

**Ajuntament
d'Eivissa**

ORDRE DEL DIA

- 1r. Lectura i aprovació, si s'escau, de l'esborrany de l'acta de la sessió anterior:
 - Acta núm. 14/07, extraordinària de data 3 de juliol.
 - Acta núm. 15/07, extraordinària de data 11 de juliol.
- 2n. Proposta Conveni de cooperació per a la formació de persones adultes.
- 3r. Proposta modificació del Reglament de Cementeris.
- 4t. Proposta concessió de Medalles de la Ciutat.
- 5è. Estudi de Detall de l'illa Z (compresa entre els carrers Campanitx, Sa Venda des Coloms, des Germans Torres i Tur i del Periodista Antoni Manel Garcia) del Pla Parcial de la zona Sud-Oest del Polígon 10. Can Misses: Aprovació definitiva.
- 6è. Proposta de creació de 4 noves llicències d'Auto-Taxi. Aprovació de les bases que regiran l'atorgament de les mateixes.
- 7è. Proposta d'aparcament a l'Hotel Simbad.
- 8è. Expedients d'aprovació de despeses d'exercicis anteriors.
- 9è. Proposta de modificació de crèdits dins del vigent pressupost ordinari, exp. Núm. 9/2007.
- 10è. Proposta de creació de tres fitxes descriptives de la relació de llocs de treball del personal funcionari.
- 11è. Propostes Alcaldia de nomenament de representants a òrgans col·legiats.
- 12è. Mocions amb proposta d'acord:
 - 1.- Del Grup Popular sobre possibilitat d'augmentar les actuacions de desratització a les clavegueres de la ciutat.
 - 2.- Del Grup Popular sobre creació d'un fons d'ajudes al petit empresari i particulars per l'enfonsament del "Don Pedro".
 - 3.- Del Grup Popular sobre la creació d'una Comissió Mixta per consensuar el document definitiu del Pla General.
- 13è. Decrets i comunicacions.
- 14è. Mocions sense proposta d'acord:
 - 1.- Del Grup Popular sobre el sistema de video-vigilància que es pretén instal·lar en el Barri de la Marina.
- 15è. Precs i preguntes.

ACTA DE LA SESSIÓ CELEBRADA, AMB CARÀCTER ORDINARI, PER L'EXCM. AJUNTAMENT PLE, EL DIA 2 D'AGOST DE 2007.

ASSISTENTS:

Sr. Alcaldessa-Presidenta:

Sra. Lurdes Costa Torres

Srs. Regidors:

Sr. Santiago Pizarro Simon
Sr. Vicente Torres Ramón
Sr. Vicente Ferrer Barbany
Sra. Sandra María Mayans Prats
Sr. Marcos Costa Tur
Sra. Irantzu Fernández Prieto

Sr. Ricardo Pedro Albín Pascual
Sr. Juan Manuel Rubio Córdoba
Sra. Vicenta Mengual Lull
Sr. Rafael Ruiz González
Sra. Virtudes Marí Ferrer
Sr. Antonio Prats Costa
Sra. María del Pilar Marí Torres
Sr. Jaime León Díaz de Entresotos Cortés
Sr. Rafael Triguero Costa
Sra. Carolina Cava de Llano Carrió
Sr. Alejandro Marí Ferrer
Sra. Olga Martínez Parra
Sra. Adrián Trejo de la Rosa

Srs. que falten amb excusa:

Sr. Enrique Francisco Sánchez Navarrete

Secretària-Acctal.:

Sra. Maria Carla García Martínez

Interventor-Acctal:

Sr. Mario Añibarro Juan

ACTA NÚM. 16/07

A la Casa Consistorial d'Eivissa, a les dotze hores del dia dos d'agost de dos mil set; sota la Presidència de la Sra. Alcaldessa-Presidenta, Sra. Lurdes Costa Torres, es reuneixen els Srs. Regidors expressats al marge per tal de celebrar sessió ordinària de l'Excm. Ajuntament Ple, en primera convocatòria, per a la qual han estat citats de forma reglamentària.

Actua de secretària la Tècnica d'Administració General de la Corporació que subscriu.

DESENVOLUPAMENT DE L'ORDRE DEL DIA

1.- Lectura i aprovació, si s'escau, de l'esborrany de l'acta de la sessió anterior:

S'aproven, per unanimitat, les Actes de les sessions anteriors núm. 14/07, extraordinària de data 3 de juliol i núm. 15/07, extraordinària de data 11 de juliol.

2n. Proposta Conveni de cooperació per a la formació de persones adultes:

Donat compte del Conveni de Cooperació en Matèria de Formació de Persones adultes, del tenor literal següent:

CONVENI DE COOPERACIÓ EN MATÈRIA DE FORMACIÓ DE PERSONES ADULTES ENTRE L'AJUNTAMENT DE LA CIUTAT D'EIVISSA, L'ASSOCIACIÓ D'ALUMNES I EX-ALUMNES DEL

CEPA PITIÜSES I EL CENTRE D'EDUCACIÓ DE PERSONES ADULTES PITIÜSES.

A la ciutat d'Eivissa, - - de ----- de 2007.

REUNITS

D'una part, l'Il·lma. Sra . Lurdes Costa Torres, Alcaldessa de la Ciutat d'Eivissa, en nom i representació de l'Excel·lentíssim Ajuntament de la Ciutat d'Eivissa del qual n'és l'alcalde, entitat domiciliada a la plaça d'Espanya, núm. 1, d'Eivissa i amb NIF P0702600-H.

D'altra part la Sra. Pilar Martín García, amb DNI ... en nom i representació de l'Associació d'Alumnes i Ex-alumnes del CEPA Pitiüses, de la qual n'és la presidenta, entitat domiciliada a -----, carrer-----, núm. --, d'Eivissa i amb NIF -----.

I de l'altra, el Sr. Daniel Moreno Escamilla, en nom i representació del Centre d'Educació de Persones Adultes Pitiüses, del qual n'és el director, entitat domiciliada a Eivissa, carrer de Lleó núm. --, d'Eivissa i amb NIF -----.

Les tres parts es reconeixen mútuament plena capacitat legal i la competència necessària per a la subscripció d'aquest conveni de col·laboració i a tal efecte

EXPOSEN

I. Que és intenció de les institucions que representen la col·laboració perquè les persones adultes d'Eivissa i Formentera puguin adquirir, actualitzar, completar o ampliar la seva formació o els seus coneixements i les aptituds per al seu desenvolupament personal i professional.

II. Que l'experiència de gestió de les institucions públiques en l'organització de cursos de formació de persones adultes de les Pitiüses desenvolupats els darrers anys apunta la necessitat d'unificar els esforços amb els desigs de millorar i reforçar l'atenció a les persones adultes en matèria de formació, per així assolir una major eficàcia i un millor aprofitament dels recursos disponibles.

I per tot l'exposat, totes les parts atorguen el present conveni amb subjecció a les següents

CLÀUSULES

Primera.- La col·laboració de les institucions signatàries d'aquest conveni per reforçar la formació de les persones adultes de les Pitiüses durant el període del curs lectiu 2007/2008.

Segona.- L'Ajuntament de la Ciutat d'Eivissa col·laborarà econòmicament amb l'aportació de 25.000 euros, amb càrrec a la partida pressupostària 422 48001 "Aportació Conveni Educació Adults" del Pressupost General de la Corporació per a l'exercici 2007, a l'Associació d'Alumnes i Ex- alumnes del CEPA Pitiüses, que es destinaran a la contractació d'un professor/a que impartirà classes, preferentment, de castellà per a estrangers, català i totes aquelles que entren en la programació anual del Centre a l'actuació de la ciutat d'Eivissa, programades pel Centre de Formació de persones adultes de les Pitiüses, dependent de la Conselleria d'Educació i Cultura del Govern de les Illes Balears.

Tercera.- La forma de pagament serà la següent:

- 50% en els 30 dies següents a la firma del conveni

- 50% restant en els 30 dies següents a la fiscalització favorable per part de l'Ajuntament d'Eivissa de la documentació justificativa relacionada en la clàusula quarta, una vegada presentada el Registre General d'Entrada d'aquest Ajuntament.

Quarta.- Per a la justificació del Conveni de Col·laboració, l'Associació d'alumnes i ex-alumnes del CEPA Pitiüses haurà de presentar la següent documentació justificativa:

1. Relació de les factures o altres documents justificatius de les despeses realitzades presentades com a justificació de la subvenció atorgada.
2. Factures o altres documents justificatius de les despeses realitzades per un import igual o superior a l'aportació establerta en el present Conveni (exclòs l'IVA) o (inclòs l'IVA en cas d'ésser una entitat exempta d'aquest impost)
3. Certificats acreditatius d'estar al corrent de les obligacions fiscals davant l'Ajuntament d'Eivissa, la Seguretat Social i l'Agència Estatal d'Administració (AEAT), abans de la realització material del pagament.
4. Memòria anual de les activitats realitzades a l'empara d'aquest conveni.

La data màxima per a la presentació de la documentació justificativa és el 31 de setembre de 2008.

Cinquena.- L'Ajuntament de la Ciutat d'Eivissa es reserva el dret a disminuir la seva aportació, en la mesura que estimi convenient, en el supòsit d'incompliment d'alguna part de la programació acordada o dels termes del conveni.

Sisena.- L'Associació d'Alumnes i Ex-alumnes del CEPA Pitiüses serà l'encarregada de realitzar la contractació del professorat necessari per al desenvolupament d'aquesta col·laboració, que posarà a disposició del Centre de Formació de Persones Adultes de les Pitiüses per a l'organització i el desenvolupament dels corresponents plans acadèmics.

Setena.- Es constituirà una comissió paritària formada per dos representants de cada una de les entitats signants d'aquesta acord, que tindrà com a funció revisar en el mes de juny el funcionament i l'eficàcia dels serveis prestats.

Vuitena.- Els serveis socials de l'Ajuntament d'Eivissa tendran preferència a l'hora de derivar persones per a l'oferta formativa quan aquesta afavoreixi la seva integració social i laboral.

Novena.- El CEPA i l'Associació d'alumnes i ex-alumnes del CEPA de les Pitiüses inhibeixen a l'Ajuntament d'Eivissa de tota responsabilitat que es pugui derivar del funcionament dels serveis que es prestin a l'empara d'aquest conveni.

Desena.- Aquest Conveni de Col·laboració tindrà una vigència fins al 31 d'agost de 2008.

Onzena.- Per a tot el que no està establert en el present Conveni de Col·laboració, es prendrà com a referència el que estableix la Llei Estatal 38/2003, de 17 de novembre General de Subvencions.

I en prova de conformitat signen aquest conveni en el lloc i la data esmentats a l'encapçalament, en triple exemplar i a un sol efecte. L'alcaldeessa de la Ciutat d'Eivissa, Lurdes Costa Torres. El director del CEPA Pitiüses, Daniel Moreno Escamilla. La presidenta de l'Associació d'alumnes i exalumnes del CEPA Pitiüses, Pilar Martín García."

Dictaminat favorablement per la Comissió Informativa de Serveis Personals i Promoció Econòmica. Sotmès a votació, és aprovat per unanimitat.

3r. Proposta modificació del Reglament de Cementeris:

Donat compte de les propostes de modificació del Reglament de Cementeris, següents:

Proposta del Funcionari Encarregat de Cementeris, del tenor literal següent:

"Afegir a l'art. 3.16

Cada sepultura haurà de disposar d'elements constructius del tipus prestatge o encadellat de fang per realitzar el paredat futur d'inhumacions. Sense la instal·lació dels citats elements no s'entendrà per acabada l'obra."

Proposta de la Regidora Delegada de Cementeris, del tenor literal següent:

"SIMPLIFICACIÓ DE PROCEDIMENTS: PROPOSTA DE MODIFICACIÓ ARTS. 3.22 I 3.27 DEL REGLAMENT MUNICIPAL DE CEMENTERIS.

La següent proposta surt de la necessitat de simplificar els següents tràmits tant per als interessats com per a l'Ajuntament, de tal manera que es puguin presentar i resoldre en el mateix acte les obres de petita entitat com la neteja o emblanquinat de nínxols o capelles i la col·locació de làpides. Aquests tràmits es podrien realitzar a les oficines del servei d'atenció al ciutadà si així s'acordàs.

La proposta de nova redacció és la següent:

Article 3.22.- La col·locació de làpides, marcs o rajoletes als nínxols i tota classe de sepultures necessitarà la comunicació prèvia a l'Ajuntament per part del titular o persona autoritzada.

