

ORDRE DEL DIA

- 1r. Lectura i aprovació, si s'escau, de l'esborrany de l'acta de la sessió anterior.
- 2n. Aprovació Comptes Generals exercici 2009 i exercici 2010.
- 3r. Modificacions i ampliacions de Ordenances Fiscals Reguladores dels Tributs Municipals de l'any 2012.
- 4t. Aprovació Pressupost General any 2012.
- 5è. Aprovació Plantilla de Personal any 2012.
- 6è. Aprovació Relació Llocs de Treball any 2012.
- 7è. Modificació del Regim de dedicació i retribucions del Regidor Juan Mayans Cruz.
- 8è. Modificació de les Retribucions del Cap de Gabinet d'Alcaldia.

ACTA DE LA SESSIÓ CELEBRADA, AMB CARÀCTER EXTRAORDINARI, PER L'EXCM. AJUNTAMENT PLE, EL DIA 30 DE DESEMBRE DE 2011.

ASSISTENTS:

Sr. Alcaldessa-Presidenta:

Sra. Marienna Sánchez-Jáuregui Martínez

Srs. Regidors:

Sr. Juan Daura Escandell
Sra. Catalina Sansano Costa
Sra. María del Pilar Marí Torres
Sr. Juan Mayans Cruz
Sra. Maria del Mar Sánchez Gutiérrez
Sra. Miriam Valladolid Portas
Sr. Ignacio Rodrigo Mateo
Sr. Alejandro Marí Ferrer
Sr. Raimundo Prats Ramos
Sr. Constantino Larroda Azcoitia
Sra. Lurdes Costa Torres
Sr. Marcos Costa Tur
Sra. Maria del Carmen Boned Verdera
Sr. Enrique Francisco Sánchez Navarrete
Sra. Maria Angeles Martínez Corderas
Sr. Rafael Ruiz González
Sra. Montserrat Garcia Cuenca
Sr. Ildefonso Molina Jiménez
Sr. Vicente Ferrer Barbany
Sr. Antonio Villalonga Juan

Secretària-Acctal.:

Sra. Neus Guasch Ribas

Interventora-Acctal:

Sra. Margarita Riera Torres

ACTA NÚM. 18/11

A la Casa Consistorial d'Eivissa, a les nou hores del dia trenta de desembre de dos mil onze; sota la Presidència de la Sra. Alcaldessa-Presidenta, Sra. Marienna Sánchez-Jáuregui Martínez, es reuneixen els Srs. Regidors expressats al marge per tal de celebrar sessió extraordinària de l'Excm. Ajuntament Ple, en primera convocatòria, per a la qual han estat citats de forma reglamentària.

Actua de secretari el Lletrat 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:

No s'aprova l'Acta de la sessió anterior.

2n. Aprovació Comptes Generals exercici 2009 i exercici 2010:

2.1.- Donat compte de la proposta del tenor literal següent:

“PROPOSTA D'ACORD PER A L'APROVACIÓ DEFINITIVA DEL COMPTE GENERAL DE L'AJUNTAMENT D'EIVISSA CORRESPONENT A L'ANY 2009.

Complimentat el tràmit legal d'exposició pública de l'esmentat Compte General, previst en l'art. 90.3 de la Llei 20/2006, de 15 de desembre, Municipal i de Règim Local de les Illes Balears, havent-se publicat en el BOIB núm. 164 d'1 de novembre de 2011, anunci núm. 21984, sense que s'hagin produït reclamacions, procedeix elevar al Ple, amb el dictamen favorable de la Comissió Especial de Comptes en sessió celebrada el dia 21 d'octubre de 2011, la següent:

PROPOSTA D'ACORD

Aprovar definitivament el Compte General de l'Ajuntament de la Ciutat d'Eivissa corresponent a l'exercici 2009 en els termes que consten a l'expedient, integrat per els comptes anuals del propi Ajuntament, del Patronat Municipal d'Esports, del Patronat Municipal de Música, del Patronat Municipal del Museu d'Art Contemporani i de l'empresa pública IMVISA, i la documentació complementària legalment establerta.

Eivissa, 15 de desembre de 2011.
El Tinent d'Alcalde Delegat de l'Àrea
Econòmica i d'Administració Municipal,
Sgt.: Juan Daura Escandell”

Dictaminades per la Comissió Especial de Comptes i sotmeses a informació pública, sense que s'hagin presentat reclamacions.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

Sra. Sánchez-Jáuregui: Volen fer constar en Acta que, a pesar de que ho han informat favorablement, com que quan s'elaboraren ells no hi eren, l'aprovació no suposa la conformitat, per part de l'equip de govern, de les actuacions reflectides en els comptes, ni generarien en el seu cas, responsabilitat per raó de les mateixes.

2.2.- Donat compte de la proposta del tenor literal següent:

“PROPOSTA D'ACORD PER A L'APROVACIÓ DEFINITIVA DEL COMPTE GENERAL DE L'AJUNTAMENT D'EIVISSA CORRESPONENT A L'ANY 2010.

Complimentat el tràmit legal d'exposició pública de l'esmentat Compte General, previst en l'art. 90.3 de la Llei 20/2006, de 15 de desembre, Municipal i de Règim Local de les Illes Balears, havent-se publicat en el BOIB núm. 164 d'1 de novembre de 2011, anunci núm. 21983, sense que s'hagin produït reclamacions, procedeix elevar al Ple, amb el dictamen favorable de la Comissió Especial de Comptes en sessió celebrada el dia 21 d'octubre de 2011, la següent:

PROPOSTA D'ACORD

Aprovar definitivament el Compte General de l'Ajuntament de la Ciutat d'Eivissa corresponent a l'exercici 2010 en els termes que consten a l'expedient, integrat per els comptes anuals del propi Ajuntament, del Patronat Municipal d'Esports, del Patronat Municipal de Música, del Patronat Municipal del Museu d'Art Contemporani i de l'empresa pública IMVISA, i la documentació complementària legalment establerta.

Eivissa, 15 de desembre de 2011.
El Tinent d'Alcalde Delegat de l'Àrea
Econòmica i d'Administració Municipal,
Sgt.: Juan Daura Escandell”

Dictaminades per la Comissió Especial de Comptes i sotmeses a informació pública, sense que s'hagin presentat reclamacions.

Sotmès l'assumpte a votació és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

Sra. Sánchez-Jáuregui: També fan constar en Acta el mateix que en el punt anterior.

3r. Modificacions i ampliacions d'Ordenances Fiscals Reguladores dels Tributs Municipals de l'any 2012:

3.1.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 1) ORDENANÇA FISCAL REGULADORA DE L'IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALES A URBANA

De conformitat amb l'article 107 3. del Text Refós de la Llei Reguladora d'Hisendes Locals, aprovat pel R.D. Legislatiu 2/2004 de 5 de març i havent-se modificat els valors cadastrals per a l'exercici 2012, com a conseqüència de la valoració col·lectiva de caràcter general es fixa una reducció del 40 % per a cadascun dels cinc anys d'aplicació, del 2012 a 2016 ambdós inclosos. Dita reducció no serà d'aplicació als supòsits en els quals els valors cadastrals que resultin de la revisió fossin inferiors als fins aleshores vigents.

VIGÈNCIA

La modificació de la present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia publicada l'aprovació definitiva en el BOIB de dia entrarà en vigor a partir del dia següent al de la publicació de l'aprovació definitiva al BOIB i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011. Sgt.: Juan Daura Escandell. Tinent d'Alcalde Delegat Àrea Econòmica i Admó. Municipal.". Vist l'informe emès pels Serveis Econòmics Municipals."

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: Votaran a favor.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

3.2.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 2) ORDENANÇA FISCAL REGULADORA DE L'IMPOST SOBRE BENS IMMOBLES

Es proposa la modificació de l'article:

Article 3r. Bonificacions

3.1 Bonificació per famílies nombroses.

S'aplicaran dites bonificacions, que tindran caràcter pregat, i s'haurà de provar que es troben dins dels supòsits que estableix l'Ordenança per beneficiar-se de la bonificació i s'aplicarà solament a l'immoble de la residència familiar i amb un valor cadastral inferior a **120.000 euros**; anualment s'haurà de provar que ostenta la condició de família nombrosa.

VIGÈNCIA

La modificació de la present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia....., publicada l'aprovació definitiva en el BOIB de diaentrarà en vigor a partir del dia següent al de la publicació de l'aprovació definitiva al BOIB i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011.Sgt.: Juan Daura Escandell.Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal.”. Vist l'informe emès pels Serveis Econòmics Municipals.”

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: També votaran a favor.

Sotmès l'assumpte a votació és aprovat per unanimitat.

3.3.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 3)ORDENANÇA FISCAL REGULADORA DE LA TAXA PER PARADES, BARRAQUES, CASETES DE VENDA, ESPECTACLES O ATRACCIONS SITUATAS EN TERRENYS D'ÚS PÚBLICS I INDUSTRIES DE CARRER I AMBULANTS I RODATGE CINEMATogràfic

Es proposa ampliació de l'article 2n Obligats al pagament.

No estaran subjectes al pagament de la taxa les filmacions que acreditin suficientment un veritable interès promocional per al municipi d'Eivissa, sota el criteri tècnic de l'àrea de promoció econòmica.

VIGÈNCIA

La modificació de la present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia, publicada l'aprovació definitiva en el BOIB de dia entrarà en vigor a partir del dia següent al de la publicació definitiva al BOIB i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011.Sgt.: Juan Daura Escandell. Tinent d'Alcalde Delegat Àrea Econòmica i Admó Municipal.”. Vist l'informe emès pels Serveis Econòmics Municipals.”

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: També votaran a favor. No hi ha observacions.

Sotmès l'assumpte a votació és aprovat per unanimitat.

3.4.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

**PUNT 4) ORDENANÇA FISCAL REGULADORA DE LA TAXA DE CEMENTERI MUNICIPAL
Ampliació de l'article 2n.**

La taxa serà exigida en règim d'autoliquidació, a l'efecte els subjectes passius estan obligats a realitzar dita autoliquidació i el pagament del seu import abans de la prestació dels serveis de Cementeri municipals determinats en el paràgraf anterior.

Modificació de l'article:

Article 6è.- Quota tributària.

1.-La quota tributària es determinarà per aplicació de la següent tarifa:

...Epígraf primer: Inhumacions

1. En nínxols i fossa comuna:

A) de cadàvers.....	16,00 euros
B) de pàrvuls	7,00 euros
C) de fetus	5,45 euros
D) de restes	5,45 euros
E) re-inhumació de restes per cada una	19,00 euros

2. En capelles, criptes, sepultures:

A) de cadàvers	43,50 euros
B) de pàrvuls	43,50 euros
C) de fetus	12,50 euros
D) de restes	12,50 euros
E) re-inhumació de restes per cada un	21,50 euros

Epígraf segon: Exhumacions.

1. En nínxols i fossa comuna:

A) de cadàvers	26,50 euros
B) de restes, per cada una d'elles	10,10 euros
C) exhumació i re-inhumació de restes, per cada una d'elles	26,50 euros

2. En capella, criptes i sepultures:

A) de cadàvers	26,50 euros
B) de restes, per cada una d'elles	10,10 euros
C) exhumació i re-inhumació de restes, per cada una d'elles	32,00 euros

Epígraf tercer: Per utilització d'instal·lacions.

A) per estada de cadàvers al dipòsit per dia o fracció que superi les 12 hores	4,50 euros
B) conservació de cadàver en frigorífic per cada dia o fracció que superi les 12 hores	13,00 euros

Epígraf quart: Drets d'ús a 25 anys.

A) nínxols de 1a, 2a i 3a altura	935,00 euros
B) nínxols de 4a altura	648,00 euros
C) nínxols de 5a altura	431,00 euros
D) drets d'ús d'instal·lació funerària sobre solar de 13,60 m2 per a construcció de capella	5.755,00 euros
E) expedició títol dret funerari d'ús en nínxols, capelles, solars, criptes i sepultures	5,50 euros
F) conservació cementeris nínxols	229,00 euros
G) conservació cementeris capelles, criptes i sepultures (Cementeri Vell)	45,00 euros
H) conservació cementeris solars (cementeri nou)	229,00 euros

Epígraf cinquè: Autòpsies

- Drets d'autòpsies	16,00 euros
---------------------------	-------------

Epígraf sisè: Altres serveis.

A) per col·locació de làpida	8,00 euros
B) per col·locació de marc	2,20 euros
C) per col·locació de tires de marbre i similars	4,50 euros
D) per tancament de tombes buides	10,10 euros
E) per tancament de nínxols buits	8,00 euros
F) per neteja de nínxols i altres sepultures per unitat i màxim un any	13,00 euros
G) per emblanquinat de nínxols i altres sepultures per unitat i màxim un any	33,00 euros
H) per canvi de titularitat entre pares i fills i cònjuges	22,00 euros
I) per altres canvis de titularitat	22,00 euros
J) per expedició de duplicats de títols	7,00 euros

Epígraf setè. Drets d'ús temporal.

A) dret d'ús en nínxol per 5 anys	159,00 euros
B) conservació cementeris per 5 anys	45,00 euros
C) dret d'ús en nínxol per 10 any.....	318,00 euros
D) conservació cementeris per 10 anys.....	90,00 euros
E) dret d'ús en nínxol per 15 anys	477,00 euros
F) conservació cementeris per 15 anys.....	135,00 euros
G) cada mes retardat en el pagament (màxim 5 anys) s'abonarà la quantitat de	4,00 euros

Epígraf vuitè. Columbaris

Cementeri Vell:

Dret d'ús temporal per cinc anys	92,00 euros
Conservació Cementeri	45,00 euros

Dret d'ús, renovable, per vint-i-cinc anys.....	458,00 euros
Conservació Cementeri	229,00 euros
Cementeri Nou:	
Dret d'ús temporal per cinc anys	73,00 euros
Conservació Cementeri	45,00 euros
Dret d'ús, renovable, per vint-i-cinc anys.....	366,00 euros
Conservació Cementeri	229,00 euros

VIGÈNCIA

Les modificacions de la present ordenança fiscal, aprovades pel Ple d'aquest Ajuntament en sessió celebrada el dia , i que han estat publicada l' aprovació definitiva el dia de de , BOIB núm. , començaran a aplicar-se a partir del dia següent de la publicació de l'aprovació definitiva en en el BOIB i romandrà en vigor fins a la seva modificació o derogació expressa.". Vist l'informe emès pels Serveis Econòmics Municipals".

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, i Molina, i l'abstenció dels Srs. Ferrer i Villalonga.

3.5.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 5) REGULADORA DE LA TAXA PER A LA CESSIÓ D'ÚS I SERVEIS DE SALES I BIBLIOTECA DE L'ESPAI CULTURAL CAN VENTOSA

Es proposa la modificació i ampliació de l'article 3r.

Les quanties que proposem són les següents:

A. Preus per la cessió en ús i serveis del Auditori/Sala Polivalent per dia/acte:

Entitats lucratives residents al Municipi d'Eivissa:

Per conferències, congressos i presentacions200,00 euros

Per espectacles400,00 euros

Entitats lucratives residents a altres municipis:

Per conferències, congressos i/o presentacions 250,00 euros
Per espectacles 450,00 euros

Entitats no lucratives:

- Despeses de personal tècnic de llum i so, per dia/acte
Per conferències, congressos i/o presentacionsGRATUÏT
Per espectacles GRATUÏT

B. Preus per a la cessió en ús i serveis d'altres sales i/o aules del centre per dia/acte:

Entitats lucratives residents al Municipi d'Eivissa:

- Despeses de lloguer per dia/acte 50 euros

Entitats lucratives residents a altres municipis:

- Despeses de lloguer de sala per dia/acte 75 euros

Entitats no lucratives:GRATUÏT

La cessió d'ús d'instal·lacions i prestació de serveis pot ser reduïda en les despeses de personal tècnic de llum i so, de porteria, lloguers de sala i/o manteniment o gratuïta sempre i quan ho acordin els òrgans municipals de l'Ajuntament d'Eivissa, atenent-se als interessos mutus entre les parts i atès d'interès de l'activitat per al Municipi d'Eivissa.

VIGÈNCIA

Les modificacions de la present ordenança fiscal, aprovades pel Ple de la Corporació en sessió celebrada el dia, publicada l'aprovació definitiva en el BOIBserà vigent a partir del dia següent a la publicació de l'aprovació definitiva en el BOIB, i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011.Sgt.: Juan Daura Escandell.Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal.". Vist l'informe emès pels Serveis Econòmics Municipals."

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, i Molina, i l'abstenció dels Srs. Ferrer i Villalonga.

3.6.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació

estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals. Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 6) ORDENANÇA FISCAL REGULADORA DE L'EXACCIÓ DELS DRETS I TAXES PER LA RECOLLIDA DE VEHICLES DE LA VIA PÚBLICA.

Article 3r.- Tarifes

Els drets exigibles es fixaran en la quantia següent:

TIPO DE VEHICLE U OBJ ECTE MOTIU DE RETIRADA I/O DEPOSI	RETIRADA Horari diürn 08:00 a 22:00 Dilluns a dissabte	RETIRADA Horari nocturn 22:00 a 8:00 Diumenges i festius	DEPOSIT (a partir del dia Següent de la Retirada)
Bicicleta	23,00 €	28,00 €	2,30 €
Ciclomotor, tricicle o quadricicle (fins 49cc)	68,00 €	76,00 €	3,50 €
Motocicleta, tricicle i quadricicle (des de 50 fins 250 cc)	80,00 €	91,00 €	4,00 €
Motocicleta, tricicle i quadricicle (de més de 250 cc)	91,00 €	103,00 €	4,50 €
Automòbils, furgonetes Mixt, i vehicles anàlegs Amb tara fins 1500 kg	97,00 €	114,00 €	7,00 €
Automòbils, furgonetes i mixts de 1501 kg a 3500 kg tara	142,00 €	171,00 €	9,00€
Altres vehicles de 3501 a 5000 KG de tara	171,00 €	256,00 €	14,00€
Altres vehicles amb més de 5000 kg de Tara	342,00 €	513,00 €	17,00€
Objectes sense consi- deració de vehicle, per unitat, fins 50 kg/500 Litres, amb increment De 10 € per cada 20kg 200 litres de excés	17,00 €	23,00 €	1,10 €
Embarcacions (fins 4 mts S'incrementarà en 25,00€ Per cada metre o fracció més	100,00€	171,00 €	7,00 €
Remolcs lleugers (fins	91,00 €	103,00 €	4,50 €

750kg)			
Remolcs pesats (més De 750kg)	171,00€	256,00€	9,00€

VIGÈNCIA

L'ampliació i modificació de la present ordenança fiscal, aprovada provisionalment pel Ple d'aquest Ajuntament en sessió del dia i que ha estat publicada l'aprovació definitiva en el BOIB de dia, començarà a aplicar-se a partir del dia següent de la publicació definitiva en el BOIB i romandrà en vigor fins a la seva modificació o derogació expressa

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011. Sgt.: Juan Daura Escandell. Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal.". Vist l'informe emès pels Serveis Econòmics Municipals.

