Servicio de aguas y alcantarillado

Registros de aguas y alcantarillado
Acometidas
Fichas de abonados
Hojas de lectura de contadores

Expedientes de limpieza pública
Denuncias
Limpieza viaria
Recogida y tratamiento de residuos urbanos

Registros de limpieza pública

03.07. BENEFICENCIA Y ASISTENCIA SOCIAL

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes

Asistencia benéfico-social
Concesión de subvenciones

Registros
Actas de entrega de huérfanos
Actas de postulaciones
Billetes de caridad
Boletos benéficos
Cartillas y carnets
Donativos
Listas y padrones
Recetas médicas
Recibos de ayudas

64

Solicitudes
Títulos de familia numerosa

Expedientes de centros sociales
Registros de centros sociales
Expedientes de fundaciones y patronatos
Registros de fundaciones y patronatos

03.08. EDUCACIÓN

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes

Alfabetización y escolarización
Concesión de becas, bolsas de estudio y viajes
Creación de centros escolares
Provisión de casa-habitación

Registros
Analfabetos
Niños escolarizados
Padrones y censos

Expedientes de centros educativos
Registros de centros educativos

03.09. CULTURA

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes

Actividades culturales
Bienes histórico-artísticos
Festejos
Subvenciones

Registros
Expedientes de centros culturales
Registros de centros culturales

03.10. DEPORTES

Expedientes de sesiones de Juntas Locales
Registros de Actas de sesiones de Juntas Locales
Expedientes

Actividades deportivas

65

Villarta de los Montes

Subvenciones
Registros
Expedientes de centros deportivos
Registros de centros deportivos

03.11. POBLACIÓN

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de empadronamiento y estadística

Altas y bajas del padrón de habitantes
Boletines demográficos
Estadísticas
Hidalguías
Rectificaciones al padrón de habitantes

Registros de empadronamiento y estadística
Altas y bajas
Callejeros, nomenclátor
Cuadernos auxiliares
Fichas de cabezas de familia
Hojas declaratorias
Padrones y censos

Registros del Registro Civil
Defunciones
Matrimonios
Nacimientos

03.12. QUINTAS

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes

Cuentas y haberes militares
Reclutamiento y reemplazo
Requisición militar
Suministros y bagajes

Registros
Alistamiento
Alojamiento
Embarque
Incidencias e inspección

66

Licencias y permisos
Listas y padrones
Llamadas
Reservistas
Revistas

03.13. ELECCIONES

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes

Elecciones
Referéndum

Registros
Censos y listas electorales

03.14. PARTICIPACIÓN CIUDADANA

Expedientes
Altas de asociaciones de vecinos
Subvenciones

Registros
Asociaciones

04. HACIENDA

04.01. INTERVENCIÓN ECONÓMICA

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de asuntos generales

Certificaciones e informes
Derechos y obligaciones
Devoluciones y retenciones de Hacienda
Visitas de inspección

Registros de asuntos generales
Visitas de inspección

Expedientes de presupuestos
Balances mensuales
Cuentas de administración del patrimonio
Cuentas del Alcalde o del presupuesto

67

Villarta de los Montes

Estadísticas presupuestarias
Mandamientos de ingreso
Mandamientos de pago
Modificaciones de crédito
Presupuestos

Registros de presupuestos
Auxiliares
Balances
Borradores de ingresos
Borradores de pagos
Copiadores de presupuestos
Cuentas corrientes
Diarios de intervención
Diarios de intervención de ingresos
Diarios de intervención de pagos
Diarios de operaciones
Diarios de operaciones del presupuesto de gastos
Diarios generales de operaciones
Distribución de fondos
Generales de gastos
Generales de rentas y exacciones
Inventarios
Inventarios de fincas, arbitrios, impuestos, derechos y acciones
Inventarios y balances
Mandamientos de ingreso
Mandamientos de pago
Mayores
Mayores de conceptos de recursos de otros entes públicos
Mayores de conceptos del presupuesto de gastos
Mayores de conceptos del presupuesto de ingresos
Mayores de conceptos no presupuestarios
Mayores de conceptos por entregas a cuenta
Subauxiliares
Valores independientes y auxiliares del presupuesto

04.02. FINANCIACIÓN Y TRIBUTACIÓN

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales

68

Expedientes de financiación
Operaciones de crédito

Registros de financiación
Censos
Operaciones de crédito

Expedientes de tributación
Gestión de tributos

Registros de tributación
Altas y bajas
Amillaramientos y apéndices
Catastros
Cédulas de propiedad
Cuadernos de exacciones
Encabezamientos
Fichas de contribuyentes
Licencias fiscales
Padrones y matrículas
Posturas y subastas de arbitrios
Registros fiscales
Relaciones y resúmenes
Repartimientos

04.03. TESORERÍA

Expedientes de sesiones de Juntas Locales
Registros de actas de sesiones de Juntas Locales
Expedientes de caja

Cuentas de caudales
Cuentas de propios y arbitrios
Cuentas de ramos arrendables
Cuentas de Tesorería
Cuentas de valores independientes y auxiliares del
presupuesto
Justificantes de operaciones bancarias
Órdenes de transferencia

Registros de caja
Actas de arqueo
Auxiliares
Caja

69

Villarta de los Montes

Entrada de caudales
Facturas, recibos y cheques
Generales de Tesorería - Ingresos
Generales de Tesorería - Pagos
Movimientos de operaciones bancarias
Salidas de caudales

Expedientes de recaudación
Apremios
Condonación de deudas
Cuentas
Defraudación
Devolución de ingresos indebidos
Fallidos

Registros de recaudación
Auxiliares
Desagravios por contribución
Generales de certificaciones de débitos
Generales de expedientes de fallidos
Liquidaciones y devengos
Listas cobratorias
Matrices

70

Tabla de Clasificación

Términos recogidos en la tabla:

SIMB. ... Simbología

D.C. .. Dígito de Clasificación

T.P. .. Término Principal

V .. Véase

E ... Expedientes

R .. Registros

E/R .. Expedientes y Registros

La grafía de las palabras se muestra tal y como se encuen-
tra en el Cuadro de Clasificación, respetando los mismos
tipos de letra:

1. Los términos principales (secciones y subsecciones) van
en negrita y mayúscula.

2. Las series genéricas aparecen en letra cursiva.

3. Las series específicas aparecen en letra normal.

Abastecimiento V. 03.03 Registros de abastos y mercados R
Abastecimiento de agua V. 03.06 Aguas y alcantarillado E/R
Abastos V. 03.03 Abastos y mercados E/R
Abastos V. 03.03 Juntas de Abastos E/R
ABASTOS Y CONSUMO V. 03 SERVICIOS
Abonados V. 03.06 Fichas de abonados R
Abono de dietas V. 02.04 Retribución E
Accidentes de trabajo V. 03.07 Asistencia benéfico-social E
Accidentes laborales V. 02.04 Expedientes de prestación social E
Acción municipal V. 01.01 Planes de acción municipal E
Acción vecinal V. 03.14 PARTICIPACIÓN CIUDADANA
Acciones V. 02.03 Expedientes de derechos y acciones E
Acometidas V. 03.06 Aguas y alcantarillado E/R
Acotamiento y cerramiento V. 01.02 Expedientes gubernativos E
de fincas particulares
Actas capitulares V. 01.01 Registros de actas de sesiones R
Actas de arqueo V. 04.03 Registros de caja R
Actas de entrega de huérfanos V. 03.07 Registros R
Actas de inspección V. 03.03 Visitas de inspección E
Actas de postulaciones V. 03.07 Registros R
Actas de sesiones V. 01.01 Registros de actas de sesiones R
Actas de sesiones V. 01.03 Registros de actas de sesiones R
Actas de sesiones V. 01.04 Registros de actas de sesiones R
Actas de sesiones V. 02.03 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 02.04 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.01 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.02 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.03 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.05 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.06 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.07 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.08 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.09 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.10 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.11 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 03.12 Registros de actas de sesiones de Juntas Locales R

73

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Actas de sesiones V. 03.13 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 04.01 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 04.02 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones V. 04.03 Registros de actas de sesiones de Juntas Locales R
Actas de sesiones de la V. 02.04 Registros de actas de sesiones de Juntas Locales R
Comisión de Ayuda Familiar
Actividades clasificadas V. 03.01 Licencias de apertura E/R
Actividades culturales V. 03.09 Expedientes E
Actividades deportivas V. 03.10 Expedientes E
Actividades económicas (impuesto) V. 04.02 Tributación E/R
Actividades inocuas V. 03.01 Licencias de apertura E/R
Actividades inocuas V. 03.01 Registros de disciplina urbanística R
Actividades insalubres V. 03.01 Licencias de apertura E/R
Actividades molestas, insalubres, V. 03.01 Licencias de apertura E/R
nocivas y peligrosas
Actos públicos y representativos V. 01.02 Expedientes de protocolo E
Actuaciones urbanísticas V. 03.01 Expedientes de planeamiento urbanístico E
Acuerdos V. 01.01 Registros de actas de sesiones R
Adjudicación de viviendas V. 03.07 Asistencia benéfico-social E
ADMINISTRACIÓN T.P. 02 E
Adquisición V. 02.03 Expedientes de bienes E
Adquisición y alquiler V. 03.06 Expedientes de cementerio E
de nichos y sepulturas
AEPSA V. 03.02 Matrículas R
Afiliaciones a la mutualidad V. 02.04 Expedientes de prestación social E
Agrícola V. 03.02 Junta local Agrícola E/R
Agrícolas V. 03.02 Juntas Agrícolas E/R
Agricultura V. 03.02 SERVICIOS AGROPECUARIOS

E INDUSTRIALES E/R
Agrupaciones municipales V. 01.01 CONCEJO/AYUNTAMIENTO E/R
Aguas V. 03.06 Aguas y alcantarillado E/R
Aguas y alcantarillado V. 03.06 SANIDAD Y MEDIO AMBIENTE E/R
Alardes V. 03.12 QUINTAS

Alcabalas V. 04.02 Tributación E/R
Alcalde V. 04.01 Cuentas del Alcalde o del presupuesto E
ALCALDE V. 01 GOBIERNO

74

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Alcantarillado V. 03.06 Aguas y alcantarillado E/R
Alfabetización y escolarización V. 03.08 Expedientes E
Alhóndiga V. 03.02 Pósito
Alistamiento V. 03.12 Registros R
Almazara V. 03.03 Registros de abastos y mercados R
Alojamiento V. 03.12 Registros R
Alquiler de nichos y sepulturas V. 03.06 Expedientes de cementerio E
Alquiler de nichos y sepulturas V. 03.06 Adquisición y alquiler de nichos y sepulturas E
Altas de asociaciones de vecinos V. 03.14 Expedientes E
Altas y bajas V. 03.11 Registros de empadronamiento y estadística R
Altas y bajas V. 04.02 Registros de tributación R
Altas y bajas de establecimientos V. 03.01 Registros de disciplina urbanística R
Altas y bajas del padrón V. 03.11 Expedientes de empadronamiento y estadística E
de habitantes
Altas y bajas en la Seguridad Social V. 02.04 Expedientes de prestación social E
Alteración jurídica del término V. 01.01 Deslinde E
Amillaramiento V. 04.02 Junta del Amillaramiento E/R
Amillaramientos y apéndices V. 04.02 Registros de tributación R
Amojonamientos V. 01.01 Expedientes de alteración y deslinde E

de términos municipales
Amojonamientos V. 01.01 Deslinde E
Analfabetos V. 03.08 Registros R
Analfabetismo V. 03.08 Junta local contra el Analfabetismo E/R
Animales dañinos V. 03.02 Expedientes de ganadería E
Anuncios V. 01.02 Disposiciones E
Apéndices del padrón V. 03.11 Padrones y censos R
Apercibimientos V. 01.02 Expedientes gubernativos E
Apeo V. 01.01 Expedientes de alteración y deslinde E

de términos municipales
Apeo V. 01.01 Deslinde E
Aprehensiones V 03.05 Registros de Policía Local R
Apremios V. 04.03 Expedientes de recaudación E
Aprobación, examen o censura V. 04.01 Presupuestos E
Aprovechamiento y disfrute V. 02.03 Expedientes de bienes E/R
de bienes
Aranceles V. 03.03 Registros de abastos y mercados R

75

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Arbitrios V. 04.01 Inventarios de fincas, arbitrios, R
impuestos, derechos y acciones

Arbitrios V. 04.02 Posturas y subastas de arbitrios R
ARCHIVO V. 02 ADMINISTRACIÓN
Armas V. 01.02 Gubernativos E/R
Armas V 01.02 Permisos de armas E/R
Armas V. 03.05 Registros de Milicias Urbanas R
Arqueos V. 03.03 Balances y arqueos mensuales R
Arqueos V. 04.03 Actas de arqueo R
Arrendamientos V. 02.03 Aprovechamiento y disfrute de bienes E
Asesores de imagen V 01.02 Imagen, información y divulgación E
Asistencia V. 03.08 Registros de centros educativos R
Asistencia benéfico-social V. 03.07 Expedientes E
Asistencia médico-farmaceútica V. 02.04 Prestación social E/R
Asistencia Social V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Asistencia técnica V. 02.06 Expedientes de contratación E
Asistidos V. 03.06 Registros de sanidad médica R
Asociaciones V. 03.14 Registros R
Asociaciones administrativas V. 03.01 Expedientes de planeamiento urbanístico E
de cooperación
Asociaciones de vecinos V. 03.14 Altas de asociaciones de vecinos E
Asociados V. 04.01 Actas de Sesiones de Juntas Locales E/R
Asociados V. 04.01 Junta Municipal de Asociados E/R
Asuntos generales V. 04.01 INTERVENCIÓN ECONÓMICA E/R
Autoridades supramunicipales V. 01.01 Disposiciones recibidas E/R
Autorización de ventas y traslados V. 03.03 Expedientes de abastos y mercados E
Autorizaciones V. 01.02 Expedientes gubernativos E
Autos V. 01.02 Autos de gobierno E
Autos V. 01.02 Causas civiles y criminales E
Autos de gobierno V. 01.02 Disposiciones E
Auxiliar de cuenta corriente V. 04.03 Registros de recaudación R
con recaudadores
Auxiliar de cuentas V. 04.03 Registros de caja R
corrientes bancarias
Auxiliar de cuentas corrientes V. 04.03 Registros de recaudación R
por la recaudación en período
voluntario y/o ejecutivo