La comunicació realitzada no impedeix el dret de l'Ajuntament de comprovar que els elements esmentats siguin decorosos i respectuosos amb l'entorn del lloc en el que es troben, en cas contrari l'Ajuntament podrà ordenar la seua retirada."

Article 3.27.- Totes les instal·lacions es conservaran en les degudes condicions d'ús, neteja, condicionament, sanitat, salubritat i decor, amb càrrec dels titulars.

En el cas contrari, ho farà l'Ajuntament a costa dels concessionaris o persones interessades.

La realització d'obres de petita entitat haurà de comunicar-se a l'Ajuntament amb anterioritat a la seua execució pels interessats.

S'entén per obres de petita entitat les obres de neteja i/o emblanquinat de les instal·lacions.

La comunicació realitzada no eximeix a l'Ajuntament del seu control, de conformitat amb el que disposa aquest Reglament". Eivissa, 11 de juliol 2007.

Vist i plau

Sgt. Letizia Unzain Tarantino

Sgt. Vicenta Mengual Lull

Tècnica Administració General

Regidora delegada

Cap del Servei d'Atenció al Ciutadà".

Dictaminades favorablement per la Comissió Informativa de Serveis Personals i Promoció Econòmica.

Sotmès l'assumpte a votació, per unanimitat s'acorda:

Primer.- Aprovar inicialment la modificació del Reglament Municipal de Cementeris.

Segon.- Procedir a la publicació del text íntegre de la modificació del Reglament en el Butlletí Oficial de les Illes Balears a fi que en el termini de trenta dies es puguin presentar reclamacions o suggeriments per qualsevol interessat i s'entendrà definitivament aprovada en el cas que no s'hi presentin al·legacions.

Tercer.- Facultar l'Alcaldeessa per dictar quantes resolucions siguin necessàries en ordre a l'execució d'aquest acord.

4t. Proposta concessió de Medalles de la Ciutat:

Vista la proposta efectuada per la Regidora de Cultura, per a la concessió de la Medalla de la Ciutat en la seua categoria d'Or, als pintors Narcís Puget Viñas i Narcís Puget Riquer a títol pòstum i a l'investigador històric Joan Planells Ripoll "Murtera", com a conclusió de l'expedient tramitat a l'efecte.

Dictaminada favorablement per la Comissió Informativa de Serveis Personals i Promoció Econòmica.

Intervencions:

Sra. Mayans: Diu que recorda que enguany les medalles es concedeixen a títol pòstum als pintors Narcís Puget Viñas i Narcís Puget Riquer i a l'investigador Joan Planells Ripoll "Murtera". Vol felicitar els familiars, i que és un plaer poder donar les Medalles d'Or a unes persones tant importants per a la nostra cultura i el nostre patrimoni.

Sotmesa la proposta a votació, és aprovada, per unanimitat.

5è. Estudi de Detall de l'illa Z (compresa entre els carrers Campanitx, Sa Venda des Coloms, des Germans Torres i Tur i del Periodista Antoni Manel Garcia) del Pla Parcial de la zona Sud-Oest del Polígon 10. Can Misses: Aprovació definitiva:

Donat compte del dictamen de la Comissió Informativa de Planificació Territorial i Espai Públic, del tenor literal següent:

"2n.- Estudi de Detall de l'illa Z (compresa entre els carrers Campanitx, Sa Venda des Coloms, des Germans Torres i Tur i del Periodista Antoni Manel Garcia) del Pla Parcial de la zona Sud-Oest del Polígon 10. Can Misses.. Aprovació definitiva.

Vist l'informe núm. 2637/07 dels Serveis Tècnics Municipals: " **ASUNTO: Estudio de Detalle para la ordenación de volúmenes de la Manzana Z, comprendida entre las calles de Campanitx, de**

Sa Venda des Coloms, des Germans Torres i Tur y del Periodista Antoni Manel García del Plan Parcial de la Zona Suroeste del Polígono 10 "Can Misses"

El Estudio de Detalle de la Manzana Z del Plan Parcial de la Zona Suroeste del Polígono 10 "Can Misses", redactado pro el Arquitecto D. Oscar Canalis Hernández visado por el Colegio de Arquitectos con el nº 3/1124/07 de 15/05/2007 fue aprobado por Decreto 07/506 de fecha 25/05/2007, publicado en el BOCAIB núm. 91 EXT. de 20/06/2007 y en la prensa local y expuesto al público durante el plazo de 15 días.

Transcurrido el plazo de exposición pública no se ha presentado ninguna alegación, por lo que procede la aprobación definitiva."

I vist informe jurídic de data 20.07.2007, s'INFORMA FAVORABLEMENT la següent Proposta d'Acord:

Vist l'expedient de l'Estudi de Detall per a l'ordenació de volums de l'illa Z, compresa entre els carrers de Campanitx, de Sa Venda des Coloms, des Germans Torres i Tur i del Periodista Antoni Manel Garcia del Pla Parcial de la Zona Sur-Oest del Polígon 10 "Can Misses".

Vist l'informe 2673/07 dels Serveis Tècnics Municipals, així com informe de Secretaria General de data 20.07.2007, es proposa al Ple de la Corporació l'adopció del següent:

ACORD

PRIMER.- Aprovar **definitivament** l'Estudi de Detall per a l'ordenació de volums de l'illa Z, compresa entre els carrers de Campanitx, de Sa Venda des Coloms, des Germans Torres i Tur i del Periodista Antoni Manel Garcia del Pla Parcial de la Zona Sur-Oest del Polígon 10 "Can Misses".

SEGON.- Que es publiqui al BOIB de conformitat amb la normativa vigent (art. 124 T.R. i 70 L.B).

TERCER.- Comunicar aquest acord a la C.I.U (Art. 35.2 L.S)".

Sotmès l'assumpte a votació, és aprovat, amb els vots a favor de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio i Ruiz i l'abstenció de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

6è. Proposta de creació de 4 noves llicències d'Auto-Taxi. Aprovació de les bases que requiriran l'atorgament de les mateixes:

Donat compte de la proposta d'acord del regidor de Mobilitat de data 19.07.2007 del tenor: "En data 3 de Abril de 2007 el Ple de la Corporació, va acordar per unanimitat la creació de quatre noves llicències d'autotaxi per al nostre Municipi.

Contra l'esmentat acord es va interposar recurs de reposició per part de la Unió Pitiüsa d'Autònoms del Taxi que ha estat objecte d'informe jurídic de data 16 de juliol.

Examinat el recurs interposat, i a la vista i de conformitat amb el contingut de l'informe jurídic citat anteriorment, es considera que la creació de les quatre noves llicències és necessària pel bon funcionament del servei a fi de donar compliment a la demanda dels ciutadans i visitants del municipi. A més s'ha acreditat la necessitat i conveniència de la creació de les mateixes de conformitat al previst a l'article 11 del RD 763/1979.

És per això que s'eleva al Ple de la Corporació la següent PROPOSTA:

PRIMER .- Desestimar el recurs de reposició interposat en data 5 de juny de 2007 per la Unió Pitiüsa d'Autònoms del Taxi contra l'acord de creació de quatre noves llicències d'autotaxi del municipi.

SEGON.- Que es notifiqui el present acord als interessats."

Dictaminada favorablement per la Comissió Informativa de Planificació Territorial i Espai Públic.

S'incorpora al Ple el Sr. Enrique Sánchez Navarrete

Intervencions:

Sr. Prats: Diu que el seu vot serà favorable, però que de totes maneres creu necessari fer un poc d'història per recordar què va passar el passat mes d'agost. La situació en aquest mes és desesperant: cues de varies hores, vehicles il·legals, etc. L'any passat l'Ajuntament va rebutjar 12 llicències temporals, tot al·legant que el Consell envaïa les seues competències. Més que res perquè la proposta venia del Partit Popular. Diu que fins i tot es va arribar a parlar de plantejar un recurs contenciós-administratiu. Fins i tot es prohibia als vehicles amb llicència temporal carregar i descarregar passatgers dins del municipi de Vila. Enguany, per una banda aproven aquestes 4 llicències i per altra acceptaran 22 llicències temporals en les mateixes condicions que l'any passat. El Sr. Rubio ha dit que s'acceptaran per raons d'interès general, però que realment l'única diferència és que ara al Consell no governa el Partit Popular. Es deixin de demagogia perquè l'interès general sigui prioritari i es deixin d'interessos partidistes.

Sr. Rubio: Diu que està content que votin a favor. No té cap problema a debatre sobre les llicències temporals. Efectivament hi ha un fet que ha canviat i és que el Consell ha canviat de color polític. Ara sí els criden per parlar del tema, els donen la raó i es posen a buscar solucions. Els hi reconeixen que les competències són de l'Ajuntament, que l'any que ve no s'ha de fer així. Hi ha un recurs que acabarà quan acabi. Vista la impossibilitat de començar un expedient nou per aquesta temporada es va acceptar que es tramitassin aquestes llicències però hi ha el compromís de treballar d'una altra manera per a l'any que ve.

Sr. Prats: Diu que no l'ha convençut. A dia d'avui acceptaran una solució que es va plantejar l'any passat en idèntiques circumstàncies. A més els hi oferien 12 llicències i enguany seran 22. Tot el que feien abans era victimisme. La pròpia evolució de l'augment de població obliga a anar pensant en la concessió de noves llicències permanents.

Sr. Rubio: Diu que està d'acord en tenir un estudi més detallat sobre població i sobretot tenir una llei autonòmica on es diguin quines són les ràtios de taxis per nombre d'habitants i no estar pendents de voluntats polítiques. No comparteix l'acusació d'haver fet victimisme, i a més es va demostrar el 2006 que les llicències temporals no eren una solució.

Sotmesa a votació la proposta, és aprovada per unanimitat.

7è. Proposta d'aparcament a l'Hotel Simbad:

Donat compte de la proposta d'acord del Tinent d'Alcalde de l'Àrea de Planificació Territorial i Espai Pública, del tenor literal següent:

"Donat compte de la Proposta de concessió a favor de l'entitat "Eiba S.A." per a la dotació d'aparcament de part de terreny de domini públic afectada per la construcció de 13 aparcaments per a ús dels clients de l'Hotel Simbad.

Vist l'informe tècnic 583/07 i informe jurídic data 30.03.2007, mitjançant el present es proposa al Ple l'adopció del següent

PRIMER. Aprovar l'esborrany de Conveni per a l'entitat "Eiba S.A." per a la dotació d'aparcament de part de terreny de domini públic afectada per la construcció de 13 aparcaments per a ús dels clients de l'Hotel Simbad.

SEGON. Facultar al Regidor de l'Àrea de Planificació Territorial i Espai Públic per a la signatura del Conveni i de quantes actuacions siguin necessàries per a l'execució del previst en el mateix.

TERCER. Que es notifiqui el present acord d'interessat."

Dictaminada favorablement per la Comissió Informativa de Planificació Territorial i Espai Públic.

Intervencions:

Sra. Marí: Diu que el seu vot serà favorable. És molt positiu que hi hagi hotels que vulguin augmentar la seua categoria. A la zona de Talamanca s'està duent una línia els darrers anys de

reconversió profunda de la planta hotelera, i els alegra que l'Ajuntament doni suport a aquesta iniciativa.

Sr. Torres: Diu que aquest conveni ha estat fet per dos motius, un ja l'ha apuntat la Sra. Marí i el segon és que permet alliberar 13 espais d'aparcament a la zona pública.

Sra Marí: Diu que com la Conselleria de Turisme exigirà que aquestos aparcaments tenguin un ús privatiu, no es pot dir que s'estigui alliberant aparcament per a ús públic.

Sotmesa a votació la proposta, és aprovada per unanimitat.

8è. Expedients d'aprovació de despeses d'exercicis anteriors:

8.1.- Donat compte de l'informe emès per la Intervenció de Fons del tenor literal següent:

"INFORME DE INTERVENCIÓN

ASUNTO: EXPEDIENTE DE APROBACIÓN DE GASTOS DE EJERCICIOS ANTERIORES REALIZADOS SIN CRÉDITO PRESUPUESTARIO –

INFORME DE LA INTERVENCIÓN SOBRE RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITOS DE GASTOS PREVIA CONVERSIÓN Y/O CONVALIDACIÓN ADMINISTRATIVA.

