
20 de Junio de 1997 B.O.P. DE CADIZ NUM. 141 Página 37

de derecho público vinculadas o dependientes de aquélla, con independencia de su
localización territorial.
b) Dejar constancia en sus registros de la entrada de las solicitudes, escritos y
comunicaciones dirigidos a la Administración General del Estado, con indicación
en sus asientos de su número, epígrafe expresivo de su naturaleza, fechadeentrada,
la fecha y hora de su presentación, interesado u órgano administrativo remitente,
persona u órgano administrativo al que se dirige así como una referencia al
contenido del escrito o comunicación que se registra.
c) Remitir inmediatamente los documentos, una vez registrados, y en todo caso
dentro de los tres días siguientes a su recepción, directamente a los órganos o
entidades destinatarios de los mismos. Dicha remisión se efectuará por los medios
más apropiados para que su recepción se produzca con la mayor brevedad posible,
con especial utilización de medios informáticos, electrónicos y telemáticos en los
supuestos en que sea posible y se cumplan los requisitos y garantías exigidos por
la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común

Cuarta.- La Administración General del Estado se compromete a:
a) Proporcionar al Ayuntamiento de Ubrique, a través del Ministerio de Adminis-
traciones Públicas, información sobre los órganos y Entidades que integran o están
vinculados o dependientes de la Administración General del Estado, así como
actualizarla periódicamente.
b) Facilitar al Ayuntamiento de Ubrique, a través del Ministerio de Administracio-
nes Públicas. instrumentos de información al ciudadano sobre las funciones y
actividades de la Administración General del Estado y las Entidades de Derecho
úblico vinculadas o dependientes de aquélla.
) Prestar asistencia técnica y colaboración sobre organización e informatización

de los registros.
Quinta.- Las Administraciones intervinientes se comprometen a comuni-

carse mutuamente cualquier medida de informatización de los registros que pueda
afectar a la compatibilidad de los sistemas de intercomunicación, y a negociar y
formalizar en su momento el correspondiente conllenio de colaboración que
garantice la compatibilidad informática y la coordinación de sus respectivos
registros.

Sexta.- El plazo de vigencia del presente Convenio es de cuatro años
contados desde el día de su publicación en el "Boletín Oficial de la Provincia de
Cádiz", plazo que será automáticamente prorrogado por otros cuatro años salvo
denuncia expresa de alguna de las Administraciones intervinientes realizada con
una antelación mínima de tres meses a la fecha de extinción.

También podrá extinguirse la vigencia del Convenio por el mutuo
acuerdo de lasAdministraciones intervinientes, así como pordecisión unilateral de
alguna de ellas cuando se produzca por la otra un incumplimiento grave acreditado
de las obligaciones asumidas.

Tanto la formalización del Convenio como cualquiera de los supuestos de
su extinción serán objeto de publicación en el "Boletín Oficial del Estado, en el
"Boletín Oficial de la Provincia de Cádiz" y en el tablón de anuncios del
Ayuntamiento de Ubrique.

Séptima.- Las dudas y controversias que puedan surgir en la interpreta-
ción y aplicación de este Convenio serán resueltas con carácter ejecutivo por el
Ministro de Administraciones Públicas.

En todo caso, dichas resoluciones serán recurribles ante el orden jurisdic-
cional contencioso-adminsitrativo.

EL MINISTRO DEADMINISTRACIONES PUBLICAS. Mariano Rajoy
..lrey. EL ALCALDE DEL AYUNTAMIENTO DE UBRIQUE. Ignacio Calvo
Ordóñez. N° 9.599196

LA LINEA DE LA CONCEPCION
ANUNCIO

Aprobado definitivamente por este Excmo. Ayuntamiento el Reglamento
de Participación Ciudadana conforme al artículo 70.2 de la Ley 75/1985, de 2 de
Abril, se publica el texto íntegro, para su entrada en vigor.

REGLAMENTO DE PARTICIPACION CIUDADANA
- Preámbulo.
- Capítulo I. - Normas Generales.
- Capítulo II.- Derecho a la información.
- Capítulo III.- De las entidades ciudadanas.
- Capítulo IV.- La iniciativa ciudadana.
- Capítulo V.- La consulta popular.
- Capítulo VI.- La audiencia pública.
- Capítulo VII.- La participación ciudadana en los órganos municipales de
gobierno.
- Capítulo VIII.- Del Consejo Local de Participación Ciudadana y la Junta
Municipal de Distrito.
- Disposiciones Adicionales.
- Disposición Derogatoria.
- Disposición Final.

Preámbulo del Reglamento de Participación Ciudadana
El Ayuntamiento de La Línea de la Concepción, consciente de la urgencia

de articular unos cauces de participación e información a los ciudadanos, acerca de
la gestión municipal, que permitan someter ésta a un ordenado y adecuado control
por parte de aquellos, a través de las Entidades Ciudadanas y Sociales de que se
dotan democráticamente los propios vecinos de este municipio, reconoce la

importante y positiva actividad que vienen desempeñando aquellas entidades,
particularmente las Asociaciones de Vecinos en defensa de las reivindicaciones
por la calidad de vida de todos los ciudadanos de La Línea de la Concepción.
Considera, por tanto, que tales Asociaciones son instituciones que con su existen-
cia y actividad contribuyen a alcanzar mayores cotas de bienestar social y calidad
de vida para la ciudadanía, al asumir la representación de intereses y necesidades
colectivas, que son lamayoría de las ocasiones, canalizadas hacia esta Corporación
Municipal. De este modo, se adopta en ejercicio de la potestad reglamentaria
atribuída a las Entidades Locales, el presente Reglamento de Participación Ciuda-
dana, en cumplimiento del mandato constitucional del arto 23 que establece el
derecho de todo ciudadano a participar en los asuntos públicos directamente o por
medio de representantes libremente elegidos.
CAPITULO. I. Normas Generales

ARTICULO l. Objeto del presente Reglamento. Las normas contenidas
en este Reglamento tienen por objeto la regulación de las formas, medios y
procedimientos parael ejercicio de los derechos de información y participación de
los vecinos y vecinas y entidades ciudadanas en la gestión municipal, así como la
organización, funcionamiento y competencia de determinados órganos
desconcentrados, de conformidad con lo establecido en la legislación vigente.

