

ACTA DE LA SESSIÓ DEL PLE

Identificació de la sessió

Núm.: 20/2012

Caràcter: Ordinària

Data: 22 de desembre de 2012

Horari: de 10'00 a 17'30 hores

Lloc: saló de sessions

Assistents:

President

Mateo Isern Estela, batle (PP)

Regidors/res

Virginia Abraham Orte (PSOE)

Andres Alcover Ordinas (Independent PSOE)

Ana Maria Calvo Sastre (PSOE)

Esperanza Crespi Pibernat (PP)

Antonio Donaire Sanchez (PSOE)

Maria Soledad Fernández Barrero (PSM-IV-EN-APIB)

Sandra Fernandez Herranz (PP)

Ana Maria Ferriol Font (PP)

Antonia Fornari Thomas (PP)

Andres Garau Garau (PP)

Yolanda Maria Garvi Blazquez (Independent PSOE)

Alvaro Luis Gijón Carrasco (PP)

Fernando Gilet Sancenon (PP)

Maria Isabel González Carrasco (PSOE)

José Francisco Hila Vargas (PSOE)

Rosa Llobera Gili (PP)

Julio Martínez Galiano (PP)

Guillermo Navarro Garau (PP)

Antoni Noguera Ortega (PSM-IV-EN)

Guadalupe Pulido Roman (PSOE)

Joan Pau Reus Frontera (PP)

Irene San Gil López-Quesada (PP)

Begoña Sánchez Muñoz (PSOE)

Sebastià Sansó Bonet (PP)

Belen Soto Mateu (PP)

Gabriel Vallejo Gomila (PP)

Jesús Valls Flores (PP)

Antoni Josep Verger Martínez (PSM-IV-EN)

Interventor: Juan Canyelles Vich

Tresorer: Maria del Mar Lázaro Meca

Secretari adjunt: Miquel Ballester Oliver

Secretària del ple: Nieves Téllez García

Ordre del dia amb les alteracions de l'ordre en el debat i votació:

1. Aprovació de l'acta de la sessió extraordinària del Ple de Pressuposts de 22 de novembre 2012.
2. Donar compte al Ple de l'Ajuntament del seguiment de preguntes amb resposta escrita que han presentat els grups municipals als plenaris de setembre 2011 a novembre de 2012.
3. Donar compte al Ple de l'Ajuntament del seguiment de l'execució dels acords complimentats corresponents al Ple ordinari de dia 29 de novembre 2012.
4. Donar compte al Ple de l'Ajuntament dels Decrets de Batlia inscrits en el llibre d'inscripcions des del número 20.943 de dia 26 de novembre 2012 fins al numero 22.283 de dia 14 de desembre 2012.
5. Nomenament de membres representants municipals al Consorci d'Aigües de les Illes Balears.
6. Donar compte al Ple de l'Ajuntament de respostes de preguntes orals del Ple ordinari de 29 de novembre 2012.
29. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, Restaurante Amabile, Toyto 2003, Apartamentos Holiday Center, Molí des Mediterrani, Mallorca Roll-Point, Tapeo Portixol, Rodeo Grill Mallorca i Portixol Molino, contra l'acord de modificació de les ordenances fiscals reguladores de les taxes i aprovació definitiva de la modificació.
36. Proposta d'aprovació definitiva del Pressupost General per a l'exercici 2013 i de les plantilles del personal funcionari i laboral.
40. SOBRE LA TAULA.- Proposició del Grup Municipal PSIB-PSOE relativa a la supressió de l'Agència de voluntariat (3330/2012).
27. Proposta d'aprovació de l'aplicació pressupostària 05-23200-48011 a l'aplicació pressupostària 05-23200-26100 i reconeixement de deute per import de 326040€.
41. Proposició del Grup Municipal PSM-IV-ExM relativa a "jovullparticipar" (3705/2012).
42. Proposició del Grup Municipal PSM-IV-ExM relativa a defensa de la llengua i d'un model educatiu propi (3706/2012) i esmena d'addició del Grup Municipal PSIB-PSOE (3729/2012).
43. Proposició del Grup Municipal PSM-IV-ExM relativa a facilitar la tasca dels treballadors dels Centres Municipals Serveis Socials (CMSS) (3707/2012).
45. Proposició del Grup Municipal PSIB-PSOE relativa a recolzar el petit comerç (3713/2012)

46. Proposició del Grup Municipal PSIB-PSOE relativa a que es mantingui obert l'albergue de la Platja de Palma (3715/2012)

47. Proposició del Grup Municipal PSIB-PSOE relativa a les obres de reforma del C.P. Alexandre Rosselló (3718/2012).

49. Proposició del Grup Municipal PSIB-PSOE relativa a refer els pressuposts per a 2013 (3716/2012)

50. Proposició del Grup Municipal PSIB-PSOE relativa a les taxes judicials (3717/2012).

51. Proposició del Grup Municipal PSM-IV-ExM relativa a ni un euro públic més pel Palau de Congressos (3703/2012)

54. Proposició del grup municipal PSM-IV-ExM relativa a reduir, reutilitzar i reciclar (3701/2012).

60. Proposició del grup municipal PSIB-PSOE relativa al Dia Internacional contra la sida (3722/2012).

59. Proposició del grup municipal PSIB-PSOE relativa al rebuig al nou impost autonòmic per a envasos i la reducció de residus a Palma (3721/2012).

7. Proposta d'aprovació d'acord voluntat d'adhesió a la "Red Española de Ciudades Inteligentes (RECI)".

8. Proposta d'aprovació de declarar la intenció de l'Ajuntament de Palma de causar baixa en el Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (APROP).

9. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 421'70€.

10. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 808'55€.

11. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 2.688'32€.

12. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 3.700'80€.

13. Proposta d'aprovació de reconeixement de deute a varis proveïdors per import de 27.583'83€.

14. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 176.206'78€.

15. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 3.525'25€.
16. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 314.983'19€.
17. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 116.861'19€.
18. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 54.161'65€.
19. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 2.726'59€.
20. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 37.882'46€.
21. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 13.120'64€.
22. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 41.679'40€.
23. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 35.944'99€.
24. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 14.888'60€
25. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 12.726'64€
26. Donar compte al Ple de l'Ajuntament de l'aprovació definitiva de la modificació de l'Ordenança Fiscal reguladora de l'Impost sobre bens immobles.
28. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, Casino de Mallorca i Alcione SL contra l'acord de modificació de l'ordenança fiscal reguladora de l'IAE i aprovació definitiva de la modificació.
30. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, contra l'acord de modificació de les ordenances de preus públics i aprovació definitiva de la modificació.
31. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, contra l'acord de modificació de l'ordenança fiscal reguladora del preu públic de l'Institut Municipal de l'Esport i aprovació definitiva de la modificació.

32. Proposta d'aprovació de reconeixement de compatibilitat per a l'activitat pública de professor associat del Conservatori Superior de les Illes Balears a un professor músic de la Banda Municipal.
33. Proposta d'aprovació de baixes d'autoritacions de despeses anys anteriors diverses factures IME.
34. Proposta d'aprovació de baixes i modificacions factures d'ingressos per ús instal·lacions anys 2010 i 2011 IME.
35. Deixar sense efecte punt c. de l'acord del Ple de l'Ajuntament de Palma de data 29 setembre 2011 relatiu al termini de pagament de les accions de l'EMOP per part de l'SMAP i atorgar a l'SMAP un nou termini de pagament fins 31 desembre 2013.
37. Proposta d'aprovació de revisió del quadre de tarifes aplicables als serveis prestats pels vehicles de transport urbà amb auto-taxi per l'any 2013 i successius.
38. Proposta d'aprovació inicial de la modificació del PGOU de Palma que té per objecte suprimir la previsió de nova alineació que estableix el Pla General en un tram del carrer Miquel Rosselló i Alemany. PA12/2009.
39. SOBRE LA TAULA.- Proposició del Grup Municipal PSIB-PSOE relativa a la donació de vehicles (2946/2012).
44. Proposició del Grup Municipal PSIB-PSOE relativa a l'eliminació de la taxa revisió del grau de dependència (3712/2012)
48. Proposició del Grup Municipal PSIB-PSOE relativa a les pagues extraordinàries (3714/2012)
52. Proposició del Grup Municipal PSIB-PSOE relativa a la seguretat de les bicicletes (3719/2012)
53. Proposició del grup municipal PSM-IV-ExM relativa a execució de la sentència del Tribunal Suprem relativa a l'edifici del carrer Bastió de'n Berard (3700/2012).
55. Proposició del grup municipal PSM-IV-ExM relativa a abocadors incontrolats VIII (3702/2012).
56. Proposició del grup municipal PSIB-PSOE relativa a l'abocador incontrolat a les costes de Xorrigo de Palma (3723).
57. Proposició del grup municipal PSM-IV-ExM, relativa a la protecció del Patrimoni Natural i la defensa dels treballadors (3704/2012).
58. Proposició conjunta que presenten el grup municipal PSIB-PSOE i el grup municipal PSM-IV-ExM, relativa als habitatges del Camp Redó (3720/2012).
61. Pregunta oral que presenta el Grup Municipal PSIB-PSOE relativa a l'autorització d'un mercadet solidari al Polígon de Llevant (3727/2012).

F.O.D.1. Dissolució de l'organisme autònom local "Institut Municipal de Turisme (IMTUR).

F.O.D 2. Reconeixement de deute a varis proveïdors per import de 8.414'34€.

PRECS I PREGUNES

1. Aprovació de l'acta de la sessió extraordinària del Ple de Pressuposts de 22 de novembre 2012.

Es presenta al Ple de l'Ajuntament de dia 20 de desembre de 2012, per si escau, l'aprovació de l'esborrany de l'acta de la sessió extraordinària de dia 22 de novembre 2012 de l'aprovació inicial del Ple de Pressuposts per 2013.

2. Donar compte al Ple de l'Ajuntament del seguiment de preguntes amb resposta escrita que han presentat els grups municipals als plenaris de setembre 2011 a novembre de 2012.

El Ple de l'Ajuntament se'n dóna per ASSABENTAT de:

Complint el que disposa l'article 38 del Reglament Orgànic del Ple de l'Ajuntament de Palma, la Secretaria General del Ple ha realitzat el seguiment de les preguntes amb resposta escrita que han presentat els grups municipals als plens de setembre de 2011 a novembre de 2012, les quals se sotmeten a la consideració de l'Ajuntament Ple el donar compte de l'esmentat seguiment:

Únic.- Donar compte del resultat del seguiment de les preguntes amb resposta escrita que han presentat els grups municipals als plens de setembre de 2011 a novembre de 2012.

3. Donar compte al Ple de l'Ajuntament del seguiment de l'execució dels acords complimentats corresponents al Ple ordinari de dia 29 de novembre 2012.

El Ple de l'Ajuntament se'n dóna per ASSABENTAT de:

Complint el que disposa l'article 38.c del Reglament Orgànic del Ple de l'Ajuntament de Palma, la Secretaria General del Ple ha realitzat el seguiment de l'execució dels acords del ple ordinari de dia 29 de novembre de 2012. Per això, se sotmet a la consideració de l'Ajuntament Ple el següent:

Únic.- Donar compte del resultat del seguiment a l'execució dels acords complimentats corresponents al ple ordinari de dia 29 de novembre de 2012 de l'Ajuntament.

4. Donar compte al Ple de l'Ajuntament dels Decrets de Batlia inscrits en el llibre d'inscripcions des del número

El Ple de l'Ajuntament se'n dóna per ASSABENTAT de:

Relacio de decrets de Batlia, des del número 20.946 de dia 26 de novembre de 2012 fins al número 22.283 de dia 14 de desembre de 2012, inscrits en el llibre de resolucions per donar compte al Ple de la Corporació.

5. Nomenament de membres representants municipals al Consorci d'Aigües de les Illes Balears.

Es proposa:

Al Ple de l'Ajuntament en sessió de 26 de juliol de 2012 es va aprovar la ratificació de la dissolució del Consorci d'Aigües de la Bdia de Palma a l'objecte de la seva fusió en el no Consorci d'Aigües de les Illes Balears, i integrar a l'Ajuntament de palma en el Consorci d'Aigües de les Illes Balears, creat per acord del Consell de Govern de dia 15 de juny de 2012, en els termes previstos en els seus Estatuts.

El nou Consorci d'Aigües de les Illes Balears sol·licita el nomenament a la major brevetat possible d'un representant de la Corporació Municipal a l'Assamblea General i en la Junta Rectora i dos suplents de conformitat amb el disposat en els Estatuts del Consorci.

Per la qual cosa es proposa al Ple de l'Ajuntament l'adopció del següent acord:

Nomenar com a representant titular de l'Ajuntament a l'Assamblea del Consorci d'Aigües de les Illes Balears al regidor de Medi Ambient Sr. Andreu Garau Garau i nomenar com a suplents al director tècnic d'Emaya Sr. Llorenç Mestre Ribot i al director d'Auditoria i Riscs de l'empresa municipal Emaya SA Sr. Pedro Campaner Jaume de conformitat amb l'article 15.6 dels Estatuts.

Nombrar representant titular de l'Ajuntament a la Junta Rectora del Consorci d'Aigües de les Illes Balears al regidor de Medi Ambient Sr. Andreu Garau Garau, i nomenar com a suplents al director tècnic d'Emaya Sr. Llorenç Mestre Ribot i al director d'Auditoria i Riscs de l'empresa municipal Emaya SA, Sr. Pedro Campaner Jaume de conformitat amb l'article 18 dels Estatuts.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

6. Donar compte al Ple de l'Ajuntament de respostes de preguntes orals del Ple ordinari de 29 de novembre 2012.

El Ple de l'Ajuntament se'n dóna per ASSABENTAT de:

Al Ple ordinari de dia 29 de novembre 2012 es va resoldre que les preguntes orals presentades a la sessió abans esmentada es contestarien per escrit, per aquest motiu es dona compte al Ple de les respostes que han estat contestades i remeses al Grup Municipal PSIB-PSOE:

- Pregunta oral que presenta el Grup Municipal Socialista relativa a la posada en marxa d'un mercat temporal a Son Gotleu (3403/2012).

Resposta de l'Àrea delegada de Sanitat:

“En primer lugar poner es su conocimiento el informe de la inspección de consumo que desaconseja dicho mercado por lo motivos que en el mismo podrán leer.

Asimismo comunicarles, que la Regidora de Distrito Levante ha solicitado la opinión de al Asociación de Comerciantes de Son Gotleu y el Presidente del Mercado de Pere Garau en relación a la posible autorización de dicho mercado y ambos han manifestado su rotunda disconformidad.

Por tanto, en principio, no existe voluntad política de autorizar dicho mercado”.

- Pregunta oral que presenta el Grup Municipal Socialista relativa a les funcions d'ordre public de la policia local (3404/2012).

Resposta de l'Àrea delegada de Seguretat Ciutadana:

“En data 14 de novembre de 2012, el dispositiu desplegat per aquesta Policia Local va ser similar al de les dues anteriors jornades de vaga general de 29/09/2010 i 02/04/2012, utilitzant el mateix document base. Es varen establir com a objectius:

- Vigilància d'edificis municipals.
- Protecció d'Autoritats.
- Ordenació i Regulació del Tràfic (Especialment durant el desenvolupament de les manifestacions de la tarda).
- Protegir i conciliar l'exercici dels diferents drets en col·laboració amb les altres Forces i Cossos de Seguretat.

A l'anteriorment ressenyat, cal afegir que l'inici de la jornada de la vaga es va produir coincidint amb una alerta meteorològica, als serveis generals per la qual se'ls va donar adequada resposta.

La participació i col·laboració de la Policia Local de pala i la seva coordinació amb el CNP es va produir després de sendes reunions a la Delegació de Govern el dia 12 de novembre i, a la Prefectura Superior de Policia el dia 3 de novembre.

Que es van rebre nombroses demandes ciutadanes, directament a aquesta policia, sol·licitant protecció de l'exercici del dret al treball, per part de comerços, associacions empresarials, etc.

Que la labor principal d'aquesta Policia Local va estar destinada a la vigilància control i regulació del trànsit en tots els conflictes, en els quals es produïen talls no autoritzats de les vies d'aquesta ciutat, procurant vies alternatives i pal·liant els efectes sobre els altres usuaris.

Que la labor dels piquets durant el matí del dia 14 es va centrar especialment en el tall de les vies principals de la corona d'avingudes, per la qual cosa, la labora de control de trànsit va haver de realitzar-se limitrofa al punt de conflicte.

Que tan sols els agents de la UII, secció que a la seva preparació inclou la formació en control de masses, van participar col·laborant en segona línia amb els agents del CNP, a requeriment directe o a través del Centre de Coordinació (CECOR). Que aquesta secció va tenir únicament una actuació reactiva en el conflicte produït a la Plaça d'Espanya, davant el fet del llançament de cossiols i altres objectes als agents de servei.

Durant el torn de tarda va tenir especial rellevància la vigilància i control del trànsit a fi d'evitar el col·lapse circulatori i la labor de la UII es va limitar a ser preventiva i presencial, coordinant-se la protecció d'edificis municipals i la col·laboració amb el CNP.

Que no es va protegir cap negoci o comerç en particular, sinó que es va acudir als punts de conflicte, en coordinació amb C.N.P. Per a les labors de trànsit i, en col·laboració a requeriment, en el control de masses i ordre públic. No es va intervenir a l'interior de cap negoci.

Per tant, la Policia Local es va limitar a complir amb les funcions que l'ordenament jurídic té previstes:

Art. 104.1 CE 1978 “Las Fuerzas y Cuerpos de Seguridad, bajo la dependencia del Gobierno tendrán como misión proteger el libre ejercicio de los derechos y libertades y garantizar la seguridad ciudadana”.

“Así como el deber de colaboración con las Fuerzas y Cuerpos de Seguridad del estado, establecido en el preámbulo de la LOFCS 2/86”.

- Pregunta oral que presenta el Grup Municipal Socialista relativa al servei prise (3405/2012).

Resposta de l'Àrea de Benestar Social, Immigració i Participació:

“Vist que en el Ple ordinari de l'Ajuntament de Palma, de novembre de 2012, es va presentar una pregunta amb sol·licitud de resposta escrita, d'acord amb l'article 97 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, per part del Grup Municipal PSIB-PSOE (registre d'entrada a la Secretaria General del Ple núm. 3405/2012 de 22 de novembre de 2012).

El servei Prise encara no ha començat i es té previst el seu inici el dia 7 de gener de 2013.

En canvi el que si hem gestionat des de l'inici del curs escolar 2012-2013 han estat els següents tallers de l'àmbit del suport educatiu fora del servei Prise:

CMSS	Tipus Taller	Entitat	Observ.
Est	Reforç	Ames	1 ^a
Litoral	Competències	Espiral	2 ^a
“	Reforç	“	1 ^a
“	“	“	2 ^a
Ll. Nord	Suport i habilitats	“	2 ^a
Ll.Sud	Reforç	Fundació Esplai	2 ^a
“	“	Ames	1 ^a
“	“	Fund. Esplai	2 ^a
Mestral	Reforç i habilitats	Baobab Ed.	2 ^a
Ponent	Tècniques estudi	Creartacció	2 ^a
“	Reforç	Fund.Esplai	2 ^a
“	Reforç	Ames	2 ^a

- Pregunta oral que presenta el Grup Municipal Socialista relativa al centre de recursos de creació contemporània (3406/2012).

Resposta de l'Àrea de Cultura i Esports:

- “Casal Solleric: Material més delicat, ordinadors i material audiovisual.
- Sant Jeroni : Un projector.
- Local 3 de Palma Activa: taules, mobiliari i tòrcul.
- Quarter d'Intendència: cablejat elèctric, un plòter i taller d'enquadernació (donat per Bleda).

Tot el material està en bon estat, controlat i inventariat”.

- **Pregunta oral que presenta el Grup Municipal Socialista relativa a l'orquestra simfònica de Balears (3497/2012).**

Resposta de l'Àrea de Cultura i Esports:

“A l'espera de l'aportació del CIM, totes les institucions, liderades pel Govern Balear, segueixen treballant en les gestions pertinents amb institucions públiques i privades, pel bé de l'OSB, tal i com ha succeït en el 2012.”

- **Pregunta oral que presenta el Grup Municipal Socialista relativa al Museu d'es Baluard (3408/2012).**

Resposta de l'Àrea de Cultura i Esports:

“El procediment es troba en la fase definitiva on el jurat compost per quatre tècnics i quatre professionals de reconegut prestigi, ha proposat un màxim de 3 candidats perquè la Comissió Executiva deliberi sobre el candidat seleccionat”.

29. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, Restaurante Amabile, Toyto 2003, Apartamentos Holiday Center, Molí des Mediterrani, Mallorca Roll-Point, Tapeo Portixol, Rodeo Grill Mallorca i Portixol Molino, contra l'acord de modificació de les ordenances fiscals reguladores de les taxes i aprovació definitiva de la modificació.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans, amb una esmena de rectificació per error material al punt tercer de l'acord: on diu “Tercer.- Aprovar el provisionalment la...”, ha de dir “Tercer.- Aprovar definitivament la...”:

INFORME.- L'Excm. Ajuntament Ple, en sessió celebrada el dia 25 d'octubre de 2012, va aprovar provisionalment la modificació de les ordenances fiscals reguladores de taxes.

D'acord amb el que està previst a l'article 17 del Text Refós de la Llei d'Hisendes Local, aprovat pel Reial Decret Legislatiu 2/2004 de 5 de març, s'han exposat al públic l'expedient durant trenta dies, publicant-se l'anunci dels acords en el B.O.I.B. de dia 27 d'octubre de 2012, a la web municipal i en el diari “Ultima Hora” de 2 de novembre de 2012. Durant l'indicat període s'ha presentat un escrit d'al·legacions del Grup Municipal del PSIB PSO, i un escrit d'al·legacions del representant de l'entitat Restaurante Amabile (NIF B57700650) i de set persones més, representants d'altres set entitats.

El Grup municipal socialista sol·licita: Reclamació 2.- A la Taxa per serveis relatius al tractament dels residus sòlids urbans, una disminució del 5% de les tarifes; Reclamació 3.- A la Taxa per a l'ocupació dels terrenys de titularitat pública local amb taules, cadires i altres elements, per extensió d'activitat, que les tarifes es basin en mesos naturals i no en trimestres naturals; Reclamació 4.- A la Taxa per llicències urbanístiques, que la tarifa general es fixi en un 1'5%, en lloc del 2'61% proposat; Reclamació 6.- A la resta de taxes, la congelació de tots els imports Aquestes al·legacions coincideixen amb les esmenes presentades amb motiu de l'aprovació del

projecte de modificació de l'ordenança, i que varen ser desestimades pel Ple del 25 d'octubre.

Reclamació nº 9.- Proposa afegir un paràgraf: que expressi que els propietaris desnonats de la seva vivenda habitual no paguin les taxes que afectin a vivendes a l'Ajuntament de Palma. S'informa que, tot suposant que es proposa afegir el paràgraf a totes les ordenances de taxes per serveis locals que afectin a vivendes, la Llei d'hisendes locals determina que en el cas de taxes que afectin a vivendes o locals els obligats tributaris seran els propietaris. Això implica una persona física és desnonada i perd la propietat de la seva vivenda també perd la condició de subjecte passiu de les taxes. En el cas de taxes meritada amb anterioritat a la data de desnonament, l'import no es pot rectificar amb posterioritat i eximir del pagament quan es produís el desnonament seria una condonació no prevista per Llei. S'informa que es podria desestimar la proposta.

Reclamació 5.- A la Taxa per estacionament de vehicles a les vies públiques municipals (ORA) proposa afegir una tarifa de 40 euros anuals que permeti aparcar indefinidament fins a cinc cotxes els propietaris de tallers de cotxes i autoescoles. S'informa que l'ordenança de la Taxa per estacionament de vehicles a les vies públiques municipals, regula l'import per estacionar a les vies públiques d'acord amb les especificacions de l'Ordenança de circulació. En el cas del distintiu dels residents en zones ORA, aquest està regulat pels article 63 i següents de l'Ordenança de circulació. S'informa que, en tant que no ho contempla l'Ordenança de Circulació, es podria desestimar la proposta.

L'entitat Restaurant Amabile i altres set sol·licita es declari la nul·litat de l'expedient de modificació de les taxes, pel que fa a la Taxa per a l'ocupació dels terrenys de titularitat pública local amb taules, cadires i altres elements, per extensió d'activitat, mostrant disconformitat amb la classificació del Passeig del Portitxol com a de categoria especial, al·legant la falta d'informe tècnic econòmic. S'informa que la present modificació de taxes s'ha fet incrementant les tarifes un 3%, per davall de l'evolució de l'IPC d'enguany, tal com s'expressa a la memòria que forma part de l'expedient i que ha estat a disposició dels interessats durant l'exposició pública. Es podria desestimar la reclamació

L'article 102 del Reglament del Ple determina que, en cas de reclamacions o suggeriments la Junta de Govern procedirà a valorar-les i decidirà si, com a conseqüència d'aquesta valoració, modifica el projecte o mantén el text inicial.

La Junta de Govern del dia 5 de desembre va desestimar les al·legacions presentades.

Conformement el que disposa l'article 123. 1. d) de la Llei de Bases de Règim Local, correspon al Ple l'aprovació de les modificacions de les ordenances. D'acord amb el citat Article 102 del Reglament del Ple, si no s'han introduït modificacions del text inicial, no es poden presentar esmenes al tràmit de comissió ni al de ple.