Vistas las facturas de años anteriores correspondientes a las Concejalías que posteriormente se detallan, resulta que la tramitación de las mismas, debe realizarse a través del correspondiente expediente de reconocimiento extrajudicial de créditos, a efectuar al amparo de lo establecido en el Art. 60.2 del RD. 500/1990, previa conversión y/o convalidación administrativa de las mismas conforme determina la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, para la aprobación y el abono de las facturas que a continuación se detallan:

Nº FACTURA	PROVEEDOR	IMPORTE	ÁREA
28GT/04	TRIBUGEST SA	3.553,15	GESTION TRIBUTARIA
29GT/06	TRIBUGEST SA	3.100,30	GESTION TRIBUTARIA

ATENDIDO que las citadas facturas no superan individualmente la cifra máxima establecida para los contratos calificados como menores en los artículos 121, 176 y 201 del texto refundido de la ley de Contratos de la Administraciones Públicas, aprobada por el Real Decreto Legislativo 2/2000, de 16 de junio, y en la Base 46ª de las Bases de Ejecución del Presupuesto General para el ejercicio 2007.

ATENDIDO que en su momento procedimental los gastos por las obras o servicios prestados deberían haberse calificado de menores y haber seguido los trámites previstos en la Ley de Contratos de las Administraciones Públicas y en las Bases de Ejecución del Presupuesto, así como lo previsto en materia de fiscalización y contabilidad en el texto refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo.

Por todo ello y a la vista de los antecedentes anteriores, esta Intervención, en aplicación del Art. 214 del texto refundido de la Ley Reguladora de las Haciendas Locales.

INFORMA

PRIMERO.- Que todas las facturas que se someten a aprobación corresponden a gastos o servicios realizados en años anteriores y remitidas de conformidad a esta Intervención dentro del año 2007.

SEGUNDO.- Que se acredita con la firma del concejal correspondiente y/o el técnico competente que las obras o servicios, que son objeto del presente informe, fueron prestadas y con las formalidades que para los mismos prevé el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

TERCERO.- Que no le consta a esta Intervención que se hubiera efectuado, en el momento procedimental oportuno, acto interventor de fiscalización formal del gasto sobre documento contable "RC", "A" o "AD", conforme preveían las Bases de Ejecución del Presupuesto General para los ejercicios correspondientes.

Que se manifiesta, por lo anterior, que no es el momento procedimental oportuno para proceder a la fiscalización previa del contenido del expediente que se informa, emitiéndose el mismo, sobre aquellos elementos que conformando un posible acto administrativo y en aplicación de la normativa invocada son de su competencia.

CUARTO.- Que consultadas las bases de datos contables que soporta el sistema informático a cargo de esta Intervención y teniendo en cuenta que no se puede determinar la existencia o no de crédito en el momento de la realización ó prestación del servicio contenido en las facturas indicadas, se manifiesta la inexistencia de crédito adecuado ó suficiente en el ejercicio correspondiente.

QUINTO.- Que los compromisos de gastos que se derivan de las actuaciones anteriores no pueden considerarse incluidas en el Art. 176.2.b. del texto refundido de la Ley Reguladora de las Haciendas Locales y el Art. 26.2.b. del RD. 500/1990.

SEXTO.- Que según establecen los artículos 26.2.c) y 60.2 del RD. 500/1990 debería procederse al reconocimiento extrajudicial de créditos, previa conversión administrativa de las actuaciones a efectuar por el órgano administrativo correspondiente y que, en el caso de procederse de tal forma, esta Intervención informa que procede su aplicación a partidas del Presupuesto General de la Corporación del año 2007 y que existe crédito adecuado y suficiente para atender los gastos derivados del expediente intervenido, al nivel de vinculación jurídica establecido en las Bases de Ejecución del Presupuesto General, tal y como se acredita mediante el documento de Retención de Crédito (RC) que se adjunta al expediente.

SÉPTIMO.- No obstante lo anterior, debe procederse a la conversión y/o convalidación administrativa conforme determina la Ley 30/1992, de 26 de noviembre, de "Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común", sin perjuicio de la exigencia de responsabilidades que se puedan derivar de las actuaciones exigidas conforme determina el Real Decreto 429/1993 de 26 de marzo, por el que se aprueba el Reglamento de los Procedimientos de las Administraciones Públicas en materia de responsabilidad patrimonial.

OCTAVO.- Que según establece el Art. 60.2 del RD 500/1990 y la Base nº 10 de las Bases de Ejecución del Presupuesto General de la Corporación para el ejercicio 2007, se podran aplicar al presupuesto vigente, las obligaciones adquiridas en ejercicios anteriores, siempre que no se hayan cumplido los trámites preceptivos, siendo el órgano competente para su aprobación el Pleno de la Corporación, cuando los importes de las mismas sean superiores a los 3.000,00 Euros.

Eivissa a 24 de julio de 2007. EL INTERVENTOR, Fdo. Mario Añibarro Juan, Interventor-acctal".
Dictaminat favorablement per la Comissió informativa d'Administració Municipal, per unanimitat, s'acorda l'aprovació de les factures detallades.

8.2.- Donat compte de l'informe emès per la Intervenció de Fons del tenor literal següent:

"INFORME DE INTERVENCIÓN

ASUNTO: EXPEDIENTE DE APROBACIÓN DE GASTOS.

INFORME DE LA INTERVENCIÓN DE FONDOS SOBRE CRÉDITOS POR ACTOS DE CONVERSIÓN Y/O CONVALIDACIÓN ADMINISTRATIVA.

Vistas las facturas remitidas por las Concejalías que posteriormente de detallan, resulta que la tramitación de las mismas, debe realizarse a través del correspondiente expediente de conversión y/o convalidación administrativa, conforme determina la Ley 30/1992 de 26 de noviembre, de "Régimen Jurídico de las Administraciones Públicas y el Procedimiento Administrativo Común".

NÚM.FTRA.	PROVEÍDOR	IMPORT	CONCEJALÍA
37/2007	ISLASFALTO SL	31.028,45.....	VIAS PÚBLICAS

ATENDIDO que las citadas facturas superan individualmente la cifra máxima para contratos menores establecida en los artículo 121, 176 y 201 del texto refundido de la Ley de Contratos de las Administraciones Públicas, aprobada por el Real Decreto Legislativo 2/2000, de 16 de junio, y en la Base 46ª de las Bases de Ejecución del Presupuesto General para el ejercicio 2007.

ATENDIDO que en su momento procedimental los contratos por los servicios prestados no podían ser calificados de menores y deberían haber seguido los trámites previstos en el Texto Refundido de la Ley de de Contratos de las Administraciones Públicas y en las Bases de Ejecución del Presupuesto, así como lo previsto en materia de fiscalización y contabilidad en el texto refundido de la Ley Reguladora de las Haciendas Locales aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo.

Por todo ello y a la vista de los antecedentes anteriores, esta Intervención, en aplicación del art. 214 del Texto Refundido de la Ley Reguladora de las Haciendas Locales,

INFORMA:

PRIMERO.- No le consta a esta Intervención Municipal que se hubiera incoado en su momento expediente de contratación por las obras que se indican.

Se acredita con la firma del Técnico y el Concejal correspondientes, que las obras, que son objeto del presente informe, fueron realizadas.

Tampoco le consta a esta Intervención que se hubiere efectuado, en el momento procedimental oportuno, acto interventor de fiscalización crítica o previa regulada en los artículos 214 y siguientes del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Se manifiesta por lo anterior, que no es el momento procedimental oportuno para proceder a la fiscalización previa del contenido del expediente que se informa, emitiéndose el mismo, sobre aquellos elementos que conformando un posible acto administrativo y en aplicación de la normativa invocada son de su competencia.

SEGUNDO.- Que existe consignación suficiente en las partidas correspondientes del Presupuesto General de la Corporación, según se acredita mediante documentos de Retención de Crédito (RC), debiéndose proceder a la conversión y/o convalidación administrativa conforme determina la Ley 30/1992, de 26 de noviembre, de "Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común", sin perjuicio de la exigencia de responsabilidades que se puedan derivar de las actuaciones exigidas conforme determina el Real Decreto 429/1993 de 26 de marzo, por el que se aprueba el Reglamento de los Procedimientos de las Administraciones Públicas en materia de responsabilidad patrimonial.

TERCERO.- Que según establecen la Ley 7/1985 de 2 de abril, Reguladora de las Bases de Régimen Local y las Bases de Ejecución del Presupuesto para el año 2007, el órgano competente para su aprobación es el Pleno de la Corporación.

En Eivissa, a 24 de julio de 2007. EL INTERVENTOR, Fdo.: Mario Añibarro Juan, Interventor Acctal.". Dictaminat favorablement per la Comissió informativa d'Administració Municipal, per unanimitat, s'acorda l'aprovació de les factures detallades.

9è. Proposta de modificació de crèdits dins del vigent pressupost ordinari, exp. Núm. 9/2007:

Donat compte de l'expedient de modificació núm. 9/2007 de suplementos de crèdit i/o crèdits extraordinaris finançats amb el romanent de tresoreria de l'exercici anterior, que afecta al Pressupost Ordinari d'aquesta Corporació, i vista la proposta de modificació del tenor literal següent:

PROPOSTA DE MODIFICACIÓ DE CRÈDITS DINS DEL VIGENT PRESSUPOST ORDINARI QUE ES SOTMET A L'APROVACIÓ DEL PLE DE LA CORPORACIÓ – EXP.NÚM. 9/2007.-----

PARTIDES AFECTADES PER LA MODIFICACIÓ DE CRÈDITS

PARTIDA		DENOMINACIÓ	IMPORT
111	22601	Atenciones protoc.organs govern	64.600,00 €
111	22606	Reuniones y conferencias org.gov.	11.700,00 €
111	22608	Gastos viajes org.gobierno	6.100,00 €
1210	22200	Comunic.telefon.admón.general	17.000,00 €
1210	224	Primas seguros adm.general	6.600,00 €
1210	22601	Atenc.protoc.admon.general	9.402,00 €
1210	22604	Imdeniz.judiciales y otras	15.600,00 €
1210	22608	Gastos viajes admón.general	1.879,00 €
1210	62500	Mobiliario y enseres adm.general	50.000,00 €
1213	22707	Trabajos otras empresas prensa	21.300,00 €
1213	22602	Publicidad y propaganda prensa	39.800,00 €
1214	22707	Trab.otras empresas SAC	12.000,00 €
222	212	Mantenim.edificio policia	20.400,00 €
222	21900	Otro material policia	32.200,00 €
222	22104	Suministro vestuario policia	1.320,00 €
222	623	Maquinaria e instal.policia	139.000,00 €
222	625	Mobiliario policia	6.157,00 €
223	212	Mantenim.edificio proteccion civil	1.000,00 €
223	214	Repar.material transporte prot.civil	1.000,00 €
223	22609	Gastos varios proteccion civil	1.000,00 €
223	623	Maquin.e instal.protección civil	1.005,00 €
3133	212	Manten.edificio PPB	7.200,00 €
3133	22707	Trab.otras empreses PPB	2.800,00 €
3136	22609	Gastos diversos politicas igualdad	30.000,00 €
3222	22001	Material didactico servei ocupació	7.800,00 €
3222	22707	Trabajos otras empr.serv.ocupació	9.300,00 €
431	22707	Trab.otras empresas limpieza edif.	25.000,00 €
432	22706	Estudios y trab.tecnicos urbanismo	80.000,00 €
432	623	Maquinaria e instal.edificios municip.	13.035,00 €
443	212	Mantenimiento edificios cementerios	14.000,00 €
4450	22602	Publicidad y propag.medio ambiente	25.000,00 €
4450	22609	Gtos.varios medio ambiente Ritmo	8.900,00 €
4450	22706	Est.y trab.tecnicos medio ambiente	95.500,00 €
4451	22707	Trabajos otras empresas playas	15.000,00 €
4511	22602	Publicidad y propaganda cultura	3.000,00 €
4511	22607	Festa Eivissa Medieval	87.500,00 €

4511	48901	Aportación convenios cultura	3.000,00 €
4513	410	Aport.corriente patronato musica	28.000,00 €
4514	22706	Programación cultural Can Ventosa	25.000,00 €
4514	22707	Trab.asistencia tecnica C.Ventosa	25.000,00 €
4514	623	Maquinaria Can Ventosa	5.000,00 €
4520	22607	Festejos populares	243.000,00 €
4520	22707	Assist.tecnica festejos populares	53.000,00 €
4521	22609	Actividades deportivas	15.172,00 €
4521	410	Aportación corriente Patr.deportes	206.000,00 €
454	22001	Prensa, revistas y libros biblioteca	2.000,00 €
454	22601	Atenciones protoc.biblioteca	10.000,00 €
4550	22706	Estudios y trab.tecnicos juventud	50.000,00 €
463	212	Mantenimiento edificios AAVV	35.000,00 €
463	22602	Publicidad y propaganda part.ciud.	8.000,00 €
463	22706	Estudios y trab.tecnicos part.ciud.	12.000,00 €
464	22707	Trab.otras empresas voluntariado	4.000,00 €
511	21000	Repar,manten.y cons.vias publicas	90.000,00 €
621	48900	Subvenciones asociac.comercio	10.000,00 €
622	212	Mantenimiento edificios mercados	6.300,00 €
622	22601	Atenciones protocolarias mercados	4.400,00 €
622	22707	Trabajos otras empresas mercados	2.030,00 €
7510	22602	Publicidad y propaganda turismo	15.700,00 €
7510	22707	Trabajos otras empresas turismo	14.300,00 €
		SUMA	1.750.000,00 €

L'anterior import queda finançat de la següent manera:

- Per aplicació del Romanent de Tresoreria del Pressupost Ordinari de l'exercici anterior per a despeses generals

1.750.000,00

TOTAL IGUAL A LES MODIFICACIONS

1.750.000,00

=====

Eivissa, 23 de juliol de 2007. L'ALCALDESSA, Sgt.: Lurdes Costa Torres, Alcaldessa-Presidenta.". Dictaminat favorablement per la Comissió informativa d'Administració Municipal.