ARTICULO 2. Fines que se pretenden con el presente Reglamento. Los
fines perseguidos por este Reglamento son:
a) Garantizar el ejercicio de los derechos de los ciudadanos y ciudadanas a que se
refiere el presente Reglamento, así como los recogidos en la legislación vigente.
b) Facilitar de forma eficaz la más amplia información sobre los acuerdos,
actividades, y servicios, yespecialmente, acerca de los grandes temas municipales,
como el presupuesto general, planes urbanísticos, ordenanzas fiscales, programas
culturales, sociales o de salud, así como cualquier otro, que por su contenido lo
considerase conveniente el Ayuntamiento o lo hubiera solicitado un tercio de las
asociaciones vecinales, o el 25% de las entidades y/o colectivos sociales inscritos
en el registro municipal.
c) Establecer cauces eficaces de comunicación entre la Administración Municipal
y los ciudadanos y ciudadanas, promoviendo formas de participación de los
vecinos y vecinas, entidades y Asociaciones Ciudadanas en la gestión municipal
con respecto las facultades de decisión correspondientes a los órganos municipales
representativos.
d) Hacer efectivos losderechos de los vecinos y vecinas recogidos en la legislación
vigente.
e) Fomentar la participación organizada y la vida asociativa, promoviendo la
convivencia solidaria en una libre concurrencia de alternativas sobre asuntos
públicos.
f) Aproximar la gestión municipal a los vecinos y vecinas.
g) Garantizar la solidaridad y el equilibrio entre los distintos barrios y núcleos de
poblaciÓIIdel término municipal.
h) Favorecer la participación.de las mujeres en la actividad municipal adoptando
acuerdos e iniciativas que vayan suprimiendo barreras y obstáculos que dificultan
la incorporación plena de las mujeres en la vida social y vecinal. Para desarrollar
esta tarea se encauzará a través del Departamento Municipal de la Mujer.

ARTICULO 3. Ambito de aplicación.
l. El ámbito de aplicación de este Reglamento incluye a todos los residentes y
transeúntes, inscritos en el Padrón Municipal de La Línea de la Concepción así
como a las entidades ciudadanas cuyo domicilio social radique en este municipio
y ámbito de actuación afecte a su término municipal.
2. A estos efectos, se consideran entidades ciudadanas las asociaciones, federacio-
nes, uniones y cualesquiera otra forma de integración de asociaciones de base
constituídas para la defensa de intereses generales o sectoriales de los vecinos que,
hallándose inscritas en el Registro General de Asociaciones, lo estén también en
el Registro Municipal de Entidades Asociativas.

ARTICULO 4. Derechos y deberes de los vecinos y vecinas.
1.- Son los derechos y deberes de los vecinos y vecinas de este municipio los
reconocidos en la legislación vigente, así como los previstos en este Reglamento.
2.- Constituyen derechos de los vecinos y vecinas entre otros:

3.- Ser elector y elegible de acuerdo con lo dispuesto en la legislación
electoral.

b.- Participar en la gestión municipal en la forma que contemplan las leyes
vigentes y este Reglamento.

C.- Exigir la prestación y, en su caso, el establecimiento de los servicios
públicos municipales de carácter obligatorio, así como solicitar otros servicios de
interés público y social.

d.- Utilizar, de acuerdo con su naturaleza, los servicios públicos munici-
pales, accediendo especialmente al uso de locales y medios de comunicación, con
las limitaciones que imponga la coincidencia de uso por parte de varias de ellas o
por el propio Ayuntamiento.

e.- Exigir la promoción y desarrollo de la protección y defensa de los
consumidores y consumidoras y usuarios y usuarias, y especialmente la exigencia
del cumplimiento de las normas sanitarias.

f. -Exigir y disfrutar de seguridad en los lugares públicos.
g.- Participar en la elaboración de medidas de ordenación del tráfico de

.vehículos en las vías urbanas.
h.- Ser tratados con respeto y deferencia por las autoridades y funciona-

rios, que habrán de facilitarles el ejercicio de sus derechos y el cumplimiento de sus
obligaciones.

i.- Exigir la mayor eficacia en la actualización y mantenimiento del
padrón municipal. así como la garantía de que la exigencia del pago de impuestos

Página 38 B.O.P. DE CADIZ NUM. 141 20 de Junio de 1997

municipales, alcance en su justa medida a todos los residentes.
j.- Pedir la consulta en los términos previsto en la Ley y en este

Reglamento.
3.- Son obligaciones de los vecinos entre otras:

a.- Colaborar en el más amplio sentido con la Administración Municipal
al objeto de conseguir una mejor prestación de los servicios municipales.

b.- Facilitar la actuación municipal en todo lo relativo a su ámbito de
competencias, cumpliendo lo indicado en las Ordenanzas Municipales.

C.- Solicitar las preceptivas licencias ydemás autorizaciones municipales
precisas para el ejercicio de cualquier actividad sometida al control de la Adminis-
tración Municipal.

d.- Cuidar y respetar la ciudad de La Línea de la Concepción y la
convivencia tolerante con sus vecinos y vecinas y con las personas que la visitan.

e.- Estar al corriente del pago de las tasas e impuestos municipales,
conforme a la normativa legal vigente.
Capítulo n. DERECHO A LA INFORMACION

ARTICULO 5. Derecho a la información. Para hacer posible una correcta
información a los ciudadanos y ciudadanas sobre la gestión de las competencias y
de los servicios municipales, y sin perjuicio de la información que puedan recabar
a través de las Entidades Asociativas, el Ayuntamiento garantizará el derecho a la
información de acuerdo con las disposiciones legales vigentes y en los términos
previstos por este Reglamento.

ARTICULO 6. Información comprensible. Las normas, acuerdos y, en
general, las actuaciones municipales serán divulgados de la forma más sencilla,
para que realmente puedan ser conocidas y comprendidas por los ciudadanos y
ciudadanas y en consecuencia. puedan ejercer sus derechos y cumplir sus respec-
tivas obligaciones.

ARTICULO 7. La mayor información posible. El Ayuntamiento infor-
mará a la población de su gestión a través de los medios de comunicación social
ymediante la edición de publicaciones, folletos ybandos,lacolocación de carteles,
vallas publicitarias, tablones de anuncios y paneles informativos, proyecciones de
vídeos, actos informativos y cuantos otros medios se consideren necesario. No
obstante, durante los tres meses anteriores a la celebración de elecciones, cualquier
actividad informativa, deberá ser consensuada por los Grupos qua integran la
Corporación. Al mismo tiempo, el Ayuntamiento podrá recoger la opinión de los
vecinos, Entidades y Asociaciones Ciudadanas, a través de campañas de informa-
ción, debates, asambleas, reuniones, consultas, encuestas y sondeos de opinión.
Asimismo, para hacer posible el ejercicio del derecho de información, en las
dependencias de la Casa Consistorial y en los órganos desconcentrados de barrios
periféricos, cuando existan, funcionará un Servicio de Información del Ciudadano
(S.LC.), así como un registro de instancias, iniciativas, reclamaciones yquejas, con
las siguientes funciones:
a) Canalizar toda la actividad relacionada con la publicidad a que se refiere este
artículo, así como el resto de la información que el Ayuntamiento proporcione de
acuerdo con la legislación.
b) Informar al público acerca de los fines, competencias y funcionamiento de los
distintos Organos y Servicios dependientes del Ayuntamiento; de los Organos y
Servicios de la Administración Central y Autonómica, así como de la Diputación
Provincial y Mancomunidad del Municipios del Campo de Gibraltar.
c) Informar acerca de los trámites administrativos de cada expediente, y llevar el
oportuno registro de los mismos.