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

3.7.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 7) ORDENANÇA REGULADORA DE LA TAXA PER PRESTACIÓ DEL SERVEI DE RECOLLIDA I ELIMINACIÓ D'ESCOMBRARIES

Modificació de l'article:

Article 6è. QUOTA TRIBUTÀRIA

La quota tributària quedarà determinada per l'aplicació del següent

QUADRE DE TARIFES

Epígraf primer: habitatges.

	Recollida Ajuntament	Eliminació Consell	Total Tarifa
Per cada habitatge.....	47	25	72,00€
S'entén per habitatge el destinat a domicili de caràcter familiar i allotjaments que no excedeixin de 10 places			

Epígraf segon: allotjaments.

2.1 Hotels, hostals, pensions i hotels-apartaments en què es facilitin al públic tant el servei d'allotjaments com el de menjars, amb subjecció o no al règim de pensió completa, per plaça a l'any	15	7	22,00€
2.1.1 Establiments de l'epígraf 2.1 en què es presti recollida selectiva de residus	12	6	18,00€
2.2 Hotels-Residències, Hostal-residència i residències-apartaments, motels i ciutats de vacances, en què no es presti servei de menjador, per plaça, a l'any	11	5	16,00€
2.2.1. Establiments de l'epígraf 2.2 en què es presti la recollida selectiva de residus	9	4	13,00€
Les activitats i serveis complementaris diferents als d'allotjaments i menjars, que es prestin en el recinte dels establiments hotelers, seran objecte de liquidació independent i separada, de conformitat amb l'epígraf i tarifa de la present ordenança que els correspongui.			

Epígraf tercer: locals comercials i industrials.

3.1 Supermercats, economats i cooperatives			
Fins a 100 m2	467	246	713,00€
3.1.1 Ídem. amb recollida selectiva	397	209	606,00€
3.1.2 Més de 100 m2, per m2, a l'any.....	6	2	8,00€
3.1.3 Ídem. amb recollida selectiva.....	5	2	7,00€
3.2. Magatzems a l'engròs de fruites, verdures i hortalisses			
Fins a 100 m2.....	261	137	398,00€
3.2.1 Ídem. amb recollida selectiva	221	117	338,00€
3.2.2 Més de 100 m2, per m2, a l'any	2	1	3,00€
3.2.3 Ídem. amb recollida selectiva	2	1	3,00€
3.3 Peixateries, carnisseries i similars			
Fins a 100 m2	234	123	357,00€
3.3.1 Ídem. amb recollida selectiva	199	105	304,00€
3.3.2 Més de 100 m2, per m2, a l'any	4	1	5,00€
3.3.3 Ídem. amb recollida selectiva.....	2	1	3,00€
3.4 Locals comercials i industrials en general, i en particular, forns, confiteries, ultramarins, comestibles, botelleries, venda de roba i confeccions, fusteries, bugaderies, llibreries, premsa, articles de pells, sabateries, drogueries, papereries, botigues de bijuteries, ga-			

solineres, farmàcies, fontaneries, pintures, oficines, venda de ceràmiques i porcellana, joieries, ferreteries, garatges, reparació de vehicles, electrodomèstics, fotografia, estancs, souvenirs, artesanía, guarderies, clubs i so- cietats recreatives.				
Fins a 100 m2	152	80	232,00€	
3.4.1 Ídem. amb recollida selectiva	132	70	202,00€	
3.4.2 Més de 100 m2, per m2, a l'any	2	1	3,00€	
3.4.3 Ídem. amb recollida selectiva	2	1	3,00€	
En cap cas la quantia de la quota que regeix els establiments compresos a l'apartat 3.4 del present epígraf serà superior a				
	912	480	1.392,00€	
Epígraf quart: Establiments de restauració.				
4.1 Restaurants, pizzeries i establiments que serveixin Menjars:				
Fins a 100 m2.....	434	229	663,00€	
4.1.1 Ídem. amb recollida selectiva	369	194	563,00€	
4.1.2 Més de 100 m2, per m2, a l'any	5	2	7,00€	
4.1.3 Ídem. amb recollida selectiva	4	1	5,00€	
4.2. Hamburgueseries o similars que es realitzin per ca- denes de distribució o marques comercials en règim de franquícies:				
Fins a 100 m2	663	348	1.011,00€	
4.2.1 Ídem. amb recollida selectiva	564	295	859,00€	
4.2.2 Més de 100 m2, per m2, a l'any	9	4	13,00€	
4.2.3 Ídem. amb recollida selectiva	8	3	11,00€	
4.3 Cafeteries:				
Fins a 100 m2	300	157	457,00€	
4.3.1 Ídem. amb recollida selectiva	253	133	386,00€	
4.3.2 Més de 100 m2. per m2, a l'any	4	2	6,00€	
4.3.3 Ídem. amb recollida selectiva	4	1	5,00€	
4.4. Bars i tavernes:				
Fins a 100 m2	207	109	316,00€	
4.4.1 Ídem. amb recollida selectiva	174	92	266,00€	
4.4.2 Més de 100 m2 per m2 a l'any	2	1	3,00€	
4.4.3 Ídem. amb recollida selectiva	2	1	3,00€	
Epígraf cinquè: Establiments d'espectacles.				
5.1 Cines i teatres, per plaça		0,50	0,30	0,80€
5.1.1 Ídem. amb recollida selectiva, per plaça		0,50	0,30	0,80€
5.2 Sales de festes, de ball o de joc, discoteques, cafès concert, cafès teatre i establiments i si- milars				
Fins a 100 m2	564	296	860,00€	
5.2.1 Ídem. amb recollida selectiva	487	256	743,00€	
5.2.2 Més de 100 m2, per m2, a l'any	6	2	8,00€	
5.2.3 Ídem. amb recollida selectiva	4	1	5,00€	
Epígraf sisè: Altres activitats				
6.1 Centres oficials:				
Fins a 100 metres quadrats	93	49	1	42,00€

**PLE EXTRAORDINARI
Dia 30 de desembre de 2011**

6.1.1 Ídem. amb recollida selectiva	79	41	120,00€
6.1.2 Més de 100 m2. per m2, a l'any	1	0,50	1,50€
6.1.3 Ídem. amb recollida selectiva	0,90	0,45	1,35€
6.2 Oficines bancàries.			
Fins a 100 metre quadrats	635	334	969,00€
6.2.1 Ídem. amb recollida selectiva	539	284	823,00€
6.2.2 Més de 100 m2. per m2, a l'any	6	2,50	8,50€
1. Ídem. amb recollida selectiva	5	2,50	7,50€
6.3 Altres locals no expressament tarifat:			
Fins a 100 m2	164	86	250,00€
6.3.1 Ídem. amb recollida selectiva	139	74	213,00€
6.3.2 Més de 100 m2, per m2, a l'any	2	1	3,00€
6.3.3 Ídem. amb recollida selectiva	1	0,50	1,50€
6.4 Magatzems:			
De menys de 100 m2	87	46	133,00€
6.4.1 Ídem. amb recollida selectiva	74	39	113,00€
6.4.2 De 100 a 200 m2	116	60	176,00€
6.4.3 Ídem. amb recollida selectiva	99	52	151,00€
6.4.4 De més de 200 m2, per m2, a l'any	1	0,50	1,50€
6.4.5 Ídem. amb recollida selectiva	0,50	0,25	0,75€
6.5 Magatzems, que s'utilitzin com a dipòsit de materials o afectes a l'activitat d'una indústria o comerç.			
Tarifes:			
6.5.1 De menys de 100 m2	87	46	133,00€
6.5.2 Ídem. amb recollida selectiva	74	39	113,00€
6.5.3 De més de 100 m2 fins a 200 m2	116	60	176,00€
6.5.4 Ídem. amb recollida selectiva	99	52	151,00€
6.5.5 De més de 200 m2, per m2, a l'any	1	0,50	1,50€
6.5.6 Ídem. amb recollida selectiva	0,50	0,25	0,75€
6.5.7 Centres sanitaris (Hospitals i similars)			
Per cada plaça d'allotjament al Centre	9	5	14,00€
6.5.8 Ídem. amb recollida selectiva	7	3	10,00€
Epígraf setè: Despatxos professionals.			
7.1 Fins a 100 m2	127	67	321,00€
7.1.1 Ídem. amb recollida selectiva	109	57	166,00€
7.1.2 Més de 100 m2. per m2, a l'any	2	1	3,00€
7.1.3 Ídem. amb recollida selectiva	1	0,50	1,50€

En el supòsit que l'oficina o establiment es trobi situat al mateix habitatge, sense preparació, s'aplicarà únicament la tarifa precedent, i hi quedarà embeguda la de l'epígraf 1r.

3.- Les quotes assenyalades a la tarifa tenen caràcter d'irreductible i corresponen a una anualitat.

Epígraf vuitè: Centres d'ensenyament.

8.1 Centres d'ensenyament amb internat mig pensionat, per plaça a l'any	0,90	0,45	1,35€
8.2 Ídem. amb recollida selectiva	0,75	0,40	1,15€
8.3 Centres d'ensenyament, sense internat, per plaça			

PLE EXTRAORDINARI
Dia 30 de desembre de 2011

Table with 4 columns: Description, 0,45, 0,25, 0,70€; 8.4 Ídem. amb recollida selectiva 0,30 0,15 0,45€; Epígraf novè: llocs d'amarratge.; 9.1 Per lloc d'amarratge en port esportiu 28 14 42,00€; 9.2 Ídem. amb recollida selectiva 21 12 33,00€; Epígraf desè: Nota comuna a tots els epígrafs (excepte epígraf 1r.), s'estableix una quota mínima per a qualsevol d'ells de 95 50 145,00€

DISPOSICIÓ FINAL

Les modificacions de la present ordenança fiscal, aprovades pel Ple d'aquest Ajuntament en sessió del dia, publicada l'aprovació definitiva al BOIB númde data, començarà a regir a partir del dia següent de la publicació de l'aprovació definitiva al BOIB i es mantindrà vigent fins a la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011.Sgt.: Juan Daura Escandell.Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal.". Vist l'informe emès pels Serveis Econòmics Municipals.

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: Votaran que no a aquesta pujada de taxes. Veuen com està el tema del nou plec de fems. No coneixen el contingut que tindrà. Necessiten saber els serveis que es prestaran. No obstant no tenen idea, ni siquiera quan sortirà. Tampoc tenen elements de judici per saber si la taxa, que es la transposició d'un cost directe als ciutadans està correctament relfexat tot i que hagi un informe tècnic.

Sr. Daura: Espera que coneguin els plecs prompte. Confien que per al mes de març estigui la nova plica en marxa. És una plica molt exigent, en la qual demanen que el municipi d'Eivissa estigui net com es mereix, i per tant té un cost.

Sr. Molina: El que s'està cobrant en aquesta taxa, és la recollida i eliminació de fems, no de neteja viària. Mantenen el seu vot negatiu.

Sr. Daura: Es refereix a la recollida de fems, tenint en compte que l'empresa de l'abocador, se n'emporta quasi un terç del cost de la recollida.

Sr. Ferrer: No entenen aquesta pujada sense saber els costos de la nova contracta. Està fora de lloc que es pugin un costos que repercuteixen a la nostra ciutadania. Qual als comerços, restaurants i hotels els repercutirà molt negativament. No és el moment i també votaran en contra. S'hauria d'esperar a aprovar el nou contracte.

Sr. Daura: Reconeixen que no són els temps adequats. De totes formes si ha vist l'expedient, al ciutadà de a peu se li pugen només 6 euros. El cost repercuteix damunt el comerços, perquè entenen que són els que han de portar la càrrega d'aquest cost.

Sr. Ferrer: En aquest moment no veu justificada aquesta càrrega, perquè no se sap el cost que tindrà la recollida de fems, per això li pareix fora de lloc presentar-ho ara. Està en contra que en aquest moment es pugin costos als ciutadans.

Sr. Daura: Sap que aquest impost es paga juliol i agost. Esperen que ja porti bastants mesos en marxa. Per la qual cosa el que no poden fer és aplicar els costos, una vegada que hagi sortit la licitació ja no arribarien a temps a cobrar-ho. Necessiten fer-ho així perquè el cost valdrà la pena.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, i en contra dels Srs. Costa, Boned, Martínez, García, Costa, Sánchez, Ruiz, Molina i Ferrer, i Villalonga.

3.8.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 8) ORDENANÇA FISCAL REGULADORA DE LA TAXA PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS.

Modificació Epígraf tercer.

Suprimir l'apartat 12. Autoritzacions per publicitat dinàmica per al període estival i modificació dels apartats:

14. Per llicència d'instal·lació de bandera o pancarta publicitària 250,00€

15. Per llicència de publicitat aèria i de publicitat audiovisual 500,00€

16. Per llicència de cercavila publicitari: 150,00€ diaris ó 3.800,00€ per promotor i per abonament de temporada.

Ampliació de:

Epígraf setè: Altres expedients o documents

2 El acte material de celebració de matrimoni civil en el Saló de Plens De l'Ajuntament d'Eivissa..... 120,00€

2.1 Celebració de la boda, celebració o event

a) En Baluard de Sant Pere, Baluard de Santa Tecla i Claustre del Convent dels Dominics 600,00€

b) En Baluard de Santa Llúcia 1.000,00€

2.2 Celebració de la boda o cerimonia i càtering

a) En Baluard de Sant Pere, Baluard de Santa Tecla i

Claustre del Convent dels Dominics1.200,00€

b) En Baluard de Santa Llúcia2.000,00€

Les persones residents en el municipi d'Eivissa per un període mínim de tres anys tindran una reducció del 50% en les taxes.

Epígraf vuitè: Expedició de documents relatius a la Policia Local

3.1 Per expedició de targeta d'armes, renovació i duplicats 80,00€

3.2 Per baixes o anulacions 8,00€

VIGÈNCIA

La modificació de la present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia publicada l'aprovació definitiva en el BOIB de dia entrarà en vigor a partir del dia següent al de la publicació de l'aprovació definitiva al BOIB i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011. Sgt.: Juan Daura Escandell. Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal". Vist l'informe emès pels Serveis Econòmics Municipals.

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Costa: Dies passats varen estar comentant d'arribar a un consens amb aquesta ordenança. Varen parlar amb el Sr. Rodrigo, i amb altres membres d'aquesta Corporació. Els agradaria acabar de polir i perfilar el contingut. Creu que estan d'acord tots en fer-ho així.

Sr. Rodrigo: Per la seua part segueixen oberts al consens. Quan al tema tècnic de l'aprovació de la taxa, si no s'aprova en aquest ple al ser un taxa anual, no es podria aplicar. Quan al matis de quan o com s'utilitzaran els baluards, creu que podran arribar a un acord en el desenvolupament de l'ordenança que regularà l'ús dels baluards. Aquí només es parla d'un preu que no es desmesurat. Quan vulguin ens reunim i fixem els criteris.

Sr. Costa: El que pretenen, sobretot, que independentment que hi hagi un preu públic o un taxa per aquest ús, hi hagi una rebaixa important per les persones que siguin residents en el municipi. Entén que aquesta rebaixa que demanen queda reflectida amb aquesta ordenança, que creu que estan parlar d'un 50% d'aquest import. Si hi aquesta rebaixa estan d'acord, i votaran a favor del preu, i el que pretenen és que després pactin la delimitació exacta, sobretot del baluard de Santa Llúcia, perquè és molt gros i sembla desmesurat que la resta de persones que no assisteixen a la boda no puguin utilitzar-lo.

Sr. Rodrigo: La rebaixa de la taxa per als residents es va plantejar des del primer moment. Han fixat una doble condició, i és que portin més de tres anys residint oficialment a Eivissa, per evitar picaresques. Quan a la delimitació física de l'ús dels baluards, ho agafen amb bona predisposició i està convençut que arribaran a un acord per regular l'aspecte formal de l'ús del domini públic.

Sra. Sánchez-Jáuregui: Els recorda que, efectivament això és una aprovació inicial que sortirà a informació pública, i que admet al·legacions per fer les modificacions que siguin oportunes, i que abans de l'aprovació definitiva es poden recollir a l'ordenança.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, Costa, Boned, Martínez, García, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

3.9.- Donat compte de la proposta d'acord del tenor literal següent:

“PROPOSTA DE MODIFICACIONS I AMPLIACIONS D'ORDENANCES FISCALS REGULADORES DELS TRIBUTS MUNICIPALS DE L'ANY 2012

Vistos els informes tècnics econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació dels serveis públics o realització d'activitats administratives de competència local, que s'imposen o se modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24 del text refós de la Llei reguladora de les Hisendes Locals.

Vistos els informes de la Intervenció i Gestió Tributaria, es proposa al Ple de la Corporació, l'adopció dels següents:

PRIMER.- Aprovar provisionalment per a l'exercici de 2012 i següents la modificació de les ordenances fiscals següents:

PUNT 9) ORDENANÇA FISCAL REGULADORA DE LA TAXA PER A LA UTILITZACIÓ DE LES PISCINES I INSTAL·LACIONS MUNICIPALS

Es proposa la modificació de l'article 3r. Epígraf

B. Taxes per utilització de les piscines i instal·lacions esportives municipals del complex poliesportiu de Can Misses i Es Viver.

Piscines

a. Abonament individual bany ús lliure.

	Any	Trimestre	Mes
- Resident	145,00 €	45,00 €	30,00 €
- No resident	193,00 €	57,00 €	41,00 €

a.bis Abonament combinat natació-fitness

	Any	Semestre	Trimestre	Mes
- Resident	253,00 €	150,00 €	87,00 €	41,00 €
- No resident	288,00 €	167,00 €	98,00 €	46,00 €

b. Usuari no abonats residents.

- Majors de 16 anys 5,00€/bany/hora
- No resident major 16 anys 7,00€/bany/hora
- Menor de 16 anys 4,50€/bany/hora
- No resident menor de 16 anys 5,50€/bany/hora

c. Pla Escolar de Natació.

- Per a alumnes residents/curs amb transport 54,00€

- Per a alumnes no residents sense transport62,00€
 - Per a residents sense transport/curs37,50€

d. Cursets de natació i aquanym.

	5 dies x setm.	3 dies x setm.	2 dies x setm.
Residents	41,50 €	41,50 €	38,00 €
No residents	54,00 €	54,00 €	49,50 €

e. Escoles de natació i entitats esportives sense ànim de lucre.

- Fins 2 dies per setmana 6,00€/esportista/mes
- 3 o més dies per setmana 8,00€/esportista/mes
- Utilització d'un carrer 8,00€ hora
- Competició clubs anual/esportista62,50€

f. Activitats privades.

- Empresa carrer hora 20,00€
- Club, associació sense ànim de lucre 10,00€

g. Escoles d'estiu.

- 2 dies/alumne/mes 25,00€

h. Cursos 3^a edat.

- 2 dies per setmana en horari fixe8,00€/mes
- 3 dies per setmana12,00€/mes
- 5 dies per setmana40,00€/trimestre

5.ABONATS PATRONAT MUNICIPAL D'ESPORTS

Els usuaris inscrits en 2 o més activitats contemplades en aquesta Ordenança fiscal gaudiran d'un descompte del 25% de bonificació sobre la quota tributària de la segona activitat, d'un 30% sobre la tercera activitat, d'un 40% sobre la quarta activitat i d'un 50% a partir de la cinquena.

