

 AYUNTAMIENTO DE TOLEDO

 CONCEJALÍA DE MEDIO AMBIENTE

1 / 3

CELEBRACION DE “LAS MIGAS” LOS DÍAS 24 Y 31.
NORMAS PARA INSTALACIÓN DE BARRAS DE BAR EN VÍA PÚBLICA.

DICIEMBRE 2014.

 La instalación de barras en la vía pública con motivo de la celebración de las migas
durante los días 24 y 31 de diciembre del presente año 2014 queda supeditada a las
siguientes CONDICIONES:

PRIMERO.- CONDICIONES GENERALES.

Se autorizará la instalación de barras en la vía pública, previa solicitud según formato
establecido al efecto y previo informe favorable de la inspección de Policía Local.

En las zonas que este Ayuntamiento tiene declaradas de protección acústica, no se
autoriza la instalación de barras para el evento genérico denominado “las migas” los días 24 y
31 de diciembre, a excepción de aquellos establecimientos que tengan o hayan tenido en el
presente año autorización para la instalación de marquesinas, en cuyo caso podrán solicitar
para las fechas mencionadas la instalación de barra o sustitución de la marquesina por la
barra, exclusivamente, en el espacio delimitado al efecto.

SEGUNDO.- CONDICIONES DE LIMPIEZA.

Todos los establecimientos con licencias concedidas tendrán que cumplir las
siguientes condiciones respecto a la limpieza de los residuos acumulados como consecuencia
de la actividad:

 Cada responsable de establecimiento autorizado deberá limpiar su fachada y el
perímetro interior y exterior de influencia de la barra que instale.

 Los establecimientos dispondrán de suficientes cubos de basura con bolsa en las
zonas aledañas a cada una de las barras, responsabilizándose, mediante las
reposiciones que se precisen, del mantenimiento de las condiciones de operatividad
de dichos cubos.

 Los responsables de los establecimientos autorizados efectuarán las operaciones de
limpieza necesarias en sus respectivas zonas con medios propios o ajenos pero a su
cargo, debiendo dejar la zona en perfectas condiciones de limpieza una vez concluida
la celebración de “las migas” en cada uno de los días autorizados, y de forma
inmediata según horario establecido para el desmantelamiento. En caso de
incumplimiento el Ayuntamiento ejecutará las operaciones de limpieza necesarias
pasándole cargo a los establecimientos autorizados.

 La empresa Concesionaria del Servicio de Limpieza proveerá de contenedores en
número suficiente en función de los establecimientos autorizados.

 Para garantizar el cumplimiento de las operaciones descritas y el horario marcado
para su realización, y sin perjuicio de las acciones que el Ayuntamiento pueda
emprender en caso de incumplimiento, se establece una fianza de 200 € para cada
establecimiento autorizado a instalación de barra, la cual se devolverá al finalizar los
eventos, salvo informe contrario de la empresa concesionaria del Servicio de
Limpieza.

 A los efectos de agilizar las devoluciones de las fianzas no ejecutadas, los
titulares de las autorizaciones concedidas facilitarán en la solicitud un número
de cuenta bancaria para su abono.

TERCERO.- MÚSICA.

No se permitirá la instalación de ningún equipo de reproducción musical asociado a
las barras, ni la utilización para el exterior de los que se encuentren en el interior de los
locales vinculados a dichas barras, mediante altavoces o cualquier otro dispositivo.

Para aquellos establecimientos con licencia de bar especial a los que se les pueda
autorizar la implantación de barra les será de aplicación el criterio de la Ponencia Técnica de
Saneamiento de 11 de octubre de 2007 relativo al funcionamiento de bares especiales con

 AYUNTAMIENTO DE TOLEDO

 CONCEJALÍA DE MEDIO AMBIENTE

2 / 3

licencia para marquesinas o terrazas, por lo que deberán ajustar el nivel máximo de emisión
sonora de equipos de reproducción musical en el interior a lo establecido en la Ordenanza
Reguladora de la contaminación Ambiental, artículo 71.2 a,b (80 u 85 dBA en función del
aforo).

CUARTO.- HORARIO DE FUNCIONAMIENTO.

Montaje: El montaje de las barras se realizará a partir de las 9:30 horas
Desmantelamiento: Las barras deberán estar desmontadas a las 19:00 horas.
Retirada: Las barras, grifos de cerveza y demás mobiliario específico de hostelería

utilizado en el evento, deberán ser retiradas por la compañía suministradora el día laborable
siguiente a la celebración de las migas, mientras tanto, permanecerá adosada a la fachada de
cada local de forma que se permita el tránsito peatonal.

QUINTO.- LOCALES Y SERVICIOS PÚBLICOS.

Los locales deberán permanecer abiertos al público y con los aseos en estado de ser
usados por los consumidores.

SEXTO.- UBICACIÓN E IMPLANTACIÓN DE LAS BARRAS.

Todas las barras se instalarán dejando las aceras libres y un espacio para el acceso al
local equivalente al doble de la puerta de acceso al mismo.