ARTICULO 8. Información relativa al Pleno.
1.-Las convocatorias y órdenes del día de las sesiones del Pleno se transmitirán a
los diferentes órganos municipales, a los medios de comunicación social de la
localidad y se harán públicas en el tablón de anuncio del Ayuntamiento el mismo
día cuya fecha se indique en la convocatoria.
2.- Salvo en los casos de que por imperativo legal no proceda, las sesiones de los
Plenos son públicas. En este sentido se facilitará la asistencia o información
simultánea de todo el público interesado en conocer el desarrollo de las sesiones,
mediante el acceso directo al salón de Plenos y además, si así se considerase
necesario u oportuno a través de los medios más adecuados al caso.
3.- Los representantes de los medios de comunicación social, tendrán acceso
preferente y recibirán las máximas facilidades para el cumplimiento de su trabajo

ARTICULO 9. Publicidad de las sesiones de órganos municipales. Sin
perjuicio de lo dispuesto en la legislación vigente, elAyuntamientodará publicidad
al Orden del Día de cuantas sesiones celebrará el Pleno y Comisión de Gobierno
así como a las Actas de las sesiones plenarias y a los acuerdos de la Comisión de
Gobierno, a las resoluciones del Alcalde y a las que por delegación dicten los
concejales delegados. A tales efectos se utilizarán los siguientes medios.
a) Exposición en el tablón de anuncio del Ayuntamiento.
b) Publicación en los medios de comunicación social del ámbito municipal, de
resúmenes sobre los temas de mayor interés o de obligada difusión pública.
c) Se enviará copia de las actas de los Plenos, Comisiones de Gobierno y de otros
documentos de interés general, a todas aquellas Entidades y Asociaciones que
representen un mínimo de cinco de las registradas como tales en el Ayuntamiento
y acrediten al menos 300 socios. Asimismo se facilitará copia de estos acuerdos,
actas y resoluciones a aquellos ciudadanos yciudadanas, Entidades y Asociaciones
Ciudadanas, que lo soliciten -en cada caso- por escrito

ARTICULO 10. Información.
l. - Los ciudadanos y ciudadanas podrán solicitar por escrito información sobre las
actuaciones municipales y sus antecedentes y, en general, sobre todos los servicios
y actividades municipales.
2.) La obtención de copias y certificaciones acreditativas de acuerdos municipales

o antecedentes de los mismos, así como la consulta de archivos, se solicitará de la
Oficina de Información que, de oficio, realizará las gestiones que sean precisas
para que el solicitante obtenga la información requerida en un plazo no superior a
15 días y sin que ello suponga entorpecimiento de las demás tareas municipales
3.- Las peticiones de información deberán ser razonadas, salvo que se refieran a la
obtención de copias y certificaciones de acuerdos municipales y antecedentes de
los mismos.
4.- Cuando la solicitud haga referencia a asuntos de la competencia de otras
Administraciones Públicas, el (S.LC.) la dirigirá a quien corresponda, dando
cuenta de este extremo al peticionario.
5.- Cuando la solicitud formule propuesta de actuación municipal, su destinatario
informará al solicitante del trámite que lehaya de dar. Si la propuesta llega a tratarse
en algún órgano colegiado municipal, quien actúe de Secretario del mismo remitirá
al proponente, en el plazo máximo de un mes, copia de la parte correspondiente del
acta de la sesión. El Presidente del órgano colegiado podrá requerir la presencia del
autor de la propuesta en la sesión que corresponda, a los efectos de motivarla y, en
su caso, ampliarla y defenderla.
6.- Previo pago, en su caso, de la tasa correspondiente, las peticiones de informa-
ción habrán de ser contestadas en el plazo máximo de un mes.
7.- En el caso de que no sea posible dar contestación a cualquier solicitud de
información en el plazo establecido, el órgano receptor de la misma está obligado
a dar razón de la demora comunicando el Servicio de Información al Ciudadano
(S.LC.) al solicitante los motivos de la misma.
8.- La denegación o limitación de este derecho deberá verificarse mediante
resolución motivada.

ARTICULO 11. Acceso a archivos y registros municipales.
1.-Los ciudadanos del municipio de La Línea de la Concepción, tendrán siempre
acceso a la documentación de los archivos y registros municipales para informarse
de actividades y asuntos relativos a competencias municipales, previa petición
escrita a la Oficina de Información Ciudadana (S.LC.).
2.- El acceso tendrá lugar en el plazo máximo de treinta días desde la solicitud
siéndole comunicada la fecha para realizarlo con cinco días de antelación.
3.- El retraso o la imposibilidad de acceso deber estar motivada y ser comunicada
al interesado. La imposibilidad de acceso solo podrá estar motivada por razones
legales.

ARTICULO 12. Derecho de información de las Entidades Asociativas.
Sin perjuicio del derecho general de acceso a la información municipal, reconocido
a todos los ciudadano$ y ciudadanas, las Entidades Asociativas inscritas en el
registro municipal disfrutarán, siempre que lo soliciten expresamente, de los
siguientes derechos:
a) Recibir en su domicilio social las convocatorias y órdenes del día de los órganos
colegiados municipales que celebren sesiones públicas.
b) Recibir en su domicilio social las convocatorias y órdenes del día de la Comisión
de Gobierno y de las Comisiones Informativas, cuando figuren asuntos relaciona-
dos con el ámbito y objeto social de la Entidad.
c) Recibir las publicaciones informativas, periódicas o no, que edite el Ayunta-
miento y en especial, la información resumida de los acuerdos del Pleno y de la
Comisión de Gobierno cuando figuren asuntos relacionados con el ámbito y
objetos social de la entidad.
d) Celebrar reuniones informativas con el Alcalde y Concejales sobre asuntos
previa petición por escrito y en el plazo máximo de veinte días tras la presentación
de la misma.
e) Aquellos otros que expresamente se establecen en este Reglamento en orden a
facilitar la información ciudadana.

ARTICULO 13. Servicio de Información al Ciudadano y Ciudadana
(S.LC.).
1.- Para facilitar la información ciudadana y el cumplimiento del presente Regla-
mento, elAyuntamiento contemplará en su organización administrativa laexistencia
de un departamento de información municipal, el Servicio de información al
ciudadano-ciudadana (S.LC.) que deberá entenderse como un servicio básico al
ciudadano y ciudadana, capaz de dar respuesta de una forma correcta y eficaz a las .
demandas de los ciudadanos y ciudadanas y entidades ciudadanas. Dicho departa-
mento estará dotado de los medios personales, materiales yeconómicos necesarios
para su funcionamiento, contemplándose a tales efectos la correspondiente partida
presupuestaria.
2.- Este departamento proporcionará los datos al público acerca de los fines.
competencias, funciones y actividades de los distintos órganos y servicios depen-
dientes del Ayuntamiento. Garantizando asimismo la tramitación de cualquier
queja o denuncia ante el órgano o departamento competente y la correspondiente
respuesta, en el plazo máximo de un mes.
3.- El S.LC., cuya funciones se contienen en el artículo 7 de este Reglamento estará
incluído dentro de la concejalía de Participación Ciudadana. de la que dependerá
directamente.
Capítulo III. DE LAS ENTIDADES CIUDADANAS

ARTICULO 14. Registro Municipal de Entidades Asociativas.
1.- El Ayuntamiento contará con un Registro de Asociaciones en el que podrá
inscribirse a efectos participativos todas aquellas cuyo objeto sea la defensa,
fomento o mejora de los intereses generales o sectoriales de los ciudadanos del
Municipio y, en particular, las asociaciones de vecinos, las de padres de alumnos,
las entidades deportivas, culturales, recreativas, juveniles, sindicales, empresaria-
les, profesionales ycualesquiera otras formas de integración de las asociaciones de
base, con domicilio social y con la mayoria de sus socios residentes en la Ciudad
de La Línea de la Concepción.