76

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Auxiliar de operaciones V. 04.03 Registros de caja R
no presupuestarias de Tesorería
Auxiliares de efectos V. 04.03 Registros de caja R
Auxiliar en período ejecutivo V. 04.03 Registros de recaudación R
Auxiliar en período voluntario V. 04.03 Registros de recaudación R
Auxiliares V. 04.01 Registros de presupuestos R
Auxiliares V. 04.03 Registros de caja R
Auxiliares V. 04.03 Registros de recaudación R
Auxilio al combatiente V. 03.07 Asistencia-benéfico social E
y excombatiente
Auxilio por ancianidad V. 03.07 Asistencia-benéfico social E
y enfermedad
Auxilio Social V. 03.07 Asistencia-benéfico social E
Averiguación de delitos V. 01.02 Causas civiles y criminales E
Ayuda a domicilio V. 03.07 Asistencia-benéfico social E
Ayuda familiar V. 02.04 Declaraciones de ayuda familiar R
Ayudas sociales V. 02.04 Expedientes de prestación social R
AYUNTAMIENTO V. 01 GOBIERNO
Bagajes V. 03.12 Suministros y bagajes E
Bajas V. 03.11 Altas y bajas del padrón de habitantes E/R
Bajas V. 04.02 Altas y bajas E
Bajas de establecimientos V. 03.01 Altas y bajas de establecimientos R
Bajas en la Seguridad Social V. 02.04 Altas y bajas en la Seguridad Social E
Balances V. 03.03 Cuentas E
Balances V. 04.01 Inventarios y balances R
Balances V. 04.01 Registros de Presupuestos R
Balances mensuales V. 04.01 Expedientes de presupuestos E
Balances y arqueos mensuales V. 03.03 Registros del Pósito R
Baldíos V. 02.03 Aprovechamiento y disfrute de bienes E/R
Banda de música V. 03.09 Actividades culturales E
Bandos y edictos V. 01.02 Disposiciones E/R
Bastanteos V. 02.05 Expedientes jurídicos E
Bastardelos V. 01.02 Registros judiciales R
Becas V. 02.04 Expedientes de prestación social E
Beneficencia V. 03.07 Juntas locales de Beneficencia E/R
BENEFICENCIA Y V. 03 SERVICIOS
ASISTENCIA SOCIAL

77

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Biblioteca V. 03.09 Centros culturales E/R
Bienes V. 01.02 Incautación, ocupación y devolución E

de bienes
Bienes V. 01.02 Visitas E
Bienes V. 02.03 Aprovechamiento y disfrute de bienes E/R
Bienes V. 02.03 Inventario general de bienes R
Bienes V. 02.03 Seguros de bienes E
Bienes V. 02.03 Calificación jurídica de bienes E
Bienes V. 03.03 Venta en pública subasta de bienes E
Bienes histórico-artísticos V. 03.09 Expedientes E
Bienes inmuebles (impuesto) V. 04.02 Tributación E/R
Bienes mostrencos V. 02.03 Expedientes de bienes E
Billetes de caridad V. 03.07 Registros R
Boletines demográficos V. 03.11 Expedientes de empadronamiento y estadística E
Boletos benéficos V. 03.07 Registros R
Bomberos V. 03.05 SEGURIDAD CIUDADANA E/R
Borrador de sesiones V. 01.01 Registros de actas de sesiones R
Borradores de ingresos V. 04.01 Registros de presupuestos R
Borradores de pagos V 04.01 Registros de presupuestos R
Boyada V. 02.03 Bienes E/R
Breves V. 01.01 Disposiciones recibidas E/R
Buena conducta V. 03.05 Certificaciones de moralidad y E

buena conducta
Bula de cruzada V. 04.02 Tributación E/R
Bulas V. 01.01 Disposiciones recibidas E/R
Caja V. 03.03 Registros del Pósito R
Caja V. 04.03 TESORERÍA E/R
Caja V. 04.03 Registros de caja R
Caja de auxilio social V. 03.07 Asistencia benéfico-social E
Calendarios escolares V 03.08 Expedientes de centros educativos E
Calificación jurídica de bienes V. 02.03 Expedientes de bienes E
Callejeros V. 03.01 Registros de disciplina urbanística R
Callejeros, nomenclátor V. 03.11 Registros de empadronamiento y estadística R
Cámara V. 01.02 Penas de cámara E/R
Cámara de la propiedad rústica V. 04.02 Junta de la Cámara de la Propiedad Rústica E/R
Cámara de la propiedad urbana V. 04.02 Junta de la Cámara de la Propiedad Urbana E/R

78

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Cambios de domicilio V. 03.11 Altas y bajas del padrón de habitantes E/R
Campañas agrícolas V. 03.02 Expedientes de agricultura E
Campañas de divulgación V. 03.06 Expedientes de sanidad médica E
Campañas de divulgación V. 03.06 Expedientes de sanidad veterinaria E
Campañas de imagen V. 01.02 Imagen, información y divulgación E
Campañas de vacunación V. 03.06 Expedientes de sanidad médica E
Campañas de vacunación V. 03.06 Expedientes de sanidad veterinaria E
Campos V. 03.05 Penas de campos y montes E
Cáncer V. 03.07 Junta local contra el Cáncer E/R
Cárcel V 01.02 Visitas de cárcel R
Cargareme V. 04.01 Mandamientos de ingreso E/R
Cargo, Pliegos de V. 04.03 TESORERÍA

Cargos de gobierno V. 01.01 Cargos públicos E/R
Caridad V. 03.07 Billetes de caridad R
Carnets V. 03.07 Cartillas y carnets R
Carruajes V. 04.02 Tributación E/R
Cartas acordadas V. 01.01 Cartas del Concejo
Cartas de entrada V. 03.03 Registros del Pósito R
Cartas de franqueza V. 01.01 Cartas del Concejo
Cartas de gracia V. 01.01 Cartas del Concejo
Cartas de hermandad entre V. 01.01 Hermandades E
municipios
Cartas de merced V. 01.01 Disposiciones recibidas E/R
Cartas de pago V. 03.03 Registros del Pósito R
Cartas de poder V. 01.01 Cartas del Concejo
Cartas de poder V. 02.05 Expedientes jurídicos E
Cartas de vecindad V. 03.11 Altas y bajas del padrón de habitantes E
Cartas del Concejo V. 01.01 CONCEJO/AYUNTAMIENTO

Cartas municipales V. 01.01 Expedientes de normas municipales E
Cartas puebla V. 01.01 Disposiciones recibidas E/R
Cartas requisitorias V. 01.02 Causas civiles y criminales E
Carteles V. 03.09 Festejos E
Cartillas V. 03.02 Registros de agricultura R
Cartillas V. 03.03 Racionamiento R
Cartillas militares V. 03.12 Reclutamiento y reemplazo E
Cartillas y carnets V. 03.07 Registros R

79

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Casa de la Cultura V. 03.09 Centros culturales
Casas de Oficios V. 03.02 Escuela Taller
Casa de la Juventud V. 03.09 Centros culturales
Catálogos V. 02.07 Instrumentos de descripción R
Catálogos de edificios protegidos V. 03.01 Registros de disciplina urbanística R
Catástrofes V. 01.02 Declaración de zona catastrófica E
Catastros V 04.02 Registros de tributación R
Caudales V. 04.03 Caja E/R
Causas civiles y criminales V. 01.02 Expedientes judiciales E
Caza V. 03.02 Caza y Pesca E/R
Cédulas V 01.01 Disposiciones recibidas E/R
Cédulas de habitabilidad V. 03.01 Registros de disciplina urbanística R
Cédulas de propiedad V 04.02 Registros de tributación R
Cédulas de vecindad V. 01.02 Salvoconductos , pasaportes y E/R

cédulas de vecindad
Cédulas de sanidad expedidas V. 03.06 Registros de sanidad médica R
Cédulas y Provisiones V. 01.01 Registros de disposiciones recibidas R
Celebración de matrimonios V. 01.02 Expedientes gubernativos E
Cementerio V. 03.06 SANIDAD Y MEDIO AMBIENTE
Censos V. 02.03 Expedientes de derechos y acciones R
Censos V. 03.02 Registros de agricultura R
Censos V. 03.02 Registros de trabajo y paro obrero R
Censos V. 03.06 Registros de sanidad veterinaria R
Censos V. 03.08 Padrones y censos R
Censos V. 03.11 Registros de empadronamiento y estadística R
Censos V. 04.02 Registros de financiación R
Censo Caballar y Mular V. 03.02 Junta Municipal del Censo Caballar y Mular E/R
Censo de población V. 03.11 Junta Municipal del Censo de Población E/R
Censos de racionamiento V. 03.03 Racionamiento R
Censos de viviendas V 03.01 Registros de disciplina urbanística R
Censo electoral V. 03.13 Junta Municipal del Censo Electoral E/R
Censos y listas electorales V. 03.13 Registros R
Centros culturales V. 03.09 CULTURA
Centros deportivos V. 03.10 DEPORTES
Centros educativos V 03.08 EDUCACIÓN
Centros escolares V. 03.08 Creación de centros escolares E

80

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Centros sanitarios municipales V. 03.06 SANIDAD Y MEDIO AMBIENTE
y hospitales
Centros sociales V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Certificaciones V. 02.01 SECRETARÍA E/R
Certificaciones V. 03.03 Expedientes de mataderos E
Certificaciones V. 03.08 Expedientes de centros educativos E
Certificaciones V. 04.03 Apremios E
Certificaciones de débitos V. 04.03 Apremios E
Certificaciones de débito V. 04.03 Apremios E
y embargo
Certificaciones de moralidad V. 03.05 Expedientes de Policía Local E
y buena conducta
Certificaciones e informes V. 04.01 Expedientes de asuntos generales E
Certificaciones e informes V. 03.01 Expedientes de planeamiento urbanístico E
urbanísticos
Certificaciones y testimonios V. 03.03 Expedientes del Pósito E
Ceses V. 01.01 Expedientes de cargos públicos E
Cesión V. 02.03 Aprovechamiento y disfrute de bienes E
Cheques V. 04.03 Facturas, recibos y cheques R
Cientos V. 04.02 Tributación E/R
Circulación de vehículos V. 04.02 Tributación E/R
Circulares y órdenes de servicio V. 02.01 Expedientes E
Clases pasivas V 02.04 Prestación social E/R
Clasificación V. 03.08 Registros de centros educativos R
Colocación V. 03.02 Registros de trabajo y paro obrero R
Colonización V. 03.02 Expedientes de agricultura E
Combatientes V. 03.07 Asistencia benéfico-social E
Comedores benéficos V. 03.07 Asistencia benéfico-social E
Comisión de Ayuda Familiar V. 02.04 Sesiones de Juntas locales E/R
Comisión de Gobierno V. 01.03 COMISIONES DE GOBIERNO E/R
Comisión de ordenación V. 03.07 Sesiones de Juntas Locales E/R
económica y social
Comisión Gestora V. 01.01 CONCEJO/AYUNTAMIENTO E/R
Comisión inspectora de la V. 03.02 Sesiones de Juntas locales E/R
Oficina de Colocación Obrera
Comisión Inspectora del V. 03.02 Sesiones de Juntas locales E/R
Registro de colocación

81

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Comisión local de la vivienda V. 03.01 Sesiones de Juntas locales E/R
Comisión local de Policía Rural V. 03.05 Sesiones de Juntas locales E/R
Comisión Municipal Permanente V. 01.03 COMISIONES DE GOBIERNO E/R
COMISIONES DE GOBIERNO V. 01 GOBIERNO

Comisiones informativas V. 01.04 COMISIONES INFORMATIVAS E/R
Y ESPECIALES

COMISIONES INFORMATIVAS V. 01. GOBIERNO
Y ESPECIALES

Comisiones paritarias V. 02.04 Expedientes de representación de personal E
Comparecencias V. 02.01 Expedientes E
Compra – Ventas V. 02.03 Adquisición E
Concejo V. 01.01 CONCEJO/AYUNTAMIENTO