Pel que s'ha exposat, el Cap del Departament, és del parer que la Comissió de Comptes podria dictaminar favorablement l'elevació al Ple del següent

ACORD

“Primer.- Desestimar les reclamacions presentades pel Grup Municipal del PSIB PSOE contra l'acord plenari de 25 d'octubre de 2012, de modificació de les

ordenances fiscals reguladores de taxes, pels motius que s'expressen a l'informe que precedeix aquest acord.

Segon.- Desestimar la reclamació presentada conjuntament per les entitats Restaurante Amabile, Toyto 2003 S.L., Apartamentos Holiday Center S.L., Molí des mediterrani S.L., Mallorca Roll-Point S.L., Tapeo Portitxol S.L., Rodeo Grill Mallorca S.A., i Portitxol Molino S.L., pels motius que s'expressen a l'informe que precedeix aquest acord.

Tercer.- Aprovar definitivament la modificació de les Ordenances fiscals reguladores de: Taxa per expedició de documents administratius, concepte 310,00; Taxa per plaques, patents, distintius i ús de l'escut del municipi, concepte 310,01; Taxa per serveis prestats per la grua municipal i per estada en el dipòsit municipal dels vehicles o altres objectes retirats per aquella, o per altres mitjans, de la via pública, o immobilització d'aquests, concepte 310,02; Taxa per optar a proves de selecció de personal, concepte 310,03; Taxa per prestació de serveis i realització d'activitats del Servei Contra Incendis i Salvaments, concepte 310,04; Taxa per prestació de serveis i realització de serveis de sanitat preventiva, desinfecció, desinsectació, desratització i destrucció de qualsevol classe de matèries i productes contaminants o propagadors de gèrmens nocius per a la salut pública, prestats a domicili o per encàrrec, concepte 310,05; Taxa per prestació de serveis al centre sanitari municipal de prevenció d'epizooties, concepte 310,07; Taxa per prestació de serveis i realització d'activitat de l'Institut Municipal d'Innovació, concepte 310,09; Taxa per prestació de serveis d'expedició pel patronat municipal de l'habitatge, d'informes d'acreditació de disponibilitats d'habitatges suficients pels reagrupants estrangers i les seves famílies, concepte 310,10; Taxa per a l'atorgament de llicències i autoritzacions administratives d'autotaxis i altres vehicles de lloguer, concepte, 311,00; Taxa per prestació de serveis de sonometria i altres d'inherents a l'aplicació de l'ordenança municipal de renous, concepte 311,01 Taxa per serveis especials de vigilància d'establiments i altres de competència municipal motivats per activitats que exigeixin la prestació de serveis especials, concepte 311,02; Taxa per serveis relatius a activitats, establiments i instal·lacions, concepte 311,03; Taxa per inspecció de vehicles del servei de transport urbà i proves d'aptitud dels seus conductors, concepte 311,04; Taxa per llicències urbanístiques, concepte 312,00; Taxa per prestació de serveis de senyalització viària, , concepte 312,01; Taxa per serveis urbanístics, , concepte 312,02; Taxa per Serveis Relatius al tractament dels residus sòlids urbans, concepte 312,03; Taxa per a l'estacionament de vehicles de tracció mecànica a les vies públiques municipals, concepte 316,00; Taxa per a l'ocupació dels terrenys d'ús públic local amb enderrocs, materials de construcció, tanques, puntals, cavallets, bastides i similars, concepte 316,01; Taxa per a l'ocupació dels terrenys de titularitat pública local amb taules, cadires i altres elements, per extensió d'activitat, concepte 316,02; Taxa per aprofitaments especials mitjançant parades, trasts, casetes de venda, indústries del carrer., ambulants, espectacles, atraccions i altres activitats similars a terrenys d'ús públic, concepte 316,02; Taxa per la instal·lació de parades de venda en determinades zones dels terrenys d'ús públic local i per prestació de serveis a mercats públics municipals, concepte 316,03; Taxa per la instal·lació de parades de venda en determinades zones dels terrenys d'ús públic local i per prestació de serveis a mercats públics municipals, concepte

316,05; Taxa per a l'ocupació del subsòl, sol i vol dels terrenys de domini públic local, concepte 316,06; Taxa per a les entrades de vehicles a través de les voravies i les reserves de la via pública per a aparcament exclusiu, prohibició d'estacionament i càrrega o descàrrega de mercaderies de qualsevol classe, concepte 317,00 ; Taxa per l'obertura de sondatges i síquies en terrenys d'ús públic local i qualsevol remoció del paviment o voravies a la via pública, concepte 317,01; tot això en base a la legislació vigent en la matèria, constituïda singularment pels articles 16 a 19 del Text Refós de la Llei d'Hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, i segons nova redacció que s'adjunta a aquesta proposta.

Quart.- L'expressat acord entrarà en vigor el dia 1 de gener de 2013."

S'APROVA per 17 vots a favor (PP), 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

A N N E X

TAXA PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS

Concepte 310,00

Tarifes vigents a partir de l'1 de gener de 2013

	Euros
1. Primer foli útil de cada certificat no especificat en els epígrafs següents, quan es refereixin a fets o acords la data dels quals sigui inferior a cinc anys	1,30
2. A la resta de folis, per foli	2,38
3. Primer foli útil de cada certificat expedit quan es refereixi a fets o acords la data dels quals sigui superior a cinc anys	2,38
3. bis. A la resta de folis, per foli	4,75
4. Primer foli útil de cada certificat de dades contingudes a padrons municipals d'habitants (PMH) que no figurin en suport informàtic o microfilmació	11,37
4. bis. A la resta de folis, per foli	5,67
5. Certificats o informes per a fe de vida, per nom o persona	0,30
6. Validació de poders	6,44
7. Legalització d'autoritzacions per a cobrament de quantitats: - Inferiors a 100 € - Igual o superiors a 100 €	0,76 4,55
8. Informes que emetin els tècnics municipals, excepte els de caràcter urbanístic prevists en altres números d'aquestes tarifes, en expedients administratius o en virtut de manament judicial a instància de part i en interès particular, sense perjudici dels drets que escaiguin, quan no impliqui desplaçament de personal, per informe	13,30
9. Els mateixos, quan sigui necessari el desplaçament personal, per informe	39,15
10. A les llicències o permisos per ocupació d'activitats als terrenys de titularitat municipal Quan es tracti de llicències per ocupació per extensió d'activitat, s'afegirà, per cada m ² o fracció de superfície ocupable	4,75 1,67
11. Segellament o visat de llibres de registre, visita o similars, amb un mínim de 2,43 €. Per cada cent fulls útils	1,69
12. En els títols de nomenament de funcionaris i empleats municipals i vigilants	2,41
13. Reintegrant de contractes administratius, amb independència d la seva quantia	
13.1. Primer foli útil	11,48
13.2. Per cada foli addicional	5,71
14. En els rebuts de constitució de dipòsits o fiances provisionals per prendre part a subhastes, concursos o concursos-subhasta	2,38
15. En la constitució de dipòsits o fiances definitives que, per qualsevol concepte llevat de per avals relatius a recursos administratius, es consignen a la Caixa Municipal	13,41
16. En l'expedició de targetes d'armes	22,31
17. En els certificats de nombres d'habitants deduïts del Padró Municipal d'habitants a polígons o zones delimitades per l'interessat	120,87
18. En els permisos municipals de conductors de vehicles de servei públic urbà, transport V i duplicat d'aquests	2,38
19. En els duplicats de llicències de vehicles de servei públic	2,38
20.1 Certificats i volants d'empadronament: - Expedit per Internet, per organismes oficials subscrits al conveni de col·laboració entre administracions per a l'emissió d'aquests tipus de documents, per Departaments municipals als únics efectes de ser inclosos en expedients	

municipals i per oficines municipals a sol·licitud d'altres administracions públiques - Expedits per les Oficines d'Atenció a la Ciutadania, per Població i per entitats que han subscrit contracte d'adhesió per a l'expedició d'aquests tipus de documents	Gratuïts
20.2 Certificats de residència per a descomptes de passatges, incloent-hi la seva validació: - Expedits per les Oficines municipals i per entitats que han subscrit contracte d'adhesió per a l'expedició d'aquests tipus de documents - Expedits per Internet	1,30 1,30 gratuïts
21. Legalització de firmes, acaraments i compulses simples de títols i documents. Per full	0,43
22. Atorgament de llicència individual de publicitat dinàmica per efectuar repartiment manual a la via pública, o la seva renovació	17,03
23. Per cada activitat d'agent de propaganda manual emparat per llicència individual de publicitat dinàmica i validació de carnet o la seva renovació, excepte en les substitucions d'agents realitzades dins el mateix any	382,97
24. Atorgament de llicència sectorial de publicitat dinàmica per efectuar repartiment manual a la via pública, o la seva renovació	17,03
25. Per cada activitat d'agent de propaganda manual emparat per llicència sectorial de publicitat dinàmica i validació de carnet o la seva renovació, excepte en les substitucions d'agents realitzades dins el mateix any	305,16
26. Atorgament de llicència de publicitat dinàmica per efectuar repartiment domiciliari de propaganda (bustiades)	17,03
27. Informació sobre les dades relatives a un succés en què hagi intervingut la Policia Local o el SCIS (Servei contra incendis i salvaments), diferents dels especificats a les tarifes 29 i següents, quan no impliqui desplaçament	12,41
28. Informació sobre les dades relatives a un succés en què hagi intervingut la Policia Local o el SCIS (Servei contra incendis i salvaments), diferents dels especificats a les tarifes 29 i següents, quan sigui necessari el desplaçament del personal	39,15
29. Confecció d'extracte informatiu per accident de trànsit	96,84
30. Confecció d'un informe per accident de transit	242,13
31. Confecció de certificats de convivència, conducta favorable i/o mitjans de vida	22,27
32. Fe sobre autoritzacions de viatges de menors	11,01
33. Informe de caràcter urbanístic que emetin els tècnics municipals i no impliqui desplaçament	36,28
34. Informe de caràcter urbanístic que emetin els tècnics municipals i que requereixin desplaçament	52,88
35. Fotocòpies o còpies impreses o fotogràfiques d'expedients administratius, ordenances municipals de tota classe i de reglaments interiors que es facilitin a particulars, per cara o pàgina mida foli	0,12
36. Impresos, mida quartilla, per full	0,07
37. Impresos, mida foli, per full	0,11
38. Impresos, mida doble foli, per full	0,25
39. Impresos, mida doble foli (quatre cares)	0,36
40. Fotocòpies de plànols. Per còpia - Mida DIN A2, DIN A1 i DIN A0 - Mida DIN A3	2,74 1,40
41. Revelat de fotografies d'infraccions de trànsit per excés de velocitat	1,62
42. Pels relatius a celebració de noces, o de constitució de parella estable, a l'edifici de Cort Cas de residència d'un o ambdós contraents	159,14 74,26
43. Pels relatius a celebració de noces, o de constitució de parella estable, al Castell de Bellver Cas de residència d'un o ambdós contraents	424,36 159,14
44. Llicència per tenència d'animals classificats potencialment perillosos segons la Llei 50/1999, de 23 de desembre	19,55
45. Segona reposició, i següents, de la targeta ciutadana, (norma 13ª de les normes sobre sol·licitud d'emissió i ús de la targeta ciutadana – BOIB 06/02/2007)	6,39

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER PLAQUES, PATENTS, DISTINTIUS I ÚS DE L'ESCUT DEL MUNICIPI

CONCEPTE 310,01

**ANNEX DE L'ORDENANÇA
TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013**

	Euros
1. Placa per a carruatges de viatgers	16,13
2. Placa per a numeració d'edificis	7,40
3. Ús de l'escut del municipi, per cada 100 unitats o fracció Import mínim	0,78 10,36
4. Placa de cens caní (xip)	21,70
5. Placa d'identificació dels cavalls de les galeres de transport urbà (xip)	16,60
6. Quadre de tarifes adhesiu del servei de transport mitjançant taxis	4,14
7. Talonaris de 50 rebuts del servei municipal d'auto-taxi	1,17
8. Distintiu adhesiu del torn de treball del servei municipal d'auto-taxi	1,17
9. Distintiu adhesiu del número dels conductors del servei municipal d'auto-taxi	,17
10. Distintiu adhesiu de l'escut municipal	1,17
11. Document de renovació o revisió del permís municipal de taxista	2,29
12. Llibre de reclamacions, per a vehicles d'auto-taxi i de tracció animal	3,47
13. "Taxi Tour":	

13.1 Quadre de tarifes homologat	2,29
13.2 Distintiu adhesiu gran d'identificació de vehicles , dos exemplars	
13.3 Distintiu adhesiu reduït d'identificació de vehicles	4,59
13.4 Disc compacte amb informació monumental	1,17
13.5 Dos escuts municipals	6,94
13.6 Quantia total d'adhesius i discs pel servei de taxi tou	2,29
	17,29

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SERVEIS PRESTATS PER LA GRUA MUNICIPAL I PER ESTADA EN EL DIPÒSIT MUNICIPAL DELS VEHICLES O ALTRES OBJECTES RETIRATS PER AQUELLA, O PER ALTRES MITJANS, DE LA VIA PÚBLICA, O IMMOBILITZACIÓ D'AQUESTS
CONCEPTE 310,02

TEXT QUE ES MODIFICA

ANNEX DE L'ORDENANÇA

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
a. Retirada de vehicles o altres objectes de la via pública	
1. Camions, autocars i altres vehicles pesants	159,14
2. Turismes, furgonetes i vehicles lleugers de més de dues rodes	132,61
3. Motocicletes, ciclomotors de dues rodes, bicicletes, objectes lleugers, etc.	74,26
4. Objectes que no tinguin la condició de vehicles	132,61

En el supòsit que els vehicles o objectes s'hagin de retirar mitjançant grues o altres mitjans de característiques o dimensions de què no es disposi, la tarifa de referència estarà constituïda per l'import total de la factura del servei prestat per tercer, si fos superior a la taxa corresponent.

	Euros
b. Estada o custòdia al dipòsit municipal o lloc habilitat amb aquest efecte, per dia natural o fracció, exclòs aquell en què es va produir la retirada del vehicle o objecte.	
1. Camions, autocars i altres vehicles pesants	16,97
2. Turismes i furgonetes	8,49
3. Motocicletes, ciclomotors, bicicletes, etc	3,18
4. Objectes sense consideració de vehicles, per cada m2 i dia o fracció d'ocupació en el Dipòsit municipal	1,06

Segons la durada de l'estada del vehicle o objecte, les tarifes diàries anteriors se multiplicaran pels següents coeficients:

Durada:	Coefficient:
Del 1er al 5è dia	1,0
Del 6è al 10è dia	1,2
De l'11è al 15è dia	1,5
Des del 16è dia	2,0

	Euros
c. Immobilització de vehicles	
1. Camions, autocars i altres vehicles pesants	38,19
2. Turismes, furgonetes i vehicles lleugers de més de dues rodes	36,07
d. Immobilització de vehicles sense dispositiu mecànic	
1. Camions, autocars i altres vehicles pesants	26,52
2. Turismes, furgonetes i vehicles lleugers de més de dues rodes	21,22

Si en el moment d'iniciar-se els treballs de retirada o immobilització del vehicle o objecte se suspenguessin perquè el conductor o una persona autoritzada comparegués i adoptés a les mesures convenients, les tarifes es reduiran un 50%, el pagament de les quals és requisit indispensable per a l'efectivitat de la suspensió. Aquesta reducció no és aplicable en els casos de retirada d'elements que ocupin la via pública indegudament o sense llicència en vigor.

	Euros
e. Altres serveis prestats pel Servei de grues:	
1. "New jerseys" (tres unitats) per dia	53,05
2. Increment, per unitat i dia	21,22
3. Trasllat al lloc, i retirada, dels "new jerseys"	120,94
4. Planxes metàl·liques, per unitat i dia	21,22
5. Trasllat al lloc, i retirada, de planxes metàl·liques	21,22
f. Per la declaració d'abandonament, descontaminació, desballestament i gestió de la baixa administrativa, a més de les que procedeixen dels apartats anteriors	
	300,28

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER OPTAR A PROVES DE SELECCIÓ DE PERSONAL
Concepte 310,03

ANNEX

TARIFES VIGENTS A PARTIR DE DIA 1 DE GENER DE 2013

Funcionaris	Laborals	Euros
A1, A2	0	26,52
B	1	21,22
C1	2-3-4	15,91
C2	5	13,79
AP	6-7-8	10,61

En el cas d'èsser exclosos de la convocatòria, la quota se reduirà el 50%.

A l'efecte exclusiu d'assenyalar les tarifes d'aquesta Ordenança, els nivells del personal laboral han estat distribuïts en la forma anterior.

L'atribució del grup o nivell respectiu es regirà per la normativa que sigui d'aplicació.

ANNEX

ORDENANÇA REGULADORA DE LA TAXA PER LA PRESTACIÓ DE SERVEIS I REALITZACIÓ D'ACTIVITATS DEL SERVEI CONTRA INCENDIS I SALVAMENTS

CONCEPTE 310,04.

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

Les tarifes de la taxa seran les següents:

	Euros hora
1. Personal	
Per hora o fracció:	
Categoria	
- Oficial (Cap d'Àrea)	84,17
- Oficial (TAE mitjà)	80,29
- Suboficial	48,77
- Sergent	47,01
- Caporal	41,00
- Bomber conductor	39,27
- Bomber	37,72
	Euros
2. Vehicles	
Per quilòmetre recorregut, d'anada i de tornada:	
- Turisme	0,29
- Furgó de transport personal	0,44
- Vehicle transport lleuger	0,58
- Furgó auxiliar	0,58
- Vehicles lleuger auxiliar	0,44
Per hora o fracció de funcionament:	
- Autobomba urbana lleugera	38,05
- Autobomba urbana pesada	49,45
- Autobomba rural pesada	49,45
- Vehicle d'abastament	49,45
- Autoescala mecànica	101,18
- Plataforma articulada	80,98
3. Equips auxiliars	
Per hora o fracció de funcionament:	
- Grup electrogen, fins a 5 KVA	19,25
- Grup electrogen de 5 a 25 KVA	31,69
- Motobomba portatil, fins a 200 l./min.	5,20
- Motobomba portatil, de 200 a 800 l./min	6,40
- Motobomba portatil, de 800 a 1600 l./min	7,69
- Motoserra de 15"	5,20
- Motoserra de 8"	2,58
- Llanxa pneumàtica amb motor forabord de 30 HP	19,25
- Equip d'oxitall (oxigen acetilè)	10,16
- Martell elèctric	7,69
4. Material d'apuntament	
- Puntal metàl·lic regulable de 3 m.	37,22
- Puntal metàl·lic regulable de 4 m.	73,66
- Tauló de 4 m.	43,64

- Tauló de 6 m.	73,67
- Tractel fins a 1500 Kg	339,29
- Tractel fins a 3000 Kg.	604,16
- Gats d'estrènyer de 0,5 m.	23,44
- Gats d'estrènyer d'1 m	29,80

Excepte en el cas dels taulons de 4 i 6 m., en recuperar-se el material es podrà tornar el 50% del valor pagat pels elements reutilitzables, sempre que es trobin en bon estat de conservació.

	Euros
5. Serveis específics	
- Obertura de porta, per servei	90,95
- Obertura i/o rescat, a ascensors, per servei	90,95
- Bombament d'aigua per inundacions, per hora o fracció	79,15
- Desconnexió d'alarmes, per servei	82,35
- Reforç de prevenció, per hora o fracció (entre les 6 i les 22 h.)	166,26
- Reforç de prevenció, per hora o fracció (entre les 22 i les 6 h.)	208,24

El preu de la resta de serveis subjectes es calcularà d'acord amb els preus prevists als apartats anteriors.

ORDENANÇA REGULADORA DE LA TAXA PER PRESTACIÓ DE SERVEIS DE SANITAT PREVENTIVA, DESINFECCIÓ, DESINSECTACIÓ, DESRATITZACIÓ I DESTRUCCIÓ DE QUALSEVOL CLASSE DE MATÈRIES I PRODUCTES CONTAMINANTS O PROPAGADORS DE GÈRMENS NOCIUS PER A LA SALUT PÚBLICA, PRESTATS A DOMICILI O PER ENCÀRREC

CONCEPTE 310,05

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

La tarifa d'aquesta taxa serà la següent:

	Euros
1. Serveis de desinfecció de locals:	
1.1. De fins a 100 m ³	25,69
1.2. De 101 a 500 m ³	29,00
1.3. De 501 a 1.500 m ³	32,32
1.4. De 1.501 a 3.000 m ³	35,65
1.5. De 3.001 a 5.000 m ³	38,94
1.6. De més de 5.000 m ³ (*)	38,94
(*) S'afegeixen 2,40 € per cada 1000 m ³ o fracció que passin dels 5000 m ³ de volum.	
Desinfecció de mobles, roba i efectes d'ús:	
1.7. Fins a un volum mínim de 50 m ³	12,88
1.8. De 51 a 100 m ³	25,69
1.9. De 101 a 500 m ³	29,00
1.10. De 501 a 1500 m ³	32,32
1.11. De 1.501 a 3.000 m ³	35,65
1.12. De 3.001 a 5.000 m ³	38,94
1.13. De més de 5.000 m ³ (*)	38,94
(*) S'afegeixen 2,40 € per cada 1000 m ³ o fracció que passin dels 5000 m ³ de volum	
Desinfecció de vehicles a centres municipals	
1.14. Carros, motocarros i automòbils	1,66
1.15. Furgonetes i camionetes	2,66
1.16. Camions	4,97
1.17. Autocars, autobusos, vagons i similars	8,29
2. Desinsectació de locals:	
2.1. Fins a 100 m ³	51,37
2.2. De 101 a 500 m ³	58,01
2.3. De 501 a 1.500 m ³	64,65
2.4. De 1.501 a 3.000 m ³	71,28
2.5. De 3.001 a 5.000 m ³	77,92
2.6. De més de 5.000 m ³ (*)	77,92
(*) S'afegeixen 4,82 € per cada 1000 m ³ o fracció que passin dels 5000 m ³ de volum.	
Desinsectació de mobles, roba i efectes d'ús:	
2.7. Fins a un volum mínim de 50 m ³	25,69
2.8. De 51 a 100 m ³	51,37
2.9. De 101 a 500 m ³	58,01
2.10. De 501 a 1500 m ³	64,65
2.11. De 1.501 a 3.000 m ³	71,28
1.12. De 3.001 a 5.000 m ³	77,92

1.13. De més de 5.000 m ³ (*)	77,92
(*) S'afegeixen 4,82 € per cada 1000 m ³ o fracció que passin dels 5000 m ³ de volum	
3. Serveis de desratització	
3.1. De locals tancats de fins a 15 ml de perímetre	24,18
3.2. Per cada 15 m. lineals de perímetre o fracció a partir dels 15 ml. Primers	2,70
3.3. De locals tancats, amb espais oberts de pati o superfície exterior. S'aplicaran els nombres anteriors pel que fa a la superfície coberta, i, per a l'exterior o descoberta, per cada 15 ml. de fracció de perímetre	2,70
3.4. De terrenys descoberts i solars, fins a 1000 m ² de superfície	34,48
3.5. Id. de 1001 a 5000 m ²	63,04
3.6. Id. de 5000 a 10000 m ²	77,96
3.7. Id. de més de 10000 m ² (*)	77,96
(*) S'afegeixen 5,43 € per cada 500 m ² o fracció que passin dels 10000 m ² de superfície	

ORDENANÇA REGULADORA DE LA TAXA PER PRESTACIÓ DE SERVEIS AL CENTRE SANITARI MUNICIPAL DE PREVENCIÓ D'EPIZOOTIES

CONCEPTE 310,07

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
A. Recollida i trasllat d'animals, vius o morts	
1. Aus, cans, moixos i altres animals de mida semblant	
1.a. Recollits a domicili	15,73
1.b. Recollits a la via pública	23,35
2. Bòvids, èquids i animals de mida semblant Igual que la taxa amb el concepte 311,02 Camió de transport de cavalls, amb xofer, per hora o fracció	97,84
3. Gàbia trampa per a moixos (se'n torna l'import quan se'n fa la devolució)	33,58
B. Renúncies	
1. Entregats sans al centre	
1.a. Ventrada, cadells d'uns 40 dies	72,98
1.b. Aus, moixos, cans petits (mida de pequinès)	72,98
1.c. Cans mitjans (mida de cocker)	75,83
1.d. Pores, ovelles, cabres, cans grossos (mida de pastor alemany)	77,85
2. Entregats sans al centre	
2.a. Cans, moixos i animals de mida similar	30,16
3. Recollits a domicili sans	
3.a. Ventrada, cadells d'uns 40 dies	88,71
3.b. Cans petits i moixos	88,71
3.c. Cans mitjans (tipus cocker)	91,57
3.d. Cans grossos (tipus pastor alemany)	93,57
4. Recollits a domicili malalts	
4.a. Cans i moixos	45,91
C. Entrada d'animals	
1. Registre i exploració veterinària simptomàtica	6,20
D. Manutenció d'animals, per dia	
1. Ventrada, cadells o moixets procedents del mateix part, d'uns quaranta dies	2,85
2. Aus, conills, moixos, així com cans petits tipus pequinès	2,85
3. Cans mitjans (tipus cocker)	3,05
4. Porcí, oví, caprí, cans grossos (tipus pastor alemany)	3,18
5. Equins, bovins	7,08
E. Serveis del dispensari d'assistència veterinària	
1. Consultes, diagnòstics, tractaments i similars. El cost dels productes medicofarmacèutics utilitzats més 15,33 € , per cada mitja hora o fracció dels serveis veterinaris, més 0,56 € en concepte de despeses d'administració.	
2. Cirurgies i tractaments que requereixin anestesiari el pacient. El cost dels productes medicofarmacèutics utilitzats més 30,66 € per cada hora o fracció dels serveis veterinaris, més 0,56 € en concepte de despeses d'administració.	
3. Vacunació	15,87
4. Identificació dels animals de companyia (cans i moixos)	17,76
F. Eutanàsia d'animals	
1. Aus, conills, moixos, cans i altres animals de mida similar	6,63
2. Caprí, oví, porcí i qualsevol animal de mida similar	24,48
3. Bovins, equins i altres superiors als 200 kg	96,48
G. Adopció d'animals per part de particulars Els que adoptin un animal en dipòsit han d'abonar les taxes meritades segons els epígrafs anteriors, més 1,44 € en concepte de despeses d'administració.	
H. Recuperació d'animals per part dels seus propietaris	

Aquests han d'abonar les taxes meritzades segons els epígrafs anteriors, més 1,44 € en concepte de despeses d'administració.	
I. Eliminació de cadàvers	
1. Per enterrament d'animals domèstics de fins a 50 Kg., per unitat	11,20
2. Per enterrament d'animals domèstics de més de 50 Kg., per Kg.	0,23
3. Incineració de cans, moixos i altres animals de mida similar o menor	17,33

Les tarifes corresponents a renúncia, manutenció, vacunació i identificació d'animals es reduiran un 50% quan els contribuents acreditin uns ingressos anuals que no superin el salari mínim interprofessional anual multiplicat per 1,25. En el cas de titulars de famílies nombroses i/o de persones amb discapacitat igual o superior al 33%, el límit serà el salari mínim interprofessional anual multiplicat per 1,5.