Intervencions:

Sr. Díaz: Diu que l'expedient número 9/2007 és important perquè suposa el reconeixement d'1.750.000 euros. S'abstendran perquè hi troben mancances importants. Cap de les partides afectades fan referència a la neteja de la ciutat. Hi ha unes partides per a festes populars que s'incrementen una barbaritat, i creu que la ciutat té altres prioritats. S'abstendran en aquest tema, però és una abstenció crítica.

Sra. Costa: Diu que trobant-se davant les Festes de la Terra era lògic que hi hagués una incidència especial en aquesta partida.

Sr. Pizarro: Diu que la neteja de la ciutat és un contracte amb una empresa concessionària i que en tot cas es revisarà quan s'elaborin els nous pressupostos. Quant a prioritat, potser el Sr. Díaz no

cregui que són prioritats destinar 80.000 euros a estudis i treballs tècnics d'Urbanisme, 95.000 euros a estudis i treballs tècnics de Medi Ambient, 87.000 euros a la Fira Medieval perquè no han tengut la col·laboració del Consell Insular, 90.000 euros a la reparació i manteniment de vies públiques, 139.000 euros a maquinària i instal·lacions de la Policia Local, 20.000 euros al manteniment de l'edifici de la Policia Local, 20.000 a material de la Policia Local.

Sr. Díaz: Diu que hi ha coses que el Sr. Pizarro no llegeix, com ara les atencions protocolàries, reunions i conferències, comunicacions telefòniques, indemnitzacions judicials, etc. No s'han de llegir les partides on se senti content. Per altra banda, amb tots els diners que s'han gastat en estudis externs haurien d'haver après alguna cosa més. La seua feina com a oposició és criticar les coses que s'han de millorar. El tema d'Eivissa Medieval no l'entén massa bé.

Sr. Pizarro: Diu que lògicament no ha llegit totes les partides perquè són dos folis. Pel que fa a Eivissa Medieval el pressupost de despeses ha estat major del previst, i per tant ara se subsana. El mateix que passa amb això passa amb tot el pressupost de l'Ajuntament. Quan s'elaboren els pressupostos són molt estrictes en els ingressos, i per això han ingressat 200.000 euros més IBI, 800.000 més en plusvàlues, 250.000 en IAE, 200.000 en recollida de fems, 1,4 milions d'euros en multes, 850.000 en recursos procedents de l'Estat. Podrien analitzar d'on ve aquest romanent, i per tant haurien de reconèixer que normalment recapten més del que planifiquen, i per això s'han fet aquestes incorporacions de romanent.

Sotmès l'assumpte a votació, és aprovat, amb els vots a favor de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio, Ruiz i Sánchez i l'abstenció de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

10è. Proposta de creació de tres fitxes descriptives de la relació de llocs de treball del personal funcionari:

Donat compte de la proposta de creació de tres fitxes de la Relació de Llocs de Treballs del tenor literal següent:

"PROPOSTA DE CREACIÓ DE TRES FITXES DESCRIPTIVES DE LA RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL FUNCIONARI AL PLE DE LA CORPORACIÓ.

Atès que per la Mesa de Negociació del Personal funcionari en sessió celebrada el dia 18 d'abril de 2007, es va arribar a l'acord de que des de gener de 2007 el personal de la Policia Local adscrit a la Unitat Nocturna, pugui cobrar el festius com la resta de personal que no està adscrit a aquesta Unitat.

Atès que s'ha consultat amb Intervenció de Fons i que es considera necessari per donar compliment a l'acord esmentat la creació de les corresponents fitxes descriptives de la Unitat Nocturna que contempli l'horari nocturn en dies festius de conformitat amb l'article 17 i 68 del Pacte Regulador de les condicions laborals dels funcionaris de l'Ajuntament d'Eivissa.

Atès que per acord de la Mesa de Negociació del Personal funcionari en sessió celebrada el dia 20 de juliol de 2007 s'ha acordat la creació d'aquestes fitxes.

Per tot l'exposat anteriorment es proposa al Ple de la Corporació l'aprovació del següent acord:

PRIMER.- La creació de les fitxes descriptives de llocs de treball del personal funcionari següents: Agent de la Policia Local de la Unitat Nocturna Nits-festives, Oficial de la Policia Local de la Unitat Nocturna Nits-festives i Subinspector de la Policia Local de la Unitat Nocturna Nits-festives.

SEGON.- Incorporar aquestes fitxes a la Relació descriptiva de llocs de treball del personal funcionari per a l'any 2007.

TERCER.- Retrotreure els efectes econòmics a data 1 de gener de 2007.

Eivissa, 20 de juliol de 2007. Sgt: Ricardo Pedro Albín Pascual, Regidor Delegat de Recursos Humans i Seguretat Ciutadana."

Dictaminat favorablement per la Comissió informativa d'Administració Municipal.

Intervencions:

Sr. Trejo: Diu que el seu vot serà a favor. Dins de les partides que s'han aprovat abans està molt ben considerada la Policia Local, per la qual cosa espera en un termini raonable tenguin un cos del qual sentir-se tots orgullosos. Més val tard que mai, i que han de posar tot de la seua part perquè funcioni.

Sr. Albín: Diu que agraeix el vot anunciat. Han d'estar orgullosos ja ara de la Policia Local, perquè hi ha sobrats motius per estar-hi. Del que es tracta és d'aprovar unes fitxes per abonar als membres de la Unitat Nocturna els dies festius. L'instrument per abonar amb efectes retroactius és un acord que es va adoptar en la mesa de negociació del personal funcionari en gener de 2007 entre el regidor de recursos humans i els sindicats. De cara al temps que aquestos funcionaris han treballat en nits de dies festius no existeix aquest instrument però que estan disposats a estudiar-ho.

Sr. Trejo: Diu que ara ja estan orgullosos de la Policia Local. No entén la qüestió referida al 2006. Aquestos funcionaris han treballat i per tant se'ls ha de pagar. D'alguna manera s'ha de tornar a la Policia els serveis prestats.

Sr. Albín: Diu que es tracta de trobar l'instrument legal adequat per pagar aquestos enderriments i si s'havien abonat o no. Diu que de moment les consultes fetes a Intervenció han donat com a resultat que el que s'ha d'abonar són les feines fetes a partir de 2007.

Sotmès l'assumpte a votació, és aprovat per unanimitat.

11è. Propostes d'Alcaldia de nomenament de representants a òrgans col·legiats:

11.1.- Donat compte de la proposta d'Alcaldia del tenor literal següent:

“PROPUESTA DE ALCALDIA

1º.- Que en Sesión Plenaria de fecha 21 de junio de 2007 en su punto 5º se aprobó el nombramiento de los representantes del Ayuntamiento d'Eivissa a los diferentes Órganos Colegiados.

2º.- Que en dicha Sesión Plenaria se propuso el nombramiento del Sr. Santiago Pizarro Simón, Sr. Interventor y Sr. Tesorero en la Comisión de Seguimiento de la Gestión Catastral.

3º.- Que en fecha 10 de julio de 2007 y con registro de entrada nº 2007/16785 en este Excmo. Ayuntamiento se ha recibido escrito de la Gerencia Regional del Catastro de la Delegación de Economía y Hacienda en Illes Balears, comunicando los datos actuales de los vocales designados en representación del Ayuntamiento d'Eivissa para asistir a las reuniones de la Comisión de Seguimiento.

4º.- Que teniendo en cuenta que el seguimiento de los temas de Catastro entre la Agencia Tributaria y el Ayuntamiento d'Eivissa son de gran importancia y requiere de personas con gran experiencia y conocimientos en la materia, se propone modificar el nombramiento efectuado en la Sesión Plenaria de fecha 21 de junio de 2007 y designar como vocales en representación del Ayuntamiento d'Eivissa a las siguientes personas:

- D. Santiago Pizarro Simón (Teniente de Alcalde del Área de Admón. Municipal)
- D. Pedro Marí Noguera (Economista)
- D. José Torres Riera (Responsable de Gestión Tributaria)

Eivissa, 23 de julio de 2007. Fdo.: Santiago Pizarro Simón, Concejal Delegado del Área Económica.”

Dictaminada favorablement la Comissió informativa d'Administració Municipal.

Sotmès l'assumpte a votació, és aprovat, amb els vots a favor de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio, Ruiz i Sánchez i l'abstenció de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

11.2.- Donat compte de la proposta d'Alcaldia del tenor literal següent:

“PROPUESTA DE ALCALDIA

1º.- Que en Sesión Plenaria de fecha 21 de junio de 2007 en su punto 5º se aprobó el nombramiento de los representantes del Ayuntamiento d'Eivissa a los diferentes Órganos Colegiados.

2º.- Que en dicha Sesión Plenaria se propuso el nombramiento del Sr. Juan Marí Muñoz como representante del Excmo Ayuntamiento d'Eivissa en la entidad “Caixa Pollensa”.

3º.- Que mediante comunicación telefónica al departamento de Secretaría General de este Excmo Ayuntamiento d'Eivissa, la entidad “Caixa Pollensa” solicitó la designación de un suplente.

4º.- Que en contestación a dicha petición se propone modificar el nombramiento efectuado en Sesión Plenaria de fecha 21 de junio de 2007 y designar como vocales en representación del Ayuntamiento d'Eivissa a las siguientes personas:

- D. Juan Marí Muñoz
- D. Bartola Roig Riera (suplente).

Eivissa, 23 de julio de 2007. Fdo.: Santiago Pizarro Simón, Teniente de alcalde, delegado del Área de Admón. “.

Dictaminada favorablement per la Comissió informativa d'Administració Municipal.

Intervencions

Sra. Marí: Hi ha un error en un dels noms, ja que hauria de dir Bartomeu Roig Riera.

Sra. Costa: Es corregirà.

Sotmès l'assumpte a votació, és aprovat, amb els vots a favor de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio, Ruiz i Sánchez i l'abstenció de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

12è. Mocions amb proposta d'acord:

12.1.- Del Grup Popular sobre possibilitat d'augmentar les actuacions de desratització a les clavegueres de la ciutat:

Donat compte de la moció del tenor literal següent:

“MOCIÓN CON PROPUESTA DE ACUERDO

Ilma. Sra.

CAROLINA CAVA DE LLANO CARRIÓ, Regidora del Ayuntamiento de Eivissa, de acuerdo con lo que dispone la Ley de Bases de Régimen Local, expone la siguiente MOCIÓN CON PROPUESTA DE ACUERDO para su discusión en el pleno de la Corporación:

En ciertas calles de la ciudad de Eivissa, tales como Juan de Austria o Anibal, cerca del Mercado Nuevo y en la zona de Figueretes, se ha podido ver en estas últimas semanas la presencia de ratas que salen del alcantarillado a cualquier hora del día para preocupación de los vecinos y visitantes de estas zonas. Muchas han sido las denuncias que nos han elevado vecinos y comerciantes de ciertas zonas de la ciudad, preocupados por la mayor presencia de ratas en esta época del año. Teniendo en cuenta que el Ayuntamiento de Eivissa ha contratado a la empresa JCV un servicio de desratización, desinfección y desinfectación, en el que se especifica cómo se debe limpiar el alcantarillado de la ciudad pero no la frecuencia en que se debe proceder a la misma, y considerando de primer orden, por una cuestión de salud pública, que la periodicidad en la limpieza de las alcantarillas ha de ser frecuente, intensificándose en la época previa a las lluvias de otoño.