CONCEJO V. 01 GOBIERNO

Concentración parcelaria V. 03.02 Expedientes de agricultura E
Concesión de becas, bolsas V. 03.08 Expedientes E
de estudio y viajes
Concesión de moratorias V. 03.03 Expedientes del Pósito E
Concesión de subvenciones V. 03.07 Expedientes E
Conciliaciones V. 01.02 Registros judiciales R
Concordias V. 01.01 Cartas del Concejo
Concurso V. 02.04 Expedientes de selección de personal E
Concurso- oposición V 02.04 Expedientes de selección de personal E
Condonación de deudas V. 03.03 Expedientes del Pósito E
Condonación de deudas V. 04.03 Expedientes de recaudación E
Conduces V. 03.03 Registros de abastos y mercados R
Conduces y tarjetas de reserva V. 03.03 Conduces R
Consejo municipal de Cultura V. 03.09 Sesiones de Juntas locales E/R
Consejo municipal de Sanidad V: 03.06 Sesiones de Juntas locales E/R
Constitución del Ayuntamiento V. 01.01 Expedientes de sesiones E
Constitución V. 03.03 Disposiciones del pósito E
Consumo V. 03.03 Producción y consumo R
Consumos (impuesto) V. 04.02 Tributación E/R
Contadores V. 03.06 Hojas de lectura de contadores R
Contencioso-Administrativo V. 02.05 Expedientes jurídicos E
Contrabando V. 01.02 Expedientes gubernativos E
Contrabando V. 03.05 Partes de servicio (Policía Local) E

82

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

CONTRATACIÓN V. 02 ADMINISTRACIÓN

Contratación de personal V. 02.04 Expedientes de selección de personal E
Contratos V. 03.02 Paro obrero E
Contratos de préstamos V. 04.02 Operaciones de crédito E
Contribución industrial V. 04.02 Tributación E/R
Contribución rústica y pecuaria V. 04.02 Tributación E/R
Contribución urbana V. 04.02 Tributación E/R
Contribuciones especiales V. 04.02 Gestión de tributos E
Convenios de colaboración V. 01.01 CONCEJO/AYUNTAMIENTO

Convenios laborales V. 02.04 Expedientes de representación de personal E
Convenios para el pago V. 04.02 Operaciones de crédito E
de deudas financieras
Convenios urbanísticos V. 03.01 Expedientes de planeamiento urbanístico E
Convocatorias, borradores V. 01.01 Borrador de sesiones R
y extractos de acuerdos
Convocatoria, borradores V. 01.01 Expedientes de sesiones E
y extractos de sesiones
Copiadores de presupuestos V. 04.01 Registros de presupuestos R
Correspondencia V. 02.02 REGISTRO GENERAL E/R
Correspondencia V. 03.03 Expedientes del Pósito E
Cortes Generales V. 03.13 ELECCIONES

Cosechas V. 03.02 Seguros de cosechas R
Cosechas V. 03.03 Fichas de avance de cosecha R
Cotos de caza V 03.02 Expedientes de caza y pesca E
Creación de centros escolares V. 03.08 Expedientes E
Creación del escudo municipal V 01.01 Expedientes de emblemas, honores y distinciones E
Creación, refundición, V. 03.03 Expedientes del Pósito E
reorganización o supresión
Creación, traslado o clausura V. 03.06 Expedientes de cementerio E
Créditos V. 04.01 Modificaciones de crédito E
Cruz roja V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL

Cuadernos auxiliares V 03.11 Registros de empadronamiento y estadística R
Cuadernos de exacciones V. 04.02 Registros de tributación R
Cuencas fluviales V. 03.02 Expedientes de agricultura E
Cuentas V. 03.03 Expedientes del Pósito E
Cuentas V. 03.09 Festejos E

83

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Cuentas V. 04.03 Expedientes de recaudación E
Cuentas corrientes V. 04.01 Registros de presupuestos R
Cuentas de administración V. 04.01 Expedientes de presupuestos E
del patrimonio
Cuentas de cámara V. 01.02 Cuentas judiciales E
Cuentas de caudales V. 04.03 Expedientes de caja E
Cuentas de la cárcel V. 01.02 Cuentas judiciales E
Cuentas de paro obrero V 03.02 Paro obrero E
Cuentas de propiedades V. 04.01 Cuentas de administración del patrimonio E
y derechos
Cuentas de propios y arbitrios V. 04.03 Expedientes de caja E
Cuentas de ramos arrendables V. 04.03 Expedientes de caja E
Cuentas de Tesorería V. 04.03 Expedientes de caja E
Cuentas de valores V. 04.03 Expedientes de caja E
independientes y auxiliares
del presupuesto
Cuentas del Alcalde o V. 04.01 Expedientes de presupuestos E
del presupuesto
Cuentas del habilitado V. 02.04 Liquidaciones del IRPT/IRPF E
Cuentas del habilitado V. 02.04 Liquidaciones de seguros sociales E
Cuentas judiciales V. 01.02 Expedientes judiciales E
Cuentas y haberes militares V. 03.05 Expedientes de Milicias Urbanas E
Cuentas y haberes militares V. 03.12 Expedientes E
Cuentas y presupuestos V. 03.08 Expedientes de centros educativos E
CULTURA V. 03 SERVICIOS
Cursos V. 02.07 Expedientes de archivo E
Cursos de formación V. 03.02 Expedientes de trabajo y paro obrero E
Débitos V. 04.03 Generales de certificaciones de débitos R
Declaración de deuda fallida V. 03.03 Expedientes del Pósito E
Declaración de ruina V. 03.01 Expedientes de disciplina urbanística E
Declaración de zona catastrófica V 01.02 Expedientes gubernativos E
Declaraciones de altas y bajas V. 04.02 Gestión de tributos E
Declaraciones de ayuda familiar V. 02.04 Registros de prestación social R
Declaraciones de cosechas V. 03.03 Registros de abastos y mercados R
y productos
Declaración de existencias V. 03.03 Expedientes de abastos y mercados E
Declaraciones juradas V. 04.02 Gestión de tributos E

84

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Declaraciones juradas V. 03.02 Paro obrero E
Declaraciones juradas V. 03.03 Declaración de existencias E
de existencias
Declaraciones juradas de montes V. 03.02 Expedientes de forestal E
Decretos V. 01.01 Disposiciones recibidas E/R
Decretos V. 01.02 Disposiciones E/R
Defensa pasiva V. 03.05 Junta local de Defensa Pasiva E/R
Defraudación de rentas V. 04.03 Expedientes de recaudación R
y exacciones
Defunciones V. 03.11 Registros del Registro Civil R
Dehesa boyal V. 02.03 Aprovechamiento y disfrute de bienes E/R
Delegaciones V. 01.01 Expedientes de cargos públicos E
Delimitación de fronteras V 01.01 Expedientes de alteración y deslinde E

de términos municipales

Delimitación de fronteras V 01.01 Deslinde E
Delimitación de suelo urbano V. 03.01 Expedientes de planeamiento urbanístico E
e industrial
Delitos V. 01.02 Causas civiles y criminales E
Demandas de empleo V. 03.02 Paro obrero E
Demandas de empleo V. 03.02 Ofertas y demandas de empleo R
Demolición V. 03.01 Expedientes de disciplina urbanística E
Denuncias V. 03.01 Infracciones urbanísticas E
Denuncias V. 03.02 Expedientes de caza y pesca E
Denuncias V. 03.05 Expedientes de Guardería Rural E
Denuncias V. 03.05 Multas y denuncias R
Denuncias V. 03.05 Policía Local E/R
Denuncias V 03.06 Expedientes de Medio Ambiente E
Denuncias V. 03.06 Expedientes de limpieza pública E
Denuncias y reclamaciones V. 03.04 Expedientes E
DEPORTES V. 03 SERVICIOS

Depósito de detenidos V. 03.05 Policía Local E/R
Depuración V. 01.02 Expedientes gubernativos E
Depuración de funcionarios V. 02.04 Disciplina y control E/R
Derechos y acciones V. 02.03 Expedientes de derechos y acciones E
Derechos y obligaciones V. 04.01 Expedientes de asuntos generales E
Desafectación V. 02.03 Expedientes de bienes E

85

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Desagravios por contribución V. 04.03 Registros de recaudación R
Desahucio V. 02.03 Expedientes de bienes E
Desamortización V. 02.03 Enajenación E
Desatrancos V. 03.05 Partes de siniestro E
Descubiertos V. 04.03 Apremios R
Descuentos de empleados V. 02.04 Registros de administración R
Desempleo V. 03.02 Paro obrero E
Desertores V. 01.02 Prófugos, desertores y refugiados políticos R
Deslinde V. 01.01 Expedientes de alteración y deslinde E

de términos municipales

Deslinde V. 02.03 Expedientes de bienes E
Despidos de personal V. 02.04 Expedientes personales E
Determinación de precios públicos V. 04.02 Gestión de tributos E
Deuda pública V. 04.02 Operaciones de crédito E
Deudas V: 03.03 Condonación de deudas E
Deudas V. 03.03 Declaración de deuda fallida E
Deudas V. 03.03 Reintegro voluntario de deudas E
Deudas financieras V. 04.02 Operaciones de crédito E
Deudores V. 03.03 Registros del Pósito R
Deudores V. 04.03 Apremios E
Devengos V. 04.03 Liquidaciones y devengos R
Devoluciones de ingresos V. 04.03 Expedientes de recaudación E
indebidos
Devoluciones y retenciones V. 04.01 Expedientes de asuntos generales E
de Hacienda
Diarios de intervención V. 04.01 Registros de presupuestos R
Diarios de intervención de pagos V. 04.01 Registros de presupuestos R
Diarios de intervención V. 04.01 Registros de presupuestos R
de ingresos
Diarios de operaciones V. 04.01 Registros de presupuestos R
Diarios de operaciones V. 04.01 Registros de presupuestos R
del presupuesto de gastos
Diarios de recaudación V. 04.03 Auxiliares R
Diarios generales de operaciones V. 04.01 Registros de presupuestos R
Dictámenes e Informes V. 02.05 Expedientes jurídicos E
Dietas V. 02.04 Retribución E

86

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Disciplina urbanística V. 03.01 OBRAS Y URBANISMO E/R
Disciplina y control V. 02.04 Administración E/R
Disfrute de bienes V. 02.03 Aprovechamiento y disfrute de bienes E
Discriminación de pensiones V. 02.04 Expedientes de prestación social E
Disposiciones V. 01.02 ALCALDE E/R
Disposiciones del Pósito V. 03.03 ABASTOS Y CONSUMO E
Disposiciones recibidas V. 01.01 CONCEJO/AYUNTAMIENTO E/R
Distinciones V. 01.02 Actos públicos y representativos E
Distribución de fondos V. 04.01 Registros de presupuestos R
Documento contable V. 04.01 Mandamientos de ingreso/de pago E
Documento Nacional V. 01.02 Expedientes gubernativos E/R
de Identidad
Donación de bienes V. 02.03 Adquisición E
Donativos V. 03.07 Asistencia benéfico-social E/R
Edictos V. 01.02 Disposiciones E/R
Edificios protegidos V 03.01 Registros de disciplina urbanística R
EDUCACIÓN V. 03 SERVICIOS

Educación V. 03.08 Juntas locales de Educación E/R
Ejecutivo contra deudor V. 03.03 Expedientes del Pósito E
por vía de apremio
Ejecutorias V. 01.02 Causas civiles y criminales E
ELECCIONES V. 03 SERVICIOS

Elecciones V. 03.13 Expedientes E
Elecciones autonómicas V. 03.13 Expedientes E
Elecciones europeas V. 03.13 Expedientes E
Elecciones generales V. 03.13 Expedientes E
Elecciones locales V. 03.13 Expedientes E
Elecciones provinciales V. 03.13 Expedientes E
Elecciones sindicales V. 02.04 Expedientes de representación de personal E
Embargos de bienes V. 03.03 Ejecutivo contra deudor por vía de apremio E
Embarque V. 03.12 Registros R
Embellecimiento de carreteras V. 03.02 Expedientes de turismo E
y travesías
Emblemas V. 01.01 Expedientes de emblemas, honores y distinciones E
Emigración V. 03.07 Asistencia benéfico-social E
Emisiones de Deuda pública V. 04.02 Operaciones de crédito E

87

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Empadronamiento V. 03.11 POBLACIÓN E/R
Empleados V. 02.04 Registros de administración R
Empleo V. 02.04 Ofertas y demandas de empleo E
Empleo V. 03.02 Paro obrero E
Enajenación V. 02.03 Expedientes de bienes E
Encabezamientos V. 04.02 Registros de tributación R
Enfermedad V. 03.07 Asistencia benéfico-social E
Enseñanza V. 03.08 EDUCACIÓN E/R
Enseñanza V. 03.08 Junta local de Primera Enseñanza E/R
Enterramientos V. 03.06 Registros de cementerio R
Entrada V. 02.02 Correspondencia E/R
Entrada de correspondencia V. 02.02 Correspondencia E/R
Entrada de dinero V. 03.03 Registros del Pósito R
Entrada de grano V. 03.03 Registros del Pósito R
Entrada y salida de carruajes V. 04.02 Tributación E/R
Entrada y salida de caudales V. 04.03 Registros de caja R
Entrada y salida de contribuciones V. 04.03 Auxiliares R
Entrada y salida de personal V 02.04 Disciplina y Control R
Entrega de huérfanos V. 03.07 Actas de entrega de huérfanos R
Epidemias V. 03.06 Sanidad médica E/R
Epizootías V. 03.06 Expedientes de sanidad veterinaria E
Escalafón V. 02.04 Expedientes de administración E
Escolarización V. 03.08 Alfabetización y escolarización E
Escrituras de obligación V. 03.03 Expedientes de abastos y mercados E
Escrituras de obligación V. 03.03 Expedientes del Pósito E
Escudo municipal V. 01.01 Expedientes de emblemas, honores y distinciones E
Escuela de adultos V. 03.08 Alfabetización y escolarización E
Escuela Taller V. 03.02 SERVICIOS AGROPECUARIOS E/R

E INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Escuelas V. 03.08 Junta local de Escuelas E/R
Escuelas V. 03.08 Junta Inspectora de Escuelas E/R
Establecimientos V. 03.01 Altas y bajas de establecimientos R
Establecimientos V. 03.01 Licencias de apertura E
Establecimientos comerciales V. 03.03 Inspección y control E
Estadística de ganado V. 03.02 Ganado R

88

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Estadísticas V. 03.11 Empadronamiento y Estadística E/R
Estadísticas del archivo municipal V. 02.07 Expedientes de archivo E
Estadísticas presupuestarias V. 04.01 Expedientes de Presupuestos E
Estatutos V. 03.03 Disposiciones del Pósito E
Estatutos V. 01.01 Mancomunidades
Estudio de detalle V. 03.01 Expedientes de planeamiento urbanístico E
Estudios V. 02.01 Expedientes E
Exacciones V. 04.01 Generales de rentas y exacciones R
Exacciones V. 04.02 Gestión de tributos E
Exámenes V. 03.08 Expedientes de centros educativos E
Excedencias y otras situaciones V. 02.04 Expedientes personales E
Excombatientes V. 03.07 Asistencia benéfico-social E
Excombatientes V. 03.12 Reclutamiento y reemplazo E
Exenciones V. 03.03 Expedientes del Pósito E
Exenciones y bonificaciones V. 04.02 Gestión de tributos E
de impuestos y tasas
Exhortos V. 01.02 Registros judiciales R
Exhumación V. 03.06 Inhumación, exhumación e incineración E
Existencias V. 03.03 Registros de abastos y mercados R
Expedientes V 02.01 Registros R
Expedientes V. 02.01 SECRETARÍA
Expedientes V. 03.04 TRANSPORTES
Expedientes V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Expedientes V. 03.08 EDUCACIÓN
Expedientes V. 03.09 CULTURA
Expedientes V. 03.10 DEPORTES
Expedientes V. 03.12 QUINTAS
Expedientes V. 03.13 ELECCIONES
Expedientes V. 03.14 PARTICIPACIÓN CIUDADANA
Expedientes de aguas V. 03.06 SANIDAD Y MEDIO AMBIENTE
y alcantarillado
Expedientes de abastos y mercados V. 03.03 ABASTOS Y CONSUMO
Expedientes de administración V. 02.04 PERSONAL
Expedientes de agricultura V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN ECONÓMICA
Expedientes de agrupaciones V. 01.01 CONCEJO/AYUNTAMIENTO
municipales

89

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Expedientes de alteración y V. 01.01 CONCEJO/AYUNTAMIENTO
deslinde de términos municipales
Expedientes de archivo V. 02.07 ARCHIVO

Expedientes de asuntos generales V. 04.01 INTERVENCIÓN ECONÓMICA

Expedientes de bienes V. 02.03 PATRIMONIO

Expedientes de bomberos V. 03.05 SEGURIDAD CIUDADANA

Expedientes de caja V 04.03 TESORERÍA

Expedientes de cargos públicos V. 01.01 CONCEJO/AYUNTAMIENTO

Expedientes de caza y pesca V. 03.02 SERVICIOS AGROPECUARIOS E
INDUSTRIALES-PROMOCIÓN ECONÓMICA

Expedientes de cementerio V. 03.06 SANIDAD Y MEDIO AMBIENTE

Expedientes de centros culturales V. 03.09 CULTURA

Expedientes de centros deportivos V. 03.10 DEPORTES

Expedientes de centros educativos V. 03.08 EDUCACIÓN

Expedientes de centros sanitarios V. 03.06 SANIDAD Y MEDIO AMBIENTE
municipales y hospitales
Expedientes de centros sociales V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL

Expedientes de contratación V. 02.06 CONTRATACIÓN

Expedientes de denuncias V. 03.04 TRANSPORTES
y reclamaciones
Expedientes de derechos V. 02.03 PATRIMONIO
y acciones
Expedientes de disciplina V. 03.01 OBRAS Y URBANISMO
urbanística
Expedientes de emblemas, V. 01.01 CONCEJO/AYUNTAMIENTO
honores y distinciones
Expedientes de V. 03.11 POBLACIÓN
empadronamiento y estadística
Expedientes de Escuela Taller V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN ECONÓMICA

Expedientes de financiación V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN

Expedientes de forestal V. 03.02 SERVICIOS AGROPECUARIOS E
INDUSTRIALES-PROMOCIÓN ECONÓMICA

Expedientes de fundaciones V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
y patronatos
Expedientes de ganadería V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN ECONÓMICA

Expedientes de Guardería Rural V. 03.05 SEGURIDAD CIUDADANA

90

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Expedientes de industria V. 03.02 SERVICIOS AGROPECUARIOS
E INDUSTRIALES-PROMOCIÓN ECONÓMICA

Expedientes de limpieza pública V. 03.06 SANIDAD Y MEDIO AMBIENTE
Expedientes de mataderos V. 03.03 ABASTOS Y CONSUMO
Expedientes de Medio Ambiente V. 03.06 SANIDAD Y MEDIO AMBIENTE
Expedientes de Milicias Urbanas V. 03.05 SEGURIDAD CIUDADANA
Expedientes de normas V. 01.01 CONCEJO/AYUNTAMIENTO
municipales
Expedientes de obras V. 03.01 OBRAS Y URBANISMO
municipales
Expedientes de planeamiento V. 03.01 OBRAS Y URBANISMO
urbanístico
Expedientes de Policía Local V. 03.05 SEGURIDAD CIUDADANA
Expedientes de prestación social V. 02.04 PERSONAL
Expedientes de presupuestos V. 04.01 INTERVENCIÓN ECONÓMICA
Expedientes de Protección Civil V. 03.05 SEGURIDAD CIUDADANA
Expedientes de protocolo V. 01.02 ALCALDE
Expedientes de recaudación V. 04.03 TESORERÍA
Expedientes de representación V. 02.04 PERSONAL
de personal
Expedientes de sanidad médica V. 03.06 SANIDAD Y MEDIO AMBIENTE
Expedientes de sanidad veterinaria V. 03.06 SANIDAD Y MEDIO AMBIENTE
Expedientes de sanitarios locales V. 03.06 SANIDAD Y MEDIO AMBIENTE
Expedientes de selección V. 02.04 PERSONAL
de personal
Expedientes de sesiones V. 01.01 CONCEJO/AYUNTAMIENTO
Expedientes de sesiones V. 01.03 COMISIONES DE GOBIERNO
Expedientes de sesiones V. 01.04 COMISIONES INFORMATIVAS Y ESPECIALES
Expedientes de sesiones V. 02.03 PATRIMONIO
de Juntas Locales
Expedientes de sesiones V. 02.04 PERSONAL
de Juntas Locales
Expedientes de sesiones V. 03.01 OBRAS Y URBANISMO
de Juntas Locales
Expedientes de sesiones V. 03.02 SERVICIOS AGROPECUARIOS
de Juntas Locales E INDUSTRIALES-PROMOCIÓN ECONÓMICA
Expedientes de sesiones V. 03.03 ABASTOS Y CONSUMO
de Juntas Locales

91

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Expedientes de sesiones V. 03.05 SEGURIDAD CIUDADANA
de Juntas Locales
Expedientes de sesiones V. 03.06 SANIDAD Y MEDIO AMBIENTE
de Juntas Locales
Expedientes de sesiones V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
de Juntas Locales
Expedientes de sesiones V. 03.08 EDUCACIÓN
de Juntas Locales
Expedientes de sesiones V. 03.09 CULTURA
de Juntas Locales
Expedientes de sesiones V. 03.10 DEPORTES
de Juntas Locales
Expedientes de sesiones V. 03.11 POBLACIÓN
de Juntas Locales
Expedientes de sesiones V. 03.12 QUINTAS
de Juntas Locales
Expedientes de sesiones V. 03.13 ELECCIONES
de Juntas Locales
Expedientes de sesiones V. 04.01 INTERVENCIÓN
de Juntas Locales
Expedientes de sesiones V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN
de Juntas Locales
Expedientes de sesiones V. 04.03 TESORERÍA
de Juntas Locales
Expedientes de sesiones de V. 02.04 Expedientes de sesiones de Juntas Locales E
la Comisión de Ayuda Familiar
Expedientes de sesiones V. 03.03 ABASTOS Y CONSUMO
de la Junta del Pósito
Expedientes de trabajo V. 03.02 SERVICIOS AGROPECUARIOS
y paro obrero E INDUSTRIALES-PROMOCIÓN

ECONÓMICA

Expedientes de tributación V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN

Expedientes de turismo V. 03.02 SERVICIOS AGROPECUARIOS
E INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Expedientes del Pósito V. 03.03 ABASTOS Y CONSUMO

Expedientes gubernativos V. 01.02 ALCALDE

Expedientes judiciales V. 01.02 ALCALDE

Expedientes jurídicos V. 02.05 SERVICIOS JURÍDICOS

92

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Expedientes personales V. 02.04 PERSONAL

Explotaciones ganaderas V. 03.02 Registros de ganadería R
Exposiciones V. 02.07 Expedientes de archivo E
Exposiciones V. 03.09 Actividades culturales E
Expósitos V. 03.07 Junta local protectora de los niños expósitos E/R
Expropiación de bienes V. 02.03 Adquisición E
Expropiaciones V. 03.01 Expedientes de planeamiento urbanístico E
Expurgos V. 02.07 Expedientes de archivo E
Extinción de animales dañinos V. 03.02 Expedientes de ganadería E
Extinción de plagas V. 03.02 Expedientes de agricultura E
Extractos de Acuerdos V. 01.01 Borrador de sesiones E
F.N.A.S. V. 03.07 Asistencia benéfico-social E
Facturas, recibos y cheques V. 04.03 Registros de caja R
Facturas y recibos V. 04.01 Mandamientos de ingresos/Pagos R
Facturas y recibos V. 04.03 Cuentas de caudales E
Fallidos V. 04.03 Expedientes de recaudación E
Fallidos V. 04.03 Apremio E
Familia V. 03.07 Titulos de familia numerosa R
Familia V. 03.11 Fichas de cabezas de familia R
Ferias y mercados V. 03.03 Inspección y control E
Festejos V. 03.09 Expedientes E
Fichas de abonados V. 03.06 Registros de aguas y alcantarillado R
Fichas de avance de cosecha V. 03.03 Registros de abastos y mercados R
Fichas de cabezas de familia V. 03.11 Registros R
Fichas de contribuyentes V. 04.02 Registros de tributación R
Fichas de inspección de vivienda V. 03.01 Registros de disciplina urbanística R
Fichas de proveedores V. 03.03 Registros de abastos y mercados R
Fichas de taxistas V. 03.04 Registros R
FINANCIACIÓN V. 04. HACIENDA
Y TRIBUTACIÓN

Fincas V. 01.02 Acotamiento y cerramiento de fincas E
particulares

Fincas V. 04.01 Inventarios de fincas, arbitrios, impuestos, R
derechos y acciones

Firmas V. 01.02 Registros de protocolo R
Fomento pecuario V. 03.02 Junta local de fomento pecuario E/R

93

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Fondo Nacional de Asistencia V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Social
Fondos V. 04.01 Distribución de fondos R
Fondos V. 03.03 Movimientos de fondos y partes mensuales R
Forestal V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Fronteras V. 01.01 Expedientes de alteración y deslinde de términos E
municipales

Fronteras V. 01.01 Deslinde E
Fueros V. 01.01 Disposiciones recibidas E/R
Fundaciones y patronatos V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL

Fusión V. 01.01 Expedientes de alteración y deslinde de términos E
municipales

Gabinete de prensa V. 01.02 Imagen, información y divulgacición E
Gabinete psicopedagógico V. 03.08 Expedientes de centros educativos E
Ganadería V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Ganaderos V. 03.02 Juntas locales de Ganaderos E/R
Ganado V. 03.02 Registros de ganadería R
Ganado V. 03.02 Seguros de ganado R
Gastos V. 04.01 Diarios de intervención de pagos R
Gastos V. 04.01 Diarios de operaciones del presupuesto R

de gastos
Gastos V. 04.01 Generales de gastos R
Gastos V. 04.01 Intervención de ingresos y gastos R
Gastos V. 04.01 Mayores de conceptos del presupuesto R

de gastos
General de certificaciones V. 04.03 Registros de recaudación R
de débitos
General de expedientes de fallidos V. 04.03 Registros de recaudación R
General de Tesorería-Ingresos V. 04.03 Registros de caja R
General de Tesorería-Pagos V. 04.03 Registros de caja R
Generales de gastos V. 04.01 Registros de presupuestos R
Generales de rentas y exacciones V. 04.01 Registros de presupuestos R
Gestión de tributos V. 04.02 Expedientes de tributación E