ORDENANÇA REGULADORA DE LA TAXA PER PRESTACIÓ DE SERVEIS I REALITZACIÓ D'ACTIVITATS DE L'INSTITUT MUNICIPAL D'INNOVACIÓ

CONCEPTE 310,09

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013

Les tarifes d'aquesta taxa seran les següents:

A) SUBMINISTRAMENT DE DOCUMENTACIÓ CARTOGRÀFICA

Llicència d'ús de les dades cartogràfiques i informació elaborada per l'IMI

1. Les dades cartogràfiques i la informació elaborada per l'Institut Municipal d'Innovació (I.M.I.) constitueixen una modalitat de propietat intel·lectual protegida per l'article 10 del Reial Decret Legislatiu 1/1996 de 12 d'abril de la Llei de Propietat intel·lectual i de la resta de la legislació nacional i internacional aplicable, i el seu ús per part de qualsevol persona física o jurídica suposa l'acceptació completa e incondicional d'aquestes condicions d'ús.

2. L'ús de les dades cartogràfiques i de la informació elaborada per l'IMI no comporta en cap cas l'adquisició de la seva propietat, que és, a tots els efectes, exclusiva de l'IMI. Per tant, correspon en exclusiva a l'IMI l'exercici dels drets d'explotació i, en particular, de reproducció, traducció, distribució, comunicació pública i transformació d'aquesta informació.

3. Queda prohibit l'ús d'aquesta informació, sigui en la seva totalitat o en part, indirectament o en forma d'extraccions o generalitzacions de la mateixa, en qualsevol entorn comercial o empresarial o per a fins comercials o empresarials, encara que sigui en propi benefici o d'un tercer, per altres fins que no siguin els descrits anteriorment. En conseqüència, queda prohibit l'arrendament, venda, cessió, transferència, comercialització, edició, publicació, qualsevol actuació amb fins comercials i, en general, tot tipus d'acte amb finalitats lucratives, susceptibles de vulnerar els drets de propietat de les dades cartogràfiques i de la informació de l'IMI.

4. Queda terminantment prohibit utilitzar les dades cartogràfiques i/o la informació elaborada per l'IMI amb finalitats il·legals. En conseqüència, queda prohibida tota cessió, total o parcial, per qualsevol motiu a altres usuaris i/o integradors, així com qualsevol altre acció amb finalitats tècniques i/o comercials distints dels autoritzats.

5. Tota actuació contrària a les propostes anteriors, així com totes aquelles altres accions no emparades per una autorització, als casos en què aquesta sigui preceptiva, es consideraran una vulneració dels drets de la propietat intel·lectual de l'IMI, podent en el seu cas, revocar automàticament l'autorització atorgada i cessar, interrompre i/o bloquejar l'accés a les dades cartogràfiques i de la informació elaborada per l'IMI, sense perjudici de reclamar les indemnitzacions pertinents i de recórrer a les accions legals que es trobin oportunes.

1. Subministrament de plànols cartogràfics:

La cartografia bàsica del terme municipal de es divideix en:

- Superfícies cartografiades a escala 1/500, que correspon al sòl urbà i urbanitzable segons el Pla General d'Ordenació Urbana vigent i superfícies contigües.
- Superfícies cartografiades a escala 1/2000, que majoritàriament correspon al sòl no urbà, segons el que s'indica el Pla General d'Ordenació Urbana.

En tots els casos i circumstàncies la informació cartogràfica que d'Institut Municipal d'Innovació subministra a tercers es realitza sota la fórmula de "Llicència d'ús", la qual únicament concedeix al titular el dret, no exclusiu ni transferible, a utilitzar la informació cedida i no la seva propietat, la qual és exclusiva de l'esmentat organisme.

L'Institut Municipal d'Innovació, com a propietari de la informació cartogràfica, es reserva el dret de concedir la "Llicència d'ús", de la informació sol·licitada en les condicions que cregui oportunes amb la finalitat de protegir els drets de la seva propietat i la seva correcta utilització i/o difusió.

La documentació cartogràfica que subministra l'Institut Municipal d'Innovació és una reproducció, limitada o no, dels seus arxius o de les seves bases de dades amb l'estructura, actualització, contingut i característiques mètriques que en cada moment pogués tenir l'esmentada informació.

	Euros
1.1. <u>Valor de la informació</u>	
Cost de la informació per hectàrea	
a) Per a plànols de la zona a escala 1/500	
- Planimetria	21,79
- Altimetria	6,51
- Serveis i mobiliari urbà	15,29
- Cartografia completa	43,56
- Informació cadastral	26,09
b) Per a plànols de la zona a escala 1/2000	

- Cartografia completa	6,28
- Informació cadastral	5,22
Per a peticions superiors a una hectàrea, per valor de la informació, s'aplicaran els següents coeficients reductors decreixents, tenint com a base el cost de la primer hectàrea a mesura que n'augmenti el nombre:	
- Per a la 2ª hectàrea o fracció	1,04
- Per a la 3ª hectàrea o fracció	0,93
c) Per a plànols de tipus guia de carrers (GIPBASE)	
Superfície mínima de valoració econòmica, subministrament i facturació 150 hectàrees	
- Cost per hectàrea	0,05
Amb un mínim de	6,07
- Cost de tot el termini municipal de Palma	585,95

Per a sol·licituds especials d'informació cartogràfica d'altres productes, altres escales o continguts diferents als descrits anteriorment s'elaboraran els seus corresponents pressuposts específics amb les limitacions de subministrament, ús i confidencialitat de la informació que en cada cas i moment puguin determinar-se.

1.2 Reproducció de la informació

La informació cartogràfica sol·licitada podrà ser reproduïda i subministrada en un dels dos suports que més endavant es descriuen.

En el cas de requerir que la informació sol·licitada sigui subministrada en els dos suports es pagarà el cost de les dues reproduccions.

Plànols en suport de paper polièster o similar: confeccionats en monocrom o a color amb traçat automàtic (plotter). La informació cartogràfica podrà ser reproduïda a escala diferent a la utilitzada com origen de la seva formació (1:500 o 1:2000) sense cost adicional.

	Euros
Tarifa per plànol en funció de la seva mida amb independència de l'escala:	
Fins a 25 x 25 cm	9,33
Fins a 50 x 50 cm.	11,69
Fins a 75 x 75 cm.	14,65
Fins a 100 x 100 cm	18,40

En suport magnètic: els fitxers cartogràfics seran gravats i subministrats en disquets de 1.44 Mb. Els formats dels fitxers d'informació podran ser gravats en DXF, DWG o DGN. A tal efecte es crearan les taules de transformació necessàries que incloguin la informació cartogràfica continguda a cadascun dels grups o menús establerts en l'apartat 1.1.

Les capes o nivells en DXF, DWG o DGN, així com les seves característiques gràfiques, seran les definides per l'IMI, és a dir, no es realitzaran modificacions a l'estructura de la informació acordada per exigències dels clients.

Per cada disquet o CD el cost per reproducció, gravació i subministrament de la informació és de **8,22 €**.

	Euros
2. Subministrament de fotografies aèries:	
- Costos per a la reproducció d'imatges de fotogrames aeris verticals mitjançant impressió digital en paper fotogràfic en b/n o color.	
Contactes	20,79
- Ampliacions	
Fins a 25 x 25 cm.	36,35
Fins a 30 x 40 cm.	43,16
Fins a 40 x 50 cm.	49,63
Fins a 50 x 60 cm.	54,09
Fins a 70 x 80 cm.	73,44
Fins a 80 x 100 cm.	80,55
Metre quadrat	88,77
- Costos per al subministrament d'imatges de fotogrames aeris verticals amb fitxer d'imatge digital gravat en suport informàtic tipus CD. Format de gravació en JPEG o TIFF.	
Unitat mínima de subministrament d'imatges: Un fotograma aeri digital complet.	
- Cost	63,41
Per cada CD el cost per reproducció, gravació i subministrament de la informació es de 8,22 €	
3. Certificacions	
Les certificacions de les característiques dels vols fotogramètrics i de la data d'actualització de la informació dels plànols cartogràfics tindran un preu de 8,80 € .	
5. Preus unitaris d'informàtica aplicada:	
Utilització del <i>host</i> Teleprocés, per segon	0,73
Utilització del <i>host</i> Batch, per segon	0,60
Anàlisis aplicatives Informàtiques, per hora	75,73
Programació de l'aplicació, assistència a usuaris, per hora	55,61

D'HABITATGES SUFICIENTS PELS REAGRUPANTS ESTRANGERS I LES SEVES FAMÍLIES, I PER LA REGULARITZACIÓ DE MENORS, FILLS DE RESIDENTS LEGALS.

CONCEPTE 310,10

TEXT QUE ES MODIFICA

Quota tributària

ARTICLE 5.

La quota tributària serà de **83,56 euros** per cada informe objecte d'aquesta ordenança

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER L'ATORGAMENT DE LLICÈNCIES I AUTORITZACIONS ADMINISTRATIVES D'AUTOTAXIS I ALTRES VEHICLES DE LLOGUER

CONCEPTE 311,00

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
1. Expedició de llicència municipal per a la prestació dels serveis d'autotaxi per una sola vegada i vehicle	560,41
2. Expedició de llicència municipal per a la prestació de serveis especials i l'abonament, per una sola vegada i vehicle	264,23
3. Expedició de permís per a la substitució de vehicle afecte a les llicències compreses en els dos epígrafs anteriors	125,35
4. Per expedició de permís per a transmissió de llicència dels epígrafs 1 i 2	232,27
5. Per expedició de llicència per a la prestació dels serveis de lloguer en vehicles de tracció animal	247,04
6. Per expedició de permís per a la transmissió de llicència dels vehicles a que es refereix l'epígraf anterior	164,69

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER PRESTACIÓ DE SERVEIS DE SONOMETRIA I ALTRES D'INHERENTS A L'APLICACIÓ DE L'ORDENANÇA MUNICIPAL DE RENOUS

CONCEPTE 311,01

TEXT QUE ES MODIFICA

Quota tributària

ARTICLE 5

La quota tributària es determinarà d'acord amb les següents tarifes:

	Euros
1. Sonometria a locals o establiments	117,84
2. Precintament i desprecintament d'equips limitadors de renou	22,56
3. Sonometria a vehicles	58,93
4. Precintament i desprecintament de vehicles	22,56

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SERVEIS ESPECIALS DE VIGILÀNCIA D'ESTABLIMENTS I ALTRES DE COMPETÈNCIA MUNICIPAL MOTIVATS PER ACTIVITATS QUE EXIGEIXIN LA PRESTACIÓ DE SERVEIS ESPECIALS

CONCEPTE 311,02

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
1.1. Un policia de gala, per dia	234,75
1.2. Un policia de gala, per mig dia (fins 3 hores)	116,75
2. Un policia municipal, per hora o fracció	40,56
3. Una parella de policies municipals a cavall, per hora o fracció	82,35
4. Camió de transport de cavalls amb conductor, per hora o fracció	97,84
5. Un policia motorista, per hora o fracció	43,93
6. Un cotxe patrulla, inclosa dotació, per hora o fracció	84,67
7. Una grua, inclosa dotació, per hora o fracció	95,12
8. Un furgó per a transport de materials, inclosa dotació, per hora o fracció	86,71
9. Material de senyalització (sense transport), per unitat de senyalització i dia	2,45
10.1. Els serveis especials de senyalització, com a conseqüència de mudances, trasllat de mobles de domicilis particulars, obres, ús de grues i similars, amb una durada inferior a 48 h. I amb reserves d'espai de longitud inferior a 15 metres	57,17

0.2. Serveis especials de senyalització de l'epígraf anterior quan la reserva d'espai superi els 15 metres o les 48 hores	85,71
10.3. Serveis especials de senyalització de l'epígraf 10.1. quan la reserva d'espai superi els 15 i la duració sigui superior a les 48 hores	114,29
La tarifa esmentada pel que fa a mudances i trasllat de mobles de domicilis particulars, compren tant la senyalització en el punt d'origen, com en el seu cas, el punt de destinació dins el terme municipal, amb els límits de durada i longitud de reserva d'espai que es considerin per l'òrgan competent de l'Ajuntament.	
11. Autobusos per a transport de policies, per hora o fracció	95,85
12. Exhibició de la Secció Muntada de la policia local	
12.1. Exhibició amb 8 unitats	2.037,64
12.2. Exhibició amb 6 unitats	1.585,45
13. En els serveis realitzats fora del terme municipal de Palma, a més de la tarifació per hora o fracció dels vehicles utilitzats, s'afegirà una tarifa en funció del nombre total del quilòmetres recorreguts, multiplicats per un ràtio unitari de 0,24 € per kilòmetre.	
- Si en la prestació d'un servei comprès entre els apartats 1 i 8 requereixen la presència d'un comandament intermedi, les tarifes assenyalades s'incrementaran en les quanties següents:	

	Euros
Oficial	3,93
Sergent	7,87
Inspector	13,03
Comissari	26,06

- Les quotes que resultin de l'aplicació de la tarifa anterior, s'incrementaran d'un 35% quan els serveis que les motiven tinguin lloc entre les 22 i les 6 hores.

- **El temps de prestació efectiva del servei es computarà prenent com a element inicial el de sortida dels efectius dels seus quaters o parcs, i com final el d'entrada als mateixos llocs, una vegada conclòs el servei.**

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SERVEIS RELATIUS A ACTIVITATS, ESTABLIMENTS I INSTAL·LACIONS

CONCEPTE 311,03

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
A) GENERAL	
1) Quota Inicial:	241,31
2) Quota en funció de la superfície: Se determinarà multiplicant la superfície de l'establiment per un tipus de euros/m ² , d'acord amb la següent distribució per trams:	
Superfície del local:	Euro./m ²
Fins 250 m ²	0,90
de 251 a 500 m ²	0,80
de 501 a 1.000 m ²	0,72
de 1.001 a 2.000 m ²	0,63
de 2.001 a 4.000 m ²	0,55
de 4.001 a 7.000 m ²	0,44
de 7.001 a 10.000 m ²	0,35
de 10.001 a 15.000 m ²	0,28
de 15.001 a 25.000 m ²	0,21
més de 25.000 m ²	0,08

La quota inicial més l'import total del valor de l'element superfície del local, resultant de sumar, si escau, els valors parcials corresponents a cada tram de superfície de local, calculats els dits valors parcials mitjançant la multiplicació del nombre de metres quadrats a computar en cada tram per les euros/m² assignades a cadascun dels dits trams, constituirà la quota de superfície.

La superfície a considerar serà la total compresa dins del polígon de l'establiment, expressada en metres quadrats i, si escau, per la suma de la de totes les plantes (inclosos altells, dependències i similars). No es computaran les superfícies no construïdes o descobertes en les quals no es realitzi l'activitat o qualche aspecte d'ella, com són les destinades a vials, jardins i similars.

3) Coeficient multiplicador de situació:

La quota de superfície es corregirà posteriorment amb l'aplicació d'un coeficient multiplicador de situació determinat en funció de la categoria del carrer del local, basada en la classificació de vies municipals aplicable a l'Impost municipal sobre Activitats Econòmiques, d'acord amb la següent taula:

	Coeficient de situació
Vies de categoria PRIMERA I SEGONA	1,40
Vies de categoria TERCERA	1,30
Vies de categoria QUARTA	1,25
Vies de categoria CINQUENA	1,20
Vies de categoria SISENA	1,15

Vies de categoria SETENA	1,10
--------------------------	------

4) **Coefficient de qualificació segons l'activitat:**

Una vegada aplicat el coeficient de situació, a la quota resultant s'aplicarà el coeficient de qualificació, que serà:

Activitats permanents majors	2
Activitats permanents menors	1
Activitats permanents innòcues	0,75
Activitats subjectes a Autorització Ambiental Integrada d'acord amb la llei 16/2002	1
Activitats que requereixen Avaluació d'impacte ambiental, excepte les subjectes a Autorització Ambiental Integrada	1,5
Activitats regulades per l'Ordenança d'horaris d'obertura al públic, de condicions dels locals, d'emplaçament i d'instal·lació dels establiments de les ofertes d'entreteniment i restauració, de concurrència pública (BOIB 22/05/2003), que requereixin placa distintiu d'acord amb dita Ordenança	2
Activitats subjectes a l'ordenança reguladora dels locutoris públics	2

El coeficients tindran caràcter acumulatiu.

5) **Sol·licitud, comunicació prèvia o declaració responsable d'activitats secundàries:**

Quan es sol·liciti, comuniqui o declari una activitat secundària, d'una altra principal ja sol·licitada, comunicada o declarada, la quota es calcularà segons els apartats anteriors, computant-se únicament la superfície afectada per l'activitat secundària.

6) **Modificacions d'activitats i/o ampliacions de superfície:**

Tendran la mateixa consideració que una activitat nova, i la superfície a computar serà l'afectada per la modificació o ampliació.

B) Quotes fixes:	Euros
- Per la renovació de l'autorització de música:	111,93
- Activitats no permanents	241,31
- Informes de viabilitat i actualitzacions de llicència	241,31
C) Precliment de locals, equips, instal·lacions o maquinària per execució forçosa de l'ordre de tancament d'activitats. Inclou el desprecintament.	335,78

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER INSPECCIÓ DE VEHICLES DEL SERVEI DE TRANSPORT URBÀ I PROVES D'APTITUD DELS SEUS CONDUCTORS

Concepte 311,04

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
1. Revisió inicial i cadascuna de les anuals dels automòbils lleugers de lloguer de servei de transport urbà i de les galeres de lloguer, per vehicle	19,97
2. Pràctica de la prova d'aptitud, prèvia a la concessió del permís municipal de conductor, tant pel que fa a automòbils lleugers com a galeres, per persona	23,35

Quan escaigui la revisió del permís municipal de conductor d'automòbils lleugers mitjançant els oportuns exàmens o proves, també se satisfarà la tarifa en la mateixa quantia que la prevista per a l'obtenció del permís municipal de conductor.

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER LLICÈNCIES URBANÍSTIQUES

CONCEPTE 312,00

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

Per cada llicència, les tarifes que s'aplicaran seran les següents:

A. El 2'61% del cost total previst de l'obra o instal·lació en els casos recollits a l'article 5, A, d'aquesta Ordenança.

1. Les obres de construcció d'edificacions i instal·lacions de totes classes de nova planta.
2. Les obres d'ampliació d'edificis o instal·lacions de totes classes existents.
3. Les obres de modificació o reforma que afectin l'estructura dels edificis i les instal·lacions de totes classes.
4. Les obres de modificació de l'aspecte exterior dels edificis i instal·lacions de totes classes existents.
5. Les obres que modifiquin la disposició interior dels edificis, qualsevol que en sigui l'ús.
6. Les obres que s'hagin de realitzar amb caràcter provisional a què es refereix l'article 136 del text refós de la Llei del sòl.
11. Els usos de caràcter provisional a què es refereix l'article 136 del text refós de la Llei del sòl.
14. La demolició de les construccions, tret dels casos declarats en ruïna imminent.
15. Les instal·lacions subterrànies dedicades a aparcaments, activitats industrials, mercantils o professionals, serveis públics o qualsevol altre ús a què es destini el subsòl.
21. Les obres menors no recollides en altres epígrafs d'aquest article.

B.

8. A les parcel·lacions urbanístiques i modificacions de les existents, 0,14 Euros per metre quadrat. En el cas de tramitació d'expedients en que se declara la no necessitat d'obtenció de llicència de parcel·lació, 18,14 Euros.

9. En els moviments de terra, com ara desmunts, explanació, excavació i terraplenat, llevat que aquests actes estiguin detallats i programats com obres a executar en projectes d'urbanització o d'edificació aprovat o autoritzat, 0,21 Euros per metre cúbic.

10. En la primera utilització o ocupació dels edificis o instal·lacions en general, 13,28 Euros per unitat d'habitatge, local o instal·lació.

12. En l'ús del vol sobre les edificacions i instal·lacions en general: 8,73 Euros per metre quadrat i any; 2,47 Euros per cent metres quadrats, o fracció, i dia; 1,80 Euros per metre lineal i any; i 0,47 Euros per cada cent metres lineals, o fracció, i dia. Tot amb un mínim de percepció de 13,52 Euros.

13. En la modificació de l'ús dels edificis i instal·lacions en general, 0,39 Euros per metre quadrat, amb un mínim de percepció de 39,18 Euros.

16. En la tala d'arbres integrats en massa arbòria que estigui enclavada a terrenys per als quals existeixi un pla d'ordenació aprovat, 2,71€ per cent unitats o fracció amb, amb un mínim de percepció de 39,18 Euros.

17. En la col·locació de cartells de propaganda visibles des de la via pública, 3,25 Euros per metre quadrat.

18. En el tancament de solars sense edificar, per metre lineal de tanca 0,13 Euros per metre lineal de tanca, amb un mínim de percepció de 12,32 Euros.

19. En el pintat o referit de façanes, 0,14 Euros per metre quadrat, amb un mínim de percepció de 12,32 Euros.

20. En la parcel·lació, segregació o divisió de terrenys o finques (segons la Llei 6/1997 de Sòl Rústic de les Illes Balears), 4,59 Euros per hectàrea o fracció, amb un mínim de percepció de 137,20 Euros.

C. Modificació de projectes aprovats d'edificació:

a. Amb augment del pressupost inicial. S'aplicarà una tarifa del 2,61% de l'augment del pressupost derivat de l'ampliació, a més del que pertوقي aplicar segons l'apartat b següent respecte de les modificacions que, sense afectar l'ampliació incideixin en la llicència aprovada inicialment.

b. Sense augment del pressupost inicial. S'aplicarà una tarifa del 0,10% del pressupost inicial relatiu a la suma de superfícies de les dependències modificades (en configuració i/o buits), segons certificació emesa pel director tècnic d'aquella, amb un mínim de percepció de 137,20 Euros.

D. En les sol·licituds de pròrroga de llicències, el 2,61% del valor de l'obra pendent de realització, segons certificat emès pel director tècnic d'aquella, excloent la primera pròrroga sol·licitada amb els requisits prevists a la Llei de disciplina urbanística 10/90, de 23 d'octubre, del Govern Balear.

E. En els actes d'edificació i ús del sòl i aquells altres prevists a la Llei de disciplina urbanística que realitzessin particulars a terrenys de domini públic, s'adoptaran com tarifes, segons els casos, els epígrafs precedents.

F. En tots els casos anteriors, quan s'insti la renúncia o desistiment de la llicència sol·licitada, abans de concedir-ho o denegar-ho, serà d'aplicació la meitat de la tarifa i es tramitarà la devolució de l'exceés ingressat per autoliquidacions, a sol·licitud de l'interessat.

G. Quan se sol·liciti llicència per a la rehabilitació d'edificis o per efectuar qualsevol obra a edificis catalogats i també per les obres derivades de la remodelació urbana del Barri de Camp Redó duta a terme pel consorci per a la rehabilitació interior de Barris (RIBA), constituït per L'Ajuntament de Palma i el Govern de les Illes Balears, s'exigirà la meitat de les tarifes resultants dels apartats anteriors, en els casos que siguin aplicables.

H. Per a les tarifes en què no s'assenyali expressament un mínim de percepció o facturació, aquest serà igual a 18,47 Euros.