Por todo ello

SOLICITAMOS:

-Que se estudie la posibilidad de aumentar las actuaciones de desratización en los alcantarillados de la ciudad.

Eivissa. A 27 de julio de 2007.”.

Intervencions:

Sra. Cava de Llano: Diu que en les darreres setmanes han sentit diverses queixes per part de vesins de Vara de Rey, Carrer Annibal, Figueretes, Can Misses, etc. on estan trobant moltes rates i paneres. És un problema important de salut pública que s'ha de resoldre. Si per alguna raó el tractament és insuficient s'hauria de revisar l'operatiu. Tenint en compte que l'Ajuntament té un contracte amb una empresa, i com en el mateix no s'especifica la periodicitat, se li hauria de dir que davant l'actual situació hauria de millorar l'actuació.

Sr. Rubio: Diu que el contracte amb l'empresa està signat el 28 de maig d'enguany, i per tant està en vigència. Per tant miraran si en el pròxim contracte es modifica en algun aspecte. Votaran a favor de la seua proposta, encara que ja des de fa bastants dies s'està insistint a l'empresa i fent un seguiment, a fi que facin més feina. De moment l'empresa està reaccionant bé.

Sra. Cava de Llano: Diu que ella ha parlat també amb la gerent de l'empresa. Li ha explicat una sèrie de problemes, com per exemple que no es poden aixecar una sèrie de tapes de clavegueram, en proporció d'una de cada tres. També tenen dificultats per tallar un carrer per poder aixecar les tapes. Potser es podria fer en horari nocturn. També hi ha problemes amb les retxes d'aigües pluvials.

Sr. Rubio: Diu que aquesta empresa el que ha de fer és comunicar tot el que necessitin, tant pel que fa a tapes que no es poden aixecar o el tallament de carrers. En tot això tindrà la col·laboració de l'Ajuntament.

Sotmesa a votació, és aprovada, per unanimitat.

12.2.- Del Grup Popular sobre creació d'un fons d'ajudes al petit empresari i particulars per l'enfonsament del "Don Pedro".

Donat compte de la moció del tenor literal següent:

"MOCIÓN CON PROPUESTA DE ACUERDO

Ilma. Sra.

TONI PRATS COSTA, Regidor del Ayuntamiento de Eivissa, de acuerdo con lo que dispone la Ley de Bases de Régimen Local, expone la siguiente MOCIÓN CON PROPUESTA DE ACUERDO para su discusión en el pleno de la Corporación:

Desde el pasado 11 de julio, día en el que tuvo lugar el accidente del "Don Pedro", cuando el buque chocó contra los islotes de es Daus, han sido diferentes los colectivos que se han visto afectados por las consecuencias del accidente y por las actuaciones que se han tenido que poner en marcha por este motivo.

Por ello, el grupo municipal Popular, cree que resulta fundamental la apertura de un fondo de ayudas para paliar los perjuicios que este accidente ha podido ocasionar a pequeños empresarios y particulares.

Correspondería al Consell Insular de Eivissa, como máxima institución insular, canalizar las denuncias y peticiones de ayudas o información de estos afectados, para lo cual se debería crear una oficina de información para todos los damnificados.

Por todo ello

SOLICITAMOS:

- 1- Que el Ayuntamiento de Eivissa eleve al Consell Insular de Eivissa una petición para que la máxima institución pitiusa se dirija al Govern Balear y al Gobierno Central para crear un fondo de ayudas al pequeño empresario y particulares afectados por el hundimiento del "Don Pedro".
- 2- Que el Ayuntamiento de Eivissa solicite al Consell Insular d'Eivissa la creación de una oficina de información para los afectados a fin de canalizar sus demandas y denuncias, así

como ofrecerles información y ayudas.

- 3- Que el Ayuntamiento de Eivissa estudie la posibilidad de condonar el pago de los tributos a los comercios y concesionarios de las zonas afectadas del municipio que demuestren un alto nivel de pérdidas económicas derivadas del citado hundimiento.

Eivissa a 27 de julio de 2007.”.

Intervencions:

Sr. Prats: Diu que com és sabut el passat 11 de juliol el vaixell «Don Pedro » va xocar contra l'illot des Daus i el vessament de fuel va afectar a diverses platges del municipi. Presenten la moció per demanar tres coses: que l'Ajuntament d'Eivissa faci una petició al Consell perquè aquest s'adreci al Govern Balear i al Govern Central per crear un fons d'ajudes al petit empresari i particulars afectats per l'enfonsament, en segon lloc que l'Ajuntament s'adreci al Consell perquè creï una oficina d'informació –aquest punt el retiren perquè ja s'ha fet- i en tercer lloc que l'Ajuntament d'Eivissa estudiï condonar el pagament dels tributs als petits empresaris i particulars afectats. Per l'Ajuntament no suposaria una gran pèrdua econòmica.

Sr. Ferrer: Diu que la sol·licitud d'ajudes al Govern Balear ja s'ha fet i pel que fa a la possibilitat de condonar els tributs els concessionaris ja tenen pagada la condonació. L'Ajuntament sempre ha estat al costat de la gent afectada, i que com que els responsables del vessament tenen noms i cognoms el que sí té l'Ajuntament és la possibilitat de personar-se com persones afectades i exigir-los les indemnitzacions necessàries per pal·liar els perjudicis produïts.

Sr. Prats: Diu que l'oficina d'informació es va obrir l'1 d'agost quan el Grup Popular ho va demanar el dia 19, i per tant no entenen perquè s'ha trigat tant. Allò que ells demanen és que es creï un fons d'ajuda per compensar els afectats i que no hagin d'esperar la resolució dels tribunals, perquè això tardarà molts anys. No es tracta de donar res a fons perdut sinó que se'ls hi avanci. En el cas del Prestige es van crear uns fons d'ajuda. Com que el període de pagament de tributs finalitza el 31 d'agost molts empresaris encara no hauran pagat, i a més hauria de poder ser reversible en el cas dels que ja hagin pagat. Això és possible i les persones afectades s'ho mereixen.

Sr. Ferrer: Diu que primer havia coses més importants que fer que no pas crear l'oficina. Ells estaran sempre al costat dels empresaris, i de fet han tingut diverses reunions i contactes continus amb tots els afectats. Ja s'han demanat ajudes als afectats. Quant als tributs els més importants, que són els d'ocupació de platges, que es paguen a Costes, ja estan pagades.

Sr. Costa: Diu que s'està estudiant personar-se l'Ajuntament com a part afectada. Es rebutja la moció perquè una part d'ella ja s'està complint, les peticions a altres administracions ja s'han fet, i en darrer lloc perquè hi ha tot un any per personar-se davant dels tribunals i abans s'han de quantificar molt bé els danys produïts.

Sotmesa a votació, és desestimada amb els vots en contra de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio, Ruiz i Sánchez i a favor de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

12.3.- Del Grup Popular sobre la creació d'una Comissió Mixta per consensuar el document definitiu del Pla General.

Donat compte de la moció del tenor literal següent:

“MOCIÓN CON PROPUESTA DE ACUERDO

VIRTUDES MARI FERRER, en repr. de GRUPO MUNICIPAL POPULAR,

EXPONE: Dadas las modificaciones que deben introducirse en el Plan General de Ordenación Urbana de Eivissa, que derivarán en una nueva exposición pública del documento.

SOLICITA: La creación de una Comisión Mixta en la que se pueda consensuar con la participación del Grupo Municipal Popular el documento definitivo del PGOU, con una redacción consensuada, en la que se resuelvan por unanimidad cuestiones tan importantes para nuestra ciudad como son la reordenación del puerto, Eivissa Centre, ses Feixes, Puig des Molins o la nueva depuradora.

Eivissa, 27 de julio de 2007.”.

Intervencions:

Sra. Marí: Diu que al principi d'una legislatura és bon moment per subsanar coses que abans no s'han fet de la millor manera possible. Com el Conseller d'Urbanisme del Consell va anunciar que s'havia de revisar el PGOU de Vila i s'havia de sotmetre a exposició pública per veure allò que és dolent, com és un nou retard en l'aprovació d'aquest document tan important, es pot treure una oportunitat per fer allò que s'hauria d'haver intentat des del primer moment, que és consensuar el nou PGOU entre els dos grups polítics. Per part, volem aprofitar l'avinentesa per estendre la mà i constituir una comissió mixta i assegurar's a discutir quins punts del PGOU es poden millorar i aconseguir un document aprovat per unanimitat.

Sr. Torres: Diu que la Sra. Marí ha donat per certa la tesi que haurà una nova exposició pública, però això no és segur ni s'ha anunciat que sigui així com procediran. Qualsevol exercici que s'hagi de fer per revisar el PGOU al Departament d'Urbanisme té la mà estesa perquè així sigui, i a més hi ha un instrument per fer-ho, com és la Comissió d'Urbanisme. Crear nous organismes és duplicar i dispersar esforços. Rebutjaran la moció però que hi ha els àmbits necessaris per discutir el PGOU.

Sr. Marí: Diu que lamenta aquesta postura. El Sr. Torres ja fa quatre anys que és regidor d'Urbanisme i sap que la Comissió d'Urbanisme és el lloc on les coses venen cuinades. És el pas final abans de dur els assumptes a plenari. Hi ha moltes raons per fer una nova exposició pública, i el mateix conseller ho ha dit. La discussió és si l'equip de govern vol un PGOU consensuat amb el Grup Popular o no. És evident que la legislatura passada la resposta era que no. Ara tornen a tenir l'oportunitat. No creu que això respongui a la promesa feta des de l'Alcaldia.

Sr. Torres: Diu que la proposta que fa la Sra. Marí és demagògica. En l'anterior legislatura es van consensuar moltes coses però altres no. En aquelles que no es va poder, el motiu era perquè la postura del Sr. Marí era purament política i en altres perquè la concepció ideològica era molt allunyada, com és el tema de ses Feixes. La moció parteix de dos premisses errònies, com és que haurà una segona exposició pública quan encara no està decidit. La segona premissa equivocada és pensar que és obligat introduir modificacions en el PGOU. La part més demagògica de la moció és que a aquestes altures digui que la reforma del port ha de constar al PGOU quan això és una decisió de l'Autoritat Portuària. També és demagògia parlar de la depuradora quan anirà fora del municipi. Quant al projecte Eivissa Centre, al PGOU hi figura el projecte urbanístic però al detall. Per tots aquestos motius rebutjaran la moció.

Sotmesa a votació, és desestimada amb els vots en contra de les Sres. Costa, Mayans, Fernández, Mengual i Srs. Pizarro, Torres, Ferrer, Costa, Albín, Rubio, Ruiz i Sánchez i a favor de les Sres. Marí Ferrer, Marí Torres, Cava de Llano, Martínez i Srs. Prats, Díaz de Entresotos, Triguero, Marí i Trejo.

13è. Decrets i comunicacions:

13.1.- Donat compte del decret d'Alcaldia del tenor literal següent:

“**DECRET.-** De conformitat amb el que estableix l'article 180 del R.D.L. 2/2004 de 5 de març pel que s'aprova el Text Refós de la LRHL, i d'acord amb el que es disposa en les Bases d'Execució del Pressupost General per a l'exercici 2007, amb aquest decret vinc en ordenar, dins del vigent Pressupost Ordinari de la Corporació, l'aprovació de la següent exp. núm.3/2007 de:

MODIFICACIÓ DE CRÈDITS

PARTIDES A INCREMENTAR:	
--------------------------------	--

PARTIDA	DENOMINACIÓ	TOTAL
GRUP FUNCIO 1:		
111-22601	Atencions protocolàries òrgans govern.....	35.000,00
TOTAL GRUP FUNCIO 1.....		35.000,00
GRUP FUNCIO 4:		
4450-22706	Estudis i treballs tècnics medi ambient.....	40.000,00
TOTAL GRUP FUNCIO 4.....		40.000,00
TOTAL INCREMENTS.....		75.000,00

PARTIDES A MINORAR:		
PARTIDA	DENOMINACIÓ	TOTAL
GRUP FUNCIO 1:		
111-110	Retribucions personal eventual gabinet.....	35.000,00
TOTAL GRUP FUNCIO 1.....		35.000,00
GRUP FUNCIO 4:		
442-22700	Neteja viària i recollida fems.....	40.000,00
TOTAL GRUP FUNCIO 4.....		40.000,00
TOTAL MINORACIONS.....		75.000,00

L'import dels crèdits que es pretenen minorar és igual al dels crèdits que s'incrementen, mantenint-se l'equilibri pressupostari exigít per l'article 16.2 del R.D. 500/90 de 20 d'abril.