_~~ __ . ~_ - --"-.0-

20 de Junio de 1997 B.O.P. DE CADrz NUM. 141 Página 39

2.- Los derechos reconocidos a las asociaciones para la defensa de los intereses
generales o sectoriales de los vecinos, solo serán ejercitadas por aquellas que se
encuentren inscritas en el Registro Municipal de Asociaciones.
3.- Estos registros tienen por objeto pennitir al Ayuntamiento conocer el número
de entidades existentes en el municipio, sus fines y representatividad, a los efectos
de posibilitar una correcta política municipal de fomento del asociacionismo
vecinal. Por tanto, es independiente del Registro Provincial de Asociaciones
existente en el Gobiemo Civil en el que deberán figurar todas ellas.

ARTICULO 15. Datos para el registro. El Registro se llevará en la
Concejalía de Participación Ciudadana y sus datos serán públicos. Las inscripcio-
nes se realizarán a solicitud de las asociaciones interesadas que habrán de aportar
los siguientes datos:
a) Estatutos de la asociación.
b) Número de inscripción en el Registro General de Asociaciones.
c) Nombre de las personas que ocupen cargos directivos, al menos los del
Presidente, Vicepresidente, y Secretario.
d) Domicilio social.
e) Presupuesto del año en curso.
f) Programa de actividades del año en curso.
g) Certificación del número de socios cotizantes.
h) El C.I.F.

En el plazo de quince días desde la solicitud de inscripción, y salvo que
hubiera de interrumpirse por la necesidad de aportar documentación no incluída
inicialmente el Ayuntamiento notificará a la asociación su número de registro y a
partir de ese momento se considerará de alta a todos los efectos. Las asociaciones
inscritas están obligadas a notificar al Registro toda modificación de los datos
¡entro del mes siguiente al que se produzcan. El presupuesto, el programa anual
de actividades, y una certificación del n° de socios cotizantes se comunicarán en
el mes de Enero de cada año,

ARTICULO 16. Utilidad Pública de las Entidades.
l.- El reconocimiento de la utilidad pública municipal otorgada a la FLAVI es
extensiva a todas las A.A.V.V. Es competencia del Pleno, otorgar ese reconoci-
miento a otras asociaciones y entidades ciudadanas pudiendo ser solicitado por
estas a partir de la entrada en vigor del presente Reglamento. El Ayuntamiento
deberá pronunciarse en un plazo máximo de tres meses desde la presentación de
la documentación reseñada en el artículo 15del presente Reglamento.
2.- El procedimiento para que las entidades ciudadanas sean reconocidas por el
Ayuntamientode utilidad pública municipal se iniciará a instancia de las entidades,
en petición dirigida a la alcaldía, a la que se adjuntará:

a) Exposición de motivos que aconsejen el reconocimiento de la entidad
como de utilidad pública municipal.

b) Datos actualizados de la entidad, si sehubiesen modificado en relación
a los que contenga el Registro Municipal de Asociaciones.

c) Memoria actualizada de las actividades realizadas durante los dos años
anteriores a la petición o desde su constitución si el período transcurridoes inferior.

d) Documentos y testimonios que puedan avalar la utilidad pública
municipal de la entidad.

ARTICULO 17. Ayudas económicas. De acuerdo con sus recursos
presupuestario, el Ayuntamiento subvencionará económicamente a las Asociacio-
nes sin ánimo de lucro, para la defensa de intereses generales o sectoriales de los
vecinos. El presupuesto municipal incluirá una partida destinada a tal fin. Las
subvenciones cuyo importe anual esté determinado por acuerdo adoptado en
leno, se incrementarán todos los años con el porcentaje estimado de aumento del
oste de la vida y se harán efectivas en los 15primeros días del mes de Enero en

la totalidad de su cuantía. El importe de estas subvenciones, en el caso de las
Asociaciones de Vecinos, se abonará a través de FLAVI, garantizándose a todas
ellas -incluída la FLAVI-, Ysiempre que demuestre una actividad, una cantidad
igual del 60% de la subvención anual, distribuyéndose el 40% restante, atendiendo
criterios de censo vecinal, necesidades sociales, no de socios, y actividad realizada
en el año anterior, de acuerdo con un baremo que se consensuará con FLAVI. Para
acceder a subvenciones se justificarán los gastos presentando originales de las
facturas y/o los justificantes de los gastos junto con la memoria de actividades
realizadas y proyecto para el año que se solicite la subvención.

ARTICULO 18. Locales municipales al servicio del ciudadano.
1.- Los Centros de Participación Ciudadana, las Casas de Cultura, los Centros
Sociales, los locales en barrios para actividades ciudadanas y otras dotaciones
similares constituyen un servicio municipal que el Ayuntamiento presta a todos los
ciudadanos del Municipio para hacer más accesible la cultura y el bienestar social
y fomentar el asociacionismo y la participación ciudadana en la vida social.
2.- Las entidades ciudadanas inscritas en el Registro Municipal de Entidades
Asociativas podrán utilizar los locales municipales públicos, destinados a los fines
indicados en el punto I de este artículo, para la realización de sus actividades sin
más limitación que las que se deriven de las condiciones del local, usos específicos
a que está destinado y programación.
3.- Las entidades ciudadanas serán responsables del trato dado a las instalaciones
en el uso que haga de ellas.
4.- Los locales de propiedad municipal existente actualmente o en un futuro que
no estén utilizados podrán hacer usos de ellos aquellas Asociaciones que lo
demanden en función de sus necesidades bajo un baremo y criterio objetivo, y
siempre en función de la actividad social adesarrollar o desarrollada desde el inicio
de la Sociación solicitante

ARTICULO 19.Acceso al uso de los medios municipales de comunica-
ción y difusión.

1.-Las entidades ciudadanas inscritas en el Registro Municipal podrán hacer uso
de los medios municipales de comunicación y difusión previa solicitud escrita con
la antelación que se establezca (mínimo 10días naturales).
2.- La utilización de los medios municipales de comunicación y difusión se
realizará de acuerdo con lo que establezca la legislación vigente.
3.- Para facilitar el uso de los medios municipales de comunicación y difusión se
establecerán cauces y plazos, según las características tipo y periodicidad de la
publicación, la emisión de programa o elaboración de cualquier otra fonna de
comunicación y el interés manifestado por las entidades ciudadanas.
Capítulo IV. LA INICIATIVA CIUDADANA.

ARTICULO 20. Defensa de los bienes y derechos municipales. Todo
ciudadano y ciudadana tiene legitimación activa para entablar cuantas acciones
fueran procedentes para la defensa de los bienes y derechos del Municipios si el
Ayuntamiento no las ejercitarse, de acuerdo con lo establecido en la legislación
vigente.