I. Se reduirà un 50% la quota de les llicències que afectin única i exclusivament a: 1) Obres o instal·lacions de mesures d'estalvi d'aigua (instal·lació de comptadors individuals, aljubs i d'altres); 2) edificacions o instal·lacions d'energia fotovoltaica i/o plaques solars per aigua calenta sanitària; i 3) substitució de portes, finestres o altres elements de PVC per altres

TAXA PER PRESTACIÓ DE SERVEIS DE SENYALITZACIÓ VIÀRIA

Concepte 312,01

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

	Euros
1. A les sol·licituds sobre guals, reserves de via pública per a aparcament exclusiu, càrrega o descàrrega de mercaderies de qualsevol classe i anàlegs, prohibicions d'estacionament o horaris, encara que aquests siguin provisionals per obres o altres circumstàncies, quan únicament sigui necessari pintar els senyals, així com també el subministrament i col·locació de la placa de gual, i s'accedeixi a la sol·licitud	236,72
2. A la mateixa classe de peticions, quan no s'hi accedeixi o l'interessat renunciï	65,82
3. Repintar els senyals autoritzats davant els accessos, a les vorades o a la calçada	60,39
4. Subministrament i col·locació de la placa de gual, exclusivament	115,83
5. Reposició de la placa de gual, en els casos de retirada de la placa per falta de pagament de taxes conforme l'Ordenança municipal de circulació, aprovada per Acord plenari de 14-6-2001	136,67
6. Substitució conforme a la Disposició transitòria única de l'Ordenança municipal de circulació, aprovada per Acord plenari de 14-6-2001	119,62

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SERVEIS URBANÍSTICS

Concepte 312,02

TEXT QUE ES MODIFICA

ARTICLE 6

La quota tributària s'exigirà d'acord amb les següents tarifes:

Serveis de protecció de l'edificació, a instància de part:

1. Inspecció d'edificis, per part de tècnics, en relació a les condicions de seguretat i salubritat de caràcter públic, sol·licitades per particulars interessats: **105,69 €** per cada informe
2. Ordre d'execució d'obra, a realitzar pels propietaris en compliment del deure de conservació dels edificis en condicions de seguretat i salubritat públiques: el 2'61% sobre el cost total previst pels Serveis tècnics.
3. Tramitació d'expedients de declaració de ruïna en immobles, a sol·licitud de part interessada:
- 3.1 Per cada visita d'inspecció efectuada sobre condicions de seguretat i salubritat de caràcter públic: **105,69 euros**.
Pel dictamen pericial, amb valoració de les obres a realitzar: el 5,41% del cost estimat pels Serveis tècnics.

ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SERVEIS RELATIUS AL TRACTAMENT DELS RESIDUS SOLIDS URBANS

CONCEPTE 312,03

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

CONCEPTE 1. Pel tractament dels residus sòlids urbans a habitatges, apartaments turístics, despatxos de professionals, oficines i locals comercials i industrials:

	Euros
1.1.1 Habitatges particulars, apartaments i despatxos professionals. A l'any	126,27
1.2.1. Oficines, establiments i locals comercials i industrials de fins a 100 m ² de superfície. A l'any	203,43
1.2.2. Establiments i locals compresos a l'epígraf precedent amb una superfície útil superior als 100 m ² i en els quals treballin o tinguin d'alta a Seguretat Social d'1 a 5 persones. A l'any per m ²	0,82
1.2.3. Els mateixos en els quals estiguin empleades de 6 a 10 persones. A l'any per m ²	0,84
1.2.4. Els mateixos en els quals estiguin empleades d'11 a 20 persones. A l'any per m ²	0,96
1.2.5. Els mateixos en els quals hi estiguin empleades més de 25 persones. A l'any per m ²	1,07

En cap cas la quantia de la quota total a satisfer per les oficines, establiments i locals comercials o industrials, qualsevol que sigui la seva superfície i nombre de persones que hi treballin, serà inferior a **203,43€** ni superior a **4.542,14 €**

Quan, per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança Municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

	Euros
1.3.1. Bars, cafeteries, gelateries, orxateries, tavernes i establiments similars en els quals no es serveix menjar, amb una superfície útil no superior a 100 m ²	452,67
1.3.2. Els mateixos quan la superfície útil superi els 100 m ² a l'any per m ²	4,45

En cap cas la quantia de la quota total a satisfer pels epígrafs 1.3.1. i 1.3.2. podrà ser superior a **4.542,14 €** anuals, ni inferior a **452,67 €** anuals.

Quan per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

	Euros
1.4.1. Casinos, cercles, clubs, societats recreatives, etc., amb una superfície útil no superior a 100 m ² . A l'any	203,28
1.4.2. Els mateixos amb una superfície útil superi els 100 m ² a l'any per m ²	1,75

En cap cas la quantia de la quota total a satisfer pels epígrafs 1.4.1 i 1.4.2. podrà ser superior a **4.542,14 €** anuals, ni inferior a **203,28 €** anuals.

Quan per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

	Euros
1.5.1. Centres d'ensenyament. A l'any per plaça	1,07
1.5.2. Centres d'ensenyament. A més del epígraf anterior, per plaça d'internat o mitja pensió. A l'any	4,58
1.6.1. Cinemes, circs permanents, frontons, teatres i espectacles en locals tancats. Per plaça o localitat i any	2,83

En cap cas la quantia de la quota total a satisfer pels epígrafs 1.5.1, 1.5.2 i 1.6.1. podrà ser superior a **4.542,14 €** anuals, ni inferior a **203,28 €** anuals.

Quan per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

	Euros
1.7.1. Clíniques, sanatoris i demés establiments d'assistència i hospitalització. Per plaça a l'any	17,98

En cap cas la quantia de la quota total a satisfer pels epígrafs 1.7.1 podrà ser superior a **2.634,23 €** anuals, ni inferior a **527,06€** anuals.

Quan per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

	Euros
1.8.1 Espectacles esportius (curses de bicicletes, cavalls, llebrers, bàsquet, futbol, tennis, toros i similars). Per cada cent places o localitats, o fracció, i dia de funció	0,91
1.9.1. Llocs de venda a la via pública fires, mercats públics, platges, etc.. Per m ² de superfície i dia d'ocupació. Així com hamaques i similars a platges, per unitat i dia	0,07
1.10.1. Hotels, residències, hostals, pensions, apartaments turístics, etc., en els quals es faciliti al públic tant el servei d'allotjament com el de menjar, amb subjecció o no al règim de pensió completa. Per plaça i any	47,35
1.10.2. Hotels, residències, apartaments turístics, hostals, motels, campaments turístics, etc., en els quals no es presti el servei de menjador. Per plaça i any	29,07
1.11.1. Restaurants i establiments en els quals es serveix menjar (cafeteries, restaurants, cellers, barbacoes, etc.). Per plaça i any	36,05
1.12.1. Sales de ball o de festes, discoteques, bingos i similars, amb superfície útil de fins a 100 m ² . A l'any	679,45
1.12.2. Els mateixos amb una superfície útil superior als 100 m ² . Per m ² i any	4,58

En cap cas la quantia de la quota total a satisfer pels epígrafs 1.12.1. i 1.12.2. podrà ser superior a **4.569,78 €** anuals, ni inferior a **679,45 €** anuals.

Quan per aplicació del que preveu el paràgraf segon de l'article 36 de l'Ordenança municipal de neteja, deixalles i residus sòlids urbans, la recollida es faci mitjançant compactador de punt fix o caixa s'aplicarà l'epígraf 2.2.1.

CONCEPTE 2. Pel tractament de residus procedents de serveis de recollida especials.

2.2.1. Tractament de residus sòlids urbans a instal·lacions o locals de qualsevol tipus amb unes característiques no recollides a altres epígrafs o que constitueixin un servei especial amb un volum superior als 10 m ³ . Per tona mètrica o fracció	151,85
---	--------

FORMA DE PAGAMENT DE LA TARIFA I QUOTA REDUÏDA

Els subjectes passius als quals sigui d'aplicació el Concepte 1 de la tarifa, atendran el pagament de la mateixa a partir de la notificació de la liquidació individual, en els casos d'alta en el cens. En el cas de notificació col·lectiva dels padrons fiscals, pagaran les quotes anuals, conforme els edictes corresponents. No obstant, es podrà sol·licitar el fraccionament del pagament de la quota anual en dues parts iguals: la primera durant el període de cobrament d'aquesta taxa en voluntària; i la segona, durant el període de cobrament en voluntària de l'Impost sobre béns immobles. Per gaudir d'aquest fraccionament és inexcusable sol·licitar-ho abans del 31 de gener i que el pagament s'hagi domiciliat en entitat financera.

Els subjectes passius als quals sigui d'aplicació el Concepte 2 de la tarifa, atendran el pagament de la mateixa a partir de la notificació de la liquidació individual en funció de les tones recollides.

La quota 1.1.1 podrà ser objecte de reducció en un 50% quan es donin les següents circumstàncies:

- 1) Es tracti del domicili habitual del contribuent.
- 2) Els ingressos anuals del contribuent, més els de tots els qui convisquin amb ell, no superin el salari mínim interprofessional anual multiplicat per 1,25. Els ingressos de les persones que conviuen amb el contribuent es computaran, a aquest efectes, a un 50%. En el cas de famílies nombroses i/o de persones amb discapacitat igual o superior al 33%, el límit serà el salari mínim interprofessional anual multiplicat per 1,5.
- 3) Sol·licitud del contribuent abans del 31 de gener, acreditant el compliment de les condicions, en la forma i requisits que determinarà l'Ajuntament a través d'edictes.

ORDENANÇA REGULADORA DE LA TAXA PER A L'ESTACIONAMENT DE VEHICLES DE TRACCIÓ MECÀNICA A LES VIES PÚBLIQUES MUNICIPALS

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013

	Euros
A) Tarifa general. Estacionament d'un vehicle	
- 30 minuts	
Zona 1	0,85
Zona 2	0,65
Zona 3	0,35
- 120 minuts	
Zona 1	2,65
Zona 2	2,35
Zona 3	1,45
- 180 minuts	
Zona 3	2,10
Els temps intermedis s'arrodoniran de 5 en 5 cèntims d'Euro	
B) Ticket post pagable	
Zona 1	6,00
Zona 2	5,50

Zona 3	3,50
C) Tarifa matinal	
Zona 1	19,00
Zona 2	19,00
Zona 3	19,00
D) Tarifa diària	
Zona 1	23,00
Zona 2	23,00
Zona 3	23,00
E) Residents, per vehicle i any	
Zona 1	24,00
Zona 2	24,00
Zona 3	24,00

**ORDENANÇA REGULADORA DE LA TAXA PER A L'OCCUPACIÓ DELS TERRENYS D'US PÚBLIC LOCAL AMB ENDERROCS, MATERIALS DE CONSTRUCCIÓ, TANQUES, PUNTALS, CAVALLETS, BASTIDES I SIMILARS
CONCEPTE 316,01**

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

Per a tots els terrenys d'ús públic local, per m² i dia d'ocupació o fraccions **0,41€**

En el cas de les sol·licituds de talls de la via pública, la superfície d'ocupació es calcularà multiplicant la longitud de la il·leta afectada per l'amplària del carril de circulació, i s'exigirà un mínim de percepció de **83,95** per dia d'ocupació.

**ORDENANÇA REGULADORA DE LA TAXA PER A L'OCCUPACIÓ DELS TERRENYS DE TITULARITAT PÚBLICA LOCAL AMB TAULES, CADIRES I ALTRES ELEMENTS, PER EXTENSIÓ D'ACTIVITAT
CONCEPTE 316,02**

A N N E X

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013

Les tarifes de la taxa seran les següents:

	Euros
A) Per cada metre quadrat, o fracció, i cada tres mesos continus comptats de data a data, o fracció, d'ocupació:	
1. En vies de categoria especial	41,20
2. En vies de primera categoria	28,21
3. En vies de segona categoria	21,58
4. En vies de tercera categoria	11,62
5. En vies de quarta categoria	6,64

En el supòsit de concessió de pròrroga extraordinària d'una durada màxima d'un mes o fracció (del mes) per a aquelles llicències que finalitzin el 31 d'octubre, segons el previst a l'article 13.4 de l'Ordenança d'ocupació de via pública, justificada en la prolongació de la temporada turística, la tarifa serà d'un terç de la taxa d'ocupació que correspongui al termini continu. Si la llicència d'ocupació s'hagués concedit per un període inferior a un trimestre a petició del subjecte passiu, però posteriorment sol·licitàs la pròrroga extraordinària d'acord amb l'article 13.4 de l'Ordenança d'ocupació de via pública, i li fos concedida, no s'exigirà nou abonament de la Taxa, sempre que el període extraordinari estàs dins la tarifa trimestral ja pagada. Excepcionalment, en el cas de llicències d'ocupació sol·licitades dins el darrer trimestre de l'any i que d'acord amb l'article 5.6 de l'Ordenança d'ocupació de via pública, finalitzin el 31 de desembre, la tarifa serà d'un terç de la taxa, per cada mes o fracció d'ocupació.

B) Es consideraran vies de categoria especial les següents:

Alemanya,AVINGUDA
 Alexandre Rosselló, AVINGUDA
 Alfons el Magnànim
 Almoïna, PLAÇA
 Antoni Marquès
 Antoni Maura, AVINGUDA
 Aragó (tram entre Avdes. a Gabriel Maura)
 Arenal, CARRETERA
 Argentina, AVINGUDA
 Baró de Pinopar
 Bartomeu Riutort
 Blanquerna
 Born, PASSEIG
 Capellers, PLAÇA
 Cardenal Rossell
 Cartago

Catalunya
 Compte de Sallent
 Cort, Plaça
 Drassana, Plaça
 Ecce Homo
 Espanya, Plaça
 Fàbrica
 Gabriel Alomar i Villalonga, Avinguda
 Gabriel Roca, Passeig.
 General Ricardo Ortega
 General Riera
 Gomila, Plaça
 Jaume II
 Jaume III, Avinguda
 Joan Miró
 Joan March, Avinguda
 Josep Tous Ferrer
 Llotja, Plaça
 Major, Plaça
 Mallorca, Passeig
 Mar Menor
 Mare de Déu de la Salut, Plaça
 Marquès de la Fontsanta
 Marquès del Palmer
 Mercat, Plaça
 Miquel Pellisa.
 Olivar, Plaça
 Oms
 Parc de la Mar
 Parcel·les
 Palau Reial
 Pescateria, Plaça
 Porta Pintada, Plaça
 Portixol, Passeig
 Portugal, Avinguda
 Rambla dels Ducs de Palma de Mallorca
 Rei Joan Carles I, Plaça
 Reina, Plaça
 Rosari, Plaça
 Sagrera, Passeig
 Salvador Coll, Plaça
 Sant Francesc, Plaça
 Sant Miquel
 Santa Eulàlia, Plaça
 Sindicat
 Torrent (zona Passeig Gabriel Roca)
 Weyler, Plaça.

La classificació de les restants vies se correspondrà amb les fixades en la "Classificació de Vies Municipals a efectes d'aplicació de les ordenances de exaccions" aprovada per aqueix Ajuntament.

C) Quan l'espai afectat per l'aprofitament estigui situat en la confluència de dues o més vies públiques de diferent categoria, s'aplicarà la tarifa corresponent a la via de categoria superior. En els aprofitaments de béns de titularitat pública local que no siguin vies públiques s'aplicarà la tarifa corresponent a la del carrer de superior categoria dels que hi tingui accés.

ORDENANÇA REGULADORA DE LA TAXA PER APROFITAMENTS ESPECIALS MITJANÇANT PARADES, TRASTS, CASETES DE VENDA, INDÚSTRIES DEL CARRER, AMBULANTS, ESPECTACLES, ATRACCIONS, FILMACIONS, GRAVACIONS, FOTOGRAFIA COMERCIAL I ALTRES ACTIVITATS SIMILARS A TERRENYS D'US PÚBLIC

CONCEPTE 316,03

**ANNEX
TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013**

Les tarifes de la taxa seran les següents:

Superfície ocupada	Euros per m ² i any	Euros per m ² i dia natural o fracció
- els primers 100 m ²	47,99	12,00
- de 101 a 200 m ²	43,18	10,79
- de 201 a 300 m ²	38,37	9,72
- de 301 a 400 m ²	34,99	8,74
- de 401 a 500 m ²	31,46	7,87

- més de 500 m ²	28,31	7,08
-----------------------------	-------	------

	Euros
Filmacions i gravacions:	
a) Per filmació d'anuncis publicitaris per a cinema i televisió amb finalitat comercial lucrativa i amb ocupació de via pública, en aquells casos que no estiguin emparades per conveni. Per dia o fracció	530,45
b) Igual al punt a), quan les empreses estiguin emparades per conveni de col·laboració	265,23
Fotografies:	
e) Per realització de fotografies comercials, sense assentament fixo (no fotografia ambulant), per dia o fracció	42,44
f) Per realització de fotografies comercials, amb llicències de validesa des de 3 a 12 mesos fins al 31 de desembre de l'any en curs, per trimestre o fracció	212,18

ORDENANÇA REGULADORA DE LA TAXA PER LA INSTAL·LACIÓ DE PARADES DE VENDA EN DETERMINADES ZONES DELS TERRENYS D'US PÚBLIC LOCAL I PER PRESTACIÓ DE SERVEIS A MERCATS PÚBLICS MUNICIPALS
CONCEPTE 316,05

ANNEX
TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

Les tarifes de la taxa seran les següents:

	Euros
1. Mercats permanents	
- Per metre lineal i any	384,66
- Per metre lineal i trimestre natural	96,17
2. Mercats temporals	
A. Mercats de 3 dies setmanals	
- Per metre lineal i semestre natural	95,01
B. Mercats de 2 dies setmanals	
- Per metre lineal i semestre natural	64,19
C. Mercats de 1 dia setmanal	
- Per metre lineal i semestre natural	30,82
D. Les Meravelles	
- Per metre lineal i dia	1,28
E. Mercat artesanal Molinar	
- Període d'estiu (dos dies setmanals), per metre lineal i quadrimestre	42,81
- Període d'hivern (un dia setmanal), per metre lineal i quadrimestre	21,37
3. Fires	
- Per metre lineal i dia	1,28

Per a la determinació de les tarifes es prendrà com a base el metre lineal de façana de venda o servei, en el ben entès que a les parades que facin cantó s'hauran de sumar els costats dels angles que formin.
 En aquelles parades de mercat en què el nombre de metres sigui de difícil determinació, es calcularà com l'equivalent l'arrel quadrada de la seva superfície expressada en metres quadrats.
 Si la mida de la longitud no resulta un nombre enter es calcularà la taxa en proporció a la quantia de la tarifa establerta per metre lineal.

ORDENANÇA REGULADORA DE LA TAXA PER A L'OCUPACIÓ DEL SUBSÒL, SOL I VOL DELS TERRENYS DEL DOMINI PÚBLIC LOCAL

CONCEPTE 316,06

ANNEX
TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013

Les tarifes de la taxa seran les següents:

	Euros
1. Per cada metre lineal de cable subterrani conductor d'energia elèctrica, de senyal telefònica, de fibra òptica, o similar, per any	0,38
2. Caixes de distribució i derivació d'electricitat, o similar, cadascuna, per any	1,75
En les de més dimensió, es calcularà el preu en proporció a la superfície ocupada, en relació a l'exposada abans.	
3. Estacions transformadores subterrànies i casetes de maniobres, que ocupin fins a 18 m ² , unitat i any	53,52
En les de més dimensió, es calcularà el preu en proporció a la superfície ocupada, en relació a l'exposada abans.	
4. Canonades per a la conducció d'àrids, líquids o gasos, per metre lineal i any	0,38
En cas de gasos i líquids que ofereixin perillositat, per metre lineal i any	0,57
5. Cambres i corredors subterranis per a usos industrials o particulars, inclosos els gruixos de les parets, la solera i el sostre, per metre cúbic i any	49,71
Per als dipòsits subterranis de venda de carburants per a l'automoció, per m ³ i any	190,90
6. Pals per al sosteniment de cables conductors, per unitat i any	9,31

7. Torres metàl·liques per al sosteniment de cables conductors, per unitat i any	18,63
8. Suports amb aïlladors o permòdols, adossats a edificació, que volin damunt la via pública, per cada 100 suports i any	2,62
9. Mènsules o cavallets, amb els seus suports i aïlladors, per unitat i any	1,88
10. Quioscs i casetes transformadores i anàlegs amb superfície de fins a 18 m ² , per unitat i any En les de més de 18 m ² , es calcularà el preu en proporció a la superfície ocupada, en relació a l'exposada abans.	53,40
11. Cables conductors aeris, d'alta o baixa tensió, per metre lineal i any	0,60
12. Rails, per metre lineal i any	2,97
14. Estacions o assortidors per a venda de gasolina o altres carburants, per m ² de superfície ocupada i any La superfície a tenir en compte, serà la compresa dins el perímetre de l'estació o assortidor, i en tot cas, amb un mínim de 15 m ² . En defecte d'això, la tarifa que determinin en cada moment normes de rang superior.	20,02
15. Banderoles publicitàries fixades a les faroles d'enllumenat o a altres elements del mobiliari urbà, per cada cara útil de banderola i dia	0,37
16. Publicitat comercial sobre panells o xarxes de seguretat de bastides d'obra sobre les façanes o sobre la projecció de la via pública, per metre quadrat o fracció i dia	0,37
17. Caixers automàtics utilitzables pel públic des de la via pública, per caixer i any, en funció de la categoria del carrer on s'ubica el caixer, basada en la classificació de vies municipals aplicable a l'Impost municipal sobre Activitats Econòmiques:	

Caixers situats a:	Euros
Vies de categoria primera i segona	626,78
Vies de categoria tercera	615,89
Vies de categoria quarta	543,20
Vies de categoria cinquena	501,42
Vies de categoria sisena	459,64
Vies de categoria setena	417,85

**ORDENANÇA REGULADORA DE LA TAXA PER A LES ENTRADES DE VEHICLES A TRAVÉS DE LES VORAVIES I LES RESERVES DE LA VIA PÚBLICA PER A APARCAMENT EXCLUSIU, PROHIBICIÓ D'ESTACIONAMENT I CARREGA O DESCARREGA DE MERCADERIES DE QUALSEVOL CLASSE.
CONCEPTE 317,00**

**A N N E X
TARIFES VIGENTS A PARTIR DE L'1 DE GENER DE 2013**

	Categoria de la via	Euros
A. Entrada de vehicles a través de les voravies:		
1. Per cada pas a l'interior d'una finca o solar que, sense ser cotxera o garatge públic, pugui contenir fins a 4 turismes, carros, etc., o fins a 10 motocicletes o bicicletes, per any	1 ^a	122,45
	2 ^a	95,65
	3 ^a	55,76
	4 ^a	36,41
1.2 Els mateixos, en el cas de guals nocturns	1 ^a	104,08
	2 ^a	81,30
	3 ^a	47,40
	4 ^a	30,95
2. Els mateixos, quan puguin contenir més de 4 turismes, carros, etc., o més de 10 motocicletes o bicicletes, per any	1 ^a	157,43
	2 ^a	121,94
	3 ^a	72,01
	4 ^a	46,81
3. Per cada pas a l'anterior d'un garatge públic, cotxera d'autocars o camions o cotxes de línia, tallers de reparacions, de construcció, etc., per any	1 ^a	262,38
	2 ^a	204,96
	3 ^a	119,49
	4 ^a	70,03
B. Per reserves d'espai de la via pública per a aparcament exclusiu, prohibició d'estacionament, càrrega o descàrrega de mercaderies de qualsevol classe (quan aquesta reserva es faci per un sol beneficiari), per cada metre quadrat, amb un mínim de 10 m ² , per any	1 ^a	21,83
	2 ^a	17,05
	3 ^a	9,94
	4 ^a	6,49

Les categories de les vies públiques es correspondran amb les incloses a la Classificació de vies municipals a efectes d'aplicació de les ordenances d'exaccions, aprovada per aquest Ajuntament.uan l'espai afectat per l'aprofitament estigui situat a la confluència de dues o més vies públiques de diferent categoria, s'aplicarà la tarifa que correspongui a la via de categoria superior.

ORDENANÇA REGULADORA DE LA TAXA PER L'OBERTURA DE SONDATGES I SIQUIES EN TERRENYS D'US PÚBLIC LOCAL I QUALSEVOL REMOCIÓ DEL PAVIMENT O VORAVIES A LA VIA PÚBLICA

CONCEPTE 317,02.

ANNEX

TARIFES VIGENTS A PARTIR DE L'1 DE GENER DEL 2013

Les tarifes de la taxa seran les següents:

	Euros
1. Per metre lineal i dia	0,65

ANEXO

TASA POR EXPEDICIÓN DE DOCUMENTOS ADMINISTRATIVOS.