Eivissa, 2 de maig de 2007. L'ALCALDE, P.D. Sgt.: Cristina Ferrer Ferrer, Regidora Delegada. En don fe, EL SECRETARI, Sgt.: Joaquim Roca Mata, Secretari Acctal.". Dictaminat per la Comissió Informativa d'Administració Municipal, per unanimitat s'acorda quedar assabentats.

13.2.- Donat compte del decret d'Alcaldia del tenor literal següent:

"D E C R E T: Vist l'expedient de modificació tramitat, núm. 4/2007, de generació de crèdits per ingressos, per import de **DOS-CENTS DOTZE MIL SIS-CENTS VUITANTA-QUATRE EUROS AMB QUARANTA-CENTS (212.684,40 €)**, dins del vigent Pressupost Ordinari per a l'any 2007.

Considerant el que disposa l'article 181 del RDL 2/2004 de 5 de març pel que s'aprova el Text Refós de la LRHL, articles 43 a 45 del Reial Decret 500/90, les Bases d'Execució de l'esmentat Pressupost i l'informe emès per la Intervenció de Fons.

Considerant que els ingressos que es detallen en l'expedient, no tenen naturalesa tributària, existint evident relació amb les despeses a què aniran destinats, segons la finalitat detallada en l'expedient, vinc en aprovar l'expedient, introduint-se en els estats d'ingressos i de despeses les següents modificacions:

ESTAT D'INGRESOS:

Els ingressos que generen els crèdits són els derivats de drets d'exàmens, indemnitzacions, venda entrades Can Ventosa, dietes membres meses electorals de Delegació del Govern, aportació Ministeri de Cultura al Museu Puget, subvenció CAIB adaptació grua policia local i subvenció CAIB pla mobilitat urbana, i pressupostàriament suposen una modificació de l'estat d'ingressos del pressupost vigent, originant-se ingressos de la següent manera:

PARTIDA INGRESSOS	PREVISIÓ INICIAL+MODIF.	IMPORT DE LA MODIFICACIÓ	TOTAL PRESSUPOT
139906	1,00	810,00	811,00
139907	1,00	3.550,52	3551,52
139911	1,00	60.933,00	60.934,00
142001	1,00	7.040,88	7.041,88
142003	0,00	80.000,00	80.000,00
145513	0,00	350,00	350,00
145514	0,00	60.000,00	60.000,00
TOTAL IMPORT MODIFIC.INGRESSOS.....		212.684,40	

ESTAT DE DESPESES

PARTIDA DESPESES	PREVISIÓ INICIAL+MODIF.	CRÈDIT GENERAT	TOTAL CRÈDIT
1210-22603	60.000,00	1.525,52	61.525,52
1210-22604	14.000,00	2.025,00	16.025,00
1210-22705	15.000,00	7.040,88	22.040,88
1211-233	3.000,00	810,00	3.810,00
222-214	20.000,00	350,00	20.350,00
4450-22706	80.000,00	60.000,00	140.000,00
4512-14100	0,00	48.000,00	48.000,00
4512-16000	0,00	16.320,00	16.320,00
4512-212	0,00	15.680,00	20.350,00
4514-22706	125.000,00	60.933,00	185.933,00
TOTAL CRÈDIT GENERAT IGUAL ALS INGRESSOS.....		212.684,40	

Sent l'expedient que s'aprova ferm i executiu sense més tràmits, hauran d'introduir-se dins la comptabilitat de la Corporació els ajustos derivats de l'expedient.

Eivissa, 22 de maig de 2007. L'ALCALDE, P.D. Sgt.: Cristina Ferrer Ferrer, Regidora Delegada. Davant meu, EL SECRETARI, Luisa María Fernandez Bayón, Secretària Acctal.". Dictaminat per la Comissió Informativa d'Administració Municipal, per unanimitat s'acorda quedar assabentats.

13.3.- Donat compte del decret d'Alcaldia del tenor literal següent:

“**DECRET.-** De conformitat amb el que estableix l'article 180 del R.D.L. 2/2004 de 5 de març pel que s'aprova el Text Refós de la LRHL, d'acord amb el que es disposa en les Bases d'Execució del Pressupost General per a l'exercici 2006, i en virtut de les atribucions que m'han estat delegades mitjançant decret de data 18 de juny de 2007, amb aquest decret vinc en ordenar, dins del vigent Pressupost Ordinari de la Corporació, amb núm. exp. 05/2007, l'aprovació de la següent,:

MODIFICACIÓ DE CRÈDITS

PARTIDES A INCREMENTAR:		
PARTIDA	DENOMINACIÓ	TOTAL
GRUP FUNCIO 1:		
111-22601	Atencions protocolàries òrgans govern.....	1.800,00
111-233	Altres indemnitzacions òrgans govern.....	41.500,00
TOTAL GRUP FUNCIO 1.....		43.300,00
TOTAL INCREMENTS.....		43.300,00

PARTIDES A MINORAR:		
PARTIDA	DENOMINACIÓ	TOTAL
GRUP FUNCIO 1:		
1210-120	Retrib.bàsiques funcionaris adm.general.....	18.000,00
1210-121	Retrib.complement.funcion.adm.general.....	20.000,00
1214-121	Retrib.complement.funcionaris S.A.C.	5.300,00
TOTAL GRUP FUNCIO 1.....		43.300,00
TOTAL INCREMENTS.....		43.300,00

L'import dels crèdits que es pretenen minorar és igual al dels crèdits que s'incrementen, mantenint-se l'equilibri pressupostari exigint per l'article 16.2 del R.D. 500/90 de 20 d'abril. Eivissa, 19 de juny de 2007. EL Tinent d'Alcalde Delegat de l'Àrea d'Admó. Municipal, Sgt.: Santiago Pizarro Simón. En don fe, EL SECRETARI, Sgt.: Joaquim Roca Mata, Secretari Acctal.". Dictaminat per la Comissió Informativa d'Administració Municipal, per unanimitat s'acorda quedar assabentats.

13.4.- Donat compte del decret d'Alcaldia del tenor literal següent:

"**DECRET.-** De conformitat amb el que estableix l'article 180 del R.D.L. 2/2004 de 5 de març pel que s'aprova el Text Refós de la LRHL, d'acord amb el que es disposa en les Bases d'Execució del Pressupost General per a l'exercici 2007, i en virtut de les atribucions que m'han estat delegades mitjançant decret de data 18 de juny de 2007, amb aquest decret vinc en ordenar l'aprovació de la següent modificació de crèdits, núm. exp. 06/2007, dins del vigent Pressupost Ordinari de la Corporació:

MODIFICACIÓ DE CRÈDITS

PARTIDES A INCREMENTAR:	
--------------------------------	--

PARTIDA	DENOMINACIÓ	TOTAL
111-100	Retribucions òrgans de govern.....	3.400,00
1210-15100	Gratificacions admó.general.....	5.220,00
1212-15100	Gratificacions informàtica.....	5.000,00
1214-15100	Gratificacions S.A.C.....	477,00
4450-15100	Gratificacions medi ambient.....	2.220,00
4514-15100	Gratificacions Can Ventosa.....	600,00
454-15100	Gratificacions arxiu/biblioteca.....	910,00
622-15100	Gratificacions mercats.....	93,00
TOTAL GRUP FUNCIO 1.....		17.920,00
TOTAL INCREMENTS.....		17.920,00

PARTIDES A MINORAR:		
PARTIDA	DENOMINACIÓ	TOTAL
GRUP FUNCIO 1:		
111-16002	Seg.social eventual òrgans govern.....	3.400,00
1210-16000	Seg.social funcionaris admó.general.....	5.220,00
1212-121	Retribucions complementària informàtica.....	5.000,00
1214-120	Retribucions bàsiques S.A.C.....	477,00
4450-120	Retribucions bàsiques medi ambient.....	2.220,00
4514-120	Retribucions bàsiques Can Ventosa.....	600,00
454-16000	Seg.social arxiu/biblioteca.....	910,00
622-16000	Seg.social mercats.....	93,00
TOTAL GRUP FUNCIO 1.....		17.920,00
TOTAL MINORACIONS.....		17.920,00

L'import dels crèdits que es pretenen minorar és igual al dels crèdits que s'incrementen, mantenint-se l'equilibri pressupostari exigut per l'article 16.2 del R.D. 500/90 de 20 d'abril.

Eivissa, 19 de juny de 2007. EL Tinent d'Alcalde Delegat de l'àrea d'Administració Municipal, Sgt.: Santiago Pizarro Simón. En don fe, EL SECRETARI, Sgt.: Joaquim Roca Mata, Secretari Acctal.". Dictaminat per la Comissió Informativa d'Administració Municipal, per unanimitat s'acorda quedar assabentats.

13.5.- Donat compte del decret d'Alcaldia del tenor literal següent:

"D E C R E T: Vist l'expedient de modificació tramitat, núm. 7/2007, de generació de crèdits per ingressos, per import de **QUATRE MILIONS TRES-CENTS QUARANTA-NOU MIL SET-CENTS TRENTA-DOS EUROS AMB TRENTA-VUIT CENTS (4.349.732,38 €)**, dins del vigent Pressupost Ordinari per a l'any 2007.

Considerant el que disposa l'article 181 del RDL 2/2004 de 5 de març pel que s'aprova el Text Refós de la LRHL, articles 43 a 45 del Reial Decret 500/90, les Bases d'Execució de l'esmentat Pressupost i l'informe emès per la Intervenció de Fons.

Considerant que els ingressos que es detallen en l'expedient, no tenen naturalesa tributària, existint evident relació amb les despeses a què aniran destinats, segons la finalitat detallada en l'expedient, vinc en aprovar l'expedient, introduint-se en els estats d'ingressos i de despeses les següents modificacions:

ESTAT D'INGRESSOS:

Els ingressos que generen els crèdits són els que es detallen en l'expedient, i pressupostàriament suposen una modificació de l'estat d'ingressos del pressupost vigent, originant-se ingressos de la següent manera:

PARTIDA INGRESSOS	PREVISIÓ INICIAL +MODIFIC.	IMPORT DE LA MODIFICACIÓ	TOTAL PRESSUPOST
139905	1,00	5.377,00	5.378,00
139911	60.934,00	13.530,00	74.464,00
142002	35.000,00	46.000,00	81.000,00
145107	118.525,93	124.430,45	242.956,38
155005	0,00	3.830.600,00	3.830.600,00
172003	0,00	329.794,93	329.794,93
TOTAL IMPORT MODIFIC.INGRESSOS...		4.349.732,38	

ESTAT DE DESPESES

PARTIDA DESPESES	PREVISIÓ INICIAL + MODIFIC.	CRÈDIT GENERAT	TOTAL CRÈDIT
3131-219	1.000,00	8.000,00	9.000,00
3131-22602	1.000,00	2.000,00	3.000,00
3131-22608	1.000,00	2.000,00	3.000,00
3131.22706	20.000,00	14.000,00	34.000,00
3131-22707	10.000,00	20.000,00	30.000,00
432-212	60.000,00	4.928,57	64.928,57
432-22602	0,00	32.200,00	32.200,00
432-60100	0,00	3.793.471,43	3.793.471,43
4514-22706	215.933,00	13.530,00	229.463,00
453-68202	122.600,00	329.794,93	452.394,93
4550-14100	89.731,18	92.463,12	182.194,30
4550-16001	28.794,75	31.967,33	60.762,08
624-212	30.000,00	2.877,00	32.877,00
624-22106	2.500,00	2.500,00	5.000,00
TOTAL CRÈDIT GENERATS IGUALS ALS INGRESSOS.....		4.349.732,38	

Sent l'expedient que s'aprova ferm i executiu sense més tràmits, hauran d'introduir-se dins la comptabilitat de la Corporació els ajustos derivats de l'expedient.

Eivissa, 2 de juliol de 2007. EL TINENT D'ALCALDE DELEGAT DE L'ÀREA D'ADMÓ.MUNICIPAL, Sgt.: Santiago Pizarro Simón. En don fe, EL SECRETARI, Sgt.: Joaquim Roca Mata, Secretari Acctal.". Dictaminat per la Comissió Informativa d'Administració Municipal, per unanimitat s'acorda quedar assabentats.

13.6.- Conforme al que estableix l'art. 42 del RD 2568/86, de 28 de novembre, l'Alcaldessa dóna compte d'estar a disposició de tots els corporatius el Llibre de Resolucions de l'Alcaldia, per al seu coneixement. En queden assabentats.

