

26 de Noviembre.

El importe de la sanción deberá hacerse efectivo durante el plazo de QUINCE DÍAS HÁBILES siguientes a la notificación de esta resolución. Una vez transcurrido dicho plazo sin que haya satisfecho la deuda en periodo voluntario, se procederá a su recaudación por vía ejecutiva, según el artículo 84 de la Ley sobre Tráfico, Circulación de Vehículos a motor y Seguridad Vial, incrementando su importe con los recargos de apremio y los intereses de demora legales correspondientes, que en su caso procedan.

Asimismo se le informa que la interposición de cualquier recurso o acción no suspenderá esta vía ejecutiva, salvo en los casos y condiciones previstos en el artículo 101 del Reglamento General de Recaudación.

#### FORMAS DE PAGO:

A) En el Servicio de Recaudación Municipal ( calle Castella 19 – 1º de Eivissa ) en metálico o cheque conformado, presentando a tal efecto la presente notificación.

B) Por giro postal dirigido al Servicio de Recaudación del Ayuntamiento de Eivissa, consignando el numero de expediente y la matrícula del vehículo.

C) Mediante el ingreso en cualquier sucursal de las siguientes entidades bancarias: Caja de Ahorros del Mediterráneo 'CAM', c/c numero 2090-6460-13-0064000149, Caixa de Balears 'Sa Nostra' c/c numero 2051-0028-20-1044714821 y Caja d'Estalvis i Pensions de Barcelona 'La Caixa' c/c numero 2100-0056-19-0200930526, indicando el numero del expediente y matrícula del vehículo.

NOTA INFORMATIVA: Este Ayuntamiento remitirá a la D.G.T. los datos relativos a sanciones graves y muy graves – que se detallan en el anexo II de la Ley 17/2005, de 19 de Julio- que impliquen pérdida de puntos en la autorización para conducir.

Eivissa, 29 de marzo de 2010

El Tinent d' Alcalde Delegat de l'Àrea d'Administració Municipal, Santiago Pizarro Simón.

#### ANNEX / ANEXO:

| BOLETÍN/AÑ  | INFRACTOR | MATRÍCULA | ARTÍCULO | CUANTÍA |
|-------------|--------------------------|--------------|--------------|---------|
| 240.912 / 8 | Rodríguez Raya Ana Maria | - 3545 - FML | 72 - 2L - 01 | 301,00  |

Eivissa, 29 de març de 2010

El Tinent d' Alcalde Delegat de l'Àrea d'Administració Municipal, Santiago Pizarro Simón.

— o —

#### Num. 7901

Es fa públic que el Ple de l'Excm. Ajuntament d'Eivissa, en sessió ordinària celebrada el dia 25 de març de 2010 aprovà inicialment el Conveni de col·laboració entre l'Ajuntament d'Eivissa i l'Entitat Pública Empresarial del Sòl (SEPES), per al desenvolupament del Pla Parcial del Sector 12.

El que es fa públic durant el termini de 20 dies de conformitat al previst l'article 11 del Real Decret Legislatiu 2/2008 de 20 de juny en relació a l'article 86 de la Llei 30/1992 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i a l'article 110 del Reglament de Bens de les Corporacions Locals.

Eivissa, 30 de març de 2010

EL REGIDOR DE L'ÀREA DE PLANIFICACIÓ TERRITORIAL I ESPAI PÚBLIC, Vicent Torres Ramon.

Se hace público que el Pleno del Excmo. Ayuntamiento de Eivissa, en sesión ordinaria celebrada el día 25 de marzo de 2010, aprobó inicialmente el Convenio de colaboración entre el Ayuntamiento de Eivissa y la Entidad Pública Empresarial del Suelo (SEPES), para el desarrollo del Plan Parcial del Sector 12.

Lo que se publica durante un plazo de 20 días de conformidad con lo previsto en el artículo 11 del Real Decreto Legislativo 2/2008 de 20 de junio, en

relación con el artículo 86 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y artículo 110 del Reglamento de Bienes de las Corporaciones Locales.