ARTICULO 21. Impugnación de actos administrativos. Asimismo los
ciudadanos y ciudadanas están legitimados para la impugnación de los actos
administrativos municipales que afecten a los intereses colectivos del Municipio,
cuando sean contrarios a la Ley o al buen orden local, en los términos legalmente
establecidos.

ARTICULO 22. Iniciativa de colaboración ciudadana. La iniciativa
ciudadana es aquella forma de participación por laque los ciudadanos y ciudadanas
soliciten al Ayuntamiento que lleve a cabodetenninada actividad de competencia
e interés público municipal, a cuyo fin aportan medios económicos, bienes,
derechos o trabajo personal.

ARTICULO 23. Presupuesto para las iniciativas de colaboración. El
Ayuntamiento deberá presupuestar anualmente una partida para sufragar aquellas
actividades que se realicen por iniciativa de colaboración ciudadana y que sea
posible realizar con el Presupuesto Municipal asignado a tal fin.

ARTICULO 24. Presentación y tramitación de iniciativas ciudadanas.
1.-Cualquier persona o grupo de personas físicas ojurídicas, bien en nombre propio
o mediante entidades o asociaciones, podrán plantear una iniciativa de colabora-
ción.
2.- Recibida la iniciativa por el órgano municipal competente, se someterá a
infonnación pública en el plazo de un mes, a no ser que por razones de urgencia
fuere aconsejable un plazo menor.
3.- El Ayuntamiento deberá resolver en el plazo de un mes, a contar desde el día
siguiente a aquel en que tennine el de infonnación pública.

ARTICULO 25. Resolución de las iniciativas ciudadanas.
1.- Corresponderá a la Comisión de Gobierno Municipal, resolver sobre las
iniciativas ciudadanas de colaboración, que se planteen.
2.- La decisión atenderá principalmente al interés público municipal a que se dirige
y a las aportaciones que realicen los ciudadanos y ciudadanas.
3.- Cuando el coste o la aportación del Ayuntamiento supere las 100.000 ptas.,
corresponderá resolver al Pleno.
Capítulo V. LA CONSULTA POPULAR

ARTICULO 26. Consulta Popular por vía Referéndum. El Ayuntamiento
podrá someter a consulta popular, por vía de Referéndum aquellos asuntos de
competencia propia municipal y de carácter local, que sean de especial relevancia
para los intereses de los vecinos, con excepción de los relativos a la Hacienda
Local. Cuando ésta sea solicitada y se adopte una decisión desfavorable, deberá
darse una respuesta razonada que justifique esa negativa.

ARTICULO 27. Derechos de los Ciudadanos en la Consulta Popular.
1.- La Consulta popular en todo caso contemplará.

a) El derecho aque la consulta exprese las posibles soluciones alternativas
con la máxima información escrita y gráfica.

b) El derecho de todo ciudadano censado a ser consultado.
c) El derecho a que la consulta se decida por sufragio universal, libre,

igual, directo y secreto y con las mismas garantías democráticas, que en otro tipo
de votaciones prevista en las leyes.
2.- El decreto de convocatoria contendrá el texto íntegro de la decisión objeto de
la consulta, fijará claramente la pregunta a que han de responder los vecinos del
municipio y detenninará la fecha en que haya de celebrarse la votación, que deberá
producirse entre los treinta y cien días posteriores a la publicación del Decreto en
el Boletín Oficial de la Provincia, debiendo además difundirse en los periódicos
que se editen o tengan repercusión en la ciudad y en el tablón de anuncios del
Ayuntamiento.

ARTICULO 28. Trámites convocatoria y resultados del Referéndum.
1.- El Ayuntamiento podrá convocar consulta popular por petición colectiva,
mediante el correspondiente pliego de finnas, de un número de ciudadanos
censados en La Línea de la Concepción, mayores de edad, no inferior al quince por
ciento del Censo Electoral Municipal. (Considerándose válido aefecto de cómputo
el censo de las elecciones pasadas más próximas). Podrá también solicitar la
convocatoria de consulta popular el Consejo Local de Participación Ciudadana,
por mayoría de sus miembros.
2.- Corresponde al Ayuntamiento, realizar los trámite necesarios para la celebra-
ción de la consulta popular sobre materias de su competencia estando sujeto a lo
establecido en la legislación vigente.
3.- Cuando la consulta se ajuste a los procedimientos previsto en los artículos 27
Y28 del presente Reglamento y en la misma, participen la mitad más uno de los
ciudadanos registrado en el Censo Electoral Municipal, el resultado de la consulta
será vinculante para el Ayuntamiento.
4.- En lo previsto en el presente Título, se estará a lo dispuesto en el presente

Página 40 B.O.P. DE CADIZ NUM. 141 20 de Junio de 1997

reglamento salvo que ello contravenga alguna disposición legal de obligada
observancia.

ARTICULO 29. Obligaciones del Pleno en relación con resultados de la
Consulta Popular. El resultado de la consulta popular por vía de referéndum, deber
ser tratado en sesión plenaria extraordinaria de la Corporación que se celebrará en
el plazo máximo de un mes después de realizado el referéndum.
Capítulo VI. LA AUDIENCIA PUBLICA

ARTICULO 30. Audiencia Pública. La audiencia pública es el ejerci-
cio del derecho que asiste a los ciudadanos ciudadanas, de proponer la adopción
de determinados acuerdos y a recibir información sobre las actuaciones de la
Corporación, mediante la celebración de actos públicos sobre cualquier mate-
ria municipal.

ARTICULO 31. Tipos de audiencias públicas. Las audiencias públicas
podrán ser.
a) De municipio, distrito o barrio, según el asunto a tratar y el acuerdo de la
convocatoria.
b) De información y consulta sobre actuaciones o proyectos de actuaciones de la
Administración Municipal, o de propuestas de actuaciones y de acuerdos munici-
pales.
c) De oficio o por petición colectiva de ciudadanos.

ARTICULO 32. Petición de audiencia pública para el ámbito del Muni-
cipio. Podrán pedir la celebración de audiencia pública para el ámbito de todo el
municipio:
a) Una entidad o entidades ciudadanas, inscrita en el Registro Municipal de
Entidades Asociativas que acrediten en conjunto un mínimo de quinientos asocia-
dos.
b) Un mínimo del cinco por ciento del Censo Electoral de ciudadanos a través del
correspondiente pliego de firmas debidamente acreditadas.

ARTICULO 33. Petición de audiencia pública de distritoobarrio. Podrán
pedir audiencia pública para el ámbito territorial de un distrito o barrio:
a) La entidad o entidades ciudadanas, inscritas en el Registro Municipal de
Entidades Asociativas, cuyo ámbito de actuación sea el distrito o barrio, que
acrediten en conjunto un número de socios mínimo según Censo Electoral del
distrito o barrio; 200 para censos de entre 5.000 y 10.000 ciudadanos; y 100 para
distritos o barrios cuyo censo sean inferior a 5.000 ciudadanos.
b) Un número de ciudadanos-{;iudadanas, domiciliados en el distrito o barrio, oque
realicen su actividad laboral en el que alcancen el mínimo establecido en el
apartado anterior, ycon referencia al Censo Electoral, mediante presentación de un
pliego de firmas debidamente acreditadas.