14è. Mocions sense proposta d'acord:

14.1.- Del Grup Popular sobre el sistema de videovigilància que es pretén instal·lar en el Barri de la Marina:

Donat compte de la moció del tenor literal següent:

"MOCIÓN DE CONTROL

ADRIÁN TREJO DE LA ROSA, Regidor del Ayuntamiento de Eivissa, de acuerdo con lo que dispone la Ley de Bases de Régimen Local, expone la siguiente MOCIÓN DE CONTROL para su discusión en el pleno de la Corporación:

El pasado 3 de julio, el equipo de Gobierno del Ayuntamiento de Eivissa anunció la instalación de cinco videocámaras en el barrio de la Marina para este verano, en lo que definieron como una "primera fase de una experiencia para ampliarla en los próximos veranos" a otras zonas del municipio. A día de hoy, no tenemos noticias sobre la instalación de este sistema anunciado.

Por todo ello

SOLICITAMOS informen sobre los siguientes puntos:

-¿Qué gestiones ha realizado hasta la fecha el equipo de Gobierno para instalar el sistema de videovigilancia en el barrio de la Marina de Eivissa?.

-¿Cuál es el número total de cámaras que se pretende instalar así como su ubicación?

-¿Cuál es la estructura del proyecto?. (Con especificación del sistema de comunicación que se empleará para la emisión de las imágenes; dónde se centralizará el control de vigilancia de este sistema y qué personas controlarán las emisiones).

-¿Cuál es la fecha definitiva prevista para su implantación?

-¿Cuál es el sistema que se piensa emplear para preservar el derecho a la intimidad de los vecinos captados por las cámaras?. (Entendiendo que estas videocámaras estarán motorizadas).

Eivissa a 24 de julio de 2007..

Intervencions:

Sr. Trejo: Diu que el motiu de la moció és que, després de la reunió de la Junta Local de Seguretat es va anunciar que s'instal·larien videocàmeres de vigilància a la zona de La Marina, per veure si depenent dels resultats s'instal·laven també a altres zones de la ciutat. A dia d'avui no saben res més i el que volen saber és en quina situació es trobava aquest projecte, ja que l'estiu passat ja es parlava d'això. Li agradaria saber quantes càmeres estaven previstes, quin sistema tècnic de càmeres pensaven fer servir, qui controlaria les càmeres i també voldria saber com es respectarà el dret a la intimitat dels ciutadans.

Sr. Albín: Diu que respecte de les gestions dutes a terme, s'han mantingut entrevistes amb distintes empreses de sistemes de videovigilància, en les quals han estat presents els sots-inspectors de seguretat ciutadana i trànsit, a més de l'Inspector en Cap i el regidor que parla. També s'ha visitat l'Ajuntament de Sant Antoni per veure com funciona el sistema. També s'ha fet una visita nocturna a una de les empreses per veure com funciona el sistema. S'ha sol·licitat

l'ampliació del crèdit per aquesta instal·lació, amb un pressupost aprovat de 130.000 euros. El pressupost sol·licitat és per 5 videocàmeres i la seua ubicació dependrà de l'informe que faci el futur director de la policia. Quant al sistema de comunicació, les ofertes realitzades consten de diferents variants, i el sistema definitiu també dependrà de l'informe que faci el director de la Policia. Quant a la data d'implantació esperen que estigui llest abans de l'inici de la futura temporada turística. A la llei orgànica que regula l'ús de videocàmeres es contenen una sèrie d'elements per assegurar la seguretat dels ciutadans. Aquest sistema ha de comptar amb un règim d'autorització prèvia. La sol·licitud ha de passar per un organisme consultiu presidit pel president del TSJIB. Ha de valorar-se que el sistema sigui proporcional i idoni, i que existeix l'obligació de destruir les imatges en el període d'un mes. Qualsevol ciutadà pot verificar si ha estat gravat i demanar que es destrueixi la gravació, amb l'excepció de gravació de delictes o faltes greus, i en aquest cas s'han de posar a disposició judicial o iniciar el preceptiu expedient judicial. Alguns dels sistemes oferts poden ser programats per no gravar a determinat nivell d'altura.

Sr. Trejo: Diu que aprofita l'ocasió per posar-se a disposició per millorar aquest projecte. Creu que no li ha contestat on es centralitzarà el servei. Tot i que el Sr. Albín li ha dit que hi ha sistemes que impedeixen que es gravi a un determinat nivell, però no estan parlant de gravar sinó de visualitzar. Li sorprèn que li digui que han parlat amb proveïdors però el cas és que a Contractació no han vist cap plec de condicions. Si a dia d'avui des de l'equip de govern pensen que el mecanisme entrarà en vigor aquesta temporada és que desconeixen el mecanisme, això és evident. Ara la idea és que entri en servei la propera temporada, però la previsió que s'havia fet és que la temporada que ve s'ampliàs a altres zones. Ell entenia que la Marina era la zona escollida per a la prova pilot i que havia d'entrar en servei aquesta mateixa temporada per ampliar-la després a altres, la temporada que ve. Una altra qüestió que no entén és que l'anterior equip havia dit que el sistema estava molt avançat, llavors com és que ara diuen que no entrarà en servei aquesta mateixa temporada. L'equip de govern haurà de reconèixer que allò que van anunciar fa un mes no era cert –fins i tot els veïns de La Marina van dir que els hi semblava una idea genial- quan l'únic que s'estan venent són titulars, ja que ara diuen que s'haurà d'esperar a la temporada que ve.

Sr. Albín: Diu que la deducció del Sr. Trejo és errònia. A un mes de les eleccions, i havent-les guanyat com les han guanyat no necessiten treure titulars i focs d'artifici. Tindrà en compte la bona disposició del Grup Popular per col·laborar en aquest tema. El servei estarà centralitzat al retén municipal i les persones que visionaran les càmeres seran Polícies Locals que hauran fet cursos especials per manejar els monitors. Quan es referia a què hi ha sistemes que no permeten la gravació a determinada altura, vol precisar que quan diu que no es pot gravar és que no es pot ni tan sols visualitzar. Haurà un plec de condicions en el seu moment, i que ara només hi ha hagut una primera ronda amb proveïdors. Al projecte que els hi ha vengut donat per l'anterior equip de seguretat ciutadana havia unes localitzacions a la Marina, les quals creuen que es poden optimitzar o resituar d'una forma més eficaç i en aquest sentit li demanaran opinió al director de la Policia. Tenen la sort de comptar amb l'experiència prèvia de videovigilància a Sant Antoni i es poden basar en la mateixa per no cometre els mateixos errors.

15è. Precs i preguntes:

15.1.- Sra. Marí: Demana que se'ls lliurin les preguntes escrites al principi del plenari, tal i com s'havia fet moltes vegades, ja que hi pot haver algun aclariment i així no haurien d'esperar al següent ple.

Sra. Costa: Diu que avui donaran pas primer a les preguntes orals però que en el proper ple ja ho faran tal com diu la Sra. Marí.

15.2.- Sra. Marí: Diu que sobre la neteja de carrers de Dalt Vila, prega que es faci de forma

periòdica la neteja d'herbes d'alguns carrers d'aquest barri. Les feines sistemàtiques són més efectives. Seria especialment necessari a la Ronda Calvi, Costa Vella, carrer Santa Maria, Carrer Conquesta i Costa Padilla. És imprescindible netejar els imbornals de Dalt Vila, especialment als carrers secundaris.

Han detectat dos punts d'on brollen aigües fecals, al carrer de Balanzat i just al costat de l'Ajuntament.

Estan en molt mal estat els següent indrets de les murades: darrera el Castell, Sant Bernat, Santa Llúcia i devora la capella del Sant Cristo, a més de prop del Baluard de Sant Pere. S'estan produint esllavissaments a la zona del baluard de Santa Tecla i Sant Bernat. Hi ha un Pla Director de Murades i seria molt interessant que quan es fan destinacions de romanents fos una prioritat resoldre aquestes qüestions.

Fa 8 anys que ve en pressupost la rehabilitació de l'ala nord de l'Ajuntament, que està en molt mal estat.

Sr. Costa: Diu que confia en que aquestos propers quatre anys hagi fons al Consorci i puguin anar actuant a les murades com correspon. Si aquestos darrers anys han tengut sequera de pressupostos, la Sra. Marí sap quina ha estat la motivació.

Sr. Rubio: Diu que si totes aquestes qüestions de neteja els hi fan arribar per escrit, se solucionarà més àgilment. Quant al clavegueram, al carrer Sant Carles no li consta que hagi problemes, l'altra fuita sí estava detectada. Han patit un problema, que és quan hi ha competència de diverses empreses. Ara està tot centralitzat a una regidoria a l'espera que vagi més ràpid.

Sr. Torres: Diu que esperen començar les obres de l'ala nord de l'Ajuntament aquest mateix hivern, i que si la Sra. Marí vol pot consultar l'expedient quan vulgui.

15.3.- Sr. Díaz: Diu que els ha de recordar que segons la legislació vigent a la sala de plens hi ha d'haver una imatge de S.M el Rei.

Diu que el dia 13 de juliol, devers les 7 de la tarda una nena de 12 anys plorava perquè va trobar un ca abandonat. Va trucar al servei de llacer i li van dir que aquest servei no funcionava fins al dilluns següent. Voldria saber si hi ha alguna solució per aquest tipus de problema i si té un horari.

Sr. Costa: Diu que prenen nota d'aquestes qüestions i se li contestarà per escrit.

15.4.- Sr. Triguero: Diu que té una pregunta per a la Sra. Regidora de Joventut, i és saber si hi ha alguna programació d'activitats prevista per al Dia Internacional de la Joventut, i si no hi ha res previst demana saber les causes, ja que hi ha un acord plenari on s'expressa la voluntat d'institucionalitzar aquest dia. Tan ell com Noves Generacions es posen a la disposició de la Sra. Regidora de Joventut per col·laborar en qualsevol iniciativa que es faci.

Sra. Fernández: Diu que l'Ajuntament quan organitza un esdeveniment d'aquest tipus ho fa a petició de l'Organització Mundial de la Joventut i del Consell de la Joventut d'Espanya, que és l'interlocutor vàlid entre les associacions i els òrgans institucionals. L'Ajuntament està preparant un programa d'actes en el que els joves participin i no siguin només espectadors. A dia d'avui el programa encara no està tancat, i que els tècnics de l'Ajuntament hi estan treballant.

Sr. Pizarro: Diu que el 12 haurà actes i que fins i tot hi ha un logotip institucional per aquesta celebració tots els anys.

15.5.- Sr. Trejo: Demana si seria possible tenir una llista dels proveïdors o empreses de videovigilància amb els quals s'ha contactat per instal·lar aquest servei a La Marina. Té un prec perquè es netegin amb més freqüència els contenidors de la plaça de Sant Elm.

Sr. Costa: Diu que prenen nota del seu prec i informa que ja està aprovat el projecte per soterrar els contenidors de la zona de la Marina, i les obres començaran en acabar l'estiu.

Sr. Rubio: Diu que hi ha contenidors que ja estan i altres que han d'anar encara a contractació però esperen que l'estiu que ve ja estiguin tots en marxa.

Sra. Costa: Quant a les empreses de videovigilància el Sr. Albín li contestarà per escrit.

15.6.- Sra. Martínez: Havia sol·licitat a la Regidora d'Educació i Joventut unes dades sobre el funcionament de les Escoles d'Estiu.

Sra. Costa: Diu que aquestes dades ja estan llestes i se li proporcionarà en acabar el ple.

15.7.- Sra. Cava de Llano: Diu que havien demanat una relació de funcionaris que treballen en el servei de Cementeris i l'especificació de l'horari que realitzen.

Sr. Costa: Diu que ara li facilitaran per escrit aquesta informació.

15.8.- Pregunta escrita del Grup Popular, del tenor literal següent:

**"PREGUNTA QUE FORMULA EL CONCEJAL RAFAEL TRIGUERO COSTA PARA
SER CONTESTADA POR ESCRITO EN EL PRÓXIMO PLENO DE LA
CORPORACIÓN**

Rafael Triguero Costa, Regidor de esta Corporación, adscrito al Grupo Municipal Popular formula la siguiente cuestión:

Solicita al concejal responsable del área de Juventud:

- Conocer la relación del personal adscrito a la concejalía de Juventud, especificando dependencias en las que desarrollan su trabajo, tipo de contrato y antigüedad, así como la del personal dependiente del Cijae, Centro de Es Formas y Casal de Joves. Fdo. Rafael Triguero Costa. Eivissa, 29 de junio de 2007".