94

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

GOBIERNO T.P 01
Gobierno V. 01.01 Ordenanzas de gobierno E
Gobierno V. 01.02 Autos de gobierno
Gobierno V. 01.03 COMISIONES DE GOBIERNO
Grano V. 03.03 Entrada /Salida de grano R
Grano V. 03.03 Pedidos de grano R
Gratificaciones V. 02.04 Retribución E
Guardas Jurados V. 01.02 Nombramiento de guardas jurados E/R
Guardería Rural V. 03.05 Guardería Rural E/R
Gubernativos V. 01.02 Gubernativos E/R
Guías V. 02.07 Instrumentos de descripción R
Guías V. 03.02 Registros de ganadería R
Guías de circulación V. 03.02 Expedientes de ganadería E
Guías de pastaje V. 03.02 Expedientes de ganadería E
Guías y conduces V. 03.03 Autorización de ventas y traslados E
Guías y conduces V. 03.03 Inspección y control E
Haberes militares V. 03.12 Cuentas y haberes militares E
Habilitación V. 02.04 PERSONAL
Habitabilidad V. 03.01 Cédulas de habitabilidad R
HACIENDA T.P 04
Heredamientos V. 03.02 Expedientes de agricultura E
Hermandades V. 01.01 Agrupaciones municipales E
Hidalguías V. 03.11 Expedientes de empadronamiento y estadística E
Hojas de lectura de contadores V. 03.06 Registros de aguas y alcantarillado R
Hojas declaratorias V. 03.11 Registros de empadronamiento y estadística R
Hojas de inscripción V. 03.11 Hojas declaratorias R
Homenajes V. 01.02 Suscripciones a monumentos y homenajes E
Honores y distinciones V. 01.01 Expedientes de emblemas, honores y distinciones E
Hospitales V. 03.06 Centros sanitarios municipales y hospitales E/R
Huérfanos V. 03.07 Junta local de adopción de huérfanos E/R
Huérfanos V. 03.07 Actas de entrega de huérfanos R
Igualas V. 03.06 Registros de sanidad médica R
I.R.P.F. V. 02.04 Liquidaciones del IRPF/IRPT E
I.R.T.P. V. 02.04 Liquidaciones del IRPF/IRPT E
Imagen, información V. 01.02 Expedientes de protocolo E
y divulgación

95

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Impuesto sobre la renta V. 02.04 Liquidaciones del IRPF/IRPT E
de las personas físicas
Impuesto sobre el rendimiento V. 02.04 Liquidaciones del IRPF/IRPT E
del Trabajo Personal
Impuestos V. 04.02 Gestión de tributos E
Incautación, ocupación V. 01.02 Expedientes gubernativos E
y devolución de bienes
Incendios V. 02.03 Seguros de bienes E
Incendios V. 03.05 Partes de siniestro E
Incendios V. 03.05 Juntas Locales E/R
Incendios forestales V. 03.05 Junta local de Extinción E/R

de incendios fotestales
Incidencias V. 03.12 Incidencias e inspección R
Incidencias e inspección V. 03.12 Registros R
Incidencias y variaciones V. 02.04 Plantillas E
Incorporación V. 01.01 Expedientes de alteración y deslinde E

de términos municipales
Incremento del valor V. 04.02 Tributación E/R
de los terrenos (impuesto)
Indemnizaciones V. 03.02 Expedientes de agricultura E
Indultos V. 01.02 Causas civiles y criminales E
Industrias inocuas V. 03.01 Registros de disciplina urbanística R
Industrias molestas, insalubres, V. 03.01 Registros de disciplina urbanística R
nocivas y peligrosas
Infancia V. 03.07 Junta local de Protección a la Infancia E/R
Información agrícola V. 03.02 Junta local de Información agrícola E/R
Informes V. 02.01 Expedientes E
Informes V. 03.03 Expedientes de mataderos E
Informes V. 03.06 Expedientes de sanidad médica E
Informes V. 03.06 Expedientes de sanidad veterinaria E
Informes y solicitudes V. 03.07 Asistencia benéfico-social E
Informes y memorias V. 03.08 Registros de centros educativos R
Informes urbanísticos V. 03.01 Expedientes de planeamiento urbanístico E
Infracciones urbanísticas V. 03.01 Expedientes de disciplina urbanística E
Ingresos V. 02.07 Expedientes de archivo E
Ingresos V. 04.01 Mandamientos de ingreso E/R
Ingresos V. 04.01 Borradores de ingresos/pagos R

96

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Ingresos V. 04.01 Diarios de intervención de ingresos R
Ingresos V. 04.01 Mayores de conceptos R

del presupuesto de ingresos
Ingresos V. 04.03 Generales de Tesorería-Ingresos R
Ingresos V. 04.03 Devolución de Ingresos indebidos E
Inhumación, exhumación V. 03.06 Expedientes de cementerio E
e incineración
Inspección V. 02.04 Visitas de inspección R
Inspección V. 03.02 Visitas de inspección E
Inspección V. 03.03 Inspección y control E
Inspección (Pósito) V. 03.03 Visitas de inspección E
Inspección V. 03.06 Visitas de inspección E
Inspección V. 04.01 Visitas de inspección E/R
Inspección de industria V. 03.01 Registros de disciplina urbanística R
Inspección sanitaria V. 03.06 Registros de sanidad médica R
Inspección y control V. 03.03 Expedientes de abastos y mercados E
Instancias V. 02.01 Solicitudes R
Instrucción V. 03.08 Junta local de Primera Instrucción E/R
Instrucción Pública V. 03.08 Junta local de Instrucción Pública E/R
Instrucciones de carácter interno V. 02.01 Circulares y órdenes de servicio E
Instrumentos de control V. 02.07 Registros de archivo R
Instrumentos de descripción V. 02.07 Registros de archivo R
Intereses V. 01.01 Registros de cargos públicos R
Interrogatorios V. 03.11 Estadísticas E
Intervención V. 03.03 Registros del Pósito R
INTERVENCIÓN ECONÓMICA V. 04. HACIENDA

Intervención de ingresos y gastos V. 04.01 Diarios de intervención R
Invalidez V. 02.04 Clases pasivas E
Inventario del archivo municipal V. 02.07 Instrumentos de descripción R
Inventario general de bienes V. 02.03 Registros de bienes R
Inventario general de existencias V. 03.03 Registros de abastos y mercados R
Inventario general del Patrimonio V. 03.03 Registros del Pósito R
Inventarios V. 03.08 Registros de centros educativos R
Inventarios de fincas, arbitrios, V. 04.01 Registros de presupuestos R
impuestos, derechos y acciones
Inventarios y balances V. 04.01 Registros de presupuestos R

97

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Jardines V. 03.06 Parques y jardines E
Jubilaciones V. 02.04 Clases pasivas E/R
Judiciales V. 01.02 ALCALDE E/R
Juez de Paz V. 01.01 Cargos públicos E/R
Juicios de residencia V. 01.02 Expedientes judiciales E
Juicios verbales V. 01.02 Registros judiciales R
Junta Auxiliar Municipal V. 03.07 Sesiones de Juntas Locales E/R
de Suscripción Nacional
Junta de Compensación V. 03.01 Expedientes de planeamiento urbanístico E
Junta de Gobierno Local V. 01.03 COMISIONES DE GOBIERNO E/R
Junta de la Cámara V. 04.02 Sesiones de Juntas Locales E/R
de la Propiedad Rústica
Junta de la Cámara V. 04.02 Sesiones de Juntas Locales E/R
de la Propiedad Urbana
Junta de la Mutualidad Escolar, V. 03.08 Sesiones de Juntas Locales E/R
Moralidad y Progreso
Junta de Propios V. 02.03 Sesiones de Juntas Locales E/R
Junta del Amillaramiento V. 04.02 Sesiones de Juntas Locales E/R
Junta del Pósito V. 03.03 Sesiones de la Junta del Pósito E/R
Junta del Repartimiento V. 04.02 Sesiones de Juntas Locales E/R
Junta Inspectora de Escuelas V. 03.08 Sesiones de Juntas Locales E/R
Junta Local Protectora V. 03.07 Sesiones de Juntas Locales E/R
de los Niños Expósitos
Junta Local Agrícola V. 03.02 Sesiones de Juntas Locales E/R
Junta Local contra V. 03.08 Sesiones de Juntas Locales E/R
el Analfabetismo
Junta Local contra el Cáncer V. 03.07 Sesiones de Juntas Locales E/R
Junta Local de Adopción V. 03.07 Sesiones de Juntas Locales E/R
de Huérfanos
Junta local de contratación V. 03.02 Sesiones de Juntas Locales E/R
de trigo
Junta Local de Defensa V. 03.02 Sesiones de Juntas Locales E/R
contra las Plagas del Campo
Junta Local de Defensa Pasiva V. 03.05 Sesiones de Juntas Locales E/R
Junta Local de Escuelas V. 03.08 Sesiones de Juntas Locales E/R
Junta Local de Extinción V. 03.05 Sesiones de Juntas Locales E/R
de incendios forestales

98

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Junta Local de extinción V. 03.02 Sesiones de Juntas Locales E/R
de la Langosta
Junta Local de Fomento Pecuario V. 03.02 Sesiones de Juntas Locales E/R
Junta Local de Información V. 03.02 Sesiones de Juntas Locales E/R
agrícola
Junta Local de Instrucción V. 03.08 Sesiones de Juntas Locales E/R
Pública
Junta Local de Primera V. 03.08 Sesiones de Juntas Locales E/R
Enseñanza
Junta Local de Primera V: 03.08 Sesiones de Juntas Locales E/R
Instrucción
Junta Local de Protección V. 03.07 Sesiones de Juntas Locales E/R
a la Infancia
Junta Local de Protección Civil V. 03.05 Sesiones de Juntas Locales E/R
Junta Local de Reformas Sociales V. 03.07 Sesiones de Juntas Locales E/R
Junta Local de Represión V. 03.07 Sesiones de Juntas Locales E/R
de la Mendicidad
Junta Local de Seguridad V. 03.05 Sesiones de Juntas Locales E/R
Ciudadana
Junta Municipal de Asociados V. 04.01 Sesiones de Juntas Locales E/R
Junta Municipal de Sanidad V. 03.06 Sesiones de Juntas Locales E/R
Junta Municipal de Subsidios V. 03.07 Sesiones de Juntas Locales E/R
Procombatiente
Junta Municipal del Censo V. 03.02 Sesiones de Juntas Locales E/R
Caballar y Mular
Junta Municipal del Censo V. 03.11 Sesiones de Juntas Locales E/R
de Población
Junta Municipal del Censo V. 03.13 Sesiones de Juntas Locales E/R
Electoral
Junta Pericial V. 04.02 Sesiones de Juntas Locales E/R
Juntas Agricolas V. 03.02 Sesiones de Juntas Locales E/R
Juntas de Abastos V. 03.03 Sesiones de Juntas Locales E/R
Juntas Locales de Beneficencia V: 03.07 Sesiones de Juntas Locales E/R
Juntas Locales de Educación V. 03.08 Sesiones de Juntas Locales E/R
Juntas Locales de Ganaderos V. 03.02 Sesiones de Juntas Locales E/R
Juntas Locales de Paro obrero V. 03.02 Sesiones de Juntas Locales E/R
Juntas Locales de Quintas V. 03.12 Sesiones de Juntas Locales E/R
Juntas locales de Sanidad V. 03.06 Sesiones de Juntas Locales E/R

99

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Juntas Locales del Patronato V. 03.01 Sesiones de Juntas Locales E/R
de la Vivienda
Juros V. 02.03 Expedientes de derechos y acciones E
Juros (impuestos) V. 04.02 Tributación E/R
Justicia V. 01.02 Judiciales E/R
Justificantes de operaciones V. 04.03 Expedientes de caja E
bancarias
Langosta V. 03.02 Junta local de Extinción de la langosta E/R
Lanzas V. 04.02 Tributación E/R
Legitimación de terrenos V. 02.03 Adquisición E
Levas V. 03.12 Reclutamiento y reemplazo E
Libramientos V. 03.03 Registros del Pósito R
Libramientos V. 04.01 Mandamientos de pago E/R
Libros de acuerdos V. 01.01 Registros de actas de sesiones R
Licencias de ambulancias V. 03.04 Licencias de transporte público de viajeros E
Licencias de apertura V. 03.01 Disciplina Urbanística E/R
Licencias de autobuses V. 03.04 Licencias de transporte público de viajeros E
Licencias de caza V. 03.02 Expedientes de caza y pesca E
Licencias de obra V. 03.01 Disciplina urbanística E/R
Licencias de ocupación V. 03.01 Expedientes de disciplina urbanística E
de vía pública
Licencias de parcelación V. 03.01 Expedientes de disciplina urbanística E
Licencias de pesca V. 03.02 Expedientes de caza y pesca E
Licencias de primera ocupación V. 03.01 Expedientes de disciplina urbanística E
Licencias de taxis V. 03.04 Licencias de transporte público de viajeros E
Licencias de transporte público V. 03.04 Expedientes E
de viajeros
Licencias de vado V. 03.01 Expedientes de disciplina urbanística E
Licencias fiscales V. 04.02 Registros de tributación R
Licencias y permisos V. 03.12 Registros R
Licencias y permisos V. 03.05 Registros de Milicias Urbanas R
Limpieza viaria V. 03.06 Expedientes de limpieza pública E
Liquidaciones V. 04.01 Cuentas del Alcalde o del presupuesto E
Liquidaciones V. 04.02 Gestión de tributos E
Liquidaciones de seguros sociales V. 02.04 Expedientes de prestación social E
Liquidaciones del IRTP/IRPF V. 02.04 Expedientes de administración E