ARTICULO 34. Requisitos para petición de audiencia pública.
1.- Los ciudadanos y ciudadanas que soliciten audiencia pública deberán presentar
en el RegistroGeneral del Ayuntamiento el escrito de exposición de motivos, junto
con el correspondiente pliego de firmas, en el que deberá constar como mínimo el
nombre y apellidos, domicilio, documento nacional de identidad, fecha de naci-
miento y firma.
2.- Los cinco primeros firmantes asumirán la responsabilidad de la autenticidad de
los datos contenidos en el pliego de firmas, que podrá ser contrastado por el
Ayuntamiento.
3.- Todas las notificaciones y comunicaciones se cursarán al primer firmante del
pliego, a cuyo efecto éste hará constar su domicilio y demás datos personales
suficientes para garantizar la recepción de la notificación.
Capítulo VII. LA PARTICIPACION CIUDADANA EN LOS ORGANOS MU-
NICIPALES DE GOBIERNO.

ARTICULO 35. Panicipación de las entidades y asociaciones ciudadanas
en el Pleno.
1.- Cuando alguna de las asociaciones o entidades ciudadanas a que se refiere el
punto 2 del Artículo 3 del presente Reglamento deseen efectuar una exposición
frente al Pleno en relación con algún punto del orden del día, en cuya previa
tramitación administrativa hubiese intervenido como interesada, deberá solicitarlo
alAlcalde con una antelación de veinticuatro horas del comienzo de la sesión, salvo
que ésta se haya convocado con carácter extraordinario.
2.- Con la autorización del Alcalde y previo conocimiento de los portavoces de los
Grupos Políticos Municipales, la asociación o entidad, a través de un único
representante podrá exponer su parecer durante el tiempo que se señale con
anterioridad a la lectura, debate y votación de la propuesta incluída en el orden del
día.
3.- El miembro de la asociación que intervenga en el Pleno será el que legalmente
la represente según sus estatutos u otro componente de su Junta Directiva que
acredite la representación ostentada.
4.- El Consejo Local de Panicipación Ciudadana, por acuerdo mayoritario de sus
miembros, y los ciudadanos que vengan avalados por 1.000 firmas de vecinos
censados en La Linea, podrán presentar iniciativas, y proponer acuerdos y
resoluciones en forma de mociones, cuyo contenido, deberá ser estudiado y
debatido en el Pleno.

ARTICULO 36. Participación del público ante el Pleno,una vezconcluída
la sesión ordinaria.
1- Terminada la sesión ordinaria del Pleno, el Alcalde deberá abrir un turno de
ruegos y preguntas para que el público asistente pueda intervenir sobre temas
concretos de interés municipal. Corresponde al Alcalde ordenar y cerrar este turno.
2.- Para ordenar esta participación directa ante el Pleno de laCorporación, quienes
deseen intervenir deberán solicitarlo al Alcalde con veinticuatro horas de antela-
ción a la celebración de la sesión plenaria, salvo que la urgencia u otra circunstancia
justificada no lo hubiese hecho posible.

3.- Los Grupos Municipales podrán pronunciarse ante los ruegos y preguntas. Si
se trata de una consulta de carácter informativo, será contestada por escrito en el
plazo de quince días, sin perjuicio de que pueda darse una respuesta inmediata. Si
se trata de un respuesta de actuación, el Alcalde, oídos los Grupos Municipales,
decidirá la consideración o no del ruego y la tramitación que haya de darse al
mismo, notificándose esta resolución al interesado.

ARTICULO 37. Notificaciones relativas a la participación en el Pleno
1.- Corresponde al Servicio de Información al Ciudadano-Ciudadana (S.LC.),
notificar la autorización del Alcalde al representante de la asociación o entidad o
al ciudadanO-{;iudadana interesado-a en intervenir en la sesión plenaria, en el
posible turno de ruegos y preguntas.
2.- A través de la Secretaría General del Ayuntamiento se dará respuesta escrita de
las preguntas formuladas y se notificará la resolución adoptada con relación a los
ruegos presentados al Pleno.

ARTICULO 38. Participación en Comisión deGobierno yen Comisiones
Informativas.
1.-Las sesiones de las Comisiones de Gobierno y de las Comisiones Informati vas
no son públicas. No obstante a las sesiones de estas últimas podrá convocarse a los
solos efectos de escuchar su parecer o recibir su informe respecto a un tema
concreto, a representantes de las asociaciones o entidades vecinales que se estimen
oportunas, por figurar en el orden del día asuntos que afecten al ámbito territorial
de estos colectivos o que resultaren de su interés, siempre que así lo solicitaran a
su Presidente.
2.- La participación en dichas Comisiones será siempre previa convocatoria, por
orden de su Presidente, en la que se expresará lugar, fecha, hora y orden del día de
los asuntos a tratar.
3.- También, podrán intervenir y participar en el debate de otros asuntos que se
sometan a dictamen de dichas comisiones, y que les afecte, solicitándolo de forma
razonada y con antelación a la Alcaldía Presidencia. Si por imperativo legal no
fuese procedente, podrá exponer ante la Comisión, sus razonamientos antes de
iniciarse oficialmente la reunión.
4.- Las sesiones de los demás órganos complementarios y entidades municipales
serán públicas salvo indicación contraria prevista en la legislación.
Capítulo VIII. DEL CONSEJO LOCAL DEPARTICIPACION CIUDADANA y
LA JUNTA MUNICIPAL DE DISTRITO.

ARTICULO 39. Límites y composición de las Juntas Municipales de
Distritos. La ciudad de La Línea se subdivirá territorialmente en cuatro zonas o
distritos, la 1"correspondería al sector comprendido entre la Playa de Levante y un
eje transversal que se situaría en la calle Gibraltar, la 2" zona correspondería al
sector comprendido entre las calles Gibraltar y Pedreras, la 3", al sector compren-
dido entre la calle Pedreras y los límites con San Roque, y la 4" comprendería la
zona del Zabal, hasta los límites con San Roque. En cada uno de estos distritos, se
creará una Junta Municipal de Distrito que estará compuesta por un representante
de cada una de las entidades ciudadanas que desarrollen su actividad principal en
ese-distrito y que reunan y/o cumplan los requisitos a los que se refieren los
artículos 3° y 15°de este Reglamento. El Pleno de cada Junta, elegirá entre y por
sus miembros, al Secretario y Vicepresidente de la misma. Las Juntas serán
presidida por el Concejal de Participación Ciudadana y podrá crear en su seno,
Comisiones o Juntas Sectoriales.