Eivissa, 30 de marzo de 2010

EL CONCEJAL DEL ÁREA DE PLANIFICACIÓN TERRITORIAL Y ESPACIO PÚBLICO, Vicent Torres Ramon.

— o —

#### Num. 8055

Correcció d'errors i ampliació de termini per al contracte d'obra de 'Proyecto básico y de ejecución de centro de educación infantil y primaria 'Nou CP Sa Bodega'.

#### PROPOSTA D'ACORD.

Vist l'informe emès per l'arquitecte municipal amb data 6 d'abril de 2010 del qual se'n desprèn l'existència d'errors materials a diferents partides del projecte bàsic i d'execució de centre d'educació infantil i primària 'Nou CP Sa Bodega'.

Atès que les obres de construcció citades es troben en fase de licitació podent-se presentar proposicions fins el proper dia 7 d'abril de 2010.

Atès que els errors existents en el projecte aprovat, si bé no suposen una modificació de pressupost total de l'obra, poden afectar el contingut d les proposicions a presentar per part dels licitadors interessats, mitjançant el present i de conformitat al previst als articles 72 i 105 de la Llei 30/1992 de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú es proposa a la Junta de Govern Local l'adopció dels següents ACORDS:

PRIMER.- Rectificar els errors detectats al projecte bàsic i d'execució de centre d'educació infantil i primària 'Nou CP Sa Bodega' de conformitat a la documentació adjunta al informe emès per l'arquitecte municipal.

SEGON.- Suspendre el procediment de licitació convocat per a la contractació de les obres de construcció del 'Nou CP Sa Bodega'.

TERCER.-Que es procedeix a la publicació al Butlletí Oficial de les Illes Balears del present acord de rectificació per a general coneixement, podent-se presentar ofertes en el termini de tretze dies naturals comptats a partir de la publicació del mateix, fins a les 14,00 hores, havent-se de retornar als licitadors les proposicions presentades arrel de l'anunci publicat amb data 25 de març de 2010.

QUART.- Comunicar als interessats que el present acord esgota la via administrativa i contra el mateix s'hi pot interposar:

a) Recurs de reposició, que s'interposarà davant el mateix òrgan que ha dictat la resolució, en el termini màxim d'un mes a comptar des del dia següent a aquell en el què rebeu la present notificació, amb els requisits de l'article 110 de la Llei 30/1992, de 26 de novembre, i de conformitat amb el que determinen els articles 116 i 117 del mateix text legal.

La resolució d'aquest recurs vos haurà de ser notificada en el termini d'un mes i contra aquesta resolució expressa podreu interposar recurs contenciós administratiu en el termini de dos mesos a comptar des de la notificació. Cas que no rebeu notificació de la resolució de recurs de reposició en el termini d'un mes des de la seva interposició, caldrà entendre'l desestimat per silenci administratiu i, aleshores, podreu interposar recurs davant la jurisdicció contenciosa administrativa de conformitat amb l'article 116 de la Llei 30/1992 i 45 i següents de la Llei 29/98.

b) Recurs davant la jurisdicció contenciosa administrativa que s'haurà de formular en el termini de dos mesos a comptar des del dia següent al de la recepció de la present notificació davant el Jutjat del Contenciós Administratiu de Palma (Mallorca) a qui correspongui per repartiment.'

Eivissa a 6 d'abril de 2010

EL TINENT D'ALCALDE DELEGAT DE L'ÀREA D'ADMINISTRACIÓ MUNICIPAL, Santiago Pizarro Simón

— o —

## Ajuntament de Sant Josep

#### Num. 8054

La Junta de Govern Local de 31 de març de 2010 aprovà el Projecte, Plec de clàusules administratives particulars i el plec de prescripcions tècniques que han de regir el procediment negociat per a l'adjudicació de les obres del 'Projecte d'execució per a la recuperació de la zona degradada a Sant Agustí, amb criteris de sostenibilitat', EXP. 30/10.

D'acord amb el que disposa l'art. 188.3 de la Llei 20/2006, de 15 de des-