100

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Liquidaciones y devengos V. 04.03 Registros de recaudación R
Listas cobratorias V. 04.03 Registros de recaudación R
Listas de lotería V. 01.02 Registros gubernativos R
Listas electorales V. 03.13 Censos y listas electorales R
Listas y padrones V. 03.07 Registros R
Listas y padrones V. 03.12 Registros R
Llamadas V 03.12 Registros R
Lujo (impuesto) V. 04.02 Tributación E/R
Mancomunidades V. 01.01 Expedientes de agrupaciones municipales E
Mandamientos de ingreso V 04.01 Presupuestos E/R
Mandamientos de pago V. 04.01 Presupuestos E/R
Matadero V. 03.03 ABASTOS Y CONSUMO E/R
Matanzas domiciliarias V. 03.06 Sanidad veterinaria E/R
Matrices V. 04.03 Registros de recaudación R
Matriculación V. 01.02 Expedientes gubernativos E
Matrículas V. 02.04 Registros de administración R
Matrículas V. 03.02 Registros de trabajo y paro obrero R
Matrículas V. 03.08 Registros de centros educativos R
Matrículas del PER V. 03.02 Matrículas R
Matrículas del AEPSA V. 03.02 Matrículas R
Matrimonios V. 03.11 Registros del Registro Civil R
Mayores (libros) V. 04.01 Registros de presupuestos R
Mayores de conceptos V. 04.01 Registros de presupuestos R
del presupuesto de gastos
Mayores de conceptos V. 04.01 Registros de presupuestos R
del presupuesto de ingresos
Mayores de Conceptos V. 04.01 Registros de presupuestos R
no presupuestarios
Mayores de Conceptos por V. 04.01 Registros de presupuestos R
entregas a cuenta de recursos
de otros entes públicos
Mayores de recursos V. 04.01 Registros de presupuestos R
de otros entes públicos
Medicina V. 03.06 SANIDAD Y MEDIO AMBIENTE
Medidas V. 03.03 Pesas y medidas R
Medio Ambiente V. 03.06 SANIDAD Y MEDIO AMBIENTE
Memoriales V. 01.01 Cartas del Concejo

101

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Memorias V. 02.01 Expedientes E
Memorias V. 02.07 Expedientes de archivo E
Memorias e informes V. 03.08 Expedientes de centros educativos E
Mendicidad V. 03.07 Junta Local de Represión de la Mendicidad E/R
Mercados y Ferias V. 03.03 Inspección y control E
Mercados V. 03.03 ABASTOS Y CONSUMO

Merced, Cartas de V. 01.01 Disposiciones recibidas E/R
Militares V. 03.05 Milicias Urbanas E/R
Militares V. 03.12 QUINTAS

Millones V. 04.02 Tributación E/R
Minutario de sesiones V. 01.01 Registros de actas de sesiones R
Mociones V. 01.01 Expedientes de sesiones E
Modificaciones de crédito V. 04.01 Expedientes de presupuestos E
Montepíos V. 02.04 Liquidaciones de seguros sociales E
Montes V. 03.02 Expedientes de forestal E
Montes V. 03.05 Penas de campos y montes E
Monumentos V. 01.02 Suscripciones a monumentos y homenajes E
Moralidad V. 03.05 Certificaciones de moralidad E

y buena conducta
Moralidad V. 03.08 Junta de la Mutualidad Escolar, Moralidad E/R

y Progreso
Moratorias V. 03.03 Concesión de moratorias E
Movilización V. 03.12 Reclutamiento y reemplazo E
Movimientos de fondos V. 03.03 Registros del Pósito R
y partes mensuales
Movimientos de operaciones V. 04.03 Registros de caja R
bancarias
Multas gubernativas V. 01.02 Sanciones y multas gubernativas E
Multas y denuncias V. 03.05 Registros de Guardería Rural R
Munpal V. 02.04 Liquidaciones de seguros sociales E
Munpal V. 02.04 Afiliaciones a la mutualidad E
Museos V. 03.09 Centros culturales E/R
Música, banda de V. 03.09 Centros culturales E/R
Mutualidad V. 02.04 Expedientes de prestación social E
Mutualidad V. 02.04 Afiliaciones a la mutualidad E
Mutualidad V. 02.04 Clases pasivas R

102

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Mutualidad V. 03.07 Asistencia benéfico-social E
Mutualidad Escolar, Moralidad V. 03.08 Junta de la Mutualidad Escolar, E/R
y Progreso Moralidad y Progreso
Nacimientos V. 03.11 Registros del Registro Civil R
Nichos y sepulturas V. 03.06 Cementerio E/R
Nichos y sepulturas V. 03.06 Registros de cementerio R
Niños escolarizados V. 03.08 Registros R
Nombramientos V. 01.01 Cargos públicos E/R
Nombramientos de guardas V. 01.02 Gubernativos E/R
jurados
Nombramientos de personal V. 02.04 Expedientes personales R
Nombramientos de personal V. 02.04 Registros de administración R
Nomenclátor V. 03.11 Registros de empadronamiento y estadística R
Nóminas V. 02.04 Registros de administración R
Normas municipales V. 01.01 Expedientes de normas municipales E
Normas subsidiarias y V. 03.01 Expedientes de planeamiento urbanístico E
complementarias del
planeamiento
Normas técnicas V. 02.07 Expedientes de archivo E
Notas interiores V. 02.01 Circulares y órdenes de servicio E
Objetores de conciencia V. 03.12 Reclutamiento y reemplazo E
Objetos perdidos V. 03.05 Policía Local E/R
Obligación de conservación V. 03.01 Infracciones urbanísticas E
de vivienda
Obligaciones V. 03.03 Registros del Pósito R
Obligaciones personales V. 03.03 Obligaciones R
Obligaciones hipotecarias V. 03.03 Obligaciones R
Obras V. 02.06 Expedientes de contratación E
Obras de conservación V. 03.01 Expedientes de obras municipales R
Obras de edificación V. 03.01 Expedientes de obras municipales R
Obras de instalación V. 03.01 Expedientes de obras municipales R
Obras de urbanización V. 03.01 Expedientes de obras municipales R
OBRAS Y URBANISMO V. 03 SERVICIOS

Obreros agrícolas V. 03.02 Registros de trabajo y paro obrero R
Ofertas y demandas de empleo V. 02.04 Expedientes de administración E
Ofertas y demandas de empleo V. 03.02 Paro obrero E/R

103

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Oficina de Colocación Obrera V. 03.02 Paro obrero E
Oficina de Información V. 03.03 Reclamaciones y denuncias E
al Consumidor
Olivareros, conduces y V. 03.03 Conduces R
tarjetas de reserva
Operaciones bancarias V. 04.03 Registros de caja R
Operaciones de crédito V. 04.02 Financiación E/R
Oposición V. 02.04 Expedientes de selección de personal E
Oposición V. 02.04 Selección de personal E
Ordenanzas V. 01.01 Disposiciones recibidas E/R
Ordenanzas V. 01.01 Expedientes de normas municipales E
Ordenanzas V. 01.01 Ordenanzas de gobierno E
Ordenanzas V. 01.01 Ordenanzas fiscales E
Ordenanzas V. 03.03 Disposiciones del Pósito E
Ordenanzas de gobierno V. 01.01 Expedientes de normas municipales E
Ordenanzas fiscales V. 01.01 Expedientes de normas municipales E
Órdenes V. 01.01 Disposiciones recibidas E/R
Órdenes de instalación V. 03.06 Servicio de aguas y alcantarillado E
y reparación
Órdenes de transferencia V. 04.03 Expedientes de caja E
Órdenes y Privilegios V. 01.01 Registros de disposiciones recibidas R
Orfandad y viudedad V. 02.04 Clases pasivas E
Padrón de habitantes V. 03.11 Altas y bajas del padrón de habitantes E
Padrón de habitantes V. 03.11 Rectificaciones del padrón de habitantes E
Padrones y censos V. 03.06 Registros de sanidad médica R
Padrones y censos V. 03.08 Registros R
Padrones y censos V. 03.11 Registros de empadronamiento y estadística R
Padrones y matrículas V. 04.02 Registros de tributación R
Papel sellado V. 04.02 Tributación E/R
Paradas de sementales V. 03.02 Expedientes de ganadería E
Parcelaciones V. 03.01 Expedientes de planeamiento urbanístico E
Paro agrícola forzoso V. 03.02 Paro obrero E
Paro de obras públicas V. 03.02 Paro obrero E
Paro obrero V. 03.02 Expedientes de trabajo y paro obrero E
Paro obrero V. 03.02 Juntas locales de Paro Obrero E/R
Parques y jardines V. 03.06 Expedientes de Medio Ambiente E

104

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Partes V. 03.03 Expedientes de mataderos E
Partes V. 03.06 Recogida y tratamiento de residuos urbanos E
Partes V. 03.06 Expedientes de sanidad veterinaria E
Partes V. 03.06 Expedientes de sanidad médica E
Partes V. 03.06 Limpieza viaria E
Partes de cotización V. 02.04 Liquidaciones de seguros sociales E
Partes de liquidación V. 04.03 Cuentas E
de tasas parafiscales
Partes de mutualidad V. 02.04 Liquidaciones de seguros sociales E
Partes de producción y consumo V 03.03 Declaración de existencias E
Partes de servicio V. 03.05 Expedientes de Guardería Rural E
Partes de servicio V. 03.05 Expedientes de Policía Local E
Partes de servicio V. 03.05 Expedientes de Protección Civil E
Partes de siniestro V. 03.05 Expedientes de bomberos E
Partes de trabajo V. 03.02 Paro obrero E
Partes mensuales V. 03.03 Registros del Pósito R
PARTICIPACIÓN CIUDADANA V. 03 SERVICIOS

Pasaportes V. 01.02 Salvoconductos, pasaportes E/R
y cédulas de vecindad

Pases y licencias V. 03.05 Expedientes de Milicias Urbanas E
Pases y licencias V. 03.12 Reclutamiento y Reemplazo E
Pastaje, guías de V. 03.02 Expedientes de ganadería E
Pastos V. 02.03 Sesiones de Juntas Locales E/R
PATRIMONIO V. 02 ADMINISTRACIÓN

Patrimonio V. 03.03 Inventario General de Patrimonio R
Patrimonio V. 04.01 Cuentas de administración del patrimonio R
Patronato V. 03.01 Juntas locales del Patronato de la Vivienda E/R
Patronatos V. 03.07 Fundaciones y Patronatos E/R
Pedidos V. 03.03 Registros de abastos y mercados R
Pedidos de grano V. 03.03 Registros del Pósito R
Penas de cámara V. 01.02 Judiciales E/R
Penas de campos y montes V. 03.05 Expedientes de Guardería Rural E
Pensiones V. 02.04 Discriminación de Pensiones E
PER V. 03.02 Matrículas R
Pericial V. 04.02 Junta Pericial E/R
Permisos y licencias V. 03.05 Expedientes de Milicias Urbanas E

105

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Permisos y licencias V 03.12 Licencias y permisos R
Permisos de armas V. 01.02 Gubernativos E/R
Permisos de conducción V. 01.02 Expedientes gubernativos E
Permisos y vacaciones V. 02.04 Expedientes de administración E
Permisos y vacaciones V. 03.06 Expedientes de sanitarios locales E
Permuta V. 02.03 Expedientes de bienes E
Personal V. 02.04 Empleados R
Personal V. 02.04 Nombramientos de personal E/R
PERSONAL V. 02 ADMINISTRACIÓN

Personal contratado V. 02.04 Empleados R
Personales de cargos de gobierno V. 01.01 Expedientes de cargos públicos E
Personales V. 03.12 Reclutamiento y reemplazo E
Pesas y medidas V. 03.03 Registros de abastos y mercados R
Pesca V. 03.02 Caza y Pesca E/R
Pesquisas V. 01.02 Causas civiles y criminales E
Plagas V. 03.02 Sesiones de Juntas Locales E/R
Plagas del campo V. 03.02 Junta local de Defensa contra las Plagas E/R

del Campo
Plagas, extinción de V. 03.02 Expedientes de agricultura E
Planeamiento V. 03.01 Expedientes de planeamiento urbanístico E
Planes de acción municipal V. 01.01 Expedientes de normas municipales E
Planes de cooperación V. 03.01 Expedientes de planeamiento urbanístico E
Planes especiales de reforma V. 03.01 Expedientes de planeamiento urbanístico E
interior
Planes municipales: generales V. 03.01 Expedientes de planeamiento urbanístico E
y parciales
Planes nacionales V. 03.01 Expedientes de planeamiento urbanístico E
Planes provinciales V 03.01 Expedientes de planeamiento urbanístico E
Planos V. 03.01 Expedientes de planeamiento urbanístico E
Plantillas V. 02.04 Expedientes de administración E
Pleitos V. 01.02 Judiciales E/R
Plicas V. 02.06 Registros de contratación R
Pliegos de cargo V. 04.03 Cuentas de Tesorería E
Pliegos de cargo V. 04.03 Cuentas E
Pliegos de data V. 04.03 Cuentas de Tesorería E
Pliegos de data V. 04.03 Cuentas E