9. Famílies.

Els usuaris membres de la mateixa unitat familiar amb número superior a 2 gaudiran d'una bonificació d'un 10% en el segon membre, 25% en el tercer membre i un 25% en el quart membre.

VIGÈNCIA

La modificació de la present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia publicada l'aprovació definitiva en el BOIB de dia entrarà en vigor a partir del dia següent al de la publicació de l'aprovació definitiva al BOIB i romandrà vigent fins la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears.

Eivissa, a 7 de desembre de 2011.Sgt.: Juan Daura Escandell.Tinent d'Alcalde Delegat Àrea .Econòmica i Admó Municipal". Vist l'informe emès pels Serveis Econòmics Municipals;

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: Estan d'acord amb el que ha manifestat el Sr. Ferrer anteriorment. No és el moment de pujar una taxa per a l'ús d'un servei públic. Per fer un repàs ràpid, la utilització de les piscines

en bany lliure per als residents, pujaria 21 o 25 euros a l'any depenent si són residents o no. No saben com queden els abonaments familiars. Veuen que l'argument és que les piscines d'Eivissa eren barates, de la qual cosa se n'alegra, i li pareix un servei estupend que estava donant l'Ajuntament als ciutadans. Ja estava diferenciat si les persones eren residents o no. Encara que això pot causar situacions un poc complicades de gent que està vivint a Platja den Bossa que va a la piscina des Viver, que està al costat de casa seua, paga una taxa major. Si hi hagués piscines més barates a Eivissa, baixarien la taxa? Una taxa reflexa un cost. No és el moment de pujar taxes. No votaran a favor.

Sr. Daura: Ha set un consens amb tots els municipis d'Eivissa. Quan es va fer està inclòs el de Sant Josep amb el Sr. Agustinet al font. No ha set un capritx, ha set una decisió unànime de tots els municipis i han posat tots les mateixes taxes.

Sr. Molina: Lamenta públicament que el Sr. Agustinet no segueixi sent l'Alcalde de Sant Josep. En l'empresa privada quan diferents agents del mercat es posen d'acord per fixar un preu, és il·legal atempta contra la competència. Aquí no hi ha competència. Votaran en contra perquè no és el moment de pujar taxes encara que sigui consensuat.

Sr. Daura: Està d'acord que els temps no són els millors, però han d'adequar les tarifes als costos, i sobretot anar unificats tots els municipis.

Sr. Ferrer: No entén la unificació de costos. No es tracta d'una opinió general. Han de saber els costos que tenen les nostres piscines per establir les taxes. No arribar a un acord. Aquesta taxa afecta a molts ciutadans. Les pujades de taxes són pujades d'impostos. Vostès varen defendre que no pujarien res. Es un mal moment i no s'ha de fer així. Votaran en contra.

Sr. Daura: Els ingressos de les piscines són deficitaris. Han d'intentar que no ho siguin o que ho siguin menys. No s'ha pujat perquè s'hagin posat tots d'acord. És adequar un poc els costos que tenen que tot i així no es cobreixen.

Sr. Ferrer: Entén el que vol dir el Sr. Daura. Una cosa és el cost que pot tenir Santa Eulària, o un altre municipi, i l'altra el cost que pot tenir Vila que té més ciutadans i els costos poden son diferents. Si haguessin fet un estudi tècnic detallat dels nostres costos, i ho haguessin pujat segons les nostres necessitats, estaria d'acord. En el que no està d'acord és en que es pugin perquè els costos s'han d'ajustar. S'ha de fer amb més rigor, i concretant les nostres necessitats. També li preocupa que hi haurà una segona piscina i com es mantindrà. Si tornaran a pujar costos.

Sr. Daura: Aquests són els costos que han posat. Espera passar aquesta legislatura sense pujar més taxes. Quan ha dit que s'havien posat d'acord amb tots els municipis, ho ha dit perquè se n'adonessin que un Sr. del PSOE també havia votat a favor. El cost que té Eivissa és bastant més elevat que el que pugui tenir Santa Eulària o Sant Antoni, perquè hi ha més usuaris.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

4t. Aprovació Pressupost General any 2012:

Donat compte del Pressupost General per a l'any 2012, i vista la proposta d'acord, del tenor literal següent.

“PROPOSTA ACORD APROVACIÓ INICIAL PRESSUPOST GENERAL ANY 2012

Vist el Projecte de Pressupost General per a l'exercici de l'any 2012, integrat pels Pressupostos de l'Ajuntament d'Eivissa, del Patronat Municipal d'Esports, del Patronat del Museu d'Art Contemporani i del Patronat Municipal de Música, així com de l'Estat de Previsió d'Ingressos i Despeses de l'Empresa Pública IMVISA.

Donat compte que la seva estructura pressupostària s'ajusta a les normes contingudes a l'Ordre EHA/3565/2008 de 3 de desembre; que en l'Estat d'Ingressos s'han recollit previsions raonables dels ingressos que es preveuen liquidar, i en l'Estat de Despeses, els crèdits necessaris per atendre les obligacions exigibles a les respectives Corporacions; que s'ha format el Pressupost General amb tota la documentació prevista en la legislació vigent i que en cadascun dels Pressupostos integrants del Pressupost General no existeix dèficit inicial.

De conformitat amb l'article 168.4 del TRLHL, es proposa el Ple de la Corporació l'adopció del següent ACORD:

PRIMER.- Aprovar inicialment el Pressupost General de la Corporació per a l'any 2012, integrat pels Pressupostos de l'Ajuntament d'Eivissa, del Patronat Municipal d'Esports, del Patronat del Museu d'Art Contemporani i del Patronat Municipal de Música, així com de l'Estat de Previsió d'Ingressos i Despeses de l'Empresa Pública IMVISA; que presenta els següents resums d'ingressos i despeses:

- PRESSUPOST AJUNTAMENT D'EIVISSA:

CAPÍTOL INGRESSOS	TOTAL EUROS
OPERACIONS CORRENTS:	
1. IMPOSTOS DIRECTES	17.979.501,00
2. IMPOSTOS INDIRECTES	535.000,00
3. TAXES I ALTRES INGRESSOS	13.937.843,15
4. TRANSFERÈNCIES CORRENTS	10.435.744,85
5. INGRESSOS PATRIMONIALS	1.516.202,00
Total Operacions Corrents	44.404.291,00
OPERACIONS DE CAPITAL:	
6. ALIENACIÓ INVERSIONS REALS	2.225.700,00
7. TRANSFERÈNCIES DE CAPITAL	8,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	1.900.000,00
Total Operacions de Capital	4.125.709,00

TOTAL INGRESSOS	48.530.000,00
CAPÍTOL DESPESES	TOTAL EUROS
OPERACIONS CORRENTS:	
1. DESPESES DE PERSONAL	17.349.614,22
2. DESPESES BENS CORRENTS I SERVEIS	18.335.347,65
3. DESPESES FINANCERES	1.395.173,51
4. TRANSFERÈNCIES CORRENTS	5.248.260,12
Total Operacions Corrents	42.328.395,50
OPERACIONS DE CAPITAL:	
6. INVERSIONS REALS	3.269.203,77
7. TRANSFERÈNCIES DE CAPITAL	1.013.168,15
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	1.919.231,58
Total Operacions de Capital	6.201.604,50
TOTAL DESPESES	48.530.000,00

- PRESSUPOST PATRONAT MUNICIPAL D'ESPORTS

CAPÍTOL INGRESSOS	TOTAL EUROS
OPERACIONS CORRENTS:	
1. IMPOSTOS DIRECTES	0,00
2. IMPOSTOS INDIRECTES	0,00
3. TAXES I ALTRES INGRESSOS	320.003,00
4. TRANSFERÈNCIES CORRENTS	1.730.995,00
5. INGRESSOS PATRIMONIALS	1,00
Total Operacions Corrents	2.050.999,00
OPERACIONS DE CAPITAL:	

6. ALIENACIÓ INVERSIONS REALS	0,00
7. TRANSFERÈNCIES DE CAPITAL	14.000,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	14.001,00
TOTAL INGRESSOS	2.065.000,00
CAPÍTOL DESPESES	TOTAL EUROS
OPERACIONS CORRENTS:	
1. DESPESES DE PERSONAL	1.074.995,26
2. DESPESES BENS CORRENTS I SERVEIS	500.943,74
3. DESPESES FINANCERES	100,00
4. TRANSFERÈNCIES CORRENTS	475.000,00
Total Operacions Corrents	2.051.039,00
OPERACIONS DE CAPITAL:	
6. INVERSIONS REALS	14.000,00
7. TRANSFERÈNCIES DE CAPITAL	0,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	14.001,00
TOTAL DESPESES	2.065.000,00

- PRESSUPOST PATRONAT MUSEU D'ART CONTEMPORANI

CAPÍTOL INGRESSOS	TOTAL EUROS
OPERACIONS CORRENTS:	
1. IMPOSTOS DIRECTES	0,00
2. IMPOSTOS INDIRECTES	0,00
3. TAXES I ALTRES INGRESSOS	1,00

4. TRANSFERÈNCIES CORRENTS	231.997,00
5. INGRESSOS PATRIMONIALS	1,00
Total Operacions Corrents	231.999,00
OPERACIONS DE CAPITAL:	
6. ALIENACIÓ INVERSIONS REALS	0,00
7. TRANSFERÈNCIES DE CAPITAL	18.000,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	18.001,00
TOTAL INGRESSOS	250.000,00
CAPITOL DESPESES	TOTAL EUROS
OPERACIONS CORRENTS:	
1. DESPESES DE PERSONAL	161.935,68
2. DESPESES BENS CORRENTS I SERVEIS	70.013,32
3. DESPESES FINANCERES	50,00
4. TRANSFERÈNCIES CORRENTS	0,00
Total Operacions Corrents	231.999,00
OPERACIONS DE CAPITAL:	
6. INVERSIONS REALS	18.000,00
7. TRANSFERÈNCIES DE CAPITAL	0,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	18.001,00
TOTAL DESPESES	250.000,00

- PRESSUPOST PATRONAT MUNICIPAL DE MÚSICA

CAPITOL INGRESSOS	TOTAL EUROS
--------------------------	--------------------

OPERACIONS CORRENTS:	
1. IMPOSTOS DIRECTES	0,00
2. IMPOSTOS INDIRECTES	0,00
3. TAXES I ALTRES INGRESSOS	42.000,00
4. TRANSFERÈNCIES CORRENTS	554.998,00
5. INGRESSOS PATRIMONIALS	1,00
Total Operacions Corrents	596.999,00
OPERACIONS DE CAPITAL:	
6. ALIENACIÓ INVERSIONS REALS	0,00
7. TRANSFERÈNCIES DE CAPITAL	3.000,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	3.001,00
TOTAL INGRESSOS	600.000,00
CAPÍTOL DESPESES	TOTAL EUROS
OPERACIONS CORRENTS:	
1. DESPESES DE PERSONAL	333.762,42
2. DESPESES BENS CORRENTS I SERVEIS	262.786,58
3. DESPESES FINANCERES	50,00
4. TRANSFERÈNCIES CORRENTS	400,00
Total Operacions Corrents	596.999,00
OPERACIONS DE CAPITAL:	
6. INVERSIONS REALS	3.000,00
7. TRANSFERÈNCIES DE CAPITAL	0,00
8. ACTIUS FINANCERS	1,00
9. PASSIUS FINANCERS	0,00
Total Operacions de Capital	3.001,00

TOTAL DESPESES	600.000,00

- EMPRESA PÚBLICA IMVISA

COMPTE PERDUES I GUANYES	TOTAL EUROS
INGRESSOS:	
VENDES	5.499.000,00
AUGMENT D'EXISTÈNCIES	1.767.200,00
ALTRES INGRESSOS EXPLOTACIÓ	60.000,00
TOTAL INGRESSOS	7.326.200,00
DESPESES:	
REDUCCIÓ D'EXISTÈNCIES	5.102.000,00
CONSUM MERCADERIES	1.767.200,00
SOUS I SALARIS	65.300,00
CÀRREGUES SOCIALS	22.000,00
AMORTITZACIÓ IMMOBILITZAT	0,00
SERVEIS EXTERIORS	35.000,00
ALTRES DESPESES GESTIÓ CORRENT	0,00
DESPESES FINANCERES	334.700,00
DOTACIÓ PROVISIONS	0,00
AMORTITZACIÓ PASSIUS FINANCERS	0,00
TOTAL DESPESES	7.326.200,00

SEGON.- Exposar al públic l'acord d'aprovació inicial mitjançant anunci en el Butlletí Oficial de la Comunitat Autònoma per un termini de 15 dies, durant els quals, els interessats podran presentar les reclamacions que estimin convenientes davant del Ple de la Corporació. Aquestes reclamacions seran resoltes pel Ple en el termini d'un mes. En cas de que no es presentin reclamacions durant aquest període d'exposició pública, es considerarà definitivament aprovat el Pressupost General per a l'any 2012.

Eivissa, 19 de desembre de 2011.El Primer Tinent d'Alcalde Delegat de l'Àrea Econòmica i d'Administració Municipal, Sgt.: Juan Daura Escandell".

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Molina: Vol saber com es procedirà al debat d'aquest assumpte, si es farà com diu el ROF, perquè en les ordenances l'equip de govern ha tengut quatre intervencions i l'oposició només dos.

Sra. Sánchez-Jáuregui: Ho faran com diu el ROF.

Sr. Molina: Critica el poc temps que han tengut per estudiar un document tant complex i tan extens com els pressupostos. Han complert els terminis i és suficient.

Els pressupostos es presentaren a la premsa abans que als grups de l'oposició, i no volen que serveixi de costum.

En els pressupostos de 2009, la portaveu del Grup Popular Sra. Virtudes Marí, deia que s'havia de reprotxar a l'equip de govern que hagi fet públic el pressupost davant els medis de comunicació, abans de sotmetre-ho a la consideració de la Comissió Informativa corresponent.

És incoherent amb el que han fet l'actual equip de govern. Espera que hagi set un error de comunicació, i que no es torni a produir.

Han presentat els seus primers pressupostos i es veuen les seues intencions després de la vaguetat de la seua campanya electoral. On es veu la ideologia d'un equip de govern és en els pressupostos. Els que han presentat estan molt clars, són conservadors igual que el seu partit. El que els preocupa és que els pressupostos són insolidaris en la despesa, abandonats en l'ingrés, i molt vagues en la inversió, que són les tres crítiques de fons que se li poden fer al pressupost que han presentat. Són insolidaris amb els que més ho necessiten, estan allunyats del principi d'equitat i justícia social. No són sensibles a les necessitats de la gent que ho està passant malament, i deixen en l'estacada als que busquen feina, als que necessiten requalificació, i als que menys tenen. El Govern de les Illes Balears, ha presentat uns pressupostos que només són solidaris amb els bancs, en els quals destina una quantitat desmesurada per amortitzar deute. Els del Consell Insular que són solidaris solament amb el Govern Balear, i no tenen en compte les necessitats dels ciutadans. Els seus pressupostos no tenen clar amb qui són solidaris, però sí saben amb qui no ho són, que és amb les persones amb risc d'exclusió, amb la gent necessitada de recolzament per trobar una feina, amb els nens que necessiten un recolzament a les escoles, amb la gent amb necessitats especials...

Sobre el pressupost que baixa en global un 2,55%, en despesa social baixa un 10,8%. Per a foment de feina baixa un 33%. L'equip de govern dirà que són ajustos que són necessaris, perquè la situació és molt complexa, perquè hi ha una caiguda d'ingressos, perquè creuen que hi ha que aplicar una política d'austeritat estesa a totes les actuacions municipals, i pareix que el Partit Popular ha inventat el terme austeritat, no és veritat. Critiquen als governs progressistes anteriors per ser malgastadors.

Mostra una gràfic en el qual es veu la comparativa dels pressupostos municipals des de la liquidació 2009-2010, fins a l'actual. Els últims govern progressistes baixaren un 13% el pressupost municipal, i ara es planteja una baixada del 2,55%, amb això queda evidenciat que l'austeritat no ha començat el dia que va prendre possessió el Partit Popular, sinó que havia començat abans. Amb això vol dir que no poden apropiarse del terme austeritat, va d'acord la seua situació amb les necessitats que tenen. No els hi demanarà que tenen que retallar més, perquè el retall dur ja es va fer amb governs anteriors, perquè segurament no caben més retalls. S'han de fer polítiques públiques que dinamitzin l'economia.

Els felicita per reconèixer que les xifres són les que son i no les que es mesclen conceptes. Pareix que ara han trobat un vocabulari comú, i així serà més fàcil que arribin a acords que és el que ells volen. No han presentat esmenes.

A la pàgina 691 del pressupost figura el deute viu de la institució a 31 de desembre de 2011 és de 23.022.056 euros, i la seua planificació per a l'any que ve són 20.000 euros menys. Aquest és el seu ajust del deute, i els pareix be. No feia falta tot aquest mal rotllo que han tengut pel deute

municipal. Ara venen a les xifres que ells donaven abans. Els hi segueixen pareixent unes xifres raonables. El promig d'endeutament per habitant és de menys de 500 euros, que està per sota de la mitja nacional, de la balear, està en la mitja insular, com no pot ser d'altra forma, perquè Eivissa és el municipi més gros, i força la mitja, i entre les deu poblacions de les Illes Balears més habitades, és la setèima, que per cert, la primera és Calvia. Suposa que pensen igual perquè mantenen el mateix nivell d'endeutament. Tant malament no es devia fer abans.

També els ha paregut bé el sistema que utilitzaven els governs anteriors per gestionar la inversió, que és constituir un préstec per l'import de capital amortitzat a l'exercici anterior. Estem d'acord.

Els pareix una barbaritat el que fa el Govern Balear que ha paralytat la Comunitat Autònoma. Està destinant una quantitat absurda a l'amortització del deute. L'equip de govern no ho ha fet i està molt bé. Una altra cosa hauria set paralytar la Corporació.

Els ingressos provenen de taxes i impostos, de transferències d'altres Administracions, de préstecs que es demanen als bancs, i altres fons d'ingressos com poden ser els cànonns que es cobren a companyies que presten un servei. Per a desgràcia dels ciutadans, veuen que el percentatge de pressupost que surt de les seues butxaques ha crescut respecte de l'any anterior en un 1%. El percentatge de pressupost que ve d'aportacions d'altres administracions ha baixat un 2,13%, que és un milió d'euros, és a dir, prenen els pressupostos de l'any passat com a referència, dels qual la meitat de l'any els ha gestionat l'actual equip de govern, en els d'aquest any hi ha mig milió d'euros més trets de les butxaques dels ciutadans, i un milió d'euros menys que ve d'altres administracions. Hi ha aportacions que no venen com els PIOs. A l'informe econòmic financer es fa referència a algunes transferències potencials provinents d'altres administracions, que aplicant el principi de prudència, no s'inclouen en el pressupost. Està bé aplicar el principi de prudència, però està millor garantir que aqueixes aportacions arribin. Una aportació de mig milió d'euros que pugui venir a través dels PIOs, al pressupost d'inversions de l'Ajuntament, és importantíssima.

Poden comptar amb tot el seu recolzament, per reclamar a totes les demés administracions que compleixin amb les seues obligacions per a la ciutat, per aconseguir que vengui a l'Ajuntament els diners que altres administracions deuen per llei aportar, com és el cas del Fons de Cooperació Municipal, que no saben com està, o els PIOs, que ha set històricament una de les fonts importants de finançament d'inversions municipals.