ARTICULO 40. Consejo Local de Panicipación Ciudadana. Se crea el
Consejo Local de Participación Ciudadana como órgano de consulta, y de
participación en el Ayuntamiento en asuntos relativos a la globalidad de la ciudad,
así como de coordinación y orientación del movimiento ciudadano. El mismo
estará compuesto por 3 representantes elegidos por el pleno de cada Junta
Municipal de Distrito (2 en el caso del Zabal), por 2 representantes de FLAVI, I
representante de cada Sindicato más representativo, I de Apymel, 1del Consejo
Local de la Juventud, I de laFLAPAy I por la Plataforma del Hospital. Asimismo
nombrarán un representante para el Consejo cada grupo de las organizaciones que
se citan a continuación: las que trabajan contra las drogas y por la rehabilitación,
las organizaciones culturales, las deportivas, las de mujeres, las que agrupan o
desarrollan actividad entre las personas con minusvalías, las que agrupan o
desarrollan actividad entre las minorías étnicas, las que trabajan por así como las
cofradías y otros grupos religiosos así como cualquier otro colectivo de interés
social que solicite su ingreso. El Consejo elegirá entre y por sus miembros, a un
Secretario y un Vicepresidente y será presidido por el Alcalde o el Concejal de
Participación Ciudadana. Las Juntas Municipales de Distrito, en la elección de
miembros para el Consejo Local, procurará que entre los mismos exista una
representación adecuada y plural de asociaciones y entidades integradas en la
misma. El Consejo, podrá crear en su seno, Comisiones o Juntas Sectoriales de
ámbito local, que necesariamente integre a las creadas por las Juntas Municipales
de Distrito. Los componentes del Consejo Local, excepto su Presidente, no podrán
ser desempeñados, por miembros de la corporación municipal, ni formar parte del
personal de confianza de libre designación por el Alcalde, ni ser responsable o
portavoz público de algún panido político.

ARTICULO 41 Funciones del Consejo de Participación Ciudadana.
Serán funciones del Consejo de Participación Ciudadana:
1.-Conocer y ser consultado, con antelación sobre todas las actividades sociales.
culturales, deponivas y recreativas programadas desde el Ayuntamiento.
2.- Ser informado, con antelación a su tramitación sobre las modificaciones del
planeamiento urbanístico, así como las concesiones de servicios, tales como
basuras grúa, transporte, etc.
3.- Conocer con antelación suficiente los presupuestos municipales que se presen-
ten.

•
20 de Junio de 1997 B.O.P. DE CADIZ NUM. 141 Página 41

4.- Recibir semestralmente un informe, de las actividades y gastos realizados en las
Concejalías de Participación Ciudadana, Bienestar Social y Educación.
5.- Recibir un informe con carácter anual, de la situación económica del Ayunta-
miento, en el que de forma no exhaustiva, se pueda conocer los datos globales
siguientes:

Nivel y evolución de endeudamiento.
Intereses abonados.
Ingresos, y Gastos.
Situación y evolución del déficit.

6.- Plantear propuestas, y alternativas a proyectos y problemas de ámbito local, o
que afecten a más de un distrito.
7.- Asumir previo debate y acuerdo, la coordinación y/o gestión de aquellas tareas
y programas de trabajo, que le sean encomendadas, por el Ayuntamiento o las
Juntas Municipales de Distrito.
8.- Transmitir a las Juntas Municipales de Distrito, y Sectoriales la documentación
e información, que les sea necesaria para realizar su labor, así como trasladar a éstas
« propuestas de trabajo.
9.- Estudiar y debatir las propuestas que las Juntas Municipales de Distrito y
Sectoriales, les haga llegar, dando el trámite que corresponda a las mismas.
10.- Organizar una vez al año un pleno de las Juntas Municipales de Distrito, para
analizar la actividad desarrollada, y preparar la actividad a desarrollar en el
ejercicio siguiente.
11.-Formar parte con uno o varios representantes, de los Consejos de Administra-
ción de las Empresas municipales y de los órganos directivos de las Fundaciones
o Patronatos municipales.
12.-lmpulsar la creación de servicios y organismos de interés ciudadano y
potenciar su funcionamiento (Consejo Local de la Juventud, Patronato de Depor-
tes, Transportes Públicos, Medio Ambiente, etc.)

ARTICULO 42 Funciones de las Juntas Municipales de Distrito.
1.- Conocer y ser consultada con carácter previo, sobre todas las actividades
sociales, culturales, deportivas y recreativas programadas desde el Ayuntamiento
que afecten a su Distrito.
2.- Ser informada con carácter previo, sobre las modificaciones urbanísticas
importantes y modificaciones de planes de ordenación urbana que afecten a su
Distrito.
3.- Plantear propuestas, y alternativas a proyectos y problemas, que afecten a su
Distrito.
4.- Asumir previo debate y acuerdo, la coordinación y/o gestión de aquellas tareas
y programas de trabajo, que le sean encomendadas, por el Ayuntamiento, o el
Consejo Local de Participación Ciudadana.

ARTICULO 43 Funciones de las Juntas Sectoriales.
1.-Conocer y ser consultada con carácter previo, sobre las actividades de cualquier
tipo programadas desde el Ayuntamiento que afecten al sector que representen.
2.- Plantear propuestas y alternativas a proyectos y problemas, que afecten a sus
intereses sectoriales.
3.- Asumir previo debate y acuerdo, la coordinación y/o gestión de aquellas tareas
y programas de trabajo, que le sean encomendadas, por el Ayuntamiento, el
Consejo Local de Participación Ciudadana, o la Junta Municipal de su Distrito.

ARTICULO 44. Reuniones del Consejo Local de Participación Ciudada·
na: Las sesiones del Plenodel Consejo de Participación Ciudadana, seránconvocadas
trimestralmente en sesión ordinaria para analizar entre otros puntos de sus
funciones los problemas de los distintos distritos de la ciudad, el desarrollo de las
actuaciones municipales y los proyectos e iniciativas de la Corporación. En sesión
extraordinaria podrá reunirse cuantas veces sea preciso a instancia del presidente
o de la un tercio de sus componentes. El orden del día se confeccionará atendiendo
las propuestas que formulen las Juntas Municipales de Distritos y el Presidente y
junto con la convocatoria se remitirá por el Secretario a todos sus miembros con
10días de antelación a su celebración, saJvo que por el carácter extraordinario y
urgente ello no sea posible.

ARTICULO 45. Reuniones de las Juntas Municipales de Distrito y
Sectoriales. Las sesiones de las Juntas Municipales de Distrito y Sectoriales
serán convocadas bimestralmente (salvo acuerdo que determine una periodici-
dad diferente) en sesión ordinaria para analizar entre otros puntos de sus
funciones, el desarrollo de las actuaciones municipales y los proyectos e
iniciativas de la Corporación que les afecten. En sesión extraordinaria podrán
reunirse cuantas veces sea preciso a instancia del presidente o de un tercio de
sus componentes. El orden del día, se confeccionará atendiendo las propuestas
que formulen las Asociaciones miembros de la Juntas y el Presidente y junto
con la convocatoria se remitirá a todos sus miembros con 10 días de antelación
a su celebración, salvo que por el carácter extraordinario y urgente ello no sea
posible.