Concepto 310,00

Tarifas vigentes a partir del 1 de enero de 2013

	Euros
1. Primer folio útil de cada certificado o volante de empadronamiento expedido directamente por el Servicio de Población o a través de cajeros automáticos de entidades financieras, y otros certificados, cuando se refiera a hechos o acuerdos, cuya fecha de los cuales sea inferior a cinco años	1,30
2. En el resto de folios, por folio	2,38
3. Primer folio útil de cada certificado expedido cuando se refiera a hechos o acuerdos, cuya fecha sea superior a cinco años	2,38
3.bis. En los demás folios, por folio	4,75
4. Primer folio útil de cada certificado de datos contenidos en padrones municipales de habitantes (PMH) que no figuren en soporte informático o microfilmación	11,37
4.bis. En los demás folios, por folio	5,67
5. Certificaciones o informes para Fe de Vida, por nombre o persona	0,30
6. Bastanteo de poderes	6,44
7. Legalización de autorizaciones para cobro de cantidades	
- Inferiores a 100 €	0,76
- Superiores a 100 €	4,55
8. Informes que emitan los Técnicos Municipales, excepto los de carácter urbanístico previstos en otros números de estas tarifas, en expedientes administrativos o en virtud de mandamiento judicial a instancia de parte y en interés particular sin perjuicio de los derechos que procedan, cuando no implique desplazamiento del personal, por informe	13,30
9. Los mismos, cuando sea necesario el desplazamiento del personal, por informe	39,15
10. En las licencias o permisos para ocupación de actividades en terrenos de titularidad municipal	4,75
Cuando se trate de licencias por ocupación por extensión de actividad, se añadirá, por cada 100 m ² o fracción de superficie ocupable	1,67
11. Sellado o visado de libros de registro, de visita o similares, con un mínimo de 2,36 €, por cada cien hojas útiles	1,69
12. En los títulos de nombramiento de funcionarios y empleados municipales, y vigilantes	2,41
13. Reintegro de contratos administrativos, con independencia de su cuantía	
13.1 Primer folio útil	11,48
13.2 Por cada folio adicional	5,71
14. En los recibos o constitución de depósitos o fianzas provisionales para tomar parte en subastas, concursos o concursos-subastas	2,38
15. En la constitución de depósitos o fianzas definitivas que, por cualquier concepto excepto por avales relativos a concursos administrativos, se consiguen en la Caja Municipal	13,41
16. En la expedición de Tarjetas de armas	22,31
17. En los certificados de números de habitantes deducidos del Padrón Municipal de Habitantes en polígonos o zonas delimitadas por el interesado	120,87
18. En los permisos municipales de conductores de vehículos de Servicio Público Urbano, Transporte V y duplicado de los mismos	2,38
19. En los duplicados de licencias de vehículos de Servicio Público	2,38
20.1 Certificados y volantes de empadronamiento:	
- Expedidos por internet, por organismos oficiales suscritos al convenio de colaboración entre administraciones para la emisión de estos tipos de documentos, por Departamentos municipales a los únicos efectos de ser incluidos en expedientes municipales y por oficinas municipales a solicitud de otras administraciones públicas	
- Expedidos por las Oficinas de Atención a la Ciudadanía, por Población y por entidades que han suscrito contrato de adhesión para la expedición de estos tipos de documentos	Gratuïts
20.2 Certificados de residencia para descuentos de pasajes, incluido su bastanteo:	
- Expedidos por las Oficinas municipales y por entidades que han suscrito contrato de adhesión para la expedición de estos tipos de documentos	,30
- Expedidos por internet	1,30
- Expedidos por internet	gratuïts
21. Legalización de firmas, cotejos y compulsas simples de títulos y documentos. Por hoja	0,43
22. Otorgamiento de la licencia individual de publicidad dinámica para efectuar reparto manual en la vía pública, o su renovación	17,03
23 Por cada actividad de agente de propaganda manual amparada por licencia individual de publicidad dinámica y expedición de carnet o su renovación, excepto en las sustituciones de agentes realizadas dentro del mismo año	382,97

24. Otorgamiento de licencia sectorial de publicidad dinámica para efectuar reparto manual en la vía pública, o su renovación	17,03
25 Por cada actividad de agente de propaganda manual amparada por licencia sectorial de publicidad dinámica y expedición de carnet o su renovación, excepto en las sustituciones de agentes realizadas dentro del mismo año	305,16
26. Otorgamiento de la licencia individual de publicidad dinámica para efectuar reparto domiciliario de propaganda (buzoneo)	17,03
27. Información sobre los datos relativos a un suceso en el que haya intervenido la Policía Local o el SCSL (Servicio contra incendios y salvamentos), diferentes de los especificados en las tarifas 30 y siguientes, cuando no implique desplazamiento	12,41
28. Información sobre los datos relativos a un suceso en el que haya intervenido la Policía Local o el S.C.I.S. (Servicio contra incendios y salvamentos), diferentes de los especificados en las tarifas 30 y siguientes, cuando sea necesario el desplazamiento del personal	39,15
29. Confección de extracto informativo por accidente de tráfico	96,84
30. Confección de un informe por accidente de tráfico	242,13
31. Confección de certificados de convivencia, conducta favorable y/o medios de vida	22,27
32. Fe sobre autorizaciones de viajes a menores	11,01
33. Informe de carácter urbanístico que emitan los técnicos municipales y que no implique desplazamiento	36,28
34. Informe de carácter urbanístico que emitan los técnicos municipales y que requieran desplazamiento	52,88
35. Fotocopias o copias impresas o fotográficas de expedientes administrativos, ordenanzas municipales de toda clase y de reglamentos interiores que se faciliten a particulares, por cara o página tamaño folio	0,12
36. Impresos, tamaño media cuartilla, por hoja	0,07
37. Impresos, tamaño folio, por hoja	0,11
38. Impresos, tamaño doble folio, por hoja	0,25
39. Impresos, tamaño doble folio (4 caras)	0,36
40. Fotocopias de planos. Por copia - Tamaño DIN A2, DIN A1, DIN A0 - Tamaño DIN A3	2,74 1,40
41. Revelado de fotografías de infracciones de tráfico por exceso de velocidad	1,62
42. Por lo relativo a la celebración de bodas, o de constitución de pareja estable, en el edificio de Cort En caso de residencia de uno o ambos contrayentes	59,14 74,26
43. Por lo relativo a la celebración de bodas, o de constitución de pareja estable, en el Castillo de Bellver En caso de residencia de uno o ambos contrayentes	424,36 159,14
44. Licencia por tenencia de animales clasificados potencialmente peligrosos según la Ley 50/1999 de 23 de diciembre	19,55
45. Segunda reposición, y siguientes, de la tarjeta ciudadana (norma 13ª de las normas sobre solicitud de emisión y uso de la tarjeta ciudadana – BOIB 06/02/2007)	6,39

A N E X O

ORDENANZA FISCAL REGULADORA DE LA TASA POR PLACAS, PATENTES, DISTINTIVOS Y USO DEL ESCUDO DEL MUNICIPIO.

Concepto 310,01

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
1. Placa para carruajes de viajeros	16,13
2. Placa para numeración de edificios	7,40
3. Uso del escudo del municipio, por cada 100 unidades o fracción Importe mínimo	0,78 10,36
4. Placa de censo canino (chip)	21,70
5. Placa de identificación de los caballos de las galeras de transporte urbano (chip)	16,60
6. Cuadro de tarifas adhesivo del servicio de transporte mediante taxis	4,14
7. Talonario de 50 recibos del servicio municipal de auto-taxi	1,17
8. Distintivo adhesivo del turno de trabajo del servicio municipal de auto-taxi	1,17
9. Distintivo adhesivo del número de conductores del servicio municipal de auto-taxi	1,17
10. Distintivo adhesivo del escudo municipal	1,17
11. Documento de renovación o revisión del permiso municipal de taxista	2,29
12. Libro de reclamaciones, para vehículos de auto-taxi y de tracción animal	3,47
13. "Taxi-tour":	
13.1 Cuadro de tarifas homologado	2,29
13.2 Distintivo adhesivo grande de identificación de vehículos, dos ejemplares	4,59
13.3 Distintivo adhesivo reducido de identificación de vehículos	1,17
13.4 Disco compacto con información monumental	6,94
13.5 Dos escudos municipales	2,29
13.6 Cuantía total de adhesivos y discos para el servicio de taxi tour	17,29

A N E X O

ORDENANZA FISCAL REGULADORA DE LA TASA POR SERVICIOS PRESTADOS POR LA GRÚA MUNICIPAL Y POR ESTANCIA EN EL DEPÓSITO MUNICIPAL DE LOS VEHÍCULOS U OTROS OBJETOS RETIRADOS POR AQUELLA, O POR OTROS MEDIOS, DE LA VÍA PÚBLICA, O INMOBILIZACIÓN DE ESTOS

CONCEPTO 310,02

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Euros

	Euros
a. Retirada de vehículos u otros objetos de la vía pública	
1. Camiones, autocares y otros vehículos pesados	159,14
2. Motocicletas, furgonetas y vehículos ligeros de más de dos ruedas	132,61
3. Motocicletas, ciclomotores de dos ruedas, bicicletas, objetos ligeros, etc.	74,26
4. Objetos que no tengan la condición de vehículos	132,61

En el supuesto de que los vehículos u objetos que se tengan que retirar mediante grúas u otros medios de características o dimensiones de los que no se disponga, la tarifa de referencia estará constituida por el importe total de la factura del servicio prestado por un tercero, si fuese superior a la tasa correspondiente.

	Euros
b. Estancia o custodia en el Depósito municipal o lugar habilitado al efecto, por cada día natural o fracción excluido aquél en que se produjo la retirada del vehículo u objeto.	
1. Camiones, autocares, furgonetas y otros vehículos pesados	16,97
2. Turismos y furgonetas	8,49
3. Motocicletas, ciclomotores, bicicletas, etc	3,18
4. Objetos sin consideración de vehículos, por cada m2 y día o fracción de ocupación en el Depósito Municipal	1,06

Según la duración de la estancia del vehículo u objeto, las tarifas diarias anteriores se multiplicarán por los siguientes coeficientes

<u>Duración</u>	<u>Coefficiente</u>
Del 1º al 5º día	1,0
Del 6º al 10º día	1,2
Del 11º al 15º día	1,5
Desde el 16º día	2,0

	Euros
c. Inmovilización de vehículos mediante procedimientos mecánicos	
1. Camiones, autocares y otros vehículos pesados	38,19
2. Turismos y furgonetas y vehículos ligeros de más de dos ruedas	36,07
d. Inmovilización de vehículos sin dispositivo mecánico	
1. Camiones, autocares y otros vehículos pesados	26,52
2. Turismos, furgonetas y vehículos ligeros de más de dos ruedas	21,22

Si en el momento de iniciarse los trabajos de retirada del vehículo u objeto se suspendiesen porqué el conductor o una persona autorizada compareciese y adoptase las medidas convenientes, las tarifas se reducirán un 50% el pago de las cuales es requisito indispensable para la efectividad de la suspensión. Esta reducción no es aplicable en los casos de retirada de elementos que ocupen la vía pública indebidamente o sin licencia en vigor.

	Euros
e. Otros servicios prestados por el servicio de gruas:	
1. "New jerseys" (tres unidades) por día	53,05
2. Incremento, por unidad y día	21,22
3. Traslado al lugar, y retirada, de los "new jerseys"	120,94
4. Planchas metálicas, por unidad y día	21,22
5. Traslado al lugar, y retirada, de planchas metálicas	21,22
f. Por la declaración de abandono, descontaminación, desguace y gestión de la baja administrativa, además de las que procedan de los apartados anteriores	300,28

Euros

A N E X O

ORDENANZA FISCAL REGULADORA DE LA TASA POR OPTAR A PRUEBAS DE SELECCIÓN DE PERSONAL. CONCEPTO 310,03

TARIFAS VIGENTES A PARTIR DEL DÍA 1 DE ENERO DE 2013

Funcionarios	Laborales	Euros
A1, A2	0	26,52
B	1	21,22
C1	2-3-4	15,91
C2	5	13,79
AP	6-7-8	10,61

En el caso de ser excluidos de la convocatoria, la cuota se reducirá el 50%
 A los efectos exclusivos de señalar las tarifas de esta ordenanza, los niveles del personal laboral han sido distribuidos de la forma anterior.
 La atribución del grupo o nivel respectivo, se regirá por la normativa que sea de aplicación.

A N E X O
ORDENANZA REGULADORA DE LA TASA POR PRESTACIÓN DE SERVICIOS Y REALIZACIÓN DE ACTIVIDADES DEL SERVICIO CONTRA INCENDIOS Y SALVAMENTOS.
CONCEPTO 310,04

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

	Euros hora
1. Personal	
Por hora o fracción:	
Categoría	
- Oficial (Jefe de área)	84,17
- Oficial (TAE medio)	80,29
- Suboficial	48,77
- Sargento	47,01
- Cabo	41,00
- Bombero conductor	39,27
- Bombero	37,72
	Euros
2. Vehículos	
Per kilómetro recorrido, de ida y vuelta:	
- Turismo	0,29
- Furgón de transporte personal	0,44
- Vehículo transporte ligero	0,58
- Furgón auxiliar	0,58
- Vehículo ligero auxiliar	0,44
Por hora o fracción de funcionamiento:	
- Autobomba urbana lligera	38,05
- Autobomba urbana pesada	49,45
- Autobomba rural pesada	49,45
- Vehículo nodriza	49,45
- Autoescalera mecánica	101,18
- Plataforma articulada	80,98
3. Equipos auxiliares	
Por hora o fracción de funcionamiento:	
- Grupo electrógeno, hasta 5 KVA	19,25
- Grupo electrógeno de 5 a 25 KVA	31,69
- Motobomba portátil, hasta 200 L./min.	5,20
- Motobomba portátil, de 200 a 800 L./min	6,40
- Motobomba portátil, de 800 a 1600 L./min	7,69
- Motosierra de 15"	5,20
- Motosierra de 8"	2,58
- Lancha neumática con motor fuera borda de 30 HP	19,25
- Equipo Oxícorte (oxígeno acetileno)	10,16
- Martillo eléctrico	7,69
4. Material de apuntalamiento	
- Puntal metálico regulable de 3 m.	37,22
- Puntal metálico regulable de 4 m	73,66
- Tablón de 4 m.	43,64
- Tablón de 6 m.	73,67
- Tractels hasta 1500 Kg.	339,29
- Tractels hasta 3000 Kg.	604,16
- Gatos torniquete de 0,5 m.	23,44
- Gatos torniquete de 1 m.	29,80

Excepto en el caso de los tablones de 4 y 6 m., al recuperarse el material podrá devolverse el 50% del valor pagado por los elementos reutilizables, siempre que se encuentren en buen estado de conservación.

	Euros
5. Servicios específicos	
- Apertura de puerta, por servicio	90,95

- Apertura y/o rescate en ascensores, por servicio	90,95
- Achiques de agua por inundaciones, por hora o fracción	79,15
- Desconexión de alarmas, por servicio	82,35
- Retén de prevención, por hora (entre las 6h. y las 22 h.)	166,26
- Retén de prevención, por hora (entre las 22 h. y las 6 h.)	208,24

El precio del resto de servicios sujetos, se calculará de acuerdo con los precios unitarios previstos en los apartados anteriores.

A N E X O

ORDENANZA REGULADORA DE LA TASA POR PRESTACIONES DE SERVICIOS DE SANIDAD PREVENTIVA, DESINFECTACIÓN, DESINSECTACIÓN, DESRATIZACIÓN Y DESTRUCCIÓN DE CUALQUIER CLASE DE MATERIAS Y PRODUCTOS CONTAMINANTES O PROPAGADORES DE GÉRMINES NOCIVOS PARA LA SALUD PÚBLICA, PRESTADOS A DOMICILIO O POR ENCARGO.

CONCEPTO 310,05

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

	Euros
1. Servicios de desinfección de locales:	
1.1. De hasta 100 m ³	25,69
1.2. De 101 a 500 m ³	29,00
1.3. De 501 a 1.500 m ³	32,32
1.4. De 1.501 a 3.000 m ³	35,65
1.5. De 3.001 a 5.000 m ³	38,94
1.6. De más de 5.000 m ³ (*)	38,94
(*) Se añaden 2,40 € por cada 1000 m ³ o fracción que pasen de los 5000 m ³ de volumen.	
Desinfección de muebles, ropa y efectos de uso:	
1.7. Hasta un volumen mínimo de 50 m ³	12,88
1.8. De 51 a 100 m ³	25,69
1.9. De 101 a 500 m ³	29,00
1.10. De 501 a 1500 m ³	32,32
1.11. De 1.501 a 3.000 m ³	35,65
1.12. De 3.001 a 5.000 m ³	38,94
1.13. De más de 5.000 m ³ (*)	38,94
(*) Se añaden 2,40 € por cada 1000 m ³ o fracción que pasen de los 5000 m ³ de volumen	
Desinfección de vehículos en centros municipales	
1.14. Carros, motocarros y automóviles	1,66
1.15. Furgonetas i camionetas	2,66
1.16. Camiones	4,97
1.17. Autocares, autobuses, vagones y similares	8,29
2. Desinsectación de locales:	
2.1. Hasta a 100 m ³	51,37
2.2. De 101 a 500 m ³	58,01
2.3. De 501 a 1.500 m ³	64,65
2.4. De 1.501 a 3.000 m ³	71,28
2.5. De 3.001 a 5.000 m ³	77,92
2.6. De más de 5.000 m ³ (*)	77,92
(*) Se añaden 4,82 € por cada 1000 m ³ o fracción que pasen de los 5000 m ³ de volumen.	
Desinfección de muebles, ropa y efectos de uso:	
1.7. Hasta un volumen mínimo de 50 m ³	25,69
2.8. De 51 a 100 m ³	51,37
2.9. De 101 a 500 m ³	58,01
2.10. De 501 a 1500 m ³	64,65
2.11. De 1.501 a 3.000 m ³	71,28
1.12. De 3.001 a 5.000 m ³	77,92
1.13. De más de 5.000 m ³ (*)	77,92
(*) Se añaden 4,82 € por cada 1000 m ³ o fracción que pasen de los 5000 m ³ de volumen	
3. Servicios de desratización	
3.1. De locales cerrados de hasta 15 m. lineales de perímetro	24,18
3.2. Por cada 15 ml. de perímetro o fracción a partir de los 15 m. primeros	2,70
3.3. De locales cerrados, con espacios abiertos al patio o superficie exterior. Se aplicarán los números anteriores, en cuanto a superficie cubierta, y por la exterior o descubierta, por cada 15 m. lineales o fracción, de perímetro	2,70
3.4. De terrenos descubiertos y solares, hasta 1000 m ² de superficie	34,48
3.5. Id. de 1001 a 5000 m ²	63,04
3.6. Id. de 5000 a 10000 m ²	77,96
3.7. Id. de más de 10000 m ² (*)	77,96

(*) Se añaden 5,43 € por cada 500 m² o fracción que pasen de los 10000 m² de superficie.

A N E X O

ORDENANZA REGULADORA DE LA TASA POR SERVICIOS EN EL CENTRO SANITARIO MUNICIPAL DE PREVENCIÓN DE EPIZOOTIAS.

CONCEPTO 310,07

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
A) Recogida y traslado de animales, vivos o muertos	
1. Aves, perros, gatos y otros animales de parecido tamaño.	
1.b. Aves, gatos, perros pequeños (tamaño pequines)	15,73
1.b. Recogidos en la vía pública	23,35
2. Bóvidos, Equinos, y animales de parecido tamaño. Igual que la tasa concepto 311,02.	
Camión transporte de caballos, con chofer, por hora o fracción	97,84
3. Jaula trampa para gatos (a devolver el importe en la devolución de la misma)	33,58
B) Renuncias	
1. Entregados sanos en el Centro	
1.a. Camada, cachorros de cuarenta días aproximadamente	72,98
1.b. Aves, gatos, perros pequeños (tamaño pequines)	72,98
1.c. Perros medianos (tamaño cocker)	75,83
1.d. Cerdos, ovejas, cabras, perros grandes. (tamaño pastor alemán)	77,85
2. Entregados enfermos en el Centro	
2.a. Perros, gatos y animales de tamaño similar	30,16
3. Recogidos a domicilio sanos	
3.a. Camada, cachorros de cuarenta días aproximadamente	88,71
3.b. Perros pequeños y gatos	88,71
3.c. Perros medianos. (tipo cocker)	91,57
3.d. Perros grandes. (tipo pastor alemán)	93,57
4. Recogidos a domicilio enfermos.	
4.a. Perros y gatos	45,91
C) Entrada de animales	
1. Registro y exploración veterinaria sintomática	6,20
D) Manutención de animales, por día.	
1. Camada, cachorros o gatitos, procedentes del mismo parto, de cuarenta días aproximadamente	2,85
2. Aves, conejos, gatos, así como perros pequeños, tipo pequines	2,85
3. Perros medianos, tipo cocker	3,05
4. Porcino, ovino, caprino, perros grandes (tipo pastor alemán)	3,18
5. Equinos, bovinos	7,08
E) Servicios del dispensario de asistencia veterinaria	
1. Consultas, diagnósticos, tratamientos y similares. Será el costo de los productos médico farmacéuticos utilizados, más 15,33 € por cada media hora o fracción de los servicios veterinarios, más 0,56 € en concepto de gastos de administración.	
2. Cirugías y tratamientos que requieran anestesia del paciente. Será el costo de los productos médico farmacéuticos utilizados, más 30,66 € por cada hora o fracción de los servicios veterinarios, más 0.56 € en concepto de gastos de administración.	
3. Vacunación	15,87
4. Identificación de los animales de compañía (perros y gatos)	17,76
F. Eutanasia de animales	
1. Aves, conejos, gatos, perros y otros animales de tamaño similar	6,63
2. Caprino, ovino, porcino, y cualquier animal de tamaño similar	24,48
3. Bovinos, Equinos y demás superiores a los 200 kg. De peso	96,48
G) Adopción de animales por particulares.	
Los que adopten un animal en depósito, tendrán que abonar las tasas devengadas según los epígrafes precedentes, más 1,44 €, en concepto de gastos de administración	
H) Recuperación de animales por sus propietarios	
Abonarán las tasas devengadas según epígrafes precedentes, más 1,44 € en concepto de gastos de administración	
I) Eliminación de cadáveres	
1. Por enterramiento de animales domésticos de hasta 50 kg. de peso, por unidad	11,20
2. Por enterramiento de animales domésticos de peso superior a 50 kg. Por kg	0,23
3. Incineración de perros, gatos y otros animales de tamaño similar o menor	17,33

Las tarifas correspondientes a renuncia, manutención, vacunación e identificación de animales se reducirán un 50 % cuando los contribuyentes acrediten unos ingresos anuales que no superen el salario mínimo interprofesional anual multiplicado por 1,25. En el

caso de titulares de familias numerosas i/o de personas con discapacidad igual o superior al 33%, el límite será el salario mínimo interprofesional anual multiplicado por 1,5.

ANEXO

ORDENANZA REGULADORA DE LA TASA POR PRESTACIÓN DE SERVICIOS Y REALIZACIÓN DE ACTIVIDADES DEL INSTITUTO MUNICIPAL DE INNOVACIÓN CONCEPTO 310,09

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de esta tasa serán las siguientes:

A) SUMINISTRO DE DOCUMENTACIÓN CARTOGRÁFICA

Licencia de uso de los datos cartográficos e información elaborada por el i.m.i.

1. Los datos cartográficos y la información elaborada por el Institut Municipal d'Innovació (I.M.I.) constituyen una modalidad de Propiedad Intelectual protegida por el artículo 10 del Real Decreto Legislativo 1/1996 de 12 de abril de la Ley de Propiedad Intelectual y de la demás legislación nacional e internacional aplicable, y su uso por parte de cualquier persona física o jurídica supone la aceptación completa e incondicional de estas Condiciones de uso.
2. El uso de los datos cartográficos y de la información elaborada por el I.M.I. no comporta en ningún caso la adquisición de su propiedad, que es, a todos los efectos, exclusiva del I.M.I. Por consiguiente, corresponde en exclusiva al I.M.I. el ejercicio de los derechos de explotación y, en particular, de reproducción, traducción, distribución, comunicación pública y transformación de dicha información.
3. Queda prohibido el uso de esta información, sea en su totalidad o en parte, indirectamente o en forma de extracciones o generalizaciones de la misma, en cualquier entorno comercial o empresarial o para fines comerciales o empresariales ya sea en beneficio propio o de un tercero, para otros fines que no sean los descritos anteriormente. En consecuencia, queda prohibido el arrendamiento, venta, cesión, transferencia, comercialización, edición, publicación, cualquier actuación con fines comerciales y, en general, todo tipo de acto con fines lucrativos, susceptible de vulnerar los derechos de propiedad de los datos cartográficos y de la información del I.M.I.
4. Queda terminantemente prohibido utilizar los datos cartográficos y/o la información elaborada por el I.M.I. con fines ilegales. En consecuencia, queda prohibida toda cesión, total o parcial, por cualquier motivo a otros usuarios y/o integradores, así como cualquier otra acción con fines técnicos y/o comerciales distintos de los autorizados.
5. Toda actuación contraria a las presupuestos anteriores, así como todas aquellas otras acciones no amparadas por una autorización, en los casos en los que ésta sea preceptiva, se considerarán una vulneración de los derechos de propiedad intelectual del I.M.I., pudiendo éste en su caso, revocar automáticamente la autorización otorgada y cesar, interrumpir y/o bloquear el acceso a los datos cartográficos y de la información elaborada por el I.M.I., sin perjuicio de reclamar las indemnizaciones pertinentes y de recurrir a las acciones legales que se juzguen oportunas.

1. Suministro de planos cartográficos:

La cartografía básica del término municipal de Palma se divide en:

- Superficies cartografiadas a escala 1/500, que corresponde al Suelo Urbano y Urbanizable, según el Plan General de Ordenación Urbana vigente, y superficies contiguas.
- Superficies cartografiadas a escala 1/2000, que mayoritariamente corresponde al Suelo no Urbano, según lo indicado Plan General de Ordenación Urbana.

En todos los casos y circunstancias la información cartográfica que el Instituto Municipal de Innovación suministra a terceros se realiza bajo la fórmula de "Licencia de uso", que únicamente concede al titular de la misma el derecho, no exclusivo ni transferible, a utilizar la información cedida y no su propiedad, la cual es exclusiva del mencionado organismo.

El Instituto Municipal de Innovación como propietario de la información cartográfica, se reserva el derecho de conceder la "Licencia de uso" de la información solicitada en las condiciones que crea oportunas con el fin de proteger los derechos sobre su propiedad y su correcta utilización y/o difusión.

La documentación cartográfica que suministra el Instituto Municipal de Innovación es una reproducción, limitada o no, de sus archivos o de sus bases de datos con la estructura, actualización, contenido y características métricas que en cada momento pudiera tener la citada información.

	Euros
1.2. Valor de la información	
Coste de la información hasta una hectárea	
a) Para planos de la zona a escala 1/500	
- Planimetría	21,79
- Altimetría	6,51
- Servicios y mobiliario urbano	15,29
- Cartografía completa	43,56
- Información catastral	26,09
b) Para planos de la zona a escala 1/2000	
- Cartografía completa	6,28
- Información catastral	5,22
Para peticiones superiores a una hectárea, por valor de información, se aplicarán los siguientes coeficientes reductores decrecientes, teniendo como base del coste de la primera hectárea a medida que aumentan el número de ellas:	
- Per a la 2ª hectárea o fracción	1,04
- Per a la 3ª hectárea o fracción	0,93
c) Para cartografía de tipo guía de calles (GIPBASE)	
Superficie mínima de valoración económica, suministro y facturación 150 hectáreas	
- Coste por hectárea	0,05
Con un mínimo de	6,07
- Coste de todo el termino municipal de Palma	585,95

Para solicitudes especiales de información cartográfica de otros productos, otras escalas o contenidos diferentes a los descritos anteriormente se elaborarán sus correspondientes presupuestos específicos con las limitaciones del suministro, uso y confidencialidad de la información que en cada caso y momento puedan determinarse.