Quan a la inversió, els pareix indefinit i pobre. El capítol d'inversió és trontolla un poc, tant per la via dels ingressos com la via de les despeses. Per començar la inversió s'ha reduït en 1.090.000 euros, 20% respecte les inversions del pressupost de 2011. Respecte al 2010 la reducció es del 49%. Els pressupostos de inversió de 2012 i del 2010 haurien de ser pareguts, perquè hi ha dos partides importantíssimes que haurien d'estar en els dos pressupostos que són les dels col·legis. En els pressupostos de 2010, figurava la inversió per a la construcció del col·legi de Sa Bodega, que després s'ha tengut que paralytar, de la qual hi hauria d'haver un modificat en el pressupostos d'aquest any, i també per a l'ampliació del col·legi Poeta Villangomez. Teòricament en els pressupostos de 2012, hi hauria d'haver el pressupost de construcció del col·legi de Sa Joveria, del qual se n'ha parlat en repetides ocasions en aquest ple, i tendria que estar el modificat del pressupost del col·legi de Sa Bodega, i que estava en el pressupost de 2010. Diguin com està, perquè tampoc està clar que estiguin en el pressupost del Govern Balear.

En el capítol d'inversions tenen, reposició de vies públiques, cementeris i jardins, 661.500 euros de l'expropiació d'Illa Plana, una partida de 150.000 euros en equips per a processos d'informació, és necessari gastar ara aquesta quantitat en ordinadors? Les partides de patrimoni. Segueixen preguntant-se que faran amb els 7.000.000 d'euros d'inversió que tenen en el banc. Tenen 250.000 euros per a instal·lacions esportives que no saben en què les invertiran, que esperen que vagin a la reforma del sostre de la piscina de Can Misses perquè creiem que es perillós.

El tema d'embelliment de la ciutat què és: són jardineres, soterrament de cables, està bastant indefinit, esperen que se'ls hi aclareixi.

Ens sorprèn que no està en els pressupostos l'escola municipal de formació, quan costarà, quan es farà? També els agradaria que se'ls hi aclareixi.

En els ingressos a la part d'inversió, els preocupa que el 52% del pressupost d'inversió procedeix de la venda dels pàrkings de Wallis 24, que per cert, la seua portaveu municipal anterior va criticar molt aquesta actuació. Aquesta partida estava en els pressupostos de l'any passat, han governat durant sis mesos amb aquests pressupostos i no saben que han fet per vendre aquests pàrkings. Veient pressupostos d'anys anteriors, es veu el capítol d'inversió que hi havia moltes columnes, unes que venien de fons propis, una altra que venia de finançament bancari, alguna de venda de patrimoni municipal, però no hi ha partida d'ingressos per part d'altres administracions. Estan bastant sols. Pensen que els han abandonat. Els hi arribaran els fons de cooperació municipal? S'ha cobrat el famós 25%? I l'any que ve que passarà? I els PIOS? Està molt bé aplicar el principi de prudència, però tenen que venir, el Consell té que complir amb les seues obligacions, i afavorir les inversions.

Partides de despesa: Ha mencionat el tema de despesa social 10% de caiguda. Només hi ha una partida que s'incrementa en despesa social que és la de les ajudes assistencials, amb la qual cosa hi estan a favor. No obstant, en major o menor mesura, es redueixen el pla de prestacions bàsiques, acció social, polítiques d'igualtat, infància i família, en total un 11%. Con defendran això? En un any en el qual més gent necessitarà alguna cosa perquè hi haurà mes parats. Veuen una insolidaritat implícita en tot això. Tancaran el Casal de Dones i eliminaran les ajudes socials a associacions que treballen per la igualtat. No saben que pensarà la Sra. Cava de Llano, que a l'anterior legislatura defensava aquests temes amb molta energia. Veiem una contradicció.

En educació. També han reduït, totes les partides es redueixen, ajudes de llibres de text. S'elimina el programa d'alimentació saludable, els interessa l'educació? Pensa que sí, però ho tenen que reflectir en els pressupostos. Hi ha una contradicció.

Quan a les polítiques actives de feina, es redueix un 33% a la vegada que s'anuncia l'escola de formació. Espera que se'ls hi expliqui.

Per acabar en les partides de despesa: Promoció econòmica, 25% de reducció. El pressupost municipal cau un 2,55% i totes les partides de promoció per ajudar a les persones cauen un 11% serveis socials, 33% foment de la feina, 24,8% educació, 25% promoció econòmica. No és que no s'augmentin sinó que no es redueixen en la mateixa proporció que el pressupost, sinó molt més. Tenen un pla? Els agradaria que se'ls hi expliqués.

MACE, no els pareix que hi hagi coherència amb el seu pressupost, i les actuacions que es pretenen portar a terme. Està acabat i tindrà que obrir. El pressupost no està d'acord amb el pla d'accions.

IMIVISA i ITUSA: Veuen que tenen el mateix pla que tenien ells, amb ITUSA que es liquidar-la. Han deixat públicament constància de la seua preocupació per la inactivitat front a la forma de gestionar aquestes dos empreses. Els pareix bé que liquidin l'empresa, però el seu comportament fins ara és que s'han oblidat "d'obrir les portes i vendre". Tenen els solars i els pisos per vendre, i en el cas d'IMVISA, tenen les vivendes.

En el cas d'IMVISA, no estan d'acord que s'aprovin els pressupostos sense passar pel Consell d'Administració. Esperen que l'empresa s'activi, que compleixi els seus fins, que és posar vivendes de protecció oficial en mans de qui ho necessita, a un preu assequible. En la memòria d'IMVISA, veuen que en les actuacions previstes per a l'any 2012, pretenen entregar els 30 primers pisos de Can Cantó en el mes de gener, i la segona promoció de 14 pisos a finals de 2012. Esperen que puguin complir aquests terminis, i que es puguin ocupar aquests pisos. Estava tot llest per entregar quan van arribar.

Inclouen també en el pla d'acció per a 2012, 25 vivendes del carrer Torre Blanca, i els hi recorden que hi ha una promoció a l'Avinguda 8 d'Agost llesta per llançar.

Els hi recorda que hi havia cents de persones a les llistes de l'IBAVI, que no podien accedir a la vivenda lliure. L'equip de govern anterior, va fer un Pla Municipal d'Habitatge, que era ambiciós però que responia a una necessitat, i aquesta segueix mantenint-se. Els hi demanen més alegria en gestionar, el que és un actiu públic per a la ciutadania. En el cas de Can Cantó són vivendes estupendes, a les quals la gent accedirà amb hipoteques de 400 euros al mes.

El Sr. Rajoy acaba de declarar que es carrega l'ajuda per lloguer per a joves de 210 euros, més raó per activar temes que tenguin que veure amb vivendes de protecció oficial.

A la torre on estava la policia, que la Sra. Alcaldessa va dir que hi farien l'escola municipal de formació, l'equip de govern anterior inicialment tenia pensat que allí hi hagués una promoció de vivendes de protecció oficial. L'Ajuntament disposa de més llocs on pot llançar promocions de protecció oficial, a través d'un instrument molt eficaç que és IMVISA. Els animarien a que ho fessin, per molt motius, un d'ells perquè la promoció de la vivenda pública dinamitza l'economia. Si la iniciativa privada no pot accedir-hi i hi ha demanda, és una obligació moral de la corporació.

Fa una sèrie de preguntes que espera que li contestin: Creuen que és defensable que en un pressupost, en el que les despeses socials baixen un 10%, i en polítiques actives de feina un 33%, s'incrementi el cost de l'equip de govern més els càrrecs de confiança?

És necessari que el pressupost de protecció civil creixi un 331%?

És necessari incrementar el pressupost per a manteniment d'equips informàtics, en un import que és superior a la suma de les ajudes per a llibres de text, i el programa THAO d'alimentació saludable infantil, que desapareix del pressupost? Els hi pareix prioritària una partida d'inversió de 150.000 euros, per equips informàtics, amb la necessitat d'inversió que tenen els barris de la ciutat? Perquè s'ha reduït el pressupost d'ingressos per infraccions de disciplina urbanística?

Quines mesures prendran per garantir l'aportació del PIOS?

Què faran per vendre els pàrkings? I per vendre els solars de Santa Margarita, com els posaran en valor?

Tenen garantit l'ingrés del 75% del Fons de Cooperació Municipal restant d'enguany? I tot el de l'any vinent?

Quan es podrà adjudicar la contracta de l'ORA?

Quan al tema de la capitalitat, és una reivindicació en la qual el PSOE-PACTE estarà amb l'equip de govern. Eivissa suporta uns costos per donar serveis a ciutadans de la resta de l'Illa, que no es veuen reflectits en ingressos per taxes. Quines mesures prendran per aconseguir garantir aquests ingressos?

Amb aquest pressupost, on estan les mesures que prendran per reactivar l'economia?

Sr. Ferrer: Aquests pressupostos els han sorprès. S'han fet puntes de coixí per tancar un pressupost sigui com sigui. S'ha fet a esquena dels nostres ciutadans. Totes les partides que baixen, que són la majoria, són partides que afecten als ciutadans. Des de la creació de feina, que baixa un 33%, turisme que és la primera font d'ingressos un 18%, comerç un 59%, participació ciutadana un 33%, educació un 25%, joventut un 75,8%, serveis socials un 10,8%, promoció econòmica un 25%, igualtat un 50%.

També es curiós trobar que les aportacions per part d'altres administracions, afins a l'equip de govern, no aportin res. Disminueixen un 53% les transferències corrents, amb el tema dedicat a l'atur. Desapareix pràcticament l'aportació per programes de feina. En inversions desapareixen els PIOS. En Benestar Social per part del Govern tenim un euros, en educació igual i en Benestar Social per part del Consell es redueix. Això demostra que la situació és quadrar uns pressupostos tard, estam al penúltim dia de l'any. A la part de despeses, es parla del pla d'embelliment però no se sap en què s'invertirà un milió d'euros, però és curiós que la conservació i reparació de jardins es baixi un 54%, protecció del medi ambient baixa un 70%, el programa d'acció social un 51%. Totes les partides dedicades a serveis socials baixen un 10,8%. És la primera vegada en molts anys que es destina a serveis socials, menys del 6% que aconsella la Llei d'Acció Social.

Tots els programes dedicats a la promoció de feina baixen un 33%. Despeses de protecció i promoció social baixa un 6%.

L'educació que va ser la seua bandera durant la campanya baixa un 25%. El manteniment dels edificis baixa. El programa THAO desapareix. Les ajudes de llibres de text baixa un 40%. Les subvencions d'educació desapareixen. El Pla Municipal de Drogues baixa un 56%. Normalització Lingüística baixa un 50%. Les partides destinades a biblioteca i arxiu baixa un 45%. Can Ventosa

baixa un 21%. I una cosa sorprenent, joventut, oci i temps lliure baixa un 75,8%. No sap si faria falta tenir un regidor de joventut. Esports baixa un 4,1%. Comerç i Turisme baixa un 24%.

Els òrgans de govern puguen un 19%, això no s'entén bé, perquè l'equip de govern va parlar d'un pla d'austeritat. També és curiós que la política econòmica i fiscal puja un 20,3%. Es presenten uns interessos d'una operació de tresoreria. L'escola taller desapareix. El servei de formació desapareix. El programa cultural de Can Ventosa baixa un 20%. Les ajudes al nadó desapareixen. Subvencions de polítiques d'igualtat desapareixen. Participació ciutadana, el que és el tema de les associacions de veïns, es baixa un 25,9%.

El que els ha paregut vergonyós és la retirada del 0,7% de cooperació amb el sud.

Al CETIS s'inverteixen 150.000 euros més, quan sempre s'havia dit que no es tocava que era un luxe.

Creen dos llocs més de personal eventual. Un coordinador de regidors que no se a què ve i un coordinador de recursos humans.

A inversions, el tema d'Illa Plana que ja s'havia de fer, acció social 6.000 euros, quotes del lissing del CETIS 253.000 euros, i aportacions al Consorci. Suposa que tot això surt del préstec que es vol demanar.

El més sorprenen i que el Sr. Molina també ha mencionat, és a la pàgina 691 surt el deute de l'Ajuntament, i apareixen els 23 milions, que era el que defensava l'anterior equip de govern que era el deute real de l'Ajuntament, i que l'actual equip de govern recarregava fins a 45 milions.

Puguen el sou al Cap de Gabinet i fan dos noves contractacions. El més greu és que tot el que s'ha baixat afecta als nostres ciutadans, prendran qualitat de vida, oportunitats a la seua vida per crear feina i per poder-la mantenir. Aquests pressupostos estan fets en contra dels ciutadans.

Sr. Villalonga: No mencionarà tantes dades econòmiques com els seus companys. Creu que això ja ha quedat clar en les seues intervencions.

Presenta una queixa per la data en la qual se'ls va entregar els pressupostos, no és admissible que primer es presentin a la premsa. Li agradaria pensar que això ha set aquest any, i que en anys successius no tornarà a passar. La memòria dels presupostos pareix un fullet de la campanya electoral, llegeix un paràgraf. S'alegra que la memòria es preocupi de la felicitat dels ciutadans, però reduint com s'ha reduït el pressupost en benestar social, tal vegada hi hagi un poc menys, justament, de benestar social. Els ciutadans, a part de la Cultura i l'esport que són molt importants, creu que també necessiten aquestes partides que tan dràsticament s'han reduït.

L'austeritat es té que predicar amb l'exemple. Seria la millor forma de demostrar als ciutadans que estam en una època de crisi, i troben a faltar que en aquestos pressupostos l'equip de govern no s'hagi aplicat una petita reducció del sou, encara que sigui com una cosa testimonial. Per cert, si es baixessin un percentatge del sou votaria a favor, també en la mateixa reducció del seu sou.

Si no es venen els pàrkings de Can Ventosa, com es cobrirà aquesta partida?

Sra. Sánchez-Jáuregui: Senten que els pressupostos es presentessin a la premsa abans que als regidors de l'oposició, el proper any no serà d'aquesta manera. I és evident que el dia 30 no era el millor dia d'aprovació. Donar les gràcies als funcionaris.

Sr. Daura: Aquests pressupostos són realistes, oberts i ajustats a la realitat econòmica que s'han trobat. Són realistes perquè s'han ajustat al ingressos que la resta d'administracions puguin donar. No han fet comptabilitat creativa. Oberts perquè les partides d'ingressos estan obertes, si les entitats els fan arribar ingressos, ràpidament dotaran les despeses corresponents. Ajustats perquè els ingressos s'han fet sobre els ingressos que s'han anat realitzant durant l'exercici de 2011. Aquest pressupost va en línia amb el programa electoral. Potenciar la neteja, fent una contracta que compleixi amb els requisits per a obtenir la granera d'or. Seguretat ciutadana, posant més policia al carrer en els mesos d'estiu. Embelliment del municipi, que amb aquest programa els veïns del municipi els hi donaren la confiança.

Vol recordar que l'anterior equip de govern va tenir que fer un pla econòmic financer. L'alegria que diu el Sr. Molina que tendria que tenir l'equip de govern. A l'anterior equip de govern no va veure l'alegria de la qual presumeixen. Porten sis mesos, que es troben amb coses que durant dotze anys no s'han solucionat. Perquè s'ha tengut que esperar a què un Jutjat obligui a expropiar.

Diuen que han baixat i és veritat. En foment de feina, el taller ha desaparegut però no per caprici, sinó perquè la CAIB no ha garantit els ingressos. Si arriben els ingressos el taller es posarà en marxa. Hi ha dos partides d'altre personal d'espais públics, que també estaven subvencionades pel SOIB, fins que no tinguem els mitjans no podran posar-les en marxa.

El tema d'educació, la partida més significativa era la de 100.000 euros dels llibres, que l'han baixat a 60.000 euros, altres ajuntaments l'han suprimit.

Quan al Fons Pitius de Cooperació, dona prioritat a la ciutadania del municipi d'Eivissa.

El tema nadó, l'han reconvertit en ajudes d'acció social, exclusió social i assistencial.

Quan a Joventut baixa un 75% perquè l'any passat hi havia una partida per construir un edifici, que ja està fet. Aquest any no hi ha aquesta partida i amb això veiem que ha augmentat.

Els PIOS, ha parlat amb el Conseller d'Eivissa i li ha dit que no garanteix la partida fins que no se la garanteixi el Govern. I han fet el mateix.

Els pàrkings. Varen entrar en juny i no s'havia ni iniciat l'expedient. El tenien en pressupost i no havien iniciat l'expedient. Han tengut que iniciar-lo, i amb tota la burocràcia que comporta ara ja el tenen preparat i en gener en posaran a la venda. Si no es venen, li estranyaria perquè estan en una situació privilegiada i el preu molt barat.

Perquè han baixat els ingressos en infraccions urbanístiques, perquè han posat els mateixos que s'han facturat en 2011. Si és més molt millor.

Els 150.000 euros en equips informàtics, es per pagar les llicències de softwares. No es per pagar equips.

Protecció civil, quan acudeixen a alguna desgràcia són la riulla de tothom pel mal equipats que van. Per això s'ha considerat necessari que ningú es rigui de Protecció Civil d'Eivissa.

Els col·legis són competència del Govern. L'Ajuntament no té potestat.

És cert que han baixat algunes partides, però les que es baixen mirant quantitat per quantitat, la diferència no es substantiva. La major és la dels llibres.

Els solars de Santa Margarita sortiren a subhasta dos vegades i quedaren deserts. S'intentaran vendre directament. No hi ha concretada cap operació. Tant de bo fos a primers d'any.

Han rebut el 25% del fons municipal amb un confirming. Si els urgeix ho disposaran. Es té fins al març per disposar-los. L'altre 75% serà el més breu possible.

El tema de l'ORA va ser un tema que l'anterior equip de govern va deixar empantanat. Està en vies de solució. Hi una contenció que esperen que es resolgui en un parell de mesos, i ja poder treballar normal, i poder obtenir els ingressos aviat.

La capitalitat és una il·lusió que té. Està content que el PSOE-PACTE vulgui col·laborar amb l'equip de govern, i que tots junts ho puguin portar endavant. Seria un orgull.

Activar les mesures econòmiques, així com estan les coses és difícil. De totes maneres entén que dins d'aquest exercici que començaran ara, proposarà a la Sra. Alcaldessa una sèrie de mesures, que pensa que poden ser molt interessants per activar l'economia.

El Casal de Dones no es tancarà, es trasllada a un edifici propi, per deixar de pagar lloguer.

Espera que el Govern els ajudi en la mesura de les seues possibilitats. No té res més a dir.

Quan a les inversions per la venda dels pàrkings de Can Ventosa. Les de l'anterior equip de govern tampoc les varen fer perquè no els veneren.

Quan a la venda de les vivendes de Protecció Oficial, estan tenint problemes perquè la meitat dels joves que es presenten, el banc no els hi dona el préstec perquè els hi exigeix unes condicions que no poden complir. Tots els pisos que queden per adjudicar són d'una habitació i costen de vendre.

El programa THAO s'ha eliminat perquè el que hi havia l'any passat es va adjudicar a la filla de la Sra. Abascal. Han considerat que era una despesa que en aquest moment es podia suprimir.