ARTICULO 46. Elección y revocación de los miembros de las Juntas
Municipales de Distrito, Sectoriales y del Consejo Local de Participación Ciuda·
dana. Los miembros de las Juntas Municipales de Distrito y Sectoriales serán
nombrados y revocados, con carácter autónomo y democrático por las Asociacio-
nes a las que representen. Los miembros del Consejo Local, que representen a las
Juntas Municipales de Distritos serán elegidos y revocados con carácter autónomo
y democrático por éstas. En el caso de que un miembro del Consejo Local, sea
revocado o sustituido por la Asociación a la que este representaba en la Junta, el
Pleno de esa Junta, nombrará a un nuevo miembro en el Consejo, pudiendo recaer
ese nombramiento en cualquier otro miembro de la Junta. Los miembros del
Consejo Local, que se relacionan en el artículo 40, serán elegidos y revocados por
cada una de las organizaciones, o conjunto de organizaciones que los eligieron.

Con carácter generlll, íos miembros del Consejo Local no permanecerán en el
mismo, más de 2 años y que tanto estos, como los miembros de las Juntas de
Distritos y de las Sectoriales, asumirán como mínimo el ocupar esos puestos con
periodos de al menos un año, para garantizar un mínimo de eficacia en estos
órganos de coordinación y participación.

ARTICULO 47. El Consejo Local, previa consulta a las Juntas Munici-
pales de Distrito, podrá proponer al Pleno de la Corporación ampliar sus
competencias.

DISPOSICIONES ADICIONALES.
PRlMERA.- El Ayuntamiento en Pleno, en virtud de las atribuciones establecidas
en la legalidad vigente, podrá crear órganos desconcentrados, si las peculiaridades
geográficas del Término Municipal, así lo aconsejan, para facilitar la participación
de los vecinos en zonas separadas del casco urbano, tales como pedanías,
parroquias, barrios y otros núcleos de población.
SEGUNDA.- Cualquier duda que pueda plantearse en la interpretación del
presente Reglamento será resuelta por el Pleno del Ayuntamiento. Las dudas que
se susciten en la aplicación de la normativa sobre información y participación
ciudadana se interpretará de forma que prevalezca la resolución favorable a la
mayor participación e información.
TERCERA.- El procedimiento de revisión o modificación se ajustará a lo estable-
cido en la legislación vigente. Aunque podrá considerarse dicha revisión o
modificación, bien por la mayoría del Pleno del Ayuntamiento, o porque así lo
solicite el Consejo Local del Movimiento Ciudadano.
CUARTA.- En lo no previsto por el presente Reglamento, se estará a lo dispuesto
en las siguientes normas:

Ley 711985,de 2 de Abril, Reguladora de las Bases de Régimen Local.
Ley de Procedimiento Administrativo de 17 de Julio de 1958.
Ley Reguladora del Derecho de Petición, 92/1960 de 22 de Diciembre.
Texto Refundido de las Disposiciones vigente en materia de Régimen

Local, aprobado por Real Decreto Legislativo de 18 de Abril de 1986.
Ley 3Q11992de 26 de Noviembre, de Régimen Júridico de las Adminis·

traciones Públicas y del Procedimiento Administrativo Común.
Reglamento de Organización, Funcionamiento y Régimen Jurídico de las

Corporaciones Locales.
DISPOSICION DEROGATORIA.- Desde la fecha deenlrada en vigor de

la presenle Ordenanza, quedan derogadas todas las disposiciones contenidas en
Ordenanzas y Reglamentos Municipales que se opongan a lo dispuesto en el
mismo.

DISPOSICION FINAL.· La presente Ordenanza Municipal, se tramitará
con arreglo al procedimiento establecido en la legislación vigente y entrará en
vigor a los diez días de su completa publicación en el Boletín Oficial de la
Provincia.

La Línea de la Concepción, 4 de Marzo de 1997. EL ALCALDE. Fdo.:
José Antonio Femández Pons. N° 2.639

UBRIQUE
EDICTO

El nustre Pleno Municipal en sesión celebrada el pasado día 27 de Mayo
de 1997,aprobó inicialmente la ordenanza municipal reguladora del otorgamiento
de Subvenciones para los Programas de Cooperación, Desarrollo y Solidaridad.

Lo cual se hace público, de conformidad con lo establecido en el arto49.b)
de la Ley 7/85 para que las personas que estuvieren interesadas puedan examinar
el expediente yen su caso formular las sugerencias o reclamaciones que lengan por
conveniente, durante el plazo de 30 días hábiles contados desde el siguiente aJde
la publicación de este anuncio. Ubrique 28de Mayode 1997.EL ALCALDE. Fdo.:
Ignacio Calvo Ordóñez. N° 6.543

JEREZ DE LA FRONTERA
EDICTO

Por haberse intentado las notificaciones reglamentarias a los distintos
sujetos pasivos y por encontrarse ausentes en sus domicilios a efectos de que se
practique la notificación de la Diligencia de Embargo, por medio del presente se
hacen públicas las que a continuación se relacionan:
SupoPalivo i'aF llanicilioRsaI ~FmIBrp<lJ Fato 8ux>
B>l\(jOOléBclÍlUGínJ¡__]I.()lJ.4l'}H _ FenníoAnnda.4 CXl.411¡w. IWW7 _. ujaMadrid
)uanaUniIIoRodriguoz_ ..]1514.181·) ..Campml.44 .. 4.lXXl¡w. _oo •• lWW7 ... _._ Ban:oA,d,hé.
AdoIfoPiñaSÍJld1ez..]I.l69.656-V ..Parqu:delosAl;bes,]I. .__ 638¡w. __ .IWW7 .. _. .ujaMmJ
J'I";"GaJó¡ V"L]I.69I~X .. M1nínFemlJdr:~8 3.109¡w. __ 1I.\WJ1 __ Cajas.nFenwdo
JIl3I1TejaoMam>]ljjIJ.~'¡> _DelCeno.14(1ilel1.delM.) __ 5.1G1¡w. __ 91lW7 .__ ujas.nFenwdo
AtanalioNUluPiwo ..]1.6281'l>R _Moo~ I 5]'015¡w. _._ 2%W1 __ ujaSanFenwdo
BcnjaminUnmCanm __ ... 28576.474-D..Valimes,4 __ . ._.49.500¡w. __ o nwn _._.ujaSanFenwdo
W¡mOl¡"""MaaIe, _]1.62I.884-N _Av.LeóndeCamnu.27 o 7BXl¡w. __ 251lW7 __ ujas.nFenwdo
YeJard1Maa1e,GiIlki> .. _.]11I62.41l·S _CanIe1.7(Guadalacin) 9.<m¡w. __ 2%W1 __ ujas.nFenwdo
PndercioFemln<kzSañLdo ... _]1.618.SJ9.C _sta. Mari.adelPioo.50 .. .]1OO¡w. _ "liiW1I •.•.. ujas.nFenwdo

De acuerdo con lo establecido en el artÍCulo 115.1 del Reglamento
General de Recaudación, por la presente se le notifica a Ud., que con los datos
arriba señalados, han sido practicadas las Diligencias de Embargo de saldos en
entidades bancarias y de ahorro, con el resultado que asimismo se indica. Los
importes embargados, serán ingresados a esta recaudación ejecutiva municipal, a
los veinte días naturales a partir de su traba. Jerez de la Frontera, 15de Mayo de
J 997. EL ALCALDE. Publíquese. EL SECRETARIO GENERAL. Firmas.

N° 6.704