1.2. Reproducción de la información

La información cartográfica solicitada podrá ser reproducida y suministrada en uno de los dos soportes que más adelante se describen.

En el caso de requerir que la información solicitada sea suministrada en los dos soportes se abonará el coste de ambas reproducciones.

Planos en soporte papel poliéster o similar: confeccionados en monocromo o a color con trazado automático (plotter). La información cartográfica podrá ser reproducida a otra escala diferente a la utilizada como origen de su formación (1/500 ó 1/2000) sin coste adicional.

<Tarifa por plano en función de su medida con independencia de la escala:

	Euros
Tarifa por plano en función de su medida con independencia de la escala:	
Hasta 25 x 25 cm	9,33
Hasta 50 x 50 cm.	11,69
Hasta 75 x 75 cm.	14,65
Hasta 100 x 100 cm	18,40

En soporte magnético: los ficheros cartográficos serán grabados y suministrados en disquetes de 1.44 Mb. Los formatos de los ficheros de información podrán ser grabados en DXF, DWG o DGN. Para tal efecto se crearán las tablas de transformación necesarias que incluyan la información cartográfica contenida en cada uno de los grupos o menús establecidos en el apartado 1.1.

Las capas o niveles en DXF, DWG o DGN, así como sus características gráficas, serán las definidas por el IMI, esto es, no se realizarán modificaciones a la estructura de la información acordada por exigencias del cliente.

Por cada disquete o CD el coste por reproducción, grabación y suministro de la información es de **8,22 €**.

	Euros
2.- Suministro de imágenes de fotografías aéreas verticales:	
Costes para la reproducción de imágenes de fotogramas aéreos verticales mediante impresión digital en papel fotográfico en b/n o color.	
Contactos	20,79
- Ampliaciones	
Hasta 25 x 25 cm.	36,35
Hasta 30 x 40 cm.	43,16
Hasta 40 x 50 cm.	49,63
Hasta 50 x 60 cm.	54,09
Hasta 70 x 80 cm.	73,44
Hasta 80 x 100 cm.	80,55
Metro cuadrado	88,77
Costes para el suministro de imágenes de fotogramas aéreos verticales en fichero de imagen digital grabado en soporte informático tipo CD. Formato de grabación en JPEG o TIFF.	
Unidad mínima de suministro de imágenes: Un fotograma aéreo digital completo.	
- Coste	63,41
Por cada CD el coste por reproducción, grabación y suministro de la información es de 8,22 € .	
3.- Certificaciones	
Las certificaciones de las características de los vuelos fotogramétricos y de la fecha de la actualización de la información de los planos cartográficos tendrá un precio de 8,80 € .	
5.- Precios unitarios de Informática Aplicada	
- Utilización del <i>host</i> Teleproceso, por segundo	0,73
- Utilización del <i>host</i> Bach, por segundo	0,60
- Análisis Aplicativos Informáticos, por hora	74,73
- Programación de aplicación, asistencia a usuarios, por hora	55,61

ORDENANZA FISCAL REGULADORA DE LA TASA POR PRESTACIÓN DE SERVICIOS DE EXPEDICIÓN, POR EL PATRONATO MUNICIPAL DE LA VIVIENDA, DE INFORMES DE ACREDITACIÓN DE DISPONIBILIDAD DE VIVIENDAS SUFICIENTES PARA LOS GRUPOS EXTRANJEROS Y SUS FAMILIAS Y PARA LA REGULARIZACIÓN DE MENORES, HIJOS DE RESIDENTES LEGALES

CONCEPTO 310,10

TEXTO QUE SE MODIFICA

Cuota tributaria

ARTICULO 5

La cuota tributaria será de **83,56 €** para cada informe objeto de esta ordenanza.

ORDENANZA FISCAL REGULADORA DE LA TASA POR LA EXPEDICIÓN DE LICENCIAS Y AUTORIZACIONES ADMINISTRATIVAS DE AUTOTAXIS Y DEMÁS VEHÍCULOS DE ALQUILER.

CONCEPTO 311,00

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
1. Expedición de licencia municipal para la prestación de los servicios de autotaxis, por una sola vez y vehículo	560,41
2. Expedición de licencia municipal para la prestación de servicios especiales y de abono, por una sola vez y vehículo	264,23
3. Expedición de permiso para la sustitución de vehículo afecto a las licencias comprendidas en los dos epígrafes anteriores	125,35
4. Por expedición de permiso para transmisión de licencia de los epígrafes 1 y 2	232,27
5. Por expedición de licencia para la prestación de los servicios de alquiler en vehículos de tracción animal	247,04
6. Por expedición del permiso para la transmisión de licencia de los vehículos a que se refiere el epígrafe anterior	164,69

ORDENANZA FISCAL REGULADORA DE LA TASA POR PRESTACIÓN DE SERVICIOS DE SONOMETRÍA Y OTROS INHERENTES A LA APLICACIÓN DE LA ORDENANZA MUNICIPAL DE RUIDOS.

CONCEPTO 311,01

TEXTO QUE SE MODIFICA

Cuota tributaria

ARTICULO 5

La cuota tributaria se determinará de acuerdo con las siguientes tarifas:

	Euros
1. Sonometría en locales o establecimientos	117,84
2. Precintado y desprecintado de equipos limitadores de sonido	22,56
3. Sonometría en vehículos	58,93
4. Precintado y desprecintado de vehículos	22,56

ANEXO

TASA POR SERVICIOS ESPECIALES DE VIGILANCIA DE ESTABLECIMIENTOS Y OTROS DE COMPETENCIA MUNICIPAL MOTIVADOS POR ACTIVIDADES QUE EXIJAN LA PRESTACIÓN DE SERVICIOS ESPECIALES.

CONCEPTO 311,02.

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
1.1. Un policía de gala, por día	234,75
1.2. Un policía de gala, por medio día (hasta 3 horas)	116,75
2. Un policía municipal, por hora o fracción	40,56
3. Una pareja de policías municipales a caballo, por hora o fracción	82,35
4. Camión de transporte de caballos con conductor, por hora o fracción	97,84
5. Un policía motorista, por hora o fracción	43,93
6. Un coche patrulla, incluida dotación, por hora o fracción	84,67
7. Una grúa, incluida dotación, por hora o fracción	95,12
8. Un furgón para transporte de materiales, incluida dotación, por hora o fracción	86,71
9. Material de señalización (sin transporte), por unidad de señalización y día	2,45
10.1. Los servicios especiales de señalización, como consecuencia de mudanzas, traslado de muebles de domicilios particulares, obras, uso de grúas y similares, con una duración inferior a 48 h. i con reservas de espacio de longitud inferior a 15 metros	57,17
10.2. Servicios especiales de señalización del epígrafe anterior cuando la reserva de espacio supere los 15 metros o las 48 horas	85,71
10.3. Servicios especiales de señalización del epígrafe 10.1. cuando la reserva de espacio supere los 15 metros y la duración sea superior a las 48 horas	114,29
La tarifa mencionada, por lo que respecta a las mudanzas y traslado de muebles de domicilios particulares, comprende tanto la señalización en el punto de origen, como en su caso, el punto de destino dentro del mismo término municipal, con los límites de duración y longitud de reserva de espacio que se consideren por el órgano competente del Ayuntamiento.	
11. Autobuses para transporte de policías por hora o fracción	95,85
12. Exhibición de la sección montada de la policía local:	
12.1. Exhibición con 8 unidades	2.037,64
12.2. Exhibición con 6 unidades	1.585,45

13. En los servicios de realización fuera del término municipal de Palma, además de la tarificación por hora o fracción de los vehículos utilizados, se añadirá una tarifa en función del número total de kilómetros recorridos, multiplicados por un "ratio" unitario de 0,24 € , por kilómetro	
- Si en la prestación de un servicio comprendido entre los apartados 1 y 8 requieren la presencia de un mando intermedio, las tarifas señaladas se incrementarán en las cuantías siguientes:	

	Euros
Oficial	3,93
Sargento	7,87
Inspector	13,03
Comisario	26,06

- Las cuotas que resulten de la aplicación de la tarifa anterior, se incrementarán en un 35% cuando los servicios que las motiven tengan lugar entre las 22 y las 6 horas.

- **El tiempo de prestación efectiva del servicio se computará tomando como elemento inicial el de salida de los efectivos de sus acuartelamientos o parques y como final el de entrada en los mismos una vez concluido el servicio.**

ORDENANZA FISCAL REGULADORA DE LA TASA POR LICENCIA INTEGRADA DE ACTIVIDADES CONCEPTO 311,03

ANEXO TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

		Euros
A) GENERAL		
1) Cuota inicial:		241,31
2) <u>Cuota en función de la superficie</u> Se determinará multiplicando la superficie del establecimiento por un tipo de €/m ² , de acuerdo con la siguiente distribución por tramos		
<u>Superficie del local:</u>	<u>Euro./m²</u>	
Hasta 250 m2	0,90	
de 251 a 500 m2	0,80	
de 501 a 1.000 m2	0,72	
de 1.001 a 2.000 m2	0,63	
de 2.001 a 4.000 m2	0,55	
de 4.001 a 7.000 m2	0,44	
de 7.001 a 10.000 m2	0,35	
de 10.001 a 15.000 m2	0,28	
de 15.001 a 25.000 m2	0,21	
más de 25.000 m2	0,08	

La cuota inicial más el importe total del valor del elemento de superficie del local, resultado de sumar, si procede, los valores parciales correspondientes a cada tramo de superficie del local, calculados dichos valores parciales mediante la multiplicación del número de metros cuadrados a computar en cada tramo por los €/m² asignadas a cada uno de dichos tramos, constituirá la cuota de superficie.

La superficie a considerar será la total comprendida dentro del polígono del establecimiento, expresada en metros cuadrados, y, en su caso, por la suma de todas sus plantas (incluidos altillos, dependencias y similares). No se computarán las superficies no construidas o descubiertas, en las que no se realice la actividad o algún aspecto de ésta, como son las destinadas a viales, jardines y similares.

3) Coefficiente multiplicador de situación

La cuota de superficie se corregirá posteriormente con la aplicación de un coeficiente multiplicador de situación determinado en función de la categoría de la calle del local, basado en la clasificación de las vías municipales aplicable al Impuesto sobre Actividades Económicas, de acuerdo con la siguiente tabla:

	<u>Coefficient de situació</u>
Calles de categoría PRIMERA Y SEGUNDA	1,40
Calles de categoría TERCERA	1,30
Calles de categoría CUARTA	1,25
Calles de categoría QUINTA	1,20
Calles de categoría SEXTA	1,15
Calles de categoría SÉPTIMA	1,10

4) Coefficiente de calificación según la actividad

Una vez aplicado el coeficiente de situación, a la cuota resultante se aplicará el coeficiente de calificación, que será:

Actividades permanentes mayores	2
Actividades permanentes menores	1

Actividades permanentes inocuas	0,75
Actividades sujetas a Autorización Ambiental Integrada de acuerdo con la ley 16/2002	1
Actividades que requieren Evaluación de impacto ambiental, excepto las sujetas a Autorización Ambiental Integrada	1,5
Actividades reguladas por la Ordenanza de horarios de apertura al público, de condiciones de los locales, de emplazamiento y de instalación de los establecimientos de las ofertas de entretenimiento y restauración, de concurrencia pública (BOIB 22/05/2003), que requieran placa distintiva de acuerdo con dicha Ordenanza	2
Actividades sujetas a la ordenanza reguladora de locutorios públicos	2

Los coeficientes tendrán carácter acumulativo

5) Solicitud de comunicación previa o declaración responsable de actividades secundarias:

Cuando se solicite, comunique o declare una actividad secundaria, de otra principal ya solicitada, la cuota se calculará según los apartados anteriores, computándose únicamente la superficie afectada por la actividad secundaria.

6) Modificaciones de actividades i/o ampliaciones de superficie:

Tendrán la misma consideración que una actividad nueva, y la superficie a computar será la afectada por la modificación o ampliación.

B) Quotas fijas:	Euros
- Para la renovación de la autorización de música	111,93
- Actividades no permanentes	241,31
- Informes de viabilidad y actuaciones de licencia	241,31
C) Precinto de locales, equipos, instalaciones o maquinaria por ejecución forzosa del orden de cierre de actividades. Incluye el desprecinto.	335,78

A N E X O

**ORDENANZA FISCAL POR INSPECCIÓN DE VEHÍCULOS DEL SERVICIO DE TRANSPORTE URBANO Y PRUEBAS DE APTITUD DE LOS CONDUCTORES DE LOS MISMOS.
CONCEPTO 311,04**

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
1. Revisió inicial i cadascuna de les anuals dels automòbils lleugers de lloguer de servei de transport urbà i de les galeres de lloguer, per vehicle	19,97
2. Pràctica de la prova d'aptitud, prèvia a la concessió del permís municipal de conductor, tant pel que fa a automòbils lleugers com a galeres, per persona	23,35

Cuando sea procedente la revisión del permiso municipal de conductor de automóviles ligeros mediante los oportunos exámenes o pruebas, también se satisfará la tarifa en la misma cuantía que la prevista para la obtención del permiso municipal de conductor.

A N E X O

**ORDENANZA FISCAL REGULADORA DE LA TASA POR LICENCIAS URBANÍSTICAS
CONCEPTO 312,00**

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Por cada licencia, las tarifas a aplicar serán las siguientes:

A. El 2,53% de coste total previsto de la obra o instalación en los casos contemplados en el Artículo 5 A, de esta ordenanza.

1. Las obras de construcción de edificaciones e instalaciones de todas clases de nueva planta.
2. Las obras de ampliación de edificios o instalaciones de todas clases existentes.
3. Las obras de modificaciones o reforma que afectan a la estructura de los edificios e instalaciones de todas clases.
4. Las obras de modificación del aspecto exterior de los edificios e instalaciones de todas clases existentes.
5. Las obras que modifiquen la disposición interior de los edificios, cualquiera que sea su uso.
6. Las obras que hayan de realizarse con carácter provisional a que se refiere el artículo 136 del Texto refundido de la Ley del Suelo.
11. Los usos de carácter provisional a que se refiere el artículo 136 del Texto refundido de la Ley del Suelo.
14. La demolición de las construcciones, salvo en los casos declarados de ruina inminente.
15. Las instalaciones subterráneas dedicadas a aparcamientos, actividades industriales, mercantiles o profesionales, servicios públicos o cualquier otro uso a que se destine el subsuelo.
21. Las obras menores no contempladas en otros epígrafes de este artículo

B.

8. En las parcelaciones urbanísticas y modificación de las existentes, 0,14 € por metro cuadrado. En el caso de tramitación de expedientes en que se declara la no necesidad de obtención de licencia de parcelación 18,14 €.

9. En los movimientos de tierra, tales como desmontes, explanación, excavación y terraplenado, salvo que tales actos estén detallados y programados como obras a ejecutar en proyectos de urbanización o de edificación aprobado o autorizado, 0,21 € por metro cúbico.
10. En la primera utilización u ocupación de los edificios o instalaciones en general, 13,28 € por unidad de vivienda, local o instalación.
12. En el uso del vuelo sobre las edificaciones e instalaciones en general: 8,73 € por metro cuadrado y año; 2,47 € por cien metros cuadrados, o fracción y día; 1,80 € por metro lineal y año; y 0,47 € por cada cien metros lineales o fracción y día. Todo con un mínimo de percepción de 13,52 €.
13. En la modificación del uso de los edificios e instalaciones en general, 0,39 € por metro cuadrado, con un mínimo de percepción de 39,18 €.
16. En la tala de árboles integrados en la masa arbórea que esté enclavada en terrenos para los que exista un plan de ordenación aprobado, 2,71 € por cien unidades o fracción, con un mínimo de percepción de 39,18 €.
17. En la colocación de carteles de propaganda visibles desde la vía pública, 3,25 € por metro cuadrado.
18. En el vallado de solares sin edificar, por metro lineal de valla, 0,13 € por metro lineal de valla, con un mínimo de percepción de 12,32 €.
19. En el pintado o revoque de fachadas, 0,14 € por metro cuadrado, con un mínimo de percepción de 12,32 €.
20. En la parcelación, segregación o división de terrenos o fincas (según la Ley 6/1997 de Suelo Rústico de las Islas Baleares), 4,59 € por hectárea o fracción, con un mínimo de percepción de 137,20 €.
- C. Modificación de proyectos aprobados de edificación:**
- a. Con aumento del presupuesto inicial. Se aplicará una tarifa del 2,61% del aumento del presupuesto derivado de la ampliación, además de lo que corresponda aplicar conforme al apartado b) siguiente respecto de las modificaciones que, sin afectar a la ampliación, incidan en la licencia aprobada inicialmente.
- b. Sin aumento del presupuesto inicial. Se aplicará una tarifa de 0,10% del presupuesto inicial relativo a la suma de superficies de las dependencias modificadas (en configuración y/o huecos), según certificación expedida por el Director Técnico de la misma, con un mínimo de percepción de 137,20 €.
- D. En las solicitudes de prórroga de licencias, el 2,61% del valor de la obra pendiente de realización, según certificación por el Director Técnico de la misma, excluyéndose la primera prórroga solicitada con los requisitos previstos en la Ley de Disciplina Urbanística 10/90, de 23 de octubre del Gobierno Balear.
- E. En los actos de edificación y uso del suelo y aquellos otros previstos en la Ley de Disciplina Urbanística que se realicen por particulares en terrenos de dominio público, se adoptarán como tarifas, según los casos, los epígrafes precedentes.
- F. En todos los casos anteriores, cuando se inste la renuncia o desistimiento de la licencia solicitada, antes de su concesión o denegación, será de aplicación la mitad de la tarifa, tramitándose la devolución del exceso ingresado por autoliquidaciones, a solicitud del interesado.
- G. Cuando se solicite licencia para la rehabilitación de edificios o para efectuar cualquier obra en edificios catalogados y también por obras derivadas de la remodelación urbana del Barrio de C'amp Redó llevada a cabo por el Consorcio para la rehabilitación interior de Barrios (RIBA), constituido por el Ayuntamiento de Palma y el Gobierno de las Illes Balears, se exigirá la mitad de las tarifas resultantes de los apartados anteriores, en los casos que sean aplicables.
- H. Para las tarifas en que no se señale expresamente un mínimo de percepción o facturación, será igual a 18,47 €.
- I. Se reducirá un 50% la cuota de las licencias que afecten única y exclusivamente a: 1) obras o instalaciones de medidas de ahorro de agua (instalación de contadores individuales, aljibes y otros); 2) edificaciones o instalaciones de energía fotovoltaica y/o placas solares para agua caliente sanitaria; y 3) sustitución de puertas, ventanas u otros elementos de PVC por otros materiales.

A N E X O

ORDENANZA FISCAL REGULADORA DE LA TASA POR SERVICIOS DE SEÑALIZACIÓN VIARIA, A INSTANCIA DE PARTE.

CONCEPTO 312,01

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
1. En las solicitudes sobre vados, reservas de la vía pública para aparcamiento exclusivo, carga o descarga de mercancías de cualquier clase y análogas, prohibiciones de estacionamiento u horarios, aunque éstos sean provisionales por obras u otras circunstancias cuando únicamente sea necesario pintar las señales, como también el suministro de una placa complementaria (sin grabar) y se acceda a la solicitud	236,72
2. En la misma clase de peticiones, cuando no se acceda o el interesado renuncie	65,82
3. Repintado de señales autorizadas frente a los accesos, en los bordillos de acera o en la calzada	60,39
4. Suministro y colocación de la placa de vado, exclusivamente	115,83
5. Reposición de la placa de vado, en los casos de retirada de la placa por falta de pago de tasas, conforme a la Ordenanza municipal de circulación, aprobada por acuerdo plenario 14-6-2001	136,67
6. Sustitución, conforme a la Disposición Transitoria única de la Ordenanza municipal de circulación aprobada por acuerdo plenario de 14-6-2001	119,62

ORDENANZA FISCAL REGULADORA DE LA TASA POR SERVICIOS DE GESTIÓN URBANÍSTICA

CONCEPTO 312,02

TEXTO QUE SE MODIFICA

Cuota tributaria

ARTICULO 6

La cuota tributaria se exigirá de acuerdo con las siguientes tarifas:

Servicios de protección de la edificación, a instancia de parte:

1. Inspección de edificios, por parte de técnicos, en relación a las condiciones de seguridad y salubridad de carácter público, solicitadas por particulares interesados: **105,69 €** por cada informe.
2. Orden de ejecución de obra, a realizar por los propietarios en cumplimiento del deber de conservación de los edificios en condiciones de seguridad y salubridad públicas: el 2,61% sobre el coste total previsto por los Servicios Técnicos.
3. Tramitación de expedientes de declaración de ruina en inmuebles, a solicitud de la parte interesada:
 - 3.1. Por cada visita de inspección efectuada sobre condiciones de seguridad y salubridad de carácter público: **105,69 €**
 - 3.2. Por el dictamen pericial, con valoración de las obras a realizar: el 5,41% del coste estimado por los Servicios Técnicos.

ORDENANZA FISCAL REGULADORA DE LA TASA POR SERVICIOS RELATIVOS AL TRATAMIENTO DEL LOS RESIDUOS SÓLIDOS URBANOS CONCEPTO 312,03

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Concepto 1. Para el tratamiento de residuos sólidos urbanos en viviendas, apartamentos turísticos, despachos de profesionales, oficinas y locales comerciales e industriales.

	Euros
1.1.1. Viviendas particulares, apartamentos y despachos provisionales. Al año	126,27
1.2.1. Oficinas, establecimientos y locales comerciales e industriales de hasta 100 m ² de superficie	203,43
1.2.2. Establecimientos y locales comprendidos en el epígrafe precedente con una superficie útil superior a los 100 m ² y en los cuales trabajen o tengan de alta en la Seguridad Social de 1 a 5 personas. Al año por m ²	0,82
1.2.3. Los mismos en los cuales estén empleadas de seis a diez personas. Al año por m ²	0,84
1.2.4. Los mismos en los cuales estén empleados de once a veinticinco personas. Al año por m ²	0,96
1.2.5. Los mismos en los cuales estén empleados más de veinticinco personas. Al año por m ²	1,07

En ningún caso la cuantía de la cuota total a satisfacer por las oficinas, establecimientos y locales comerciales e industriales, cualquiera que sea su superficie y número de personas que trabajen, será inferior a **203,43 €** ni superior a **4.542,14 €**.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

	Euros
1.3.1. Bares, cafeterías, heladerías, horchaterías, tabernas y establecimientos similares en los cuales no se sirve comida, con una superficie útil no superior a 100 m ² , al año	452,67
1.3.2. Los mismos, cuando la superficie útil supere los 100 m ² , al año por m ²	4,45

En ningún caso la cuantía de la cuota total a satisfacer por los epígrafes 1.3.1. y 1.3.2. podrá ser superior a **4.542,14 €** anuales, ni inferior a **452,67 €** anuales.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

	Euros
1.4.1. Casinos, círculos, clubes, sociedades recreativas, etc., con una superficie útil no superior a 100 m ² , al año	203,28
1.4.2. Los mismos, con una superficie útil superior a los 100 m ² , al año por m ²	1,75

En ningún caso la cuantía de la cuota total a satisfacer por los epígrafes 1.4.1 y 1.4.2., podrá ser superior a **4.542,14 €** anuales, ni inferior a **204,05 €** anuales.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

	Euros
1.5.1. Centros de enseñanza, al año por plaza	1,07
1.5.2. Centros de enseñanza. Además del epígrafe anterior por plaza de internado o media pensión, al año	4,58
1.6.1. Cines, circos permanentes, frontones, teatros y espectáculos en locales cerrados. Por plaza o localidad al año	2,83

En ningún caso la cuantía de la cuota total a satisfacer por los epígrafes 1.5.1, 1.5.2 y 1.6.1., podrá ser superior a **4.542,14 €** anuales, ni inferior a **203,28 €** anuales.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

	Euros
1.7.1. Clínicas, sanatorios y demás establecimientos de asistencia y hospitalización, por plaza al año	17,98

En ningún caso la cuantía de la cuota total a satisfacer por los epígrafes 1.7.1., podrá ser superior a **2.634,23 €**, ni inferior a **527,06 €** anuales.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

	Euros

1.8.1. Espectáculos deportivos (carreras de bicicletas, caballos, galgos, baloncesto, fútbol, tenis, toros y similares), por plaza o localidad, o fracción y día de función	0,91
1.9.1. Puestos de venta en la vía pública, ferias, mercados públicos, playas, etc., por metro cuadrado de superficie y día de ocupación. Así como hamacas y similares en playas, por unidad y día	0,07
1.10.1. Hoteles, residencias, hostales pensiones, apartamentos turísticos, etc., en los cuales se facilite al público tanto el servicio de alojamiento como el de comida, con sujeción o no al régimen de pensión completa, por plaza al año	47,35
1.10.2. Hoteles, residencias, hostales pensiones, apartamentos turísticos, etc., en los cuales no se preste el servicio de comedor, por plaza al año	29,07
1.11.1. Restaurantes y establecimientos en los cuales se sirva comida (cafeterías, restaurantes “cellers”, barbacoas, etc.), por plaza al año	36,05
1.12.1. Salas de baile o de fiestas, discotecas, bingos y similares, con superficie útil de hasta 100 m ² al año	679,45
1.12.2. Los mismos con una superficie útil superior a los 100 m ² , por m ² al año	4,58

En ningún caso la cuantía de la cuota total a satisfacer por los epígrafes 1.12.1. y 1.12.2., podrá ser superior a **4.569,78 €** anuales, ni inferior a **679,24 €** anuales.