El tema de l'Illa Plana ha tengut que venir un Jutge per dir que s'executés l'expropiació i que es

pagués, amb el conseqüent cost financer, que ja ha dit de 50.000 euros que s'haurien pogut estalviar.

Els sous estan ja reduïts i els mantenen. De fet en els eventuais han baixat. Que hi ha altres partides que han pujat, perquè pensen l'equip que hi ha és bo, que treballa molt i mereix els seu sou.

Si creuen que es tenen que baixar es poden reunir i discutir-ho, però entén que no és un motiu de debat públic.

Assumeix tota la responsabilitat del retard en l'entrega dels pressupostos. Ha set per la falta d'experiència municipal. Els hi pot prometre que l'any que ve no passarà.

Sra. Sánchez-Jáuregui: L'equip de Govern és un i les responsabilitats per lo bo i lo dolent son de tots.

Sr. Molina: Algunes coses els hi ha contestat, en algunes l'ha convençut i en altres no tant.

Ha mencionat algunes vegades en la seua intervenció, quan parla d'ingressos que puguin venir d'altres administracions, utilitza el terme "ens puguin donar". Hi ha coses que no és que ens puguin donar, han de ser nostres, no s'han de demanar, se'ls hi ha d'exigir que compleixin el que diu la llei. Tenen tota la fe del mon, però preferirien haver-ho vist en números i no en intencions.

Temes com el benestar social, no es pot jugar amb les necessitats de la gent.

Estan parlant com si l'any hagués començat avui. El pressupost des de la seua pressa de possessió era responsabilitat seua gestionar-lo, si hi ha un pressupost que no s'ha complert aquest any, potser li accepti que el 50% de culpa sigui de l'anterior equip de govern i l'altre del seu govern. Tampoc han fet res per vendre els pàrkings. Els posaran a la venda ara, espera que aconseguixin vendre'ls. Tant de bo que el pressupost sigui un èxit, perquè serà bo per als ciutadans.

Efectivament hi ha expedient que són molt llargs i molt complicats, com és el tema de l'expropiació, estan parlant d'un tema de l'any 1987. L'Ajuntament ha exercit el seu deure de protegir els drets dels ciutadans per damunt d'altres coses, i a vegades torna com un bumerang. Coses s'hereten en positiu i coses en negatiu.

Menciona a Zapatero i creu que es tirar un poc amunt. Ell mencionarà a Rajoy ja que sembla que les coses no s'arreglen tan ràpid com es deia.

El tema de les vivendes, posin alegria al tema. Si les d'una habitació no es venen, en les pròximes promocions facin-les de 2 i 3 habitacions. Aprofitin el tiró que això pot suposar per a l'economia. Donin feina a les empreses i llancin més promocions. Només vol mencionar que es varen vendre 38 vivendes en plena crisi, la meitat eren d'1 habitació, de les 30 de Can Cantó, segons li consta 18 es quedaren amb els contractes per firmar, i les 14 vivendes de la segona promoció, que en principi es té que adjudicar a finals de 2012, són totes de 2 habitacions, per tant entén que no hi haurà problemes per vendre-les.

No han demanat l'esmena ni han sol·licitat la retirada. Prefereix que el Ple s'hagi celebrat avui i no el 10 de gener, però sí que és veritat que és un poc tard, perquè no entrarà en vigor fins el febrer o març. Per això i per responsabilitat, no han presentat cap esmena, i en principi no creuen que presentin al·legacions durant el període d'exposició pública, per no retardar-lo. Que és el que si feia en anys anteriors el Partit Popular, perquè creuen que l'equip de govern té que exercir i desenvolupar els seus pressupostos.

No estan contents amb els pressupostos, amb el retall en despesa social, que té que ser el primer en el pressupost, abans que protecció civil.

Votaran que no, però van a proposar un acord. Retirin aquests pressupostos de la votació i demà de matí es posen a treballar amb l'equip de govern. Està segur que en una setmana podrien arribar a un consens, i que aconseguirien uns pressupostos molt més propers al que necessiten els ciutadans. Proposaran mesures molt concretes. Que no perdin pes les mesures socials. L'Ajuntament té que estar en primera línia amb qui ho necessita, i per això qualsevol esforç es poc. Creuen que cadascú té que aportar en funció del que te, per la qual cosa l'aportació a la cooperació

internacional es tendria que mantenir.

És veritat que aquí hi ha gent que ho està passant malament. Però també és veritat que hi ha parts del món en els quals la gent necessita de la cooperació internacional per a viure. Creuen que és insolidari treure això del pressupost, però al menys destinin això a despesa social.

Podrien incrementar el pla de prestacions bàsiques, incrementar la col·laboració amb associacions que treballen amb ancians i amb persones amb riscos d'exclusió. Programes de servei de neteja i alimentació de gent major a domicili.

Quan a les retribucions de l'equip de govern, en aquesta situació en que es redueixen despeses, sense estar en contra de la retribució de ningú, creuen que no és un gest polític per als ciutadans, que el cost de l'equip de govern i del personal eventual, que es pot discutir si un és més necessari que un altre, no hi hauria d'haver una pujada ni d'1 euro. L'austeritat es demostra en gestos i aquest seria un gest.

Els agradaria que concretessin les partides d'inversió, La d'esports, que els agradaria que anés per arreglar el sostre de can Misses, i el pla d'embelliment que destina 8 cèntims per metre quadrat. Hi ha projectes com sa peixateria que està aprovat definitivament pel Ministeri de Foment, el soterrament d'estesa elèctrica del cas històric. Podrien fer moltes coses molt concretes, perquè la gent pugui veure que l'Ajuntament, són projectes que no tenen color polític i que farien una ciutat millor. Els hi proposen que actuïn amb aquestos 7 milions d'euros que tenen en el Consorci, concretin que faran amb ells, no sap si mencionar el projecte de Vara de Rey, la UA 27 que és el punt negre de sa Penya. Posin aquets sous a circular. Els dinars al banc no generen rendibilitat. Donin feina a les empreses.

Quan als col·legis, en els pressupostos municipals anteriors, estaven les reformes i construcció de col·legis. S'han compromès que els obres de sa Bodega van a començar i si no està en el pressupost diguin on estan.

Li dona una sèrie de punts en els quals podrien trobar acords. Creu que una setmana de temps no és tirar els pressupostos al fons sinó millorar-los.

Els pareix que els pressupostos són insolidaris, perquè deixen fora a la gent que menys té. Creuen que estan sols, que no compten amb el recolzament d'altres administracions, i no els pareixen bons per a la ciutat. Facin valer-se i portin per a la ciutat les inversions que es mereix.

Que compleixin amb el seu programa electoral no els importa, el que volen és que es beneficiï als ciutadans. Els pressupostos que s'han presentat són dolents. Votaran en contra. Proposen un dies per treballar junts per a millorar-lo. És més importat que el ciutadà tenguí el que necessita que la granera d'or.

Sr. Ferrer: Ens han dit les línies generals del que serà la nostra ciutat. Estar polida, i neta i té policia. Li estranya perquè només en jardins ja es baixa substancialment la quantitat assignada. Però el que sí sap que el que tendran els ciutadans més pobres i amb més problemes.

Hi ha coses que té curiositat perquè els hi responguin, una d'elles la recollida de fons, puja els impostos als ciutadans, i a la partida de recollida de fons hi ha la mateixa quantitat, on va l'augment de taxes?

Els punt d'arrendament d'edifici de promoció econòmica, que el baixen a la meitat. Espera que no vulguin tancar el viver d'empreses. Seria un error. És l'únic EQUAL que es manté i que dona un bon servei als emprenadors. Aquest viver ha tenguut un premi nacional i europeu, ha set, a més, un emblema a les Balears. Seria trist tancar aquest espai, perquè seria donar una passa enrere.

En comerç queda un 59% menys de la seua activitat. En la ciutat les PIMES i les petites botigues són la majoria de la nostra xarxa comercial.

El turisme. No podran donar servei d'atenció als turistes. Tindran que tancar les oficines d'informació. Rebaixen les activitats de turisme. Una de les activitats de la qual vivim tots l'equip de govern la rebaixen. El que desestacionalitzen com són les activitats platges del sigla XXI, ho baixen un 20%.

Participació ciutadana, rebaixen les subvencions un 25% i no podran dur endavant les associacions

la seua feina i activitats.

Vol fer constar que el PIN del grup Eivissa pel Canvi, queda com a patrimoni de l'Ajuntament d'Eivissa, i que en cas de necessitar-lo per alguna activitat que tenguí que representar a l'Ajuntament, el recollirà, se'l posarà i el tornarà perquè quedi en dipòsit de l'Ajuntament.

Per tot el que ha dit abans, és impossible que pugui votar a favor d'aquests pressupostos. Tinc que votar negativament.

Sr. Villalonga: Felicita al Sr. Daura per les seues disculpes davant el retard del Ple. Espera que l'any que ve millori.

La participació ciutadana en el cas de l'embelliment seria molt important i podrien aportar idees. No només els arquitectes.

En les actuacions que fa el Consorci, seria important que la necròpolis de Puig des Molins es pogués restaurar i utilitzar per fer actuacions, i visites per ser una zona única en el món, i això servís per revitalitzar el turisme. Pensen que l'interessant és que es rehabilitin les zones que ja hi ha actualment. Si es rehabilités això i es millorés alguns petits detalls en el tema de turisme de creuers, probablement vendria més gent a l'hivern i a l'estiu a visitar el nostre municipi, no només per les discoteques, sinó també pels temes culturals, i que a vegades no se sap promocionar bé.

En època de crisi hem d'aprofitar els recursos. Les discoteques són un recurs i els recursos culturals també existeixen.

Sra. Sánchez-Jáuregui: Sense dubte els veïns participaran en totes les actuacions, perquè és un compromís adquirit en la campanya electoral, i a més és el millor.

S'ha acordat amb els portaveus de tots els grups municipals, de fer un recés a les 3 hores de Ple, i quan intervengui el Sr. Daura el faran.

Sr. Daura: Varen trobar les arques del municipi malament.

Paguen un préstec de 6 milions d'euros del cetis per a lloguer d'unes oficines que estan sobre un terreny nostre. Algun dia s'haurà d'aclarir.

La contracta de llum que es va fer, la fórmula que es va emprar era inadequada. S'ha encarat 370.000 euros. Passa d'1 milió a 1.370.000 euros. Si sumen això més la partida d'expropiació i els interessos dona 1.080.000 euros, saben que haurien pogut fer amb aquests diners? Totes les partides possiblement no s'haurien rebaixat, sinó que haurien augmentat. Repeteix que la baixada no és tant substancial.

Quan arribaren les partides estaven gastades al 80% i per tant difícilment, es poden fer responsables d'uns pressupostos quan les partides estaven pràcticament esgotades. Hauríem d'haver trobat les partides al 50%.

Són responsables, i la regidora de Benestar Social té instruccions de la Sra. Alcaldessa, de què s'atengui a tothom encara que s'hagin baixat les partides socials.

No li pot assegurar que la partida de 250.000 euros d'esports, s'emprí per arreglar el sostre de la piscina. El que sí li assegura que quan la piscina s'obri estarà en condicions.

Quan al pla d'embelliment, és farà un concurs d'idees obert a tothom.

Quan a patrimoni i col·legis tendran que contestar les seues regidores.

La pujada de tarifes de neteja l'empraran en la nova contractació, que serà bastant més cara, perquè exigeixen que sigui una empresa modèlica.

El tema del viver d'empreses, enguany no tenen la subvenció de la CAIB, i estan negociant perquè ens la tornin donar, però mentrestant posaran de la seua butxaca els primers sis mesos que tenen pressupostats. És un projecte que ens agrada molt.

En comerç i turisme han retallat un poc. D'acord amb el Sr. Regidor i han deixat aquestes xifres, i com que és imaginatiu, buscarà coses i està segur que sense tants diners es podrà fer molt més.

Vol agrair als portaveus el seu to i talant d'avui. Accepta la seua invitació però no per a aquest any. Es compromet per l'any vinent i si la idea és bona es tendrà que tenir en compte. Es tindran en

compte els tres grups municipals.

Sra. Mari: Del tema de sa Bodega estaven pendents de firmar una addenda econòmica a tres parts. Govern Balear, entitat financera i Ajuntament. S'està negociant i per això no es reflexa. Sa Joveria també es va anunciar per part del Govern Balear, que es faria per cessió de crèdit i com que no hi ha conveni no es pot reflectir. En educació s'han baixat les partides, però tenen el compromís de que com son partides obertes, en funció de les aportacions que pensen rebre, aquestes partides es veuran incrementades.

Sra. Sansano: Per al·lusions contesta que els temes que s'ha pogut portar endavant del Consorci, no s'han parat. Hi ha altres projectes que a proposta de l'equip de govern es faran. Per aquest equip de govern el patrimoni és la màxima prioritat. Un tema sensible és el del Museu arqueològic, està dins del que és la delimitació del patrimoni de la humanitat com la posidònia, però es museu es de titularitat estatal i gestió autonòmica, hauran de ser ells els que dotin de fons, i per tant té que ser un esforç conjunt..

Pel que fa al MACE, la partida és més baixa del que tocaria, per poder fer una inauguració i una posada en marxa com pertoca al digne que ha quedat l'edifici, no volen rebaixar les expectatives, i buscaran la via de poder-ho fer.

Cultura és una de les partides que augmentat, i és perquè una de les exposicions del MACE va a càrrec d'aquesta partida de Cultura.

Sra. Costa: Volen que consti en acta la protesta del seu grup, perquè entenen que abans de començar aquest punt, han pactat quin era l'ordre o com s'havia de provocar el debat. L'ordre d'intervencions era cadascun dels grups, i el portaveu qui contestava. D'aquesta manera hi ha hagut tres respostes a cadascun dels nostres grups. Ha set una tergiversació de la normativa que regula els debats. Si fos per al·lusions, el Sr. Daura n'ha fet moltes i podrien haver intervingut.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Mari, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Mari, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

Sent les onze hores i cinquanta minuts es fa una recés de la sessió.

Es reinicia la sessió sent les dotze hores i vint-i-cinc minuts.

5è. Aprovació Plantilla de Personal any 2012:

Donat compte de la plantilla de Personal per a l'any 2012, i vista la proposta d'acord presentada per la Regidoria de Recursos Humans, del tenor literal següent:

“PROPOSTA D'ACORD D'APROVACIÓ DE LA PLANTILLA DE PERSONAL PER A L'ANY 2012 AL PLE DE LA CORPORACIÓ.

Vista la memòria de la segona tinent d'Alcaldia del tenor literal següent:

“MEMORIA PLANTILLA DE PERSONAL PER A L'ANY 2012

La plantilla de personal constitueix un instrument bàsic a la planificació i programació de les necessitats de personal a la Corporació. A la plantilla es recullen els efectius que han de donar respostes als objectius assenyalats en el programa pressupostari, classificant els mateixos en tres categories de personal al servei d'una Corporació Local: Personal funcionari, laboral i eventual.

L'equip de Govern de l'Ajuntament d'Eivissa, exercint la seva potestat d'autoorganització, i amb l'objectiu de desenvolupar els projectes i programes previstos, detecta necessitats de modificació de la plantilla actual.

D'altra banda, de conformitat amb l'article 8 de la Llei 6/2005 de 3 de juny, de coordinació de les policies locals de les Illes Balears i l'article 8 de del Decret 67/2007, de 7 de juny, pel qual s'aprova el Reglament marc de mesures urgents de les policies locals de les Illes Balears, permeten que els municipis de les Illes Balears, en consideració a la seva realitat socioeconòmica peculiar, puguin crear en les seves plantilles de personal funcionari, places de policia turistic, per tant s'inclouen en la plantilla per a l'any 2012, 10 places de policies turistics amb un període màxim de 9 mesos.

Per acord de Ple extraordinari de la Corporació de data 17 de desembre de 2010 es va aprovar inicialment la Plantilla de personal de l'any 2011, la qual va ser aprovada definitivament per acord de Ple extraordinari de data 14 de febrer de 2011. Posteriorment i amb motiu de la constitució de la nova Corporació, per acord de Ple extraordinari de data 30 de juny de 2011 es va determinar la nova composició de la plantilla de personal eventual.

Per tot això, es presenta la següent proposta de Plantilla per a l'any 2012, detallant les següents variacions respecte a l'any 2011.

1) CREACIÓ DE PLACES NOVES

Vistes les propostes presentades per les diferents Àrees de l'Ajuntament, i dels seus Organismes Autònoms es proposa, la creació de les següents places dins la plantilla de personal de l'Ajuntament per a l'any 2012:

1.1.- PERSONAL LABORAL:

- 1 plaça d'auxiliar de serveis 3 de la divisió funcional d'oficis, grup professional operari.
- 2 places d'operari/ària de neteja, de la divisió funcional d'oficis, grup professional operari.
- 1 plaça de cuiner/a, de la divisió funcional d'oficis, grup professional oficial de primera.

1.2.- PERSONAL EVENTUAL:

- 1 plaça de coordinador/a de Regidories
- 1 plaça de coordinador/a de Recursos Humans

1.3.- PATRONAT MUNICIPAL D'ESPORTS:

- 4 places de monitor-socorrista.
- 1 plaça d'Auxiliar Administratiu/va.

2) AMORTIZACIO DE PLACES

2.1.- PERSONAL FUNCIONARI:

- 1 plaça d'aparellador, escala d'administració especial, subescala tècnica, classe mitjana.

2.2.- PERSONAL LABORAL:

- 3 places d'oficial de segona, de la divisió funcional d'oficis, grup professional oficial de segona. (secció jardineria)

- 1 plaça d'operari/ària i de neteja, de la divisió funcional d'oficis, grup professional operari.

- 2 places d'operari/ària de jardineria, de la divisió funcional d'oficis, grup professional operari.

2.3.- PATRONAT MUNICIPAL DE MUSICA D'EIVISSA:

- 3 places de músic solista.
- 2 places de músic ajudant solista.
- 4 places de músic banda de primera classe.

FONAMENTS DE DRET

PRIMER

L'art. 90.1 de la Llei 7/85, de 2 d'abril, reguladora de les Bases del Règim Local, senyala que correspon a cada Corporació Local l'aprovació anual, a través del Pressupost, la Plantilla, que haurà de comprendre tots els llocs reservats a funcionaris, personal laboral i eventual, sent competència del Ple, conforme estableix l'art. 33.2.f) de la Llei 7/1985.

SEGON

Les Plantilles hauran de respondre als principis de racionalitat, economia i eficàcia, i establir-se d'acord amb l'ordenació general de l'economia, competència en exclusiva a l'Estat, sense que les despeses de personal puguin excedir els límits que es fixin amb caràcter general –art.90.1 de la Llei 7/1985-.

En aquest sentit, la plantilla proposada respon a la coherència organitzativa, recollint el número d'efectius necessaris per a la consecució dels objectius generals i específics de la Corporació, resultant de la planificació pressupostària per a l'any 2012 amb dotació pressupostària de totes les places incloses en la mateixa.