En caso de existencia de puertas de acceso a viviendas próximas a las barras
solicitadas se deberá mantener una distancia mínima entre éstas y las puertas de acceso de,
al menos, tres veces la longitud de la acera correspondiente. En cualquier caso, en la
instalación de las barras cuya ubicación esté próxima a la entrada a viviendas se garantizará
el libre acceso a las mismas.

Las barras y elementos auxiliares se montaran de manera que los materiales en
contacto con el suelo, pavimento, plantas o mobiliario público en general no se vea afectado
ni deteriorado, por lo que los responsables deberán tomar las medidas oportunas tales como
interponer elementos aislantes entre partes metálicas y pavimento, retranqueos, etc.

Las barras autorizadas en las Zonas de Protección Acústica deberán estar montadas
antes de las 11.00 horas para su comprobación por parte de la Policía Local.

SÉPTIMO.- NORMAS SANITARIAS ESPECÍFICAS.

 El personal que esté en contacto con los alimentos deberá disponer del pertinente
carnet de manipulador de de los mismos.

 Los alimentos utilizados deben estar aislados de focos de suciedad y no estarán en
contacto directo con el suelo.

 Se utilizarán superficies de trabajo de fácil limpieza.
 Se utilizarán utensilios de cocina desechables o de acero inoxidable. Para el público

se utilizarán utensilios desechables obligatoriamente.
 Los productos alimenticios que se utilicen serán de procedencia acreditada.
 Los productos perecederos se almacenarán en instalaciones frigoríficas con

termómetro visible.
 Freidoras, planchas, hornos o focos de calor diverso se dispondrán suficientemente

protegidos y alejados del público.
 Conforme a lo establecido en la Ley 2/1995, de 2 de marzo, contra la venta y

publicidad de bebidas alcohólicas a menores de Presidencia de la Junta de
Comunidades de Castilla-La Mancha, se colocará de forma visible el cartel que
advierte que está prohibida su venta a menores de 18 años, debiéndose tomar
medidas de control específicas para impedir servir bebidas alcohólicas a menores de
edad.

 AYUNTAMIENTO DE TOLEDO

 CONCEJALÍA DE MEDIO AMBIENTE

3 / 3

OCTAVO.- Cuando se instalen las barras en zonas privadas pero que exista incidencia sobre
la vía pública se presentará solicitud y fianza, sin que sea necesario el pago de tasas. En
sustitución de las tasas se deberá presentar escrito de los propietarios de la zona privada
autorizando el uso y la disponibilidad de dicha zona.

En todo caso, las barras instaladas en zonas privadas deberán sujetarse a las condiciones y
normas establecidas en el presente documento.

NOVENO.- En el caso de colectividades, agrupaciones, asociaciones y similares que quieran
instalar barras deberán, en todo caso, presentar solicitud y fianza. Respecto del pago de la
tasa se estará a la titularidad de la zona donde se ubique la misma de manera que aquellas
que se instalen en la vía pública deberán abonar la tasa conforme se indica a continuación.
En caso de instalarse en zonas privadas se aplicará el régimen establecido en los dos
párrafos anteriores.

DÉCIMO.- PLAZO DE SOLICICTUDES, LICENCIA Y ABONO DE TASAS.

 El plazo para formular solicitudes para la celebración de las migas durante los días 24
y 31 de diciembre se establece del 1 al 15 de diciembre, finalizando el plazo a las
14 horas del día 15 de diciembre.

 La licencia se entenderá concedida para cada uno de los días, bajo la condición de
que el incumplimiento de los requisitos contenidos en la misma llevará aparejada la
inmediata revocación.

 Junto con la solicitud se deberá justificar el pago de 1,75 euros por metro cuadrado
y por día en concepto de aprovechamiento especial de dominio público local según
establece la Ordenanza Fiscal numero 21 relativa a aprovechamientos especiales y
utilización de dominio público local, en su artículo 12, grupo 3, apartado 3.1, así como
justificar el depósito de la fianza a que se refiere el apartado segundo de este
documento mediante el documento de ingreso establecido al efecto debidamente
cumplimentado.

 Quedan exentos del pago de la Tasa aquellos establecimientos autorizados para la
instalación de barra que cuenten con licencia anual para la instalación de
marquesinas. Quedan fuera del ámbito de aplicación de esta exención las licencias
otorgadas por el Ayuntamiento para instalación de veladores, dada su naturaleza y
finalidad diferente de este tipo de elementos respecto a la de las propias marquesinas.

 No se tramitará ninguna solicitud fuera del plazo establecido en esta circular.
 Los titulares de la autorización colocarán en sitio bien visible al público el documento

que lo acredite
 En aras de la agilización del proceso, sólo se notificarán las denegaciones de

solicitudes que no reúnan los requisitos exigidos.
 Las solicitudes denegadas se notificarán al interesado por los servicios municipales

por las vías establecidas al efecto.

UNDÉCIMO.- PUBLICIDAD.
Las presentes normas estarán disponibles en la página “web” municipal, así como en la
Oficina de Registro del Ayuntamiento y Centros cívicos de los distintos barrios.

Toledo, noviembre 2014.