Cuando, por aplicación de lo que prevé el párrafo segundo del artículo 36 de la Ordenanza Municipal de limpieza, desechos y residuos sólidos urbanos, la recogida se haga mediante compactador de punto fijo o caja se aplicará el epígrafe 2.2.1.

Concepto 2. Por el tratamiento de residuos procedentes de servicios de recogida especiales.

2.2.1. Tratamiento de residuos sólidos urbanos en instalaciones o locales de cualquier tipo con unas características no recogidas en otros epígrafes o que constituyan un servicio especial con un volumen superior a los 10 m ³ , por tonelada métrica o fracción	151,85
---	--------

Forma de pago de la tarifa

Los sujetos pasivos a los cuales sea de aplicación el Concepto 1 de la tarifa, atenderán al pago de la misma a partir de la notificación de la liquidación individual, en los casos de alta en el censo. En el caso de notificación colectiva de los padrones fiscales, pagarán las cuotas anuales, conforme a los edictos correspondientes. No obstante, se podrá solicitar el fraccionamiento del pago de la cuota anual en dos partes iguales: la primera durante el periodo de cobro de esta tasa en voluntaria; y la segunda, durante el periodo de cobro en voluntaria del Impuesto sobre Bienes Inmuebles. Para disfrutar de este fraccionamiento es inexcusable solicitarlo antes del 31 de enero y que el pago se haya domiciliado en entidad financiera.

Los sujetos pasivos a los cuales sea de aplicación el Concepto 2 de la tarifa, atenderán al pago de la misma a partir de la notificación de liquidación individual en función de las toneladas recogidas.

La cuota 1.1.1 podrá ser objeto de reducción en un 50% cuando se den las siguientes circunstancias:

- 1) Se trate del domicilio habitual del contribuyente.
- 2) Los ingresos anuales del contribuyente, más los de todos los que convivan con el, no superen el salario mínimo interprofesional anual multiplicado por 1,25. Los ingresos de las personas que convivan con el contribuyente se computarán, a estos efectos, en un 50%. En el caso de familias numerosas i/o de personas con discapacidad igual o superior al 33%, el límite será el salario mínimo interprofesional anual multiplicado por 1,5.
- 3) Solicitud del contribuyente antes del 31 de enero, acreditando el cumplimiento de las condiciones, en la forma y requisitos que determinará el Ayuntamiento a través de edicto.

ANEXO

ORDENANZA REGULADORA DE LA TASA POR LA AUTORIZACIÓN ADMINISTRATIVA PARA EL ESTACIONAMIENTO DE VEHÍCULOS DE TRACCIÓN MECÁNICA EN LOS VIALES MUNICIPALES.(O.R.A.)

CONCEPTO 316,00

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Euros
A) Tarifa general. Estacionamiento de un vehículo	
- 30 minutos	
Zona 1	0,85
Zona 2	0,65
Zona 3	0,35
- 120 minutos	
Zona 1	2,65
Zona 2	2,35
Zona 3	1,45
- 180 minutos	
Zona 3	2,10
Los tiempos intermedios se redondearán de 5 en 5 céntimos de €.	
B) Ticket post pagable	
Zona 1	6,00
Zona 2	5,50
Zona 3	3,50
C) Tarifa matinal	

Zona 1	19,00
Zona 2	19,00
Zona 3	19,00
D) Tarifa diaria	
Zona 1	23,00
Zona 2	23,00
Zona 3	23,00
E) Residentes, por vehículo y año	
Zona 1	24,00
Zona 2	24,00
Zona 3	24,00

ANEXO

**ORDENANZA REGULADORA DE LA TASA PARA LA OCUPACIÓN DE TERRENOS DE USO PÚBLICO LOCAL CON MATERIALES DE CONSTRUCCIÓN, CONTENEDORES, SILOS, VALLAS, PUNTALES, ASNILLAS, ANDAMIOS, RESERVAS DE ESPACIO Y SIMILARES.
CONCEPTO 316,01**

TARIFAS VIGENTES A PARTIR DE 1 DE ENERO DE 2013

1.- Para todos los terrenos de uso público local, por m2 y día de ocupación o fracciones 0,41€

En el caso de las solicitudes de cortes de la vía pública, la superficie de ocupación se calculará multiplicando la longitud de la manzana afectada por la anchura del carril de circulación, y se exigirá un mínimo de percepción de **83,95 €** por día de ocupación.

ANEXO

**ORDENANZA REGULADORA DE LA TASA POR LA OCUPACIÓN DE TERRENOS DE USO PUBLICO LOCAL CON MESAS, SILLAS Y OTROS ELEMENTOS, POR EXTENSIÓN DE ACTIVIDAD
CONCEPTO 316,02**

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Les tarifes de la taxa seran les següents:

	Euros
A) Per cada metre quadrat, o fracció, i cada tres mesos continus comptats de data a data, o fracció, d'ocupació:	
1. En vías de categoría especial	41,20
2. En vías de primera categoría	28,21
3. En vías de segunda categoría	21,58
4. En vías de tercera categoría	11,62
5. En vías de cuarta categoría	6,64

En el supuesto de concesión de prórroga extraordinaria de una duración máxima de un mes o fracción (del mes) para aquellas licencias que finalicen el 31 de octubre, según lo previsto en el artículo 13.4 de la Ordenanza de ocupación de vía pública, justificada en la prolongación de la temporada turística, la tarifa será de un tercio de la tasa de ocupación que corresponda al período continuo. Si la licencia de ocupación se hubiese concedido por un período inferior a un trimestre a petición del sujeto pasivo, pero posteriormente solicitase la prórroga extraordinaria de acuerdo con el artículo 13.4 de la ordenanza de ocupación de vía pública, y se le conceda, no se exigirá el abono de la Tasa, siempre que el período extraordinario esté incluido en la tarifa trimestral ya pagada. Excepcionalmente, en el caso de licencias de ocupación solicitadas en el último trimestre del año y que de acuerdo con el artículo 5.6 de la Ordenanza de ocupación de vía pública, finalicen el 31 de diciembre, la tarifa será de un tercio de la tasa, por cada mes o fracción de ocupación.

B) Se considerarán vías de categoría especial las siguientes:

Alemania, Avinguda
 Alexandre Rosselló, Avinguda
 Alfons el Magnànim
 Almoína, Plaça
 Antoni Marquès
 Antoni Maura, Avinguda
 Aragó (tram entre Avdes. a Gabriel Maura)
 Arenal, Carretera
 Argentina, Avinguda
 Baró de Pinopar
 Bartomeu Riutort
 Blanquerna
 Born, Passeig
 Capellers, Plaça
 Cardenal Rossell
 Cartago
 Catalunya
 Compte de Sallent

Cort, Plaça
 Drassana, Plaça
 Ecce Homo
 Espanya, Plaça
 Fàbrica
 Gabriel Alomar i Villalonga, Avinguda
 Gabriel Roca, Passeig.
 General Ricardo Ortega
 General Riera
 Gomila, Plaça
 Jaume II
 Jaume III, Avinguda
 Joan Miró
 Joan March, Avinguda
 Josep Tous Ferrer
 Llotja, Plaça
 Major, Plaça
 Mallorca, Passeig
 Mar Menor
 Mare de Déu de la Salut, Plaça
 Marquès de la Fontsanta
 Marquès del Palmer
 Mercat, Plaça
 Miquel Pellisa.
 Olivar, Plaça
 Oms
 Parc de la Mar
 Parcel·les
 Palau Reial
 Pescateria, Plaça
 Porta Pintada, Plaça
 Portixol, Passeig
 Portugal, Avinguda
 Rambla dels Ducs de Palma de Mallorca
 Rei Joan Carles I, Plaça
 Reina, Plaça
 Rosari, Plaça
 Sagrera, Passeig
 Salvador Coll, Plaça
 Sant Francesc, Plaça
 Sant Miquel
 Santa Eulàlia, Plaça
 Sindicat
 Torrent (zona Passeig Gabriel Roca)
 Weyler, Plaça.

La clasificación de las restantes vías se corresponderá con las fijadas en la "Clasificación de Vías Municipales a efectos de aplicación de las ordenanzas de exacciones" aprobada por este Ayuntamiento.

C) Cuando el espacio afectado por el aprovechamiento esté situado en la confluencia de dos o más vías públicas de distinta categoría, se aplicará la tarifa correspondiente a la vía de categoría superior. En los aprovechamientos de bienes de titularidad pública local que no sean vías públicas se aplicará la tarifa correspondiente a la de la calle de superior categoría de las que tenga acceso.

ANEXO

ORDENANZA REGULADORA DE LA TASA POR APROVECHAMIENTOS ESPECIALES MEDIANTE PUESTOS, BARRACAS, CASSETAS DE VENTA, INDUSTRIAS CALLEJERAS, AMBULANTES, ESPECTÁCULOS, ATRACCIONES Y OTRAS ACTIVIDADES SIMILARES SITUADAS EN TERRENOS DE USO PÚBLICO.

CONCEPTO 316,03

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

Superficie ocupada	Euros per m ² i any	Euros por m ² -y cada 3 meses continuos, contados de fecha a fecha, o fracción de ocupación
- los primeros 100 m ²	47,99	12,00
- de 101 a 200 m ²	43,18	10,79
- de 201 a 300 m ²	38,37	9,72
- de 301 a 400 m ²	34,99	8,74
- de 401 a 500 m ²	31,46	7,87

- más de 500 m ²	28,31	7,08
-----------------------------	-------	------

	Euros
Filmaciones y grabaciones:	
a) Por filmación de anuncios publicitarios para cine y televisión con finalidad comercial lucrativa y con ocupación de vía pública, en aquellos casos que no estén amparados por convenio. Por día o fracción	530,45
b) Igual al punto a), cuando las empresas estén amparadas por convenio de colaboración	265,23
Fotografías:	
e) Por realización de fotografías comerciales, sin asentamiento fijo (no fotografía ambulante), por día o fracción	42,44
f) Por realización de fotografías comerciales, con licencias de validez desde 3 a 12 meses hasta el 31 de diciembre del año en curso, por trimestre o fracción	212,18

ANEXO

ORDENANZA REGULADORA DE LA TASA PARA LA INSTALACIÓN DE PUESTOS DE VENTA EN DETERMINADAS ZONAS DE LOS TERRENOS DE USO PÚBLICO LOCAL Y POR PRESTACIÓN DE SERVICIOS EN MERCADOS PÚBLICOS MUNICIPALES

CONCEPTO 316,05

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

	Euros
1. Mercados permanentes	
- Por metro lineal y año	384,66
- Por metro lineal y trimestre natural	96,17
2. Mercados temporales	
A. Mercados de 3 días semanales	
- Por metro lineal y semestre natural	95,01
B. Mercados de 2 días semanales	
- Por metro lineal y semestre natural	64,19
C. Mercados de 1 día semanal	
- Por metro lineal y día	30,82
D. Les Maravillas	
- Per metro lineal y día	1,28
E. Mercado artesanal Molinar	
- Período de verano (dos días semanales), por metro lineal y cuatrimestre	42,81
- Período de invierno (un día semanal), por metro lineal y cuatrimestre	21,37
3. Ferias	
- Per metro lineal y día	1,28

Para la determinación de las tarifas se tomará como base el metro lineal de fachada de venta o servicio, entendiendo que en los puestos que hagan esquina se sumarán los lados de los ángulos que lo formen.

En aquellos puestos de mercados en que la línea de venta sea mala de determinar, se calculará como su equivalente la raíz cuadrada de su superficie expresada en metros cuadrados.

Si la medida de la longitud no resulta ser un número entero se calculará la tasa en proporción a la cuantía de la tarifa establecida por metro lineal.

ANEXO

ORDENANZA REGULADORA DE LA TASA PARA LA OCUPACIÓN DE SUBSUELO, SUELO Y VUELO DE LOS TERRENOS DE DOMINIO PÚBLICO LOCAL.

CONCEPTO 316,06.

TARIFAS VIGENTES A PARTIR DE 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

	Euros
1. Por cada metro lineal de cable subterráneo conductor de energía eléctrica, de alta o baja tensión, por año	0,38
2. Cajas de distribución y derivación de electricidad, de alta o baja tensión, cada una por año	1,75
3. Estaciones transformadoras subterráneas y casetas de maniobras, que ocupen hasta 18 m ² , por unidad y año	53,52
En las de mayor dimensión, se calculará el precio en proporción a la superficie ocupada, en relación a la anteriormente expuesta	
4. Tuberías para la conducción de áridos, líquidos o gases, por metro lineal y año	0,38
En el caso de gases y líquidos que ofrezcan peligrosidad, por metro lineal y año	0,57
5. Cámaras y corredores subterráneos para usos industriales o particulares, por metro cúbico, incluyendo los espesores del muro, solera y techo, por metro cúbico y año	49,71
Para los depósitos subterráneos de venta de carburantes para la automoción, por m ² y año	190,90

6. Postes para sostenimiento de cables conductores, por unidad y año	9,31
7. Torres metálicas para sostenimiento de cables conductores, por unidad y año	18,63
8. Soportes aisladores o palomillas, adosados a edificación, que vuelen sobre la vía pública, por unidad y año	2,62
9. Ménsulas o caballetes, con sus soportes y aisladores, por unidad y año	1,88
10. Kioscos y casetas transformadoras y análogos con superficie de hasta 18 metros cuadrados, por unidad y año En los de superficie superior a 18 m ² , se calculará el precio en proporción a la superficie ocupada, en relación a la anteriormente expuesta.	53,40
11. Cables conductores aéreos, de alta o baja tensión, por metro lineal y año	0,60
12. Raíles, por metro lineal y año	2,97
14. Estaciones o surtidores para venta de gasolina u otros carburantes, por metro cuadrado de superficie ocupada y año La superficie a tener en cuenta, será la comprendida dentro del perímetro de la estación o surtidor, y en todo caso, con un mínimo de 15 m ² . En defecto de esto, la tarifa que determinen en cada momento normas de rango superior.	20,02
15. Banderolas publicitarias fijadas en las farolas de alumbrado o en otros elementos de mobiliario urbano, por banderola y día	0,37
16. Publicidad comercial sobre paneles o redes de seguridad de andamios de obra sobre las fachadas o sobre la proyección de la vía pública, por metro cuadrado o fracción día	0,37
17. Cajeros automáticos utilizables por el público desde la vía pública, por cajero y año, en función de la categoría de la calle donde se ubica el cajero, basada en la clasificación de vías municipales aplicable al Impuesto municipal sobre Actividades Económicas:	

Cajeros situados en:	Euros
Vías de primera y segunda categoría	626,78
Vías de tercera categoría	615,89
Vías de cuarta categoría	543,20
Vías de quinta categoría	501,42
Vías de sexta categoría	459,64
Vías de séptima categoría	417,85

ANEXO

ORDENANZA REGULADORA DE LA TASA PARA LAS ENTRADAS DE VEHÍCULOS A TRAVÉS DE LAS ACERAS Y LAS RESERVAS DE LA VÍA PÚBLICA PARA APARCAMIENTO EXCLUSIVO, PROHIBICIÓN DE ESTACIONAMIENTO Y CARGA O DESCARGA DE MERCANCÍAS DE CUALQUIER CLASE.

CONCEPTO 317,00

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

	Categoría de la vía	Euros
A. Entrada de vehículos a través de las aceras:		
1. Para cada paso al interior de una finca o solar que, sin ser cochera o garaje público, pueda contener hasta cuatro turismos, carros, etc., o hasta 10 motocicletas o bicicletas, por año	1ª	122,45
	2ª	95,65
	3ª	55,76
	4ª	36,41
1.2. Los mismos, en el caso de vados nocturnos	1ª	104,08
	2ª	81,30
	3ª	47,40
	4ª	30,95
2. Los mismos, cuando puedan contener más de cuatro turismos, carros, etc., o más de diez motocicletas o bicicletas, al año	1ª	157,43
	2ª	121,94
	3ª	72,01
	4ª	46,81
3. Por cada paso interior de un garaje público, cochera de autocares o camiones o coches de línea, talleres de reparaciones, de construcción, etc., por año	1ª	262,38
	2ª	204,96
	3ª	119,49
	4ª	70,03
B. Por reservas de espacio de la vía pública para aparcamiento exclusivo, prohibición de estacionamiento, carga o descarga de mercancías de cualquier clase, (cuando esta reserva se haga para un solo beneficiario), por cada metro cuadrado, con un mínimo de diez metros cuadrados, por año	1ª	21,83
	2ª	17,05
	3ª	9,94
	4ª	6,49

Las categorías de las vías públicas se corresponderán con las incluidas en la Clasificación de vías públicas municipales a efectos de aplicación de las Ordenanzas de Exacciones, aprobada por este Ayuntamiento.

Cuando el espacio afectado por el aprovechamiento esté situado en la confluencia de dos o más vías públicas de distinta categoría, se aplicará la tarifa que corresponda a la vía de categoría superior.

ANEXO

ORDENANZA REGULADORA DE LA TASA POR LA APERTURA DE CALICATAS Y ZANJAS EN TERRENOS DE USO PUBLICO LOCAL Y CUALQUIER REMOCIÓN DEL PAVIMENTO O ACERAS DE LA VÍA PUBLICA

CONCEPTO 317,02

TARIFAS VIGENTES A PARTIR DEL 1 DE ENERO DE 2013

Las tarifas de la tasa serán las siguientes:

	Euros
1. Per metro lineal y día	0,65

36. Proposta d'aprovació definitiva del Pressupost General per a l'exercici 2013 i de les plantilles del personal funcionari i laboral.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Aprovat inicialment el Pressupost General d'aquest Ajuntament, en el Ple extraordinari de 22 de novembre de 2012, corresponent a l'exercici econòmic de 2013, així com les Bases d'Execució i la Plantilla de personal comprensiva de tots els llocs de treball, de conformitat amb el que disposa als articles 168 i 169 del Text Refós de la llei reguladora de les Hisendes Locals aprovat pel Real Decret Legislatiu 2/2004, de 5 de març, i l'article 18 del Real Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol I del títol VI de la llei 39/1988.

De l'esmentat pressupost es varen celebrar audiències públiques amb totes les entitats ciutadanes i es va donar compte al Consell Social.

Vistes les al·legacions presentades pels interessats durant el període d'informació pública de 24 de novembre a 13 de desembre, ambdós inclosos, que són les següents:

quantitat	tercer	al·legació	Núm.doc.registre
19	Grup Municipal PSIB-PSOE	1 a la totalitat	261839
		1 a pressupostar llei capitalitat	261843
		1 a gestió centres culturals	261845
		1 a cultura i esports	261846
		1 a defensor de la ciutadania	261848
		1 a educació	261849
		1 a emergència social	261851
		1 a habitatge i desnonaments	261854
		1 a joventut	261855
		1 a lluita contra la pobresa	261860
		1 a medi ambient	261862
		1 a mobilitat	261868
		1 a "Palma Activa"	261868
		1 a transferències "Palma Activa"	261871
		1 a Pla Igualtat i Pobresa Infantil	261874
		1 a Sanitat, consum i mercats	261876
		1 a subvencions interès general	261878
		1 a xarxa educadors socials al barris	261882
		1 a urbanisme	261886
1	Grup Municipal PSM-Iniciativa Verds-Entesa	1 reclamació a la totalitat i parcials a : habitatge i urbanisme; cultura i esports; educació; igualtat; joventut; medi ambient; mobilitat transport públic i	261466

		saludable; ocupació i, serveis socials	
7	particulars	l reclamació a la totalitat i parcials a : habitatge i urbanisme; cultura i esports; educació; igualtat; joventut; medi ambient; mobilitat transport públic i saludable; ocupació i, serveis socials	261479, 261482, 261485, 261489, 261494, 261499, 261503
1	Federació Serveis Públics UGT Illes Balears	referida a diverses aplicacions pressupostàries de Benestar Social i altres àrees	258179
1	Federació Serveis Públics UGT Illes Balears	referida a la retribucions de personal i a altres aplicacions pressupostàries	258185
1	Associació d'Artistes Visuals de les Illes Balears (AAVVIB)	referida al pressupost de cultura	262382
1	Federació de Mares i Pares d'Alumnes de Mallorca (FAPA_Mallorca)	referida al pressupost d'educació	262368
1	Carlos Goñalons Sureda	referida a l'àrea de Benestar Social	258417
1	"Coordinadora d'Organitzacions No-Governamentals de Cooperació al Desenvolupament-Illes Balears" (CONGDIB)	relativa a les aplicacions de Benestar Social, de cooperació al desenvolupament i de sensibilització	261727
141	particulars	referida a l'àrea de Joventut (Manteniment de l'Hotel d'Entitats Juvenils	261528, 262897 a 262913, 262915 a 262918, 262920 a 262922, 262924, 262926, 262930, 262932 a 262933, 262935 a 262937, 262939, 262940, 262942, 262944, 262945, 262948, 262949, 262952, 262953, 262957, 262977, 262981, 262989, 262992, 262996, 262998, 263005, 263009, 263014, 263021, 263025, 263031, 263042, 263046, 263054, 263058, 263062, 263065, 263069, 263071, 263074, 263081, 263091, 263095, 26098, 263104, 263117, 263126, 263128, 263135, 263139, 263143, 263149, 263174, 263181, 263183, 263186, 263189, 263191, 263197, 263198, 263205, 263212, 263215, 263237, 263244, 263248, 263256, 263259, 263260, 263264, 263267, 263273, 263276, 263317, 263330, 263335, 263342, 263389, 263603, 263640, 263646, 263933, 263944, 263953, 263957, 263961 a 263963, 263964, 263967, 263969, 263971, 263973, 263975, 263979, 263982, 263989, 263992, 263994, 263997 a 264002, 264005, 264007, 264012, 264016, 264018, 264019, 264021, 264026, 264027, 264049, 264059, 264069
146	particulars	referida a l'àrea de Joventut (increment dotació servei DINAMO)	261518, 261994, 262003, 262008, 262015, 262025, 262031, 262044, 262049, 262082, 262089, 262092, 262096, 262103, 262109, 262123, 262131, 262146, 262149, 262163, 262168, 262172, 262175, 262178, 262183, 262188, 262192, 262196, 262197, 262202, 262225, 262233, 262237, 262240, 262243, 262246, 262251, 262252, 262254, 262256, 262258, 262262, 262263, 262265, 262299, 262303, 262307, 262310, 262313, 262320, 262324, 262332, 262337, 262342, 262353, 262360, 262365, 262367, 262370, 262372, 262378, 262403, 262406, 262408, 262435, 262440, 262442, 262444, 262460, 262468, 262472, 262475, 262488, 262494, 262502, 262519, 262548, 262553, 262558, 263114, 263124, 263131, 263136, 263145, 263159, 263169, 263208, 263228, 263241, 263283, 263291, 263301, 263304, 263313, 263319, 263324, 263338, 263370,