TERCER

La plantilla del personal és l'instrument de coordinació entre l'ordenació de la funció pública i les estructures pressupostàries, la qual conté la relació de places corresponents a cadascun dels grups i cossos funcionaris i a cadascun dels grups i nivells de classificació de personal laboral, que s'emparen en la dotació pressupostària dels llocs de feina.- article 36 de la Llei 3/2007 de 27 de març, de la Funció Pública de la comunitat autònoma de les Illes Balears.

QUART

Cada entitat local és competent per determinar la seva pròpia plantilla de personal amb les escales, subescales i classes de personal funcionari que correspongui a les seves necessitats i per classificar aquest personal en raó de la branca o especialitat concreta.-article 192 de la Llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears.

CINQUÈ

A tenor dels articles 127 i 129,3 del R.D. Legislatiu 781/1986 i article 150 de la Llei 39/1988, una vegada aprovada la plantilla es remetrà còpia a l'Administració de l'Estat i a la de la Comunitat Autònoma de les Illes Balears dins del termini de trenta dies, sense perjudici de la seua publicació íntegra en el Butlletí Oficial de la Província.

Eivissa, 16 de desembre de 2011 La segona tinent d'Alcaldia Catalina Sansano Costa"

Vist l'informe d'Intervenció de Fons on consta l'existència de crèdit pressupostari suficient al Capítol I del pressupost per a l'any 2012;

Atès que s'ha donat compte a la representació dels treballadors en data 21 de desembre de 2011.

Per tot el que s'ha exposat, i de conformitat amb la legislació vigent es presenten aquestes propostes al Ple de la Corporació per a la seva aprovació, així com es proposa l'aprovació de la Plantilla del Personal de l'any 2012:

PRIMER: CREACIÓ DE PLACES NOVES

1.1.- PERSONAL LABORAL:

- 1 plaça d'auxiliar de serveis 3 de la divisió funcional d'oficis, grup professional operari.
- 2 places d'operari/ària de neteja, de la divisió funcional d'oficis, grup professional operari.
- 1 plaça de cuiner/a, de la divisió funcional d'oficis, grup professional oficial de primera.

1.2.- PERSONAL EVENTUAL:

- 1 plaça de coordinador/a de Regidories:
 - Retribució: 40.000.- Euros bruts anuals retribuïts mitjançant 14 pagues.
 - Dedicació: Exclusiva.

- Funcions: Segons memòria adjunta
- 1 plaça de coordinador/a de Recursos Humans:
 - Retribució: 43.000.- Euros bruts anuals retribuïts mitjançant 14 pagues.
 - Dedicació: Exclusiva.
 - Funcions: Segons memòria adjunta
- 1.3.- PATRONAT MUNICIPAL D'ESPORTS:
 - 4 places de monitor-socorrista.
 - 1 plaça d'Auxiliar Administratiu/va.

SEGON: AMORTIZACIO DE PLACES

2.1.- PERSONAL FUNCIONARI:

- 1 plaça d'aparellador, escala d'administració especial, subescala tècnica, classe mitjana.

2.2.- PERSONAL LABORAL:

- 3 places d'oficial de segona, de la divisió funcional d'oficis, grup professional oficial de segona. (secció jardineria)

- 1 plaça d'operari/ària i de neteja, de la divisió funcional d'oficis, grup professional operari.

- 2 places d'operari/ària de jardineria, de la divisió funcional d'oficis, grup professional operari.

2.3.- PATRONAT MUNICIPAL DE MUSICA D'EIVISSA:

- 3 places de músic solista.

- 2 places de músic ajudant solista.

- 4 places de músic banda de primera classe.

TERCER: APROVACIÓ DE LA PLANTILLA RESULTANT

**AJUNTAMENT DE LA CIUTAT D'EIVISSA
PLANTILLA 2012
PERSONAL FUNCIONARI**

ESCALA D'HABILITACIÓ DE CARÀCTER NACIONAL				
Denominació	Grup	Dotació	Vacants	Vac.Reser.
SUBESCALA DE SECRETARIA. CATEGORIA SUPERIOR				
Secretari/a General	A1	1	1	0
SUBESCALA D'INTERVENCIÓ-TRESORERIA-CATEGORIA SUPERIOR				
Interventor/a	A1	1	1	0
SUBESCALA D'INTERVENCIÓ-TRESORERIA-CATEGORIA D'ENTRADA				
Tresorer/a	A1	1	1	0
TOTAL		3	3	0
ESCALA D'ADMINISTRACIÓ GENERAL				
SUBESCALA TÈCNICA				
Tècnic Administració General	A1	1	0	0
SUBESCALA DE GESTIÓ				

Tècnic Mig de Gestió	A2	1	1	0
SUBESCALA ADMINISTRATIVA				
Administratiu d'Administració General	C1	17	1	0
SUBESCALA AUXILIAR				
Auxiliar Administratiu	C2	62	24	1
SUBESCALA SUBALTERNA				
Ordenança	Agrup.Prof	3	1	0
Porter - Macer	Agrup.Prof	3	3	0
Porter – Notificador	Agrup.Prof	3	0	0
Telefonista - Informador	Agrup.Prof	1	0	0
TOTAL		91	30	1
ESCALA D'ADMINISTRACIÓ ESPECIAL				
SUBESCALA TÈCNICA				
CLASSE SUPERIOR				
Arquitecte Superior	A1	5	4	0
Economista	A1	1	0	1
Lletrat	A1	5	3	1
Llicenciat Geografia i Història	A1	1	0	0
Psicòleg	A1	1	1	0
Tècnic/a de Patrimoni	A1	1	0	0
Tècnic/a de Joventut	A1	1	0	0
Tècnic/a de Cultura	A1	1	1	0
Tècnic/a de Normalització Lingüística	A1	1	0	0
Enginyer Superior Industrial	A1	1	1	0
Tècnic/a Formació, Ocupació i Orientació	A1	1	0	0
CLASSE MITJANA				
Aparellador	A2	1	0	0
Arquitecte Tècnic	A2	5	2	0
Delineant	A2	1	0	0
Enginyer Tècnic Industrial	A2	2	2	0
Arxiver/a Bibliotecari/a	A2	1	0	0

Tècnic en Mediació Intercultural	A2	1	1	0
Assistent Social	A2	11	3	0
Educador Social	A2	5	0	0
Tècnic de Gestió de Processos i millora continua	A2	1	1	0
Tècnic de Medi Ambient	A2	1	1	0
Mestre d'Educació Infantil	A2	2	1	0
CLASSE AUXILIAR				
Delineant	C1	4	0	0
Inspector/a Fiscal	C1	1	0	0
Operador de Sistemes	C1	4	0	0
Educador Infantil	C1	10	6	0
Responsable de Manteniment contiguts pagina Web municipal	C1	1	1	0
Auxiliar Soci-Sanitari	C2	2	0	0
TOTAL		72	28	2
SUBESCALA SERVEIS ESPECIALS				
CLASSE POLICIA LOCAL				
Inspector	A2	2	0	0
Subinspector	A2	6	0	0
Oficial	C1	15	0	0
Polícia	C1	89	4	0
Polícia Turístic	C1	10	10	0
CLASSE PERSONAL D'OFICIS				
Fosser	C2	5	1	0
CLASSE COMESES ESPECIALS				
Tècnic Protocol i Relacions Institucionals	A2	1	0	0
TOTAL		128	15	0
TOTAL FUNCIONARIS		294	76	3

PERSONAL LABORAL

Denominació	Grup d'Assimilació	Dotació	Vacants	Vac.Reser.
DIVISIO FUNCIONAL D'OFICIS				
Grup Professional – Encarregat A				
Encarregat/da de Mercat	C1	1	0	0
Tècnic/a Jardiner	C1	1	0	0
Grup Professional – Encarregat B				
Encarregat/da de Neteja	C2	1	0	0
Grup Professional – Oficial Primera				
Oficial Primera	C2	4	1	0

Cuiner	C2	2	2	0
Grup Professional – Oficial de Segona				
Oficial Segona	C2	5	3	0
Grup Professional – Operari				
Auxiliar de Serveis 1 Festius	Agrup.Prof	2	1	0
Auxiliar de Serveis –IPT-	Agrup.Prof	6	0	0
Auxiliar de Serveis 2	Agrup.Prof	1	1	0
Auxiliar de Serveis 3	Agrup.Prof	9	1	0
Caner	Agrup.Prof	2	0	0
Operari/a de Jardineria	Agrup.Prof	17	0	0
Operari/a de Neteja	Agrup.Prof	31	5	0
Operari/a d'Obres (Brigada)	Agrup.Prof	6	0	0
Operari/a d'Obres (Mercat)	Agrup.Prof	2	1	0
Zelador Medi Ambiental	Agrup.Prof	2	0	0
TOTAL		92	15	0
DIVISIO FUNCIONAL ADMINISTRATIVA				
Grup Professional – Auxiliar				
Responsable de Formació Interna	C2	1	0	0
TOTAL		1	0	0
TOTAL PERSONAL LABORAL		93	15	0

PERSONAL EVENTUAL

Denominació	Dotació	Vacants	Vac.Reser.
Cap del Gabinet d'Alcaldia	1	0	0
Cap de Premsa	1	0	0
Adjunt al Gabinet de Comunicació	1	0	0
Coordinador/a de Regidories	1	1	0
Coordinador/a de Recursos Humans	1	1	0
Secretari/ària del Grup de l'Oposició	1	0	0
TOTAL PERSONAL EVENTUAL	6	2	0
TOTAL PLANTILLA	393	93	3

PERSONAL ORGANISMES AUTÒNOMS

Denominació	Dotació	Vacants	Vac.Reser.
PATRONAT MUNICIPAL D'ESPORTS			
Director Gerent	1	0	0
Tècnic d'Esports	1	0	0
Monitor Responsable Àrea	1	1	0
Capatàs	1	0	0
Operari 1	1	0	0
Operari 2	11	8	0
Monitor Coordinació Natació	1	0	0
Monitor Socorrista Natació	12	7	1
Auxiliar Administratiu	6	5	0
TOTAL	35	21	1
PATRONAT MUNICIPAL DE MUSICA			
Director	1	0	0
Auxiliar Administratiu	1	0	0
Auxiliar de Serveis (1/2 Jornada)	1	1	0
Professor Llenguatge Musical i Coordinador D' Àrea	3	3	0
Professor Trombó i Musica Moderna (3/4 Jornada)	1	1	0
Professor Trompeta i Musica de Cambra (3/4 Jornada)	1	1	0
Músic Solista	7	0	2
Músic Ajudant Solista	1	0	0
Músic Banda Primera Classe	8	0	1
Professor Violí i Conjunt Instrumental (1/2 Jornada)	1	1	0
TOTAL	25	7	3

PATRONAT MUNICIPAL MUSEO D'ART CONTEMPORANI			
Director Tècnic	1	0	0
Subaltern	4	4	0
Auxiliar Administratiu	1	1	0
TOTAL	6	5	0

QUART: PUBLICITAT

De conformitat amb l'establert a l'article 127 del Text Refós de les disposicions legals vigents en matèria de Règim Local, aprovat per Reial Decret Legislatiu 781/1986, de 18 d'abril, una vegada aprovada la Plantilla, haurà d'enviar-se copia a l'Administració de l'Estat i a la Comunitat Autònoma de les Illes Balears, dins del termini de 30 dies, sense perjudici de la seua publicació íntegra al Butlletí Oficial de la Comunitat Autònoma de les Illes Balears, junt amb el resum del Pressupost.

Eivissa, 21 de desembre de 2011. La segona tinent d'Alcaldia. Catalina Sansano Costa”

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Sánchez: Vol fer constar en acta, la reserva que el seu grup te sobre la possible nul·litat dels acords que es prenguin en aquest ple, que incideixin sobre les condicions laborals dels treballadors de l'Ajuntament, donat que no s'han negociat en la Mesa General de Negociació aquests aspectes. Vol presentar una queixa perquè en futurs plens, i sobretot comissions, la documentació corresponent estigui preparada. Bastaria amb una trucada per arreglar-ho.

Anuncia que votaran en contra, perquè encara que hi ha places noves en les quals estan d'acord. No estan d'acord amb altres punts com la creació de dos places de personal eventual. La Sra. Alcaldessa va faltar a la veritat al que havia dit amb anterioritat.

Tampoc estan d'acord amb la disminució del nombre de treballadors al servei dels ciutadans, i que la despesa de personal augmenti en el cost de regidors i de personal de confiança.

No estan d'acord en reduir les partides de formació per als professionals de la casa.

Tampoc estan d'acord amb les amortitzacions de les dos places d'operaris de jardineria, i les tres places d'oficial de segona.

Amb aquest primer pressupost ha posat sobre la taula la seua forma de fer política. Entre altres coses està la incoherència. Té molt bones paraules, però els seus actes són contraris al que diu. Tenen una llunyania quan a les necessitats i peticions dels ciutadans. Diuen que els funcionaris són una prioritat i tendrien que recolzar-los. Una de els ferramentes mes importants és la formació, i li fan un retall de quasi un 40%.

Quan a les dos places de jardiner i les tres d'oficial de segona. Entén que és un contrasentit que en la recent constitució del Consell de Participació Ciutadana, una de les queixes era que es detectaven plagues a l'arbrat de la ciutat. Que feia tres mesos que les associacions de vesins havien sol·licitat a l'Ajuntament que actués, i que encara no ho havia fet.

Aquesta mateixa setmana en premsa, la Sra. Alcaldessa ha dit que era necessari potenciar l'actuació en temes de jardineria. El que fan és reduir el nombre de treballadors. La única motivació que dóna el Sr. Regidor en la memòria per amortitzar aquestes places, és que es crearen en 2010 i no s'han cobert.

No li agradaria pensar que la motivació que tenen per amortitzar aquestes places, és pensar que perquè no s'han cobert no son necessàries. Va ser perquè en el 2009 i en el 2010, l'Ajuntament, gracies a la col·laboració amb el Govern de la Comunitat, tenia una sèrie de plans SOIB - Corporacions Locals, a través dels quals s'arribaren a contractar més de 40 persones de reforç en temes de jardineria. No cobrir el que t'estan cobrint. Això es austeritat. Han d'imposar una presència de la ciutat.

Ara que no hi ha plans del SOIB amb més motiu tendrien que deixar aquestes places. No entenen molt bé com en les seues declaracions diuen que són necessàries reforçar les actuacions en jardineria, i que redueixin les places perquè no s'hagin cobert. Ho haurien d'haver estudiat.

Quan als càrrecs de confiança és desconcertant perquè la Sra. Alcaldessa falta a la veritat. Durant la campanya electoral, va repetir moltes vegades, que hi havia masses càrrecs de confiança a les administracions. El 23 de maig de 2011, la Sra. Alcaldessa en una entrevista de premsa, va dir que suprimiria almenys dos regidories, càrrecs de confiança, i les empreses públiques que no fossin absolutament necessaris. En juny de 2011, també en premsa, es podia llegir que Vila aprovava set dedicacions exclusives i quatre càrrecs de confiança. Les declaracions de l'Alcaldessa varen ser que, encara que hi ha més dedicacions, sumant el càrrecs de confiança i els sous dels regidors, l'estalvi a l'any és de 136.000 euros. També va dir que és reduirien càrrecs de confiança, i en aquesta filosofia es varen designar als regidors amb una qualificació necessària, perquè poguessin dirigir els departaments també en la part tècnica. No hi ha coherència.

Avui tracten de desvincular el que es deia. Parlen de quan baixa o no tot el cost global de l'equip de govern i del personal eventual.

L'Alcaldessa també deia que els polítics exercirien de tècnics i reduirien privilegis.

Dels sis càrrecs de confiança que es creen, tres o tres i mig estan adscrits a l'Alcaldia. Dels que l'equip de govern anterior tenia sols dos estaven adscrits a Alcaldia sense estar dedicats a un servei tècnic de cara als ciutadans. Si bé tenen els mateixos càrrecs de confiança que tenien, no els han reduït como prometeren. Han faltat a la veritat als ciutadans.

Va dir que reduirien els càrrecs de confiança, no els ha reduït. Va dir que estalviaria sumant els càrrecs de confiança i els sous dels regidors, en realitat costen 60.000 euros més a l'any.

També va dir que reduiria les regidories, i si però el que no va dir és que els 11 regidors, cobrarien 80.000 euros més que els 12 de l'anterior equip de govern.

Sr. Ferrer: Vol ressaltar el referent als càrrecs de confiança. El coordinador de regidories sense gaire sentit i que els costos generals que, en principi tenien que ser més barats, al final resulta que són més cars. Han tengut uns pressupostos baixos, que afectaran molt als ciutadans i no és el moment després d'haver dit que mantendrien una contenció de despeses. Estic en contra.

Sr. Villalonga: Evidentment, una cosa és la campanya electoral, i l'altra és la vida diària. L'austeritat la prediquin amb l'exemple. Els músics que donen de baixa són places de l'orquestra o de la banda?

Sra. Sansano: El dia de la comissió informativa ja varen presentar unes fotocòpies d'un escrit del secretari, on deia que aquests assumptes no s'han de negociar amb els sindicats obligatoriament. Basant-se en una sentència que ha rebut recentment l'ajuntament contra una impugnació dels sindicats. A més varen explicar que, efectivament, havien convocat als sindicats per constituir la Mesa negociadora. Els hagués agradat que això hagués pogut ser. Els sindicats no es varen posar d'acord, en el tema de funcionaris sabien molt bé qui eren els seus representants, i en el tema del personal laboral no varen arribar a un acord. L'Ajuntament tenia una proposta, però en cap moment va la voler imposar. Varen intentar una votació, i també els digueren que no procedia. Així que varen dir que, de les tres propostes diferents que tenien per escrit, es faria un informe jurídic i una proposta més ben estudiada sobre aquest tema, tot i que l'assessora jurídica que els acompanyava, reiterava que la proposta de l'Ajuntament estava ben feta.

Així mateix es va fer una reunió, hi eren tots, varis regidors, una persona del departament de recursos humans, i l'assessora jurídica assignada al temes de recursos humans, els representants dels funcionaris, els representants sindicals, i algun representant dels sindicats, sense ser treballador. Es va informar a tots i ho varen agrair, i varen tenir l'opció de fer suggeriments o preguntes.

Quan es queixa que la documentació no estava a la comissió, s'imagina que es refereix a l'acta que efectivament no hi era, es va repartir en el mateix moment, i com que no es una assumpte d'obligada negociació, no era necessari que hi hagués l'acta.

Pel que fa a la creació de places noves, en crearien moltes per ajudar a tothom, però econòmicament això no és possible. S'han de tenir altres coses en compte com el presupost.

L'administració té un % per despesa de personal, i no pot carregar d'un personal que hagi de mantenir sempre, sinó només del personal necessari.

Respecte als operaris de neteja, és cert que pot causar confusió. Hi ha una plaça que estan obligats a amortitzar-la, que és d'una jubilació, però en la relació de llocs de treball la plaça hi és. Per això només n'hi ha una més.

Pel que fa al personal eventual, s'ha fet una reorganització. Només hi ha una plaça més respecte al mes de juny. L'anterior cap de gabinet passa a ser coordinador de regidories. La nova plaça és cap de recursos humans, que tot i que és personal de confiança, aquesta persona farà una feina tècnica perquè és experimentada en temes de recursos humans.