106

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Pliegos de reparos V. 04.03 Cuentas de Tesorería E
POBLACIÓN V. 03 SERVICIOS
Poder V. 02.05 Expedientes jurídicos E
Poderes y autorizaciones V. 02.01 Registros R
Policía Local V. 03.05 Policía Local E/R
Pólizas de Seguros V. 02.03 Seguros de bienes E
Posesión V. 02.03 Títulos de Posesión E
Posesión, tomas de V. 02.04 Empleados R
Posesión, tomas de V. 02.04 Tomas de posesión R
Posesión, tomas de V. 03.06 Expedientes de sanitarios locales E
Pósito V. 03.03 Pósito E/R
Pósito V. 03.03 Junta del Pósito E/R
Postulaciones V. 03.07 Actas de postulaciones R
Posturas y subastas V. 03.03 Venta en Pública Subasta de bienes E
Posturas y subastas de arbitrios V. 04.02 Registros de tributación R
Pragmáticas V. 01.01 Disposiciones recibidas E/R
Precios V. 03.03 Registros de abastos y mercados R
Precios públicos, determinación de V. 04.02 Gestión de tributos E
Prensa, gabinete de V. 01.02 Imagen, información y divulgación E
Presentaciones V. 03.06 Registros de sanitarios locales R
Presentaciones y salidas V. 03.06 Registros de Sanitarios Locales R
Presos V. 01.02 Registros judiciales R
Presos pobres, socorro de V. 03.07 Asistencia benéfico-social E
Prestación social V. 02.04 Prestación social E/R
Prestación y paro V. 03.02 Registros de trabajo y paro obrero R
Préstamos V. 03.03 Repartimiento y concesión de préstamo E
Préstamos V. 03.03 Solicitud de Préstamo por el Pósito E
Préstamos V. 04.02 Operaciones de crédito E
Préstamos de documentos V. 02.07 Expedientes de archivo E
Presupuestos V. 03.03 Cuentas E
Presupuestos V. 03.08 Registros de centros educativos R
Presupuestos V. 04.01 Expedientes de presupuestos E
Previsión Social V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Primera ocupación V. 03.01 Licencias de primera ocupación E
Privilegios V. 01.01 Disposiciones recibidas E/R
Procedimientos civiles V. 02.05 Expedientes jurídicos E

107

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Procedimientos V. 02.05 Expedientes jurídicos E
contencioso-administrativos
Procedimientos V. 02.05 Expedientes jurídicos E
económico-administrativos
Procedimientos laborales V. 02.05 Expedientes jurídicos E
Procedimientos penales V. 02.05 Expedientes jurídicos E
Procombatientes V. 03.07 Sesiones de Juntas Locales E/R
Procuradores a Cortes V. 03.13 Elecciones E
Pro damnificados, suscripciones V. 03.07 Asistencia benéfico-social E
Producción y consumo, partes de V. 03.03 Declaración de existencias E
Producción y consumo V. 03.03 Registros de abastos y mercados R
Productores V. 03.03 Registros de abastos y mercados R
Prófugos, desertores y V. 01.02 Registros gubernativos R
refugiados políticos
Programas V. 03.07 Asistencia benéfico-social E
Programas V. 03.08 Expedientes de centros educativos E
Programas V. 03.08 Registros de centros educativos R
Programas V. 03.09 Festejos E
Programas de actuaciones V. 03.01 Expedientes de planeamiento urbanístico E
urbanísticas
Progreso V. 03.08 Junta de la Mutualidad Escolar, Moralidad E/R

y Progreso
Promoción turística V. 03.02 Expedientes de turismo E
Propiedad V. 04.02 Cédulas de propiedad R
Propiedad Rústica, Junta V. 04.02 Sesiones de Juntas locales E/R
de la Cámara de la Propiedad
Propiedad Urbana, Junta V. 04.02 Sesiones de Juntas locales E/R
de la Cámara de la Propiedad
Propios V. 02.03 Registros de bienes R
Propios V. 02.03 Junta de Propios E/R
Propios y arbitrios, Cuentas de V. 04.03 Cuentas de caudales E
Propios y arbitrios, Cuentas de V. 04.03 Expedientes de caja E
Prórrogas del presupuesto V. 04.01 Presupuestos E
Protección a la infancia, V. 03.07 Sesiones de Juntas Locales E/R
Junta local de
Protección Civil V. 03.05 Protección Civil E/R
Protección Civil V. 03.05 Junta local de Protección Civil E/R

108

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Protocolo V. 01.02 Protocolo E/R
Protocolos V. 03.03 Obligaciones R
Proveedores V. 03.03 Fichas de proveedores R
Providencias gubernativas V. 01.02 Registros gubernativos R
Provisión de casa-habitación V. 03.08 Expedientes E
Provisiones V. 01.01 Disposiciones recibidas E/R
Proyectos de urbanización V. 03.01 Expedientes de planeamiento urbanístico E
Publicación de boletín V. 01.02 Imagen, información y divulgación E
informativo
Publicaciones V. 03.09 Actividades culturales E
QUINTAS V. 03 SERVICIOS

Quintas V. 03.12 Juntas locales de Quintas E/R
Racionamiento V. 03.03 Abastos y mercados E/R
Radio municipal V. 03.09 Actividades culturales E
Radiodifusión V. 03.09 Actividades culturales E
Ramos arrendables V. 04.03 Cuentas de ramos arrendables E
Reales cédulas V. 01.01 Disposiciones recibidas E/R
Reales decretos V. 01.01 Disposiciones recibidas E/R
Reales órdenes V. 01.01 Disposiciones recibidas E/R
Reales provisiones V. 01.01 Disposiciones recibidas E/R
Recaudación V. 04.03 TESORERÍA

Recetas médicas V. 02.04 Asistencia médico-farmaceútica E/R
Recetas médicas V. 03.07 Registros R
Recibos V. 03.03 Expedientes de mataderos E
Recibos V. 03.03 Registros del Pósito R
Recibos de ayudas V. 03.07 Registros R
Recibos y facturas V. 04.01 Mandamientos de ingreso R
Recibos , facturas y cheques V. 04.03 Registros de caja R
Reclamaciones V. 03.13 Elecciones E
Reclamaciones V. 03.13 Reférendum E
Reclamaciones y denuncias V. 03.03 Expedientes de abastos y mercados E
Reclamaciones a la Oficina V. 03.03 Reclamaciones y denuncias E
de Información al Consumidor
Reclutamiento y reemplazo V. 03.12 Expedientes E
Recogida y tratamiento V. 03.06 Expedientes de limpieza pública E
de residuos urbanos

109

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Reconocimiento de servicios V. 02.04 Expedientes de administración E
Rectificaciones del padrón V. 03.11 Expedientes de empadronamiento y estadística E
de habitantes
Recuento V. 02.07 Expedientes de archivo E
Recursos administrativos V. 02.05 Expedientes jurídicos E
Reemplazo V. 03.12 Reclutamiento y reemplazo E
Referéndum V. 03.13 Expedientes E
Reforma Agraria V. 03.02 Expedientes de agricultura E
Reforma interior, Planes V. 03.01 Expedientes de planeamiento urbanístico E
especiales de
Reformas Sociales V. 03.07 Junta local de Reformas Sociales E/R
Refugiados políticos V. 01.02 Prófugos, desertores y refugiados políticos R
REGISTRO GENERAL V. 02 ADMINISTRACIÓN
Registros V. 02.01 SECRETARÍA
Registros V. 02.02 REGISTRO GENERAL
Registros V. 03.04 TRANSPORTES
Registros V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
Registros V. 03.08 EDUCACIÓN
Registros V. 03.09 CULTURA
Registros V. 03.10 DEPORTES
Registros V. 03.12 QUINTAS
Registros V. 03.13 ELECCIONES
Registros V. 03.14 PARTICIPACIÓN CIUDADANA
Registros de abastecimiento V. 03.03 Abastecimiento R
Registros de abastos y mercados V. 03.03 ABASTOS Y CONSUMO
Registros de actas de sesiones V. 01.01 CONCEJO/AYUNTAMIENTO
Registros de actas de sesiones V. 01.03 COMISIONES DE GOBIERNO
Registros de actas de sesiones V. 01.04 COMISIONES INFORMATIVAS

Y ESPECIALES
Registros de actas de sesiones V. 02.03 PATRIMONIO
de Juntas Locales
Registros de actas de sesiones V. 02.04 PERSONAL
de Juntas Locales
Registros de actas de sesiones V. 03.01 OBRAS Y URBANISMO
de Juntas Locales
Registros de actas de sesiones V. 03.02 SERVICIOS AGROPECUARIOS
de Juntas Locales E INDUSTRIALES-PROMOCIÓN

ECONÓMICA

110

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Registros de actas de sesiones V. 03.03 ABASTOS Y CONSUMO
de Juntas Locales
Registros de actas de sesiones V. 03.05 SEGURIDAD CIUDADANA
de Juntas Locales
Registros de actas de sesiones V. 03.06 SANIDAD Y MEDIO AMBIENTE
de Juntas Locales
Registros de actas de sesiones V. 03.07 BENEFICENCIA Y ASISTENCIA
de Juntas Locales SOCIAL

Registros de actas de sesiones V. 03.08 EDUCACIÓN
de Juntas Locales
Registros de actas de sesiones V. 03.09 CULTURA
de Juntas Locales
Registros de actas de sesiones V. 03.10 DEPORTES
de Juntas Locales
Registros de actas de sesiones V. 03.11 POBLACIÓN
de Juntas Locales
Registros de actas de sesiones V. 03.12 QUINTAS
de Juntas Locales
Registros de actas de sesiones V. 03.13 ELECCIONES
de Juntas Locales
Registros de actas de sesiones V. 04.01 INTERVENCIÓN ECONÓMICA
de Juntas Locales
Registros de actas de sesiones V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN
de Juntas Locales
Registros de actas de sesiones V. 04.03 TESORERÍA
de Juntas Locales
Registros de actas de sesiones V. 03.03 ABASTOS Y CONSUMO
de la Junta del Pósito
Registros de administración V. 02.04 PERSONAL

Registros de agricultura V. 03.02 SERVICIOS AGROPECUARIOS E
INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Registros de agrupaciones V. 01.01 CONCEJO/AYUNTAMIENTO
municipales
Registros de aguas y V. 03.06 SANIDAD Y MEDIO AMBIENTE
alcantarillado
Registros de archivo V. 02.07 ARCHIVO

Registros de asuntos generales V. 04.01 INTERVENCIÓN ECONÓMICA

Registros de bienes V. 02.03 PATRIMONIO

111

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Registros de bomberos V. 03.05 SEGURIDAD CIUDADANA

Registros de caja V. 04.03 TESORERÍA

Registros de cargos públicos V. 01.01 CONCEJO/AYUNTAMIENTO

Registros de caza y pesca V. 03.02 SERVICIOS AGROPECUARIOS E
INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Registros de cementerio V. 03.06 SANIDAD Y MEDIO AMBIENTE

Registros de centros culturales V 03.09 CULTURA

Registros de centros deportivos V. 03.10 DEPORTES

Registros de centros educativos V. 03.08 EDUCACIÓN

Registros de centros sanitarios V. 03.06 SANIDAD Y MEDIO AMBIENTE
municipales y hospitales
Registros de centros sociales V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL

Registros de contratación V. 02.06 CONTRATACIÓN

Registros de disciplina urbanística V. 03.01 OBRAS Y URBANISMO

Registros de disposiciones V. 01.01 CONCEJO/AYUNTAMIENTO
recibidas
Registros de disposiciones V. 01.02 ALCALDE

Registros de empadronamiento V. 03.11 POBLACIÓN
y estadística
Registros de entrada de V. 02.02 REGISTRO GENERAL
corresponcencia
Registros de entrada y salida V. 02.04 Disciplina y Control R
de personal
Registros de Escuela Taller V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Denuncias y reclamaciones V. 03.04 Expedientes E
Registros de financiación V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN

Registros de firmas V. 02.04 Disciplina y control R
Registros de forestal V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Registros de fundaciones V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL
y patronatos
Registros de ganadería V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

112

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Registros de Guardería Rural V. 03.05 SEGURIDAD CIUDADANA
Registros de industria V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Registros de limpieza pública V. 03.06 SANIDAD Y MEDIO AMBIENTE
Registros de mataderos V. 03.03 ABASTOS Y CONSUMO
Registros de Milicias Urbanas V. 03.05 SEGURIDAD CIUDADANA
Registros de Policía Local V. 03.05 SEGURIDAD CIUDADANA
Registros de prestación social V. 02.04 PERSONAL
Registros de presupuestos V. 04.01 INTERVENCIÓN ECONÓMICA
Registros de Protección Civil V. 03.05 SEGURIDAD CIUDADANA
Registros de protocolo V. 01.02 ALCALDE
Registros de recaudación V. 04.03 TESORERÍA
Registros de representación V. 02.04 PERSONAL
de personal
Registros de salida V. 02.02 REGISTRO GENERAL
de corresponcencia
Registros de sanidad médica V. 03.06 SANIDAD Y MEDIO AMBIENTE
Registros de sanidad veterinaria V. 03.06 SANIDAD Y MEDIO AMBIENTE
Registros de sanitarios locales V. 03.06 SANIDAD Y MEDIO AMBIENTE
Registros de trabajo V. 03.02 SERVICIOS AGROPECUARIOS E
y paro obrero INDUSTRIALES-PROMOCIÓN

ECONÓMICA
Registros de tributación V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN
Registros de turismo V. 03.02 SERVICIOS AGROPECUARIOS E

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Registros del Pósito V. 03.03 ABASTOS Y CONSUMO
Registros del Registro Civil V. 03.11 POBLACIÓN
Registros fiscales V. 04.02 Registros de tributación R
Registros gubernativos V. 01.02 ALCALDE
Registros judiciales V. 01.02 ALCALDE
Reglamentos V. 01.01 Expedientes de normas municipales E
Reglamentos del Pósito V. 03.03 Disposiciones del Pósito E
Reintegro voluntario de deudas V. 03.03 Expedientes del Pósito E
Relaciones V. 03.04 Registros R
Relaciones de deudores, fallidos V. 04.03 Apremio E
y descubiertos