Contestació escrita de la Regidora de Joventut, següent:

"GRUP MUNICIPAL POPULAR

En contestació al seu escrit de data 29 de juny de 2007, registre d'entrada núm. 15957, en el que ens demana relació de personal adscrit a aquesta dependència, tipus de contracte i antiguitat, personal dependent del Centre d'Informació, Centre Es Fornàs i Casal de Joves, l'informam que totes aquestes dades es troben als arxius del departament de Recursos Humans.

Eivissa, a 30 de juliol de 2007. Sgt: Irantzu Fernández Prieto. Regidora de Joventut i Educació.".

15.9.- Pregunta escrita del Grup Popular, del tenor literal següent:

**"PREGUNTA QUE FORMULA EL CONCEJAL RAFAEL TRIGUERO COSTA PARA
SER CONTESTADA POR ESCRITO EN EL PRÓXIMO PLENO DE LA
CORPORACIÓN**

Rafael Triguero Costa, Regidor de esta Corporación adscrito al Grupo Municipal Popular formula la siguiente cuestión:

Solicita al concejal responsable del área de Deportes:

- Conocer la relación del personal adscrito a la concejalía de Deportes (Patronat d'Esports), especificando dependencias en las que desarrollan su trabajo, tipo de contrato y antigüedad, así como la del personal dependiente de las escuelas municipales deportivas del Ayto. de Eivissa. Fdo: Rafael Triguero Costa. Eivissa, 29 de junio de 2007.".

Contestació escrita del Regidor d'Esports, següent:

"GRUP DEL PP. AJUNTAMENT D'EIVISSA

En resposta a la seva sol·licitud d'informació sobre el personal relacionat amb el Patronat Municipal d'Esports, té tota la informació referida en el departament de Recursos Humans de l'Ajuntament d'Eivissa. Eivissa, 23 de juliol de 2007. El Regidor d'Esports. Rafel Ruiz González.".

15.10.- Pregunta escrita del Grup Popular, del tenor literal següent:

**PLE ORDINARI
Dia 2 d'agost de 2007**

“ADRIAN TREJO DE LA ROSA, en representación del Grupo Municipal Popular, solicita la siguiente documentación para ser contestada por escrito en el próximo pleno de la Corporación:
SOLICITA

- Conocer la fecha prevista para la implantación de la policía de barrio anunciada por el nuevo equipo de Gobierno del Ayuntamiento de Eivissa.
- Conocer qué personal será destinado a los puestos de policía de barrio.
- Qué funciones tendrá esta policía.
- Conocer si la idea de esta nueva policía de barrio es similar a la ya existente en los barrios de Figueretes o Cas Serres o sí, por el contrario, hay previstas nuevas funciones y características para estos agentes.
- Balance del trabajo realizado hasta la fecha por los agentes de la policía de barrio en las zonas de la ciudad anteriormente citadas. Eivissa, a 24 de julio de 2007. EXC. AJUNTAMENT DE LA CIUTAT D'EIVISSA.”.

Contestació escrita del Regidor de Recursos Humans i Seguretat Ciutadana, següent:

“Resposta a la sol·licitud d'informació de data 24 de juliol de 2007 (Registre d'Entrada: 17915)

En contestació al seu escrit de data 24 de juliol li faig saber el següent:

1. La policia de barri es troba implantada i en funcionament des de l'any 2006.
2. El personal policial que es destinarà en un futur als llocs de policia de barri dependrà de l'estudi que realitzi el futur director de la Policia Local referit a l'assignació de recursos humans i que tindrà com a objectiu una millor racionalització dels esmentats recursos.
3. Les funcions encomanades a la Policia Local són i seran les recollides a la Llei 2/86 de Forces i Cossos de Seguretat de l'Estat; la Llei 6/2005 de Coordinació de les Polícies Locals de les Illes Balears; a les Ordenances Municipals de la Ciutat d'Eivissa i, específicament, a les instruccions que oportunament es donin, derivades dels suggeriments i sol·licituds dels veïns a les Autoritats.
4. La idea de la futura Policia de Barri vendrà determinada de forma més concreta a l'informe que en aquest sentit farà el director de la Policia Local i al qual es fa referència al punt segon d'aquest mateix escrit.
5. El balanç de la Policia de Barri des de la seua implantació és positiu. És per això que existeix la voluntat política d'ampliar i potenciar el servei.

Ricardo Albín Pascual. Regidor de Recursos Humans i Seguretat Ciutadana de l'Ajuntament d'Eivissa. Eivissa, 1 d'agost de 2007.”.

15.11.- Pregunta escrita del Grup Popular, del tenor literal següent:

“ADRIÁN TREJO DE LA ROSA, en representación del Grupo Municipal Popular,
SOLICITA la siguiente documentación para ser contestada por escrito en el próximo pleno de la Corporación:

- Copia del documento de seguridad del Ayuntamiento de Eivissa. (LOPD 15/99).
- Descripción del Fichero G4PMHBD correspondiente al Padrón de habitantes; sistema de identificación y autenticación a los datos de carácter personal y almacenamiento de registro de accesos.
- Identificación y contrato del Responsable de Seguridad del Ayuntamiento de Eivissa.
- Aviso legal y política de privacidad de la página Web del Ayuntamiento de Eivissa (www.eivissa.org), fichero automatizado en el que está incluida la forma de datos según cumplimiento de la LOPD 15/99 y LSSI 34/2002.

Eivissa, a 24 de julio de 2007. EXC. AJUNTAMENT DE LA CIUTAT D'EIVISSA.”.

Contestació escrita del 1r. Tinent d'Alcalde, següent:

“Resposta a la sol·licitud d'informació de data 28 de juny de 2007 i pel que fa a la petició de còpia del document de seguretat de l'Ajuntament d'Eivissa, donada l'extensió de l'esmentat document, li

comunic que el mateix es troba a la seua disposició a les dependències de Secretaria a fi que pugui procedir al seu examen i a concretar de quines parts del mateix desitja obtenir còpia.

Pel que fa al fitxer G4PMHBD li inform que el mateix va ser publicat al BOIB número 171 d'11 de desembre de 2003 i que té les següents característiques:

Nivell de Seguretat, segons document de seguretat redactat: Bàsic.

Control d'accessos: Mitjançant Usuari i Contrasenya (canvi periòdic de contrasenya)

Alta de nous accessos: Registre d'usuari que realitza el moviment (A.B.M) i data.

Resta d'usuaris autoritzats: Només consulta per a tràmits administratius interns.

Còpies de seguretat: En caixa forta amb mesures de seguretat.

Periodicitat: Diària completa.

Accés remot: Actualment no existeixen accessos remots per part d'usuaris en aquest fitxer.

En relació a la identificació i contracte del responsable de seguretat, li faig saber que en data d'avui no consta a al RPT de l'Ajuntament un lloc de treball específic de responsable de seguretat, la qual cosa està previst resoldre de cara al pressupostos de l'any 2008.

Finalment, i pel que fa a l'avís legal i la política de privacitat de la pàgina web municipal, li inform que en aquestos moments la web municipal les úniques dades que demana i recull són "àlies" i adreces electròniques a efectes de rebre el butlletí informatiu. El Pla Director de Sistemes recentment elaborat i el nou portal municipal que, previsiblement, començarà a funcionar abans que acabi l'any, sí tenen previst demanar dades de tipus personal per tal de poder implantar la teleadministració i, per tant, aplicaran totes les disposicions legals pertinents.

Santiago Pizarro Simón, 1r. Tinent d'Alcalde de l'Ajuntament d'Eivissa."

15.12.- Pregunta escrita del Grup Popular, del tenor literal següent:

"Rafael Triguero Costa, con D.NI. 46.955.302-C en representación del Grupo Municipal Popular en el Ayto. de Eivissa, solicita la siguiente documentación para ser contestada por escrito en el próximo pleno de la Corporación:

EXPONE:

Existiendo en las instalaciones deportivas de Can Misses I, Can Misses II, Can Canto, Piscina Municipal de Can Misses y polideportivo de Es Pratet, instalaciones ó establecimientos de cafeterías o bares

SOLICITA:

Información de las concesiones de estos establecimientos, topología de los contratos, así como si existe información del personal de estas instalaciones.

Eivissa, a 24 de julio de 2007. EXC. AJUNTAMENT DE LA CIUTAT D'EIVISSA."

Contestació escrita del Regidor d'Esports, següent:

"GRUP DEL PP

AJUNTAMENT D'EIVISSA

En resposta a la sol·licitud sobre els bars de les diferents instal·lacions municipals tinc a bé informar-los que en referència al Camp de Futbol de Can Cantó i Can Misses II el Patronat Municipal d'Esport té signat un Conveni amb l'Associació de Discapacitats ADDIF, a l'Estadi Municipal de Can Misses té igualment un Conveni signat amb la S.D. Eivissa, i les Piscines Municipals de Can Misses tenen igualment un altre Conveni signat amb el Club Natació Eivissa. La resta d'instal·lacions esportives no contenen cap infraestructura de bar.

Eivissa, 23 de juliol de 2007. El Regidor d'Esports. Rafel Ruiz González."

15.13.- Pregunta escrita del Grup Popular, del tenor literal següent:

"OLGA MARTÍNEZ PARRA, en representación del Grupo Municipal Popular,

SOLICITA la siguiente información para ser contestada por escrito en el próximo pleno de la Corporación:

- Conocer el número de plazas que se han ofertado para la Escuela de Verano municipal en este año.
 - Conocer el número de solicitantes que se han quedado sin plaza.
 - Relación del número de monitores y de los espacios habilitados en los colegios del municipio para acoger la Escuela de Verano municipal 2007.
- Eivissa, a 24 de julio de 2007.

Contestació escrita de la Regidora de Joventut, següent:

“GRUP MUNICIPAL POPULAR

En relació a la seva sol·licitud de data 24 de juliol, referent a l'escola d'estiu, l'informam del següent:

- El nombre de places ofertades mensualment és de 450. El número total d'al·lots que han formalitzat la inscripció ha set de 447 al mes de juliol.
- El nombre de monitors, responsables i assistents a l'escola d'estiu és de: 1 director, 4 responsables de centres, 50 monitors de temps lliure, 3 monitors de serveis comunitaris, 4 monitors d'àrees específiques i 9 assistents.
- Els llocs on es desenvolupen són: CP Villangómez, CP Can Cantó, CP Blancadona i CP Portal Nou.

Eivissa, a 30 de juliol de 2007. Sgt: Irantzu Fernández Prieto. Regidora de Joventut i Educació.”.

15.14.- Pregunta escrita del Grup Popular, del tenor literal següent:

“CAROLINA CAVA DE LLANO CARRIÓ, en representació del Grupo Municipal Popular, solicita la siguiente documentación para ser contestada por escrito en el próximo pleno de la Corporación:

SOLICITA

-Conocer la relación de funcionarios que actualmente trabajan en el cementerio nuevo de Eivissa, con especificación del horario que realizan.

Eivissa, a 24 de julio de 2007. EXC. AJUNTAMENT DE LA CIUTAT D'EIVISSA.”.

Contestació escrita de la Regidora de Salut Pública, següent:

“VICENTA MENGUAL LULL, regidora de Polítiques d'Igualtat, Normalització Lingüística i Salut Pública,

RESPON

En relació amb la vostra sol·licitud de conèixer la relació de funcionaris que actualment treballen al cementeri nou d'Eivissa, us comunico el següent:

El cementeri nou té cinc treballadors que són personal laboral de l'Ajuntament d'Eivissa, els quals es desglossen a continuació

- Eduardo Estévez Pérez
- José Luis Estévez Pérez
- José Luis Recio Galván
- Pedro Ivars Verdera
- Eligio Fernández Blanco

Així mateix, també us transmetem l'horari laboral. A partir del mes d'octubre i durant sis mesos d'hivern, de dilluns a dissabte, de 9 a 13 h del matí i de 15 a 16 h de la tarda. Durant els sis mesos restants, l'horari de tarda canvia, de 16 a 19 h cada dia, un dels treballadors està al cementeri vell.

Els diumenges i dies festius segueixen un torn rotatiu de guàrdia on el treballador que li correspon obri i tanca les portes als dos cementeris, seguint l'horari habitual.

Regidora de Polítiques d'Igualtat, Normalització Lingüística i Salut Pública. Vicenta Mengual Lull.
Eivissa, 23 de juliol de 2007.”.

**Ajuntament
d'Eivissa**

Secretaria General

**PLE ORDINARI
Dia 2 d'agost de 2007**

I no havent més assumptes a tractar, s'aixeca la sessió sent les catorze hores del dia, de la qual se n'estén la present Acta que consta de trenta-un folis que, amb mi la Secretària, firmen tots els assistents.

De tot el que antecedeix en don fe. Ho certific.