Quan a la disminució del nombre de treballadors, s'imagina que ho diu perquè té en compte les 90 persones que estaven contractades amb projectes del SOIB, que evidentment han baixat perquè no ha sortit cap convocatòria. No són places fixes sinó que corresponen a projectes.

Pel que fa a l'augment dels costos de l'equip de govern, aquest ja es va veure en juny, el que passa que de juny a aquí eren 6 mesos, i ara és un any.

En el personal eventual és menys que la legislatura passada, i s'inclou la secretaria que té l'oposició.

La partida de formació del personal s'ha baixat, encara que consideren que la formació continua del personal és molt important, però molts dels cursos que es projecten no es poden arribar a fer per dificultats de diferents tipus de vegades no s'apunten els funcionaris suficients.

L'amortització de places de jardineria, és perquè s'amortitzen les vacants que hi havia.

Pel que fa als músics són treballadors dels patronats indistintament.

Sr. Sánchez: Pel mail del Secretari no s'ha demanat la retirada d'aquest punt. Només expressa la seua reserva sobre la possible nul·litat dels acords.

Pel que fa a la constitució de la Mesa General de Negociació, diu que no és la primera vegada que hi ha dificultats per constituir-la, no és la segona. La diferència està en què l'anterior equip de govern, no va pretendre constituir-la el mateix dia que s'havia de convocar la Comissió Informativa, el la qual s'estudiava la relació de llocs de feina.

No li pot dir que és una cosa que no podien preveure. En el ple del mes d'octubre ja els va preguntar si s'havia constituït la Mesa General de Negociació, i varen contestar que sí que estaven per constituir-la. No la van constituir.

Sol·liciten un canvi en això. L'equip de govern té una certa desconsideració cap a l'oposició, però també tenen desconsideració als representants dels treballadors.

L'acta tenia que estar a la comissió, perquè si que era obligatori negociar-ho, i perquè a la seva memòria diu que si s'ha donat compte als representants dels treballadors té que estar a la Comissió.

Dubtava si això els havia passat a ells, i si els va passar una vegada, però es trucava als grups de l'oposició i se'ls informava. Han de tenir certa consideració.

Quan a la creació de places, diuen que volen però que econòmicament no és possible, però si que ho es pujar despeses de regidors i personal eventual. I això que varen dir que reduïrien els càrrecs de confiança i no ho fan.

La Sra. Sansano diu que només es crea una plaça i ell en veu dos.

Després del ple de juny, la Sra. Alcaldessa va assegurar que reduïa el nombre de càrrecs a 4, i l'anterior equip de govern en tenia 6. Ara ja n'hi ha 6.

Tenen el mateix personal eventual. Hi ha el mateix nombre.

També diu que la disminució de la plantilla, es deu a la disminució de contractacions del pla SOIB. No es refereix a això. La plantilla de personal que presenta l'equip de govern, que està en la seua memòria, parla d'un total de 393 places, i en el 2011 era de 396, llavors sí que hi ha reducció. És la primera vegada. No és refereix al SOIB-Corporacions Locals, és refereix a la plantilla de personal. Augmenten la despesa en personal, però disminueixen el nombre de treballadors, o sigui disminueixen els serveis als ciutadans, perquè nombre de treballadors, igual al serveis que donaran als ciutadans. Amb el que creen estan invertint la piràmide jeràrquica de l'Ajuntament. Creen més llocs de responsabilitat. Augmenten en 240.000 euros més en despeses de personal.

L'augment del cost de l'equip de govern, és igual a juny, i no ho és, perquè avui aprovaran la pujada de sou del Sr. Mayans.

Sra. Sánchez-Jáuregui: Li demana que s'atengui al punt que estan discutint.

Sr. Sánchez: La disminució de la partida de formació, diu la Sra. Sansano que efectivament és una millora de la qualitat del servei, però que molts d'aquests cursos no es podien portar a terme, pot fer

una repàs de l'execució dels cursos, i veurà que no és una reducció del 40%. És cert que hi havia cursos que no s'omplien, però altres tenien llista d'espera.

Quan al tema dels jardiniers, diuen que s'amortitzen les vacants. Això també és eliminar places. Cobreixin les vacants. L'anterior equip de govern no les cobria, perquè tenia el reforç del SOIB. Com donaran resposta al que digueren en premsa que farien?

Sr. Ferrer: No pensava intervenir la segona vegada, perquè ja havia exposat el que tenia que dir, però Sra. Sansano ja sap contar i hi ha 6 càrrecs de confiança, i està als seus fulls, que aquests tenen un cost i l'augment de les retribucions de l'equip de govern, és un 19,3% que representa 240.000 euros. No són interpretacions, consta en els seus papers.

Sr. Villalonga: Alguns temes ja han quedat clars. Creu que és important que quan redueixen places, sàpiguen d'on les redueixen. Va dir que reduirien places de l'orquestra i es interessant que diferenciïn entre orquestra i banda municipal. Les places són de la banda ja que l'orquestra no té places.

Sra. Sansano: Tornarà a comentar el tema de les reserves del grup PSOE-PACTE, pel fet de que no s'hagi constituït la Mesa General de Negociació. No es tracta del seu criteri. Tenen el criteri del Secretari de la Corporació, més un informe jurídic avalat per jurisprudència (cita la normativa i les sentències, i alguns dels seu paràgrafs).

Els fet de que no constés l'Acta a l'expedient, els dies de la reunió amb els sindicats, en el moment de la convocatòria, no implica que s'hagi de procedir, per tant, a la retirada, ni que hagin de retreure que faltava aquest document, ja que la reunió no tenia caràcter obligatori, tal i com s'ha indicat abans amb la jurisprudència. Els assumptes no estan viciats de nul·litat.

Tema de policia. És veritat que no s'ha negociat cap tema a la Mesa de Negociació, però sí que s'han mantingut reunions amb tots els representants sindicals de policia. Varen tenir una reunió farà costa d'un mes.

No li agrada ser una persona desconsiderada. Ho tendran en compte. Aprendran. Si han de comentar més coses les comentaran.

Els costos de l'equip de govern es varen establir en el segon ple, que va quedar clar quins regidors tendrien dedicació exclusiva i quins no. No és el mateix comptabilitzar 6 mesos que 12.

En la partida de personal eventual es redueix la partida en quasi 20.000 euros. No augmenta el nombre. Evidentment que hi ha 6 places. És culpa seua perquè no ho ha explicat be. Han fet una reorganització, hi haurà un nou cap d'Alcaldia, un cap de premsa, que de moment queda vacant, un adjunt al gabinet de comunicació, un coordinador de regidories, un tècnic especialitzat en recursos humans, i la secretaria de l'oposició, que quan era cap de gabinet cobrava 55.000 euros, mentre que l'actual en cobrarà 45.000. Tampoc hi ha personal extern que estigui passant factures.

La formació continua és un tema que li preocupa. I com ja s'ha dit, són pressupostos oberts i intentaran que la partida es pugui veure incrementada.

Pel que fa a la jardineria, no hi ha cap treballador menys. S'han amortitzat vacants que hi havia.

No li discutirà res al Sr. Villalonga. Sap quina diferència hi ha entre banda i orquestra. Sap que els músics són de la banda. Els treballadors són del patronat i que els músics formen part de l'orquestra.

Sra. Sánchez-Jáuregui: Senten si en algun moment hi ha hagut alguna desconsideració. Ha set involuntària, i no es tornarà a repetir.

El Sr. Sánchez, ha set repetitiu i pesat, i no per això augmentaran els càrrecs eventuais. Ha quedat clar amb el que ha dit la Sra. Sansano, però ho vol tornar a explicar. No falta a la veritat, el que va dir l'11 de juny, era real perquè aquí està. Els càrrecs de confiança es posen perquè se'ls hi dona la confiança, i qual se'ls retira se'ls hi treu. Quan es va caminant és quan te n'adones que necessites canviar i reestructurar, que és el que està passant, i que també va passar a l'anterior equip de

govern, però que en comptes de crear un lloc més, ho solucionaven amb persones externes. En aquest moment en el gabinet d'Alcaldia tenen, el cap de gabinet, el cap de comunicació, que no està coberta, i el seu adjunt que sí, la coordinadora de regidories, que l'ocuparà qui tenia el càrrec de cap de gabinet. Als efectes pràctics estan en el gabinet d'Alcaldia amb les mateixes persones que l'11 de juny.

És cert que han creat una altre càrrec eventual, que és de Cap de personal, però que tindrà un matis més tècnic. Vol dir-los que no s'ha pogut fer com a tècnic, com haurien volgut, perquè la relació de llocs de feina d'aquest ajuntament, és tant obsoleta que l'hauran de canviar, i tots els sindicats hi estan d'acord. Demostrant lo malament que han gestionat la part interna de l'Ajuntament. A pesar d'això, en personal de confiança gasten 20.000 euros menys a l'any, que l'anterior equip de govern.

A més no saben a quan pujaven les factures que presentava l'anterior equip de govern.

No falta a la veritat. Tenen els mateixos càrrecs de confiança i espera que quan la Relació de Llocs de feina estigui acabada ho puguin ajustar.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Ruiz, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

6è.-Aprovació Relació Llocs de Treball any 2012:

Donat compte de la relacions de llocs de treball i per a l'any 2012, i vista la proposta d'acord presentada per la Regidoria de Recursos Humans del tenor literal següent

“PROPOSTA D'ACORD D'APROVACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL DE PERSONAL FUNCIONARI I PERSONAL LABORAL PER A L'ANY 2012.

Vista la memòria de la segona tinent d'Alcaldia del tenor literal següent:

“MEMÒRIA RELACIÓ DE LLOCS DE TREBALL 2012.

Assumpte.- MODIFICACIONS DEL NUMERO DE LLOCS DE TREBALLS HOMOGENIS, CREACIÓ DE LLOCS DE TREBALL, AMORTITZACIÓ DE LLOCS DE TREBALL I APROVACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL FUNCIONARI I PERSONAL LABORAL DE L'ANY 2012.

Atesa la conveniència de continuar amb el procés de modernització, organització de l'administració municipal i donar cobertura als nous programes i serveis per a l'exercici 2012.

Atès els articles 44 a 48 del Pacte Regulador que regula la creació, modificació i amortització dels llocs de treball de personal funcionari i l'article 26 del Conveni Col·lectiu del Personal Laboral de l'Ajuntament d'Eivissa.

D'altra banda, de conformitat amb l'article 8 de la Llei 6/2005 de 3 de juny, de coordinació de les policies locals de les Illes Balears i l'article 8 de del Decret 67/2007, de 7 de juny, pel qual s'aprova el Reglament marc de mesures urgents de les policies locals de les Illes Balears, permeten que els municipis de les Illes Balears, en consideració a la seva realitat socioeconòmica peculiar, puguin crear en les seves plantilles de personal funcionari, places de policia turistic, per tant s'inclouen en la relació de llocs de treball per a l'any 2012, 10 llocs de treball d'agent de la policia turistic.

Vistes les propostes presentades per les diferents Àrees de l'Ajuntament, i de conformitat, i ateses les disminucions de la capacitat funcional d'alguns treballadors declarats amb incapacitat permanent total per a la seva professió habitual, així com les jubilacions d'alguns empleats que

ocupen llocs de treball declarats a extingir, s'adeqüen el nombre de llocs de treballs i es presenta la següent proposta detallant les següents variacions respecte a l'any 2011:

1) MODIFICACIÓ DEL NÚMERO DESCRIPTIU DELS LLOCS DE TREBALL HOMOGENIS.

1.1 PERSONAL FUNCIONARI:

1.1- Incrementar en 1 el número d'efectius del lloc de treball d'auxiliar de gestió administrativa polivalent IPT:

1.2 PERSONAL LABORAL

1.2.1- Incrementar en 1 el número d'efectius del lloc de treball d'auxiliar de serveis 3.

1.2.2- Incrementar en 1 el número d'efectius del lloc de treball d'operari/ària de neteja.

1.2.3- Incrementar en 1 el número d'efectius del lloc de treball de cuiner/a.

1.2.4- Disminuir en 3 el número d'efectius del lloc de treball d'oficial de segona.

1.2.5- Disminuir en 2 el número d'efectius del lloc de treball d'operari/ària de jardineria.

2).- CREACIO DE LLOCS DE TREBALL

2.1 PERSONAL FUNCIONARI

2.1.1- Creació del lloc de treball de responsable coordinador/a de la gestió administrativa dels serveis Culturals, Festes i Patrimoni amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 13.641,08 €, d'acord amb la fitxa descriptiva elaborada.

2.1.2- Creació del lloc de treball auxiliar de serveis econòmics, gestió del padró fiscal, liquidacions i autoliquidacions dels impostos d'activitats econòmiques i de l'increment de valor de terrenys de naturalesa urbana amb número de llocs de treball homogenis: 1, Nivell C.D. 16, Complement Específic 6.565,51 €, d'acord amb la fitxa descriptiva elaborada.

2.1.3- Creació del lloc de treball d'inspector assessor en matèria policial amb número de llocs de treball homogenis: 1, Nivell C.D. 26, Complement Específic 17.582,35 €, d'acord amb la fitxa descriptiva elaborada.

2.1.4- Creació del lloc de treball de responsable de tramitació de denúncies de tràfic i estacionament regulat de vehicles a la via pública amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 9.877,57 €, d'acord amb la fitxa descriptiva elaborada.

2.1.5- Creació del lloc de treball de coordinador/a tècnic/a de sistemes informàtics i noves tecnologies amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 15.949,27 €, d'acord amb la fitxa descriptiva elaborada .

2.1.6- Creació del lloc de treball de cap de l'àrea de mobilitat, medi ambient i protecció civil amb número de llocs de treball homogenis: 1, Nivell C.D. 26, Complement Específic 15.230,24 €, d'acord amb la fitxa descriptiva elaborada .

3) AMORTIZACIO DE LLOCS DE TREBALL.

3.1 PERSONAL FUNCIONARI:

3.1.1- Amortitzar el lloc de treball d'arquitecte/a tècnic/a cap de la brigada d'Urbanisme, obres, serveis i medi ambient.

3.1.2- Amortitzar el lloc de treball de responsable de sistemes informàtics.

Eivissa, 16 de desembre de 2011 La segona tinent d'Alcaldia Catalina Sansano Costa"

Vist l'informe d'Intervenció de Fons on consta l'existència de crèdit pressupostari suficient al Capítol I del pressupost per a l'any 2012.

Atès que s'ha donat compte a la representació dels treballadors en data 21 de desembre de 2011

Per tot el que s'ha exposat, i de conformitat amb la legislació vigent es presenten aquestes propostes al Ple de la Corporació per a la seva aprovació, així como es proposa l'aprovació de la relació de llocs de treball de personal funcionari 2012 i l'aprovació de la relació de llocs de treball de personal laboral 2012, d'acord amb els següents punts:

PRIMER: MODIFICACIÓ DEL NÚMERO DESCRIPTIU DELS LLOCS DE TREBALL HOMOGENIS.

1.1 PERSONAL FUNCIONARI:

1.1- Incrementar en 1 el número d'efectius del lloc de treball d'auxiliar de gestió administrativa polivalent IPT:

1.2 PERSONAL LABORAL

1.2.1- Incrementar en 1 el número d'efectius del lloc de treball d'auxiliar de serveis 3.

1.2.2- Incrementar en 1 el número d'efectius del lloc de treball d'operari/ària de neteja.

1.2.3- Incrementar en 1 el número d'efectius del lloc de treball de cuiner/a.

1.2.4- Disminuir en 3 el número d'efectius del lloc de treball d'oficial de segona.

1.2.5- Disminuir en 2 el número d'efectius del lloc de treball d'operari/ària de jardineria.

SEGON: CREACIO DE LLOCS DE TREBALL

2.1 PERSONAL FUNCIONARI

2.1.1- Creació del lloc de treball de responsable coordinador/a de la gestió administrativa dels serveis Culturals, Festes i Patrimoni amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 13.641,08 €, d'acord amb la fitxa descriptiva elaborada.

2.1.2- Creació del lloc de treball auxiliar de serveis econòmics, gestió del padró fiscal, liquidacions i autoliquidacions dels impostos d'activitats econòmiques i de l'increment de valor de terrenys de naturalesa urbana amb número de llocs de treball homogenis: 1, Nivell C.D. 16, Complement Específic 6.565,51 €, d'acord amb la fitxa descriptiva elaborada.

2.1.3- Creació del lloc de treball d'inspector assessor en matèria policial amb número de llocs de treball homogenis: 1, Nivell C.D. 26, Complement Específic 17.582,35 €, d'acord amb la fitxa descriptiva elaborada.

2.1.4- Creació del lloc de treball de responsable de tramitació de denúncies de tràfic i estacionament regulat de vehicles a la via pública amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 9.877,57 €, d'acord amb la fitxa descriptiva elaborada.

2.1.5- Creació del lloc de treball de coordinador/a tècnic/a de sistemes informàtics i noves tecnologies amb número de llocs de treball homogenis: 1, Nivell C.D. 18, Complement Específic 15.949,27 €, d'acord amb la fitxa descriptiva elaborada .

2.1.6- Creació del lloc de treball de cap de l'àrea de mobilitat, medi ambient i protecció civil amb número de llocs de treball homogenis: 1, Nivell C.D. 26, Complement Específic 15.230,24 €, d'acord amb la fitxa descriptiva elaborada .

TERCER: AMORTIZACIO DE LLOCS DE TREBALL.

3.1 PERSONAL FUNCIONARI:

3.1.1- Amortitzar el lloc de treball d'arquitecte/a tècnic/a cap de la brigada d'Urbanisme, obres, serveis i medi ambient.

3.1.2- Amortitzar el lloc de treball de responsable de sistemes informàtics.

QUART: L'aprovació de la relació de llocs de treball del personal funcionari 2012 i l'aprovació de la relació de llocs de treball del personal laboral 2012, que s'acompanya a aquest escrit.

CINQUÈ: PUBLICITAT

De conformitat amb l'establert a l'article 127 del Text Refós de les disposicions legals vigents en matèria de Règim Local, aprovat per Reial Decret Legislatiu 781/1986, de 18 d'abril, una vegada aprovada la relació de llocs de treball de personal funcionari i de personal laboral, haurà d'enviar-se, conjuntament amb una còpia de la Plantilla, còpia a l'Administració de l'Estat i a la Comunitat Autònoma de les Illes Balears, dins del termini de 30 dies, sense perjudici de la seua publicació íntegra al Butlletí Oficial de la Comunitat Autònoma de les Illes Balears, junt amb el resum del Pressupost.

Eivissa, 21 de desembre de 2011 La segona tinent d'Alcaldia, Catalina Sansano Costa".

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Sánchez: Acaben de tenir dos exemples clars de desconsideració. Perquè no li ha fet arribar l'informe jurídic abans del Ple. Diuen bones paraules però els seus actes els contradueixen. Tenien reserva i segueixen tenint-la sobre la possible nul·litat. En cap moment han demanat la retirada del punt de l'ordre del dia. Creuen que hi pot haver un dubte al respecte. La prova de que també l'equip de govern té el seu dubte és la sol·licitud de l'informe jurídic.

Una altra desconsideració, art. 94 ROF, és que l'equip de govern, ha tengut fins a 6 torns de paraula per debatre un tema. Sigui legalista i no sigui desconsiderada.