113

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Relaciones y resúmenes V. 04.02 Registros de tributación R
Rendiciones de cuentas V. 04.03 Cuentas E
Rendimiento de trabajo V. 02.04 Liquidaciones del IRPF/IRPT E
Renta de la pólvora V. 04.02 Tributación E/R
Renta de la sal V. 04.02 Tributación E/R
Renta de los naipes V. 04.02 Tributación E/R
Renta del papel sellado V. 04.02 Tributación E/R
Renta del tabaco V. 04.02 Tributación E/R
Rentas V. 02.03 Expedientes de derechos y acciones E
Rentas eclesiásticas V. 04.02 Tributación E/R
Rentas estancadas V. 04.02 Tributación E/R
Rentas generales V. 04.02 Tributación E/R
Rentas provinciales V. 04.02 Tributación E/R
Rentas y exacciones V. 04.02 Gestión de tributos E
Repartimiento V. 04.02 Junta del Repartimiento E/R
Repartimiento y concesión V. 03.03 Expedientes del Pósito E
de préstamos
Repartimientos V. 04.02 Registros de tributación R
Repoblación forestal V. 03.02 Expedientes de forestal E
Representación de personal V. 02.04 PERSONAL
Represión de la mendicidad V. 03.07 Junta local de Represión de la Mendicidad E/R
Requisición militar V. 03.12 Expedientes E
Requisitorias, Cartas V. 01.02 Causas civiles y criminales E
Reservistas V. 03.12 Registros R
Residuos urbanos V. 03.06 Recogida y tratamiento de residuos E

urbanos
Resoluciones V. 01.02 Disposiciones E/R
Restauración V. 02.07 Expedientes de archivo E
Resúmenes y relaciones V. 04.02 Registros de tributación R
Retenciones V. 04.01 Devoluciones y retenciones de Hacienda E
Retirada de vehículos V. 03.05 Expedientes de Policía Local E
Retribución V. 02.04 Expedientes de administración E
Reversión de bienes V. 02.03 Adquisición E
Revistas V. 03.12 Reclutamiento y reemplazo E
Revistas V. 03.12 Registros R
Revistas anuales de jubilados V. 02.04 Clases pasivas R
y huérfanos

114

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Ruina V. 03.01 Declaración de ruina E
Sacrificio de reses V. 03.03 Mataderos E/R
Salida de caudales V. 04.03 Registros de caja R
Salida de correspondencia V. 02.02 Registros R
Salida de dinero V. 03.03 Registros del Pósito R
Salida de grano V. 03.03 Registros del Pósito R
Salidas V. 03.06 Registros de Sanitarios locales R
Saludas V. 01.02 Actos públicos y representativos E
Saludas V. 02.02 Correspondencia E
Salvoconductos , pasaportes V. 01.02 Gubernativos E/R
y cédulas de vecindad
Sanciones y multas gubernativas V. 01.02 Gubernativos E/R
Sanidad V. 03.06 Junta Municipal de Sanidad E/R
Sanidad médica V. 03.06 SANIDAD Y MEDIO AMBIENTE E/R
Sanidad veterinaria V. 03.06 SANIDAD Y MEDIO AMBIENTE E/R
SANIDAD Y MEDIO AMBIENTE V. 03 SERVICIOS
SECRETARÍA V. 02 ADMINISTRACIÓN
Segregación V. 01.01 Expedientes de alteración y deslinde E

de términos municipales
SEGURIDAD CIUDADANA V. 03 SERVICIOS
Seguridad Ciudadana V. 03.05 Junta local de Seguridad Ciudadana E/R
Seguridad Social V. 02.04 Liquidaciones de seguros sociales E
Seguridad Social V. 03.07 Asistencia benéfico-social E
Seguros V. 03.02 Expedientes de ganadería E
Seguros de bienes V. 02.03 Expedientes de derechos y acciones E
Seguros de cosechas V. 03.02 Registros de agricultura R
Seguros de ganado V. 03.02 Registros de ganadería R
Seguros médicos V. 02.04 Asistencia médico-farmacéutica E
Selección de personal V. 02.04 Expedientes de selección de personal E
Sementales V. 03.02 Expedientes de ganadería E
Semovientes V. 02.03 Bienes mostrencos E
Sentencias V. 01.02 Registros judiciales R
Sentencias V. 02.05 Expedientes jurídicos E
Sepulturas V. 03.06 Adquisición y alquiler de nichos y sepulturas E
Sepulturas V. 03.06 Nichos y sepulturas R
Servicio de aguas y alcantarillado V. 03.06 Expedientes de aguas y alcantarillado E
Servicio Social de Base V. 03.07 Asistencia benéfico-social E

115

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Servicio de recaudación de V. 04.03 Cuentas E
la Diputación Provincial
Servicios V. 02.06 Expedientes de contratación E
SERVICIOS T.P 03
SERVICIOS AGROPECUARIOS V. 03 SERVICIOS
E INDUSTRIALES-PROMOCIÓN
ECONÓMICA
SERVICIOS JURÍDICOS V. 02 ADMINISTRACIÓN
Sesiones V. 01.01 Expedientes de sesiones E
Sesiones V. 01.01 Actas de Sesiones R
Sesiones V. 01.01 Borrador de sesiones R
Sesiones V. 01.01 Minutario de sesiones R
Sesiones V. 01.03 COMISIONES DE GOBIERNO E/R
Sesiones V. 01.04 COMISIONES INFORMATIVAS E/R

Y ESPECIALES
Sesiones V. 02.03 PATRIMONIO E/R
Sesiones V. 02.04 PERSONAL E/R
Sesiones V. 03.01 OBRAS Y URBANISMO E/R
Sesiones V. 03.02 SERVICIOS AGROPECUARIOS E E/R

INDUSTRIALES-PROMOCIÓN
ECONÓMICA

Sesiones V. 03.03 ABASTOS Y CONSUMO E/R
Sesiones V. 03.03 Junta del Pósito E/R
Sesiones V. 03.05 SEGURIDAD CIUDADANA E/R
Sesiones V. 03.06 SANIDAD Y MEDIO AMBIENTE E/R
Sesiones V. 03.07 BENEFICENCIA Y ASISTENCIA SOCIAL E/R
Sesiones V. 03.08 EDUCACIÓN E/R
Sesiones V. 03.09 CULTURA E/R
Sesiones V. 03.11 POBLACIÓN E/R
Sesiones V. 03.12 QUINTAS E/R
Sesiones V. 03.13 ELECCIONES E/R
Sesiones V. 04.01 INTERVENCIÓN ECONÓMICA E/R
Sesiones V. 04.02 FINANCIACIÓN Y TRIBUTACIÓN E/R
Sesiones V. 04.03 TESORERÍA E/R
Sexmo V. 01.01 Expedientes de agrupaciones municipales E
Siete rentillas V. 04.02 Tributación E/R
Sindicales V. 02.04 Elecciones sindicales E

116

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Sisa V. 04.02 Tributación E/R
Socorro de presos pobres V. 03.07 Asistencia benéfico-social E
Solares V. 03.01 Registros de disciplina urbanística R
Solicitud de préstamo por V. 03.03 Expedientes del Pósito E
el pósito
Solicitudes V. 02.01 Registros R
Solicitudes V. 03.03 Repartimiento y concesión de préstamo E
Solicitudes V. 03.03 Venta en pública subasta de bienes E
Solicitudes V. 03.06 Acometidas E
Solicitudes V. 03.07 Asistencia benéfico-social E/R
Solicitudes de inclusión V. 03.01 Expedientes de planeamiento urbanístico E
en planes de cooperación
Solicitudes de quema de rastrojos V. 03.02 Expedientes de agricultura E
Subastas V. 02.06 CONTRATACIÓN
Subastas V. 03.03 Venta en pública subasta de bienes E
Subastas V. 04.02 Posturas y subastas de arbitrios R
Subauxiliares V. 04.01 Registros de presupuestos R
Subsidio de desempleo V. 03.02 Paro obrero E
Subsidios familiares V. 03.07 Asistencia benéfico-social E
Subsidios Procombatiente V. 03.07 Junta Municipal de Subsidios

Procombatiente
Subvenciones V. 03.01 Expedientes de planeamiento urbanístico E
Subvenciones V. 03.02 Paro obrero E
Subvenciones V. 03.02 Expedientes de forestal E
Subvenciones V. 03.02 Expedientes de ganadería E
Subvenciones V. 03.02 Expedientes de agricultura E
Subvenciones V. 03.09 Expedientes E
Subvenciones V. 03.10 Expedientes E
Subvenciones V. 03.14 Expedientes E
Suelo urbano e industrial, V. 03.01 Expedientes de planeamiento urbanístico E
delimitación de
Suministros V. 02.06 Expedientes de contratación E
Suministros y bagajes V. 03.05 Expedientes de Milicias Urbanas E
Suministros y bagajes V. 03.12 Expedientes E
Suscripción nacional V. 03.07 Junta auxiliar municipal E/R

de Suscripción Nacional
Suscripciones a monumentos V. 01.02 Expedientes de protocolo E
y homenajes

117

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

Suscripciones prodamnificados V. 03.07 Asistencia benéfico-social E
Tala de árboles V. 02.03 Aprovechamiento y disfrute de bienes E
Tala de árboles V. 03.02 Expedientes de forestal E
Tarjetas de abastecimiento V. 03.03 Abastecimiento R
Tasas V. 04.02 Gestión de tributos E
Tasas parafiscales, Partes de V. 04.03 Cuentas E
liquidación de
Taxis V. 03.04 Licencias de transporte público de viajeros E
Taxis V. 03.04 Fichas de taxistas R
TC1 V. 02.04 Altas y bajas en la Seguridad Social E
TC2 V. 02.04 Altas y bajas en la Seguridad Social E
Teleclub V. 03.09 Actividades culturales E
Televisión local V. 03.09 Actividades culturales E
TESORERÍA V. 04. HACIENDA
Testimonios de reintegración V. 03.03 Certificaciones y testimonios E
Tierras de labor V. 02.03 Sesiones de Juntas Locales E/R
Título de Escribanía V. 02.04 Expedientes personales E
Títulos de familia numerosa V. 03.07 Registros R
Títulos de posesión V. 02.03 Expedientes de derechos y acciones E
Tomas de posesión V. 02.04 Registros de administración R
Tomas de posesión V. 03.06 Expedientes de sanitarios locales E
Trabajo y Paro obrero V. 03.02 Trabajo y paro obrero E/R
Tráfico V. 03.05 Policía Local
Transferencias V. 04.03 Ordenes de transferencia E
TRANSPORTES V. 03 SERVICIOS
Traslado de cadáveres V. 03.06 Expedientes de cementerio E
Trasvases de cuencas V. 03.02 Expedientes de agricultura E
Tratamiento de residuos V. 03.06 Recogida y tratamiento de residuos urbanos E
Travesías, embellecimiento V. 03.02 Expedientes de turismo E
de carreteras y
TRIBUTACIÓN Y T.P 04.02
FINANCIACIÓN
Trigo V. 03.02 Junta local de contratación de trigo E/R
Trigo V. 03.03 Pósito
Turismo V. 03.02 Turismo E/R
Urbanización, Proyectos de V. 03.01 Expedientes de planeamiento urbanístico E
Vacaciones V. 02.04 Permisos y vacaciones E

118

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Vacaciones V. 03.06 Permisos y vacaciones E
Vacunación, Campañas de V. 03.06 Expedientes de sanidad médica E
Vacunación, Campañas de V. 03.06 Expedientes de sanidad veterinaria E
Vacunaciones V. 03.06 Registros de sanidad médica R
Valoraciones V. 03.01 Expedientes de planeamiento urbanístico E
Valores independientes V. 04.03 Cuentas de valores independientes E

y auxiliares del presupuesto
Valores independientes V. 04.01 Registros de presupuestos R
y auxiliares del presupuesto
Variaciones e incidencias V. 02.04 Plantillas E
Vecindad , Cartas de V. 03.11 Altas y bajas del padrón de habitantes E
Vecindarios V. 03.11 Padrones y censos R
Vehículos de tracción mecánica V. 04.02 Tributación E/R
(impuesto)
Venta ambulante V. 03.03 Autorización de ventas y traslados E
Venta en pública subasta de bienes V. 03.03 Expedientes del Pósito E
Ventas y operaciones V. 03.03 Registros de abastos y mercados R
industriales y comerciales
Veredas V. 01.01 Registros de disposiciones recibidas R
Vertederos municipales V. 03.06 Recogida y tratamiento de residuos urbanos E
Vías pecuarias V. 03.01 Expedientes de planeamiento urbanístico E
Visitas V. 01.02 Expedientes gubernativos E
Visitas de cárcel V. 01.02 Registros judiciales R
Visitas de inspección V. 02.04 Registros de prestación social R
Visitas de inspección V. 03.02 Trabajo y paro obrero E/R
Visitas de inspección V. 03.03 Inspección y control E
Visitas de inspección V. 03.03 Expedientes del Pósito E
Visitas de inspección V. 03.06 Expedientes de sanidad médica E
Visitas de inspección V. 03.06 Expedientes de sanidad veterinaria E
Visitas de inspección V. 03.08 Expedientes de centros educativos E
Visitas de inspección V. 04.01 Asuntos generales E/R
Viudedad V. 02.04 Clases pasivas E
Vivienda, Obligación de V. 03.01 Infracciones urbanísticas E
conservación de
Viviendas V. 03.01 Censos de viviendas R
Viviendas V. 03.01 Fichas de inspección de vivienda R
Viviendas, Adjudicación de V. 03.07 Asistencia benéfico-social E

119

TÉRMINO SIMB. D.C. CLASIFICACIÓN
Exptes./
Regist.

Villarta de los Montes