Pot tornar a debatre el tema de la mesa de negociació en aquest punt, en el que es refereix a la mesa de negociació. Si no és necessària perquè se'ls va convocar. L'any que ve es convocaran els sindicats? En temps i forma?

Segueix tenguent una opinió contrària al seu informe jurídic.

La Sra. Alcaldessa li diu que es pesat. Li torna a llegir l'entrevista del dia 23 de maig de 2011, pregunta, s'eliminaran càrrecs de confiança? Resposta, suprimiré com a mínim dos regidories, càrrecs de confiança. Pareix que s'ha d'explicar així. Diu una cosa i se'n fa una altra. Diuen que no està coberta però suposa que ho estarà sinó perquè no l'amortitzen?

Estan a favor de crear alguns llocs de feina que incideixin directament en els serveis als ciutadans, i venguin suficientment motivats. Espera que l'any que ve, en l'elaboració de la RPT, i la plantilla els informin abans.

En el cas de l'àrea d'educació, els operaris de neteja sí que són necessaris, encara que no estiguin suficientment motivats.

Anuncia el seu vot en contra, perquè creuen que no concorda amb el que han defensat durant quatre anys a l'oposició, i que avui eliminen.

Durant quatre anys han dit que si governaven, només augmentarien places en serveis socials. Ara no se n'ha creat cap i es baixa la partida. Per què, si no hi ha eliminació de llocs de feina?

Tenen dubtes respecte als criteris que han utilitzat per determinar la valoració de punts, i la remuneració en alguns llocs. Per exemple, com té la mateixa valoració en punts, i la mateixa remuneració econòmica, el lloc de coordinador tècnic de sistemes informàtics i noves tecnologies, que l'antic lloc de responsable d'informàtica? No tenen els mateixos requisits de formació i d'accés. No es valora? Com es valoren els requisits de formació d'un determinat lloc?

Perquè en la memòria del cap d'àrea de mobilitat, medi ambient, i protecció civil, demanen una valoració en punts de 450, i després en recursos humans el puguen a 600?

Com posaran en marxa el tema de més policia a l'estiu al carrer, perquè no figura en cap partida, en la plantilla, ni en la RPT?

(Torna a llegir textualment unes declaracions en premsa de la Sra. Alcaldessa).

Augmenten la despesa en personal. No pot ser que en el mes de juny, uneixin les despeses de personal eventual i equip de govern, i ara ho volen separar. Amb la suma ara es gasten 80.000 euros més que dotze regidors fa quatre anys.

En la RPT estan invertint la piràmide jeràrquica de l'Ajuntament. Estan creant places de responsables i caps de departament, i als operaris els amortitzen. Si s'amortitzen no es poden cobrir i no augmenten places, i a més sense les places SOIB-Corporacions Locals, mes de 40 treballadors. Aquestos serveis als ciutadans no es donaran.

En els últims 12 anys, es va produir un augment en el nombre de personal, i de serveis que l'Ajuntament donava als ciutadans. Va ser un salt qualitatiu i quantitatiu.

Quan als llocs de lliure designació, con són les direccions d'àrea, que són com alts càrrecs. Quan varen sortir del govern, tenien tres places cobertes sobre cinc possibles. L'actual equip de govern, si cobreix les dos que han creat noves, tendran sis places cobertes sobre vuit possibles. També augmenten això. Estaria bé que expliquessin un poc el criteri.

Sr. Villalonga: Quan des del seu grup vegin que fan les coses ben fetes, els aplaudiran.

Vol mostrar la seua alegria per la nova configuració de la RPT. Espera que els tinguin en compte.

En la plaça de Tècnic informàtic, no s'especifiquen quins són els coneixements i la titulació mínima que són necessaris per accedir al lloc. Això s'hauria d'incloure.

Sra. Sansano: Segueixen parlant de desconsideració. Li vol preguntar si el seu grup quan estava en el govern era igual de considerat del que ara exigeixen.

Diu que no ha demanat la retirada del punt, i no es veritat, perquè varen demanar per escrit la retirada de l'assumpte de la Comissió, i per això varen sol·licitar l'informe jurídic, ara ja se la llegit i si el vol li passarà.

L'any que ve no sap el que farà, si convocarà o no als sindicats, no vol parlar d'hipòtesi. En sis mesos els han convocat més vegades que l'anterior equip de govern. Ja han dit que no han constituït la mesa negociadora, però no ha set culpa de l'equip de govern, perquè són ells que s'han de posar d'acord, per arribar a un consens.

Cada vegada que s'han reunit amb tot el col·lectiu de representants sindicals, que és el primer que varen fer quan varen prendre possessió, ho han tornat a fer ara, i cada vegada que algun d'ells ha demanat alguna cosa, si han pogut s'han reunit, escolten les seues propostes, i si estan d'acord intenten portar-ho endavant. Pensa que això és un talant cordial i progressista.

L'any que ve convocaran els sindicats bastants vegades. Segur que sí.

Entrant en el que és la RPT, diu que atenta al que es deia pel grup de l'oposició anterior, també del Partit Popular. No són ni les mateixes persones, i no pot tenir memòria del que es va discutir. Tenen un programa que varen fer per a aquesta etapa, perquè les circumstàncies marquen les concrecions d'aquest programa.

L'oposició anterior deia que hi havia un talant poc dialogant, que no s'entregava a temps la documentació, i l'Alcaldessa també intervenia en els plens si ho considerava oportú.

Pel que fa al tècnic coordinador del departament d'informàtica, ni hi ha cap tècnics, és a dir, algú que tingui titulació de tècnic nivell A1 o A2. Fa falta un bon departament d'informàtica, amb tècnics al cap davant. Ha de ser un departament dels que millor funcioni, perquè tot l'Ajuntament depèn d'això.

Respecte al cap d'àrea de medi ambient, com a tal li correspon un nivell 26. Passarà a dur temes de mobilitat, medi ambient i protecció civil.

El Sr. Sánchez ha tornat a repetir que l'equip de govern costa més, i és perquè hi ha més dedicacions exclusives. No ho neguen.

Pel que fa a la inversió de la piràmide. És una cosa que sempre li ha fet por. Però ara no en té, perquè hi ha molts de treballadors, i els que han de manar han de tenir la seua fitxa ben feta.

Quan a que no es tornarà a donar el servei del SOIB. Ho intentaran.

El coordinador de sistemes informàtics, se li donarà la mateixa retribució que a altres llocs de

tècnic. Quan es diu el nivell ja s'especifica la titulació que han de tenir.

Sr. Sánchez: El vot en contra del seu grup no és per la creació de places. És pel tema del personal eventual, perquè hi ha un canvi de criteri i una falta a la veritat. És necessari potenciar l'àrea d'informàtica estan d'acord. L'anterior equip de govern tenia un projecte de modernització. Diuen que es reuneixen molt amb els sindicats, però no s'ha constituït cap de les meses de negociació.

L'anterior equip de govern convocava les reunions amb l'oposició. La mesa de prevenció i salut tampoc s'ha convocat en 6 mesos.

Quan a la documentació per a la comissió, a l'anterior legislatura només va passar una vegada que no hi fos, però es varen fer unes trucades prèvies.

La retirada per escrit de la comissió, es va demanar abans de veure el mail del Secretari. Després no es va seguir demanant, i tampoc s'ha demanat en el ple. Es reserven la possible nul·litat dels acords que es prenguin.

Evidentment que és reuneixen amb els sindicats quan ells ho demanant, per això estan. També es feia abans.

Diu que son distintes persones del Grup Popular abans i ara, i que són línies directrius del partit, davant les circumstàncies per les quals s'elabora el programa tot i que diuen que parlen molt amb l'antic equip.

Les línies directrius del partit, suposa que tal i com va anar durant la campanya electoral, i els primers sis mesos de govern, dient que era la crisi. Reduir un 10% els serveis socials, i segueix sense saber perquè, ja que es redueix la partida de personal.

Aclareix el tema del cap de l'àrea de mobilitat, medi ambient i protecció civil. En la memòria de la regidora és demana que tengui una valoració de 450 punts, això comporta unes retribucions, i no obstant, des de recursos humans se li atribueix una altra valoració per punts. Entenc que la valoració correcte és la que fan recursos humans.

Queda clar el seu vot negatiu.

Sr. Villalonga: Per a un lloc d'informàtica, s'especifica que fa falta tenir un FP2 en l'especialitat, i el que es crea diu coneixements profunds i experiència en els programes. Això és molt relatiu. Seria necessari que s'especifiqui més.

Sra. Sansano: Pel que fa a la pregunta del Sr. Villalonga. És un departament en el qual hi volen fer més canvis i reestructuració, això sí que es pot perfilar més, encara que un nivell C tothom sap a quina titulació correspon.

Pel que fa a contestar al Sr. Sánchez, li fa una mica de peresa contestar i repetir el que ja s'ha dit. Respecte als càrrecs de confiança segueix dient que, en la relació de treballa en posa sis, que hi ha una vacant, per tant són cinc, i una d'elles correspon al grup PSOE-PACTE, per tant són quatre.

Les partides referents a benestar social s'han reduït perquè una persona que hi estava adscrita, s'ha adscrit a administració general.

Li agraeix que estigui d'acord, en entendre que informàtica és un departament que s'ha de potenciar.

Respecte a la convocatòria de les diferents meses, i en concret la de prevenció i salut, quan la convoquin parlarà amb el Sr. Sánchez.

Pel que fa a la documentació que faltava, no ha dit quina era. Només faltava l'acta de la mesa de negociació, que es va portar a la mateixa comissió, i que no era necessària ni obligatòria.

Quan a reunions amb els sindicats faran les que siguin necessàries, amb talant dialogant i negociador.

El tema dels punts del cap d'àrea de mobilitat, medi ambient i protecció civil, val la puntuació que ha fet el departament de recursos humans.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Molina i Ferrer, i l'abstenció del Sr. Villalonga.

7è. Modificació del Règim de dedicació i retribucions del Regidor Juan Mayans Cruz:

Donat compte de la proposta d'acord del tenor literal següent

“PROPOSTA D'ACORD

Atesa la importància i la dedicació que exigeixen les funcions que té atribuïdes el Regidor Sr. Juan Mayans Cruz, i considerant-se convenient una modificació del règim de dedicació parcial que fou aprovat amb data 30 de juny de 2011, mitjançant la present i conforme m'autoritzen les disposicions vigents i en concret els articles 74 de la Llei 20/2006, de 15 de desembre, Municipal i de Règim Local de les Illes Balears, i 13 del RD 2568/86, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Corporacions Locals, es proposa l'adopció dels següents **ACORDS**:

PRIMER.-Modificar el règim de dedicació parcial i les retribucions del Regidor Juan Mayans Cruz aprovat amb data 30 de juny de 2011 passant el Sr. Regidor, amb efectes del dia de l'aprovació definitiva del pressupost general per a l'any 2012 a exercir el seu càrrec en règim de dedicació parcial de 30 hores setmanals, amb una retribució bruta anual de 35.000.-Euros, que es percebran amb 14 pagues, dotze corresponents a cadascuna de les mensualitats de l'any i les altres dues corresponents a les mensualitats de juny i desembre.

SEGON. Que es notifiqui el present acord a l'interessat.
Eivissa a 15 de desembre de 2011. L'ALCALDESSA, Sgt. Marienna Sánchez Jáuregui Martínez.”

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Sánchez: És una ironia que el mateix dia que el Consell de Ministres del Partit Popular, congela el salari mínim interprofessional, es pugui el sou a un regidor.

Onze regidors costen més que dotze regidors abans.

Tots els polítics estant intentant recuperar la confiança dels ciutadans. Creu que no és el moment, tocaria una redistribució del seu equip de govern, i tornin a costar el mateix que constava l'anterior equip de govern.

Sr. Ferrer: Aquest tema és una mica reiteratiu, votaran en contra per l'imatge de pujar en moments com aquests, amb retallades de parts molt importants en aquest Ajuntament.

Sr. Villalonga: També votaran en contra, com ja ho varen fer en juny. Proposa que facin alguna cosa de cara a la ciutadania, per ajustar els seus sous.

Sra. Sansano: La modificació no és un augment de retribució, sinó un reconeixement a la dedicació i a les hores que fa. Fa la jornada completa tot i que té dedicació parcial.

Tenen quatre càrrecs de confiança, més una vacant, i més la seua secretaria.

Sr. Sánchez: El grup popular també tenia un secretari i formava part d'aquests sis llocs. Sí un és vacant amortitzin-lo com els jardiners. En tenen sis pressupostats com l'anterior equip de govern. Estic segur que el Sr. Mayans fa més hores que les que té de dedicació, igual que el Sr. Ruiz que no tenia cap dedicació quan estava a l'Ajuntament, o el Sr. Torres Ramón que estava de 8 a 15 hores. Ara tots tenen dedicació i tots cobren.

Sr. Ferrer: És més del mes. Els números són els que són, costa 78.000 euros més a l'any, i hi ha sis càrrecs de confiança.

Sra. Sansano: Això ja és demagògia. En el tema del personal eventual, una cosa és la plantilla ocupada, i l'altra és la relació de llocs de treball. En aquesta relació hi ha sis llocs. Han fet una reestructuració. El lloc d'adjunt a gabinet de comunicació està vacant. La coordinadora de regidories, és la persona que fins fa poc era el cap de gabinet d'Alcaldia. La única persona que començarà a treballar a mitjans de gener, és la coordinadora de recursos humans. Per tant, ara mateix a dia d'avui, compten amb un cap de gabinet d'Alcaldia, la persona de premsa, la coordinadora de regidories, en el mes de gener la coordinadora de recursos humans, més la secretaria del grup PSOE-PACTE.

La vacant ja veuran si es cobreix.

Han reduït el nombre i no tenen personal sense assegurar. No tenen a ningú sense contractar i que passi factures camuflades que no incrementen el capítol u.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Molina, Ferrer i Villalonga.

8è. Modificació de les Retribucions del Cap de Gabinet d'Alcaldia:

Donat compte de la proposta d'acord del tenor literal següent

"PROPOSTA D'ACORD

MODIFICACIO DE LES RETRIBUCIONS DEL CAP DE GABINET D'ALCALDIA

1. L'article 104 de la Llei 7/1985 de 2 d'abril reguladora de les Bases del Règim Local, estableix que el número, característiques i retribucions del personal eventual serà determinat pel Ple de la Corporació al començament del mandat, corresponent a l'Alcaldia el nomenament i cessament del personal eventual. Aquestes determinacions només podran modificar-se amb motiu de l'aprovació dels Pressupostos anuals.

2. Atès que per acord de Ple de data 30 de juny de 2011 es va determinar les retribucions del cap de Gabinet d'Alcaldia amb un import de 40.000 € bruts anuals retribuïts mitjançant 14 pagues.

3. Atesa la importància i la dedicació que exigeixen les funcions que inicialment tenia atribuïdes i atès l'augment de les tasques i del personal que passarà a tenir al seu càrrec, es proposa al Ple de la Corporació l'adopció dels següents **ACORDS:**

PRIMER: Modificar les retribucions del cap de Gabinet d'Alcaldia amb efectes del dia de l'aprovació definitiva del Pressupost General per a l'any 2012, passant a tenir unes retribuciones brutes anuals 45.000 €, retribuïts mitjançant 14 pagues.

SEGON.- Que es notifiqui el present acord a la persona interessada.

Eivissa, 15 de desembre de 2011. L'Alcaldesa, Marienna Sánchez-Jáuregui Martínez”

Dictaminat favorablement per la Comissió Informativa Econòmica i d'Administració Municipal.

Intervencions:

Sr. Sánchez: La primera motivació és la mateixa, el missatge que estan donant a la ciutadania. Missatge erroni pujar el sou del personal eventual.

Vol ressaltar la diferència en el criteri a l'hora de posar el personal eventual. La primera, si no està cobert i està vacant, espera que en el proper ple presentin la seua amortització. Seria lo lògic.

La segona, dels sis llocs que estan pressupostats, tres estan adscrits a Alcaldia. A l'anterior legislatura dels sis, només dos estaven adscrits a Alcaldia.

Diuen que l'anterior equip de govern pagava factures, sí de professionals per tasques específiques, relacionades amb la difusió del treball a l'ajuntament, com suposa que actualment estarà cobrant, l'empresa o la persona que penja aquest ple a la web. Deu cobrar per factures i no per capítol u.

Sr. Ferrer: És el mateix d'abans. Expliquin-ho com vulguin. Són sis i estan en pressupostos. Si en volen amortitzar un, en quedaran cinc i en tendran un menys.

I el conjunt dels regidors són 78.000 euros més cars que l'anterior equip de govern que eren dotze.

Sra. Sánchez-Jáuregui: És cert que s'ha pujat, perquè els llocs de treball han de valorar-se d'acord amb la professionalitat i el temps de dedicació de les persones.

A la cap de gabinet de l'equip de govern anterior, varen equiparar el seu sou al d'un regidor 50.000 euros a l'any. Aquesta persona no té horari perquè els polítics no el tenim. Així i tot està per sota del que tenia abans l'equip de govern anterior, que fa quatre anys la situació econòmica també era difícil.

Sr. Sánchez: Està d'acord amb que la retribució dels professionals té que ser d'acord a la seua professionalitat i dedicació. La Sra. Alcaldessa ha dit que els polítics no tenen horari, i la motivació que la Sra. Sansano ha donat per a la pujada del sou del Sr. Mayans són les hores.

Sr. Villalonga: Vol agrair a la premsa que els ha acompanyat en aquest ple, i desitjar feliç any nou.

Sra. Sánchez-Jáuregui: No parlava dels regidors, parlava de l'Alcaldessa. Els regidors també però l'Alcalde té la jornada més llarga.

Avui han parlat molt del tema econòmic, de la pujada en aquest moment. Hi ha hagut algunes pujades dins del raonable. El càrrecs de confiança queden per sota.

El que més importa és que donen un servei als ciutadans. El que importa és com és tradueix el treball cap als ciutadans.

El seu treball no ha set molt efectiu. Primer, els hi llevaren la confiança, i segon, tots els problemes que quedaren estan per resoldre.

Les pujades es materialitzen amb una millora dels serveis.

Sotmès l'assumpte a votació, és aprovat amb els vots a favor de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats, Larroda, en contra de les Sres. Costa, Boned, Martínez, García, i Srs. Costa, Sánchez, Molina i Ferrer i Villalonga.

Sr. Mayans: Vol demanar disculpes al Sr. Ruiz, per la pujada de to que va tenir a l'anterior ple. Es va excusar personalment en privat, i ho vol fer també en públic.

Sra. Costa: Vol excusar al Sr. Ruiz que s'ha hagut d'absentar, i dir que no només falta al Sr. Ruiz.

Sra. Sánchez-Jáuregui: Creu que ha set un gest que l'honra, si que algú mes es va sentir així, va se involuntari, i suposa que ho fa extensiu. Vol felicitar l'entrada d'any a tots, i que el 2012 sigui millor que el 2011.

I no havent més assumptes a tractar, s'aixeca la sessió a les catorze hores i vint-i-cinc minuts del dia, de la qual s'estén la present Acta que consta de cinquanta-vuit folis que, amb mi el Secretari, firmen tots els assistents.

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