			263428, 263490, 263501,263508, 263522, 263531, 263543, 263551, 263563, 263571, 263581, 263584, 263607, 263609, 263612, 263617, 263625, 263633, 263643, 263654, 263663, 263665, 263671, 263674, 263678, 263682, 263684, 263690, 263692, 263696, 263702, 263705, 263706, 263711, 263712, 263713, 263719, 263730, 263735, 263796, 263802, 263804, 263807, 263812, 263822, 263881, 264082, 264104
144	particulars	referida a subvencions per a entitats culturals	262931, 262938,262943,262946,262951,262954,262955,262958,262959,262963,262965,262967,262969,262973,262985,262990,262995,263002,263007,263016,263019,263050,263056,263063,263079,263087,263123,263144,263150,263153,263154,263162,263163,263164,263167,263178,263202,263206,263207,263227,263231,263234,263236,263242,263245,263251,263253,263258,263262,263263,263269,263271,263274,263278,263280,263285,263286,263290,263294,263298,263299,263306,263311,263314,263315,263320,263321,263329,263331,263333,263341,263343,263354,263360,263366,263368,263371,263374,263378,263384,263394,263395,263398,263410,263415,263416,263418,263423,263427,263436,263440,263441,263446,263450,263460,263461,263466,263469,263476,263477,263482,263487,263492,263498,263507,263518,263533,263539,263549,263559,263568m,263572,263576,263578,263588,263592,263597,263599,263604,263605,263610,263613,263618,263619,263620,263623,263624,263626,263628,263629,263630,263634,263635,263637,263638,263639,263641,263643,263649,263652,263654,263659,263662,263740
143	particulars	referida a que es mantengui el Servei de Vacances	262059,262070,262081,262091,262108,262115,262120,262125,262136,262145,262150,262156,262213,262257,262271,262277,262281,262286,262291,262295,262304,262335,262339,262344,262352,262505,262509,262517,262532,262538,262543,262569,262583,262695,262722,262733,262786,262795,262804,262833,262836,262838,262840,262845,262846,262848,262850,262851,262852,del 262854 al 262857, del 262862 al 262866, del 262869 al 262876,262811,262994,263003,263018,263024,263038,263039,263051,263059,263067,263076,263093,263100,263113,263129,263140,263155,263168,263179,263184,263196,263201,263209,263217,263222,263229,263232,263239,263247,263252,263261,263272,263277,263284,263292,263302,263308,263316,263327,263347,263381,263390,263406,263422,263438,263453,263463,263472,263480,263486,263510,263517,263524,263528,263538,263595,263661,263670,263676,263680,263687,263694,263699,263703,263710,263718,263726,263733,263736,263743,263746,263749,263752,263755,263758,263762,263768
140	particulars	referida a que es mantengui la partida destinada a subvencions per entitats esportives	261947,261953,262958,262966,261974,261976,261980,261986,261992,261993,262001,262006,262007,262011,262013,262019,262028,262034,262037,262043,262048,262058,262064,262066,262072,262094,262100,262111,262114,262118,262122,262129,262133,262139,262144,262147,262148,262152,262155,262159,262162,262166,262174,262321,262326,262329,262333,262336,262340,262364,262919,262925,262928,262934,262947,262968,262976,262979,262986,262988,262991,262999,263001,263006,263011,263013,263015,263022,263033,263035,263038,263041,263043,263064,263077,263088,263099,263102,263107,263110,263115,263121,263122,263142,263151,263166,263187,263194,263203,263216,263223,263246,263257,263265,263275,263287,263310,263323,263328,263334,263340,263346,263358,263362,263369,263372,263375,263382,263383,263386,263387,263396,263401,263404,263405,263411,263413,263414,263425,263431,263432,263436,263449,263456,263467,263473,263493,263505,263513,263523,263526,263529,263537,263540,263546,263550,263555,264294,264367,264377
142	particulars	referida a que es mantengui la partida destinada a subvencions per entitats	261932, 261939, 261949, 261956, 261964, 261967, 261973, 262018, 262023, 262026, 262032, 262035, 262042, 262047,

		juvenils	262052, 262057, 262067, 262080, 262084, 262088, 262093, 262098, 262106, 262110, 262116, 262128, 262138, 262143, 262154, 262160, 262170, 262173, 262176, 262180, 262184, 262191, 262194, 262198, 262203, 262210, 262214, 262219, 262223, 262228, 262270, 262278, 262302, 262309, 262312, 262314, 262327, 262331, 262341, 262245, 262349, 262354, 262373, 262375, 262380, 262392, 262396, 262401, 262420, 262422, 262424, 262426, 262430, 262433, 262439, 262445, 262449, 262454, 262493, 262499, 262512, 262525, 262529, 262536, 262542, 262546, 262557, 262606, 262635, 262649, 262653, 262674, 262688, 263336, 263348, 263350, 263356, 263367, 263379, 263385, 263393, 263407, 263435, 263778, 263779, 263782, 263785, 263786, 263790, 263793, 263798, 263800, 263801, 263805, 263808, 263813, 263816, 263819, 263821, 263826, 263828, 263835, 263836, 263839, 263841, 263843, 263846, 263848, 263852, 263855, 263858, 263859, 263861, 263863, 263865, 263916, 264104, 264142, 264152, 264199, 264229, 264242, 264255, 264266, 264276, 264283, 264389, 264396
148	particulars	referida a que es mantengui en funcionament l'Agència del Voluntariat de Palma	262544, 262550, 262555, 262560, 262564, 262567, 262571, 262575, 262580, 262582, 262584, 262587, 262590, 262596, 262599, 262601, 262602, 262604, 262607, 262609, 262610, 262611, 262614, 262616, 262618, 262619, 262625, 262626, 262627, 262631, 262632, 262633, 262637, 262639, 262641, 262644, 262645, 262648m, 262651, 262654, 262655, 262656, 262659, 262662, 262664, 262666, 262669, 262671, 262673, 262676, 262677, 262678, 262680, 262681, 262682, 262683, 262685, 262686, 262689, 262690, 262693, 262694, 262697, 262699, 262704, 262708, 262709, 262712, 262714, 262715, 262719, 262720, 262721, 262723, 262726, 262727, 262730, 262731, 262736, 262737, 262738, 262740, 262741, 262743, 262746, 262748, 262749, 262750, 262753, 262755, 262756, 262757, 262759, 262761, 262763, 262764, 262765, 262766, 262767, 262768, 262769, 262770, 262771, 262772, 262773, 262774, 262776, 262778, 262780, 262781, 262781, 262783, 262784, 262785, 262787, 262789, 262790, 262791, 262792, 262793, 262794, 262796, 262797, 262798, 262801, 262802, 262803, 262805, 262806, 262807, 262808, 262809, 262810, 262812, 262813, 262814, 262816, 262817, 262818, 262819, 262820, 262821, 262822, 262824, 262825, 262826, 262827, 262829, 262830
130	particulars	referida a que es mantengui el programa de Palma Habitada	262960, 262971, 263034, 263052, 263070, 263078, 263080, 263085, 263086, 263090, 263094, 263097, 263103, 263106, 263108, 263112, 263119, 263120, 263125, 263130, 263133, 263137, 263141, 263148, 263157, 263161, 263165, 263171, 263176, 263177, 263185, 263192, 263195, 263200, 263204, 263211, 263219, 263225, 263226, 263289, 263295, 263297, 263303, 263305, 263312, 263318, 263322, 263326, 263332, 263337, 263344, 263345, 263349, 263351, 263353, 263357, 263359, 263361, 263364, 263365, 263376, 263380, 263388, 263391, 263392, 263397, 263400, 263402, 263403, 263408, 263412, 263420, 263421, 263424, 263426, 263429, 263433, 263442, 263444, 263445, 263451, 263458, 263459, 263465, 263468, 2634710, 263478, 263479, 263481, 263485, 263488, 263491, 263494, 263496, 263499, 263500, 263504, 263506, 263509, 263514, 263515, 263556, 263558, 263564, 263566, 263580, 263582, 263587, 263590, 263602, 263606, 263611, 263615, 263621, 263627, 263632, 263642, 263650, 263655, 263664, 263669, 263679, 263686, 263691, 263697, 263701, 263715, 263720, 263729
1	Luis Piña Miguel, en representació de Jaime Llabrés Carbonell i altres	1 a falta de dotació per a expedient expropiació GEX 2009 0004 0001	265111

Vist l'informe de l'Interventor de 17 de desembre de 2012.

Un cop estudiades i debatudes totes les al·legacions han quedat desestimades.

És per la qual cosa es **DICTAMINA FAVORABLEMENT** la proposta presentada a la Comissió del Ple de Comptes, Economia i Recursos Humans, proposant al Ple el següent

ACORD

PRIMER.- Desestimar totes les al·legacions presentades contra el Pressupost General, plantilla de personal i Bases d'Execució per a l'exercici de 2013.

SEGON.- Aprovar definitivament el Pressupost General de l'Ajuntament , per l'exercici econòmic de 2013, junt amb les Bases d'Execució, que s'adjunten com annexe, i del qual el resum per capítols és el següent:

Ajuntament de Palma

PRESSUPOST DELS ORGANISMES AUTÒNOMS PER A L'ANY 2013, SENSE CONSOLIDAR.

<u>INGRESSOS</u>	<u>HABITATGE</u>	<u>I.M.E.</u>	<u>ESCOLES</u>	<u>I.M.I.</u>	<u>Palma Activa</u>	<u>R.SOCIAL</u>	<u>I.M.O.V</u>	<u>TOTAL OO.AA</u>
A)OPERAC. CORRENTS								
Cap. I								
Cap. II								
Cap. III	77.076,92	3.673.916,03	783.957,85	99.035,56	4.000,00			4.637.986,36
Cap. IV	568.000,00	10.008.056,40	5.881.395,07	8.757.591,42	3.706.378,43	565.000,00	363.496,12	29.849.917,44
Cap. V	617.419,04	108.000,00	50,00		22.500,00	8.000,00	2.500,00	758.469,04
B)OPERAC. CAPITAL								
Cap. VI								
Cap. VII		2.691.347,57	113.237,93	1.752.007,48	50,00	21.000,00	2.000,00	4.579.642,98
Cap. VIII	48.080,96	90.000,00	11.000,00	60.000,00	20.000,00			229.080,96
Cap. IX								
TOTAL	<u>1.310.576,92</u>	<u>16.571.320,00</u>	<u>6.789.640,85</u>	<u>10.668.634,46</u>	<u>3.752.928,43</u>	<u>594.000,00</u>	<u>367.996,12</u>	<u>40.055.096,78</u>
DESPESES								
A)OPERAC. CORRENTS								
Cap. I	771.593,37	4.183.447,00	2.833.287,23	4.134.160,17	2.906.975,93	396.000,00	343.296,12	15.568.759,82
Cap. II	350.140,91	8.964.734,24	3.560.215,69	4.721.617,72	749.477,50	117.000,00	22.700,00	18.485.886,06
Cap. III		209.344,36		849,09	3.065,16			213.258,61
Cap. IV	140.761,68	432.446,83	271.900,00		73.359,84	60.000,00		978.468,35
B)OPERAC. CAPITAL								
Cap. VI		2.374.740,00	113.237,93	1.752.007,48	50,00	21.000,00	2.000,00	4.263.035,41
Cap. VII		316.607,57						316.607,57
Cap. VIII	48.080,96	90.000,00	11.000,00	60.000,00	20.000,00			229.080,96
Cap. IX								
TOTAL	<u>1.310.576,92</u>	<u>16.571.320,00</u>	<u>6.789.640,85</u>	<u>10.668.634,46</u>	<u>3.752.928,43</u>	<u>594.000,00</u>	<u>367.996,12</u>	<u>40.055.096,78</u>

PRESSUPOST PROPI DE LA CORPORACIÓ I PRESSUPOST DELS ORGANISMES AUTÒNOMS PER A L'ANY 2013.

INGRESSOS

A)OPERACIONS CORRENTS	OO.AA	TRANSF.INTERN	OO.AA.CONSOL.	PROPI	PROPI I OO.AA SENSE CONSOL.
Capítol I				172.150.701,11	172.150.701,11
Capítol II				21.247.849,88	21.247.849,88
Capítol III	4.637.986,36		4.637.986,36	85.734.922,86	90.372.909,22
Capítol IV	29.849.917,44	65.000,00	29.784.917,44	80.415.760,13	110.200.677,57
Capítol V	758.469,04		758.469,04	2.367.646,20	3.126.115,24
B)OPERACIONS DE CAPITAL					
Capítol VI				790.430,56	790.430,56
Capítol VII	4.579.642,98		4.579.642,98	85.089,26	4.664.732,24
Capítol VIII	229.080,96		229.080,96	1.173.000,00	1.402.080,96
Capítol IX					
TOTAL	40.055.096,78	65.000,00	39.990.096,78	363.965.400,00	403.955.496,78

DESPESES

**A) OPERACIONS
CORRENTS**

Capítol I	15.568.759,82		15.568.759,82	118.460.013,47	134.028.773,29
Capítol II	18.485.886,06		18.485.886,06	99.609.943,57	118.095.829,63
Capítol III	213.258,61		213.258,61	15.964.565,06	16.177.823,67
Capítol IV	978.468,35	65.000,00	913.468,35	82.638.344,62	83.551.812,97

B)OPERACIONS DE CAPITAL

Capítol V				1.190.928,00	1.190.928,00
Capítol VI	4.263.035,41		4.263.035,41	3.712.542,54	7.975.577,95
Capítol VII	316.607,57		316.607,57	6.483.548,64	6.800.156,21
Capítol VIII	229.080,96		229.080,96	1.173.000,00	1.402.080,96
Capítol IX				34.732.514,10	34.732.514,10
TOTAL	40.055.096,78	65.000,00	39.990.096,78	363.965.400,00	403.955.496,78

**PRESSUPOSTS HARMONITZATS DE DESPESES I INGRESSOS DE LES SOCIETATS MERCANTILS
AMB CAPITAL SOCIAL QUE PERTANYS ÍNTEGRAMENT A L'ENTITAT LOCAL PER A 2013,SENSE CONSOLIDAR ****

INGRESSOS

A)OPERACIONS

CORRENTS

Capítol I

Capítol II

Capítol III

Capítol IV

Capítol V

	EMAYA	E.F.M.	E.M.T.	SMAP	TOTAL
Capítol I					
Capítol II					
Capítol III	80.608.031,59	9.265.752,71	28.180.066,00	6.261.492,03	124.315.342,33
Capítol IV	26.017.766,02		22.462.767,00	1.677.745,77	50.158.278,79
Capítol V	57.418,46	20.000,00	120.661,00	1.227.512,00	1.425.591,46

B)OPERACIONS DE CAPITAL

Capítol VI

Capítol VII

Capítol VIII *

Capítol IX

TOTAL

Capítol VI			3.411.804,00		3.411.804,00
Capítol VII	4.435.000,00			235.666,67	4.670.666,67
Capítol VIII *		1.087.785,30			1.087.785,30
Capítol IX	3.000.000,00				3.000.000,00
TOTAL	114.118.216,07	10.373.538,01	54.175.298,00	9.402.416,47	188.069.468,55

* inclou tresoreria pròpia

DESPESES

A) OPERACIONS

CORRENTS

Capítol I

Capítol II

Capítol III

Capítol IV

Capítol I	67.729.724,14	4.272.261,40	30.944.707,00	1.080.000,00	104.026.692,54
Capítol II	28.196.174,82	3.298.971,71	18.541.489,00	1.886.201,70	51.922.837,23
Capítol III	1.672.149,92	260.321,43	458.790,00	2.373.345,00	4.764.606,35

B)OPERACIONS DE CAPITAL

Capítol VI

Capítol VII

Capítol VIII

Capítol IX

TOTAL

Capítol VI	4.200.000,00	20.000,00		312.000,00	4.532.000,00
Capítol VII		1.400.000,00			1.400.000,00
Capítol VIII	7.850.000,00	1.121.983,47	2.958.950,00	5.813.665,06	17.744.598,53
TOTAL	109.648.048,88	10.373.538,01	52.903.936,00	11.465.211,76	184.390.734,65

** Es tracta, en lo possible, d'harmonitzar l'estat de previsions d'ingressos i despeses de les empreses (elaborat segons el PGC 2007) als criteris pressupostaris de l'Ajuntament i OOAA.. En aquest sentit, el que ja s'ha pressupostat en exercicis anteriors no es repeteix, ni es contempen operacions ja reconegudes en exercicis anteriors a 2012

PREVISIÓ INGRESSOS I DESPESES 2013 DE LES SOCIETATS MERCANTILS

	EFM	SMAP	EMAYA	EMT	TOTAL
1. Import net de la xifra de negocis	9.001.218,29	4.445.000,00	80.599.810,17	25.825.864,00	119.871.892,46
2. Variació d'existències		7.200.000,00			7.200.000,00
3. Treballs de l'empresa per al seu actiu		0,00	1.038,15		1.038,15
	-				
4. Aprovisionaments	1.793.740,98	-7.200.000,00	-12.851.890,32		-21.845.631,30
5. Altres ingressos d'explotació	26.300,00	2.991.000,00	26.025.987,44	24.937.630,00	53.980.917,44
	-				
6. Despeses de personal	4.272.261,40	-1.080.000,00	-67.729.724,14	-30.944.707,00	-104.026.692,54
	-				
7. Altres despeses d'explotació	1.743.465,15	-1.886.201,70	-16.308.198,15	-18.541.489,00	-38.479.354,00
8. Amortització de l'immobilitzat	-526.739,69	-2.450.000,00	-13.054.844,86	-3.817.672,00	-19.849.256,55
9. Imputació de subvencions d'immobilitzat no financer		209.577,68	5.062.188,48	699.164,00	5.970.930,16
11. Deteriorament i resultat per alienacions de l'immobilitzat					0,00
12. Altres resultats				2.300.000,00	
A.1) RESULTAT D'EXPLOTACIÓ	691.311,07	2.229.375,98	1.744.366,77	458.790,00	5.123.843,82
7. Altres interessos i ingressos assimilats	20.000,00				20.000,00
12. Ingressos financers.		145.000,00	57.418,46		202.418,46
13. Despeses financeres	260.321,43	-2.373.345,00	-1.672.149,92	-458.790,00	-4.243.963,49
A.2 RESULTAT FINANCER	280.321,43	-2.228.345,00	-1.614.731,46	-458.790,00	-4.021.545,03
A.3 RESULTAT ABANS D'IMPOSTOS	450.989,64	1.030,98	129.635,31	0,00	581.655,93
17. Impost sobre beneficis		-2,58			-2,58
A.5 RESULTAT DE L'EXERCICI	450.989,64	1.028,40	129.635,31	0,00	581.653,35

Ajuntament de Palma

APROVAR L'ESTAT DE CONSOLIDACIÓ PER A L'EXERCICI DEL 2013, DEL PRESSUPOST DE L'ENTITAT LOCAL, AMB EL DE TOTS ELS OO.AA. I ELS PRESSUPOSTS HARMONITZATS DE DESPESES I INGRESSOS DE LES SOCIETATS MERCANTILS DE CAPITAL INTEGRAMENT MUNICIPAL. I QUE A NIVELL DE CAPITOLS ÉS EL SEGÜENT:

<u>INGRESSOS</u>	PROPI I OO.AA.	Transfer.	PROPI I OO.AA.	S.Merc.depend.	TOTAL SENSE	Ajustaments	TOTAL CONSOLIDAT
	sense consolidar	Internes	Consolidats	Corporació	Consolidar	de consolidació	AMB SOCIETAT MERCANTILS
A)OPER. CORRENTS							
Capítol I	172.150.701,11		172.150.701,11		172.150.701,11		172.150.701,11
Capítol II	21.247.849,88		21.247.849,88		21.247.849,88		21.247.849,88
Capítol III	90.372.909,22		90.372.909,22	124.315.342,33	214.688.251,55	710.011,52	213.978.240,03
Capítol IV	110.200.677,57	29.619.917,44	80.580.760,13	50.158.278,79	130.739.038,92	41.873.181,59	88.865.857,33
Capítol V	3.126.115,24		3.126.115,24	1.425.591,46	4.551.706,70	120.661,15	4.431.045,55
B)OPER. CAPITAL							
Capítol VI	790.430,56		790.430,56	3.411.804,00	4.202.234,56		4.202.234,56
Capítol VII	4.664.732,24	4.579.642,98	85.089,26	4.670.666,67	4.755.755,93	2.112.634,28	2.643.121,65
Capítol VIII	1.402.080,96		1.402.080,96	1.087.785,30	2.489.866,26		2.489.866,26
Capítol IX				3.000.000,00	3.000.000,00		3.000.000,00
TOTAL	403.955.496,78	34.199.560,42	369.755.936,36	188.069.468,55	557.825.404,91	44.816.488,54	513.008.916,37
<u>DESPESES</u>							
A) OPER. CORRENTS							
Capítol I	134.028.773,29		134.028.773,29	104.026.692,54	238.055.465,83		238.055.465,83
Capítol II	118.095.829,63		118.095.829,63	51.922.837,23	170.018.666,86	2.707.640,28	167.311.026,58
Capítol III	16.177.823,67		16.177.823,67	4.764.606,35	20.942.430,02		20.942.430,02
Capítol IV	83.551.812,97	29.619.917,44	53.931.895,53		53.931.895,53	41.873.181,59	12.058.713,94
B)OPER. DE CAPITAL							
Capítol V	1.190.928,00		1.190.928,00		1.190.928,00		1.190.928,00
Capítol VI	7.975.577,95		7.975.577,95	4.532.000,00	12.507.577,95		12.507.577,95
Capítol VII	6.800.156,21	4.579.642,98	2.220.513,23		2.220.513,23	235.666,67	1.984.846,56
Capítol VIII	1.402.080,96		1.402.080,96	1.400.000,00	2.802.080,96		2.802.080,96
Capítol IX	34.732.514,10		34.732.514,10	17.744.598,53	52.477.112,63		52.477.112,63
TOTAL	403.955.496,78	34.199.560,42	369.755.936,36	184.390.734,65	554.146.671,01	44.816.488,54	509.330.182,47

PRESSUPOSTS CONSOLIDAT PER AREES DE DESPESES

AREA DE DESPESA	PROPI	OO.AA.	EMPRESES	TOTAL	AJUSTAMENTS	TOTAL CONSOLIDAT
0. DEUTE PÚBLICA	42.114.636,75	0,00	0,00	42.114.636,75		42.114.636,75
1. SERV. PUBL. BÀSICS	167.489.983,28	1.678.573,04	131.486.798,65	300.655.354,97	20.051.107,39	280.604.247,58
2. ACT. PROTEC. I PROM.SOC.	32.606.850,92	3.431.425,26	0,00	36.038.276,18	4.304.155,71	31.734.120,47
3. PROD. DE BENS PUB.PREF.	41.527.712,59	23.360.960,85	0,00	64.888.673,44	19.573.149,52	45.315.523,92
4. ACT. CARÀCTER. ECON.	26.423.613,98	915.503,17	52.903.936,00	80.243.053,15	22.612.092,16	57.630.960,99
9. ACT. CARÀCTER GRAL.	53.802.602,48	10.668.634,46	0,00	64.471.236,94	12.540.544,18	51.930.692,76
	363.965.400,00	40.055.096,78	184.390.734,65	588.411.231,43	79.081.048,96	509.330.182,47

PRESSUPOST CONSOLIDAT A NIVELL D'AREA DE DESPESA (art.118,1 RD 500/1990)

AREA DE DESPESA

CAPITOL

	0	1	2	3	4	9	TOTAL
I		150.982.522,80	11.724.501,46	15.950.356,52	32.708.828,72	26.689.256,33	238.055.465,83
II		93.247.553,65	13.290.056,81	22.122.901,15	18.898.816,11	19.751.698,86	167.311.026,58
III	15.069.253,99	4.764.037,20	3.065,16	246.434,58	458.790,00	400.849,09	20.942.430,02
IV		590.291,06	6.672.297,04	3.316.691,27	1.085.481,57	393.953,00	12.058.713,94
V						1.190.928,00	1.190.928,00
VI		7.661.592,54	24.200,00	2.550.777,93		2.271.007,48	12.507.577,95
VII		10.000,00	0,00	454.751,97	1.520.094,59	0,00	1.984.846,56
VIII		1.448.080,96	20.000,00	101.000,00		1.233.000,00	2.802.080,96
IX	27.045.382,76	21.900.169,37		572.610,50	2.958.950,00		52.477.112,63
TOTAL	42.114.636,75	280.604.247,58	31.734.120,47	45.315.523,92	57.630.960,99	51.930.692,76	509.330.182,47

QUART.- Aprovar definitivament la plantilla de personal, comprensiva de tots els llocs de treball reservats a funcionaris, personal laboral i personal eventual.

RESUM PLANTILLA 2013

HABILITACIÓ ESTATAL - 4

ESCALA	SUBESCALA / COS	ESPECIALITAT	GRUP	NÚM.
HE	SUBESCALA DE SECRETARIA AMB CATEGORIA ENTRADA	SENSE ESPECIALITAT	A1	1
HE	SUBESCALA DE SECRETARIA AMB CATEGORIA SUPERIOR	SENSE ESPECIALITAT	A1	1
HE	SUBESCALA D'INTERVENCIÓ - TRESORERIA AMB CATEGORIA ENTRADA	SENSE ESPECIALITAT	A1	1
HE	SUBESCALA D'INTERVENCIÓ - TRESORERIA AMB CATEGORIA SUPERIOR	SENSE ESPECIALITAT	A1	1

ADMINISTRACIÓ GENERAL - 610

ESCALA	SUBESCALA / COS	ESPECIALITAT	GRUP	NÚM.
AG	SUBESCALA TÈCNICA (TAG)	SENSE ESPECIALITAT	A1	49
AG	SUBESCALA DE GESTIÓ	SENSE ESPECIALITAT	A2	18
AG	SUBESCALA SUBALTERNA	SENSE ESPECIALITAT	AP	31
AG	SUBESCALA SUBALTERNA	TELEFONISTA	AP	1
AG	COS ADMINISTRATIU DE LA CAIB	SENSE ESPECIALITAT	C1	1
AG	SUBESCALA ADMINISTRATIVA	SENSE ESPECIALITAT	C1	231
AG	SUBESCALA AUXILIAR	SENSE ESPECIALITAT	C2	279

ADMINISTRACIÓ ESPECIAL - 1802

ESCALA	SUBESCALA / COS	ESPECIALITAT	GRUP	NÚM.
AE	BANDA DE MÚSICA	DIRECTOR/A BANDA DE MÚSICA	A1	1
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - BOMBARDÍ/TUBA	A1	2
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - CLARINET	A1	12
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - FAGOT	A1	1
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - FLAUTA	A1	2
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - OBOÈ	A1	2
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - PERCUSSIÓ	A1	4
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - SAXÒFON	A1	5
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - TROMBÓ	A1	3
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - TROMPA	A1	4
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - TROMPETA/FISCORN	A1	5
AE	BANDA DE MÚSICA	PROFESSOR/A DE MÚSICA - TUBA	A1	3
AE	COMISSARIÀRIA DE POLICIA LOCAL	SENSE ESPECIALITAT	A1	3
AE	COMISSARIÀRIA SEGONA	SENSE ESPECIALITAT	A1	1
AE	COS FACULTATIU SUPERIOR DE LA CAIB	SENSE ESPECIALITAT	A1	2

AE	INTENDENT DE POLICIA LOCAL	SENSE ESPECIALITAT	A1	2
AE	MAJOR DE POLICIA LOCAL	SENSE ESPECIALITAT	A1	5
	OFICIAL DEL S.C.I.S	SENSE ESPECIALITAT	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ARQUEOLOGIA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ARQUITECTURA	A1	14
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ARXIVER/A BIBLIOTECARI/ÀRIA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ASSESSOR/A LINGÜÍSTIC/A	A1	3
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	BIOLOGIA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	CIÈNCIES DE LA INFORMACIÓ	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	CONSUM	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	COORDINADOR/A DE BIBLIOTECA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	CRONISTA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ECONOMISTA	A1	6
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ENGINYER/A DE CAMINS, CANALS I PORTS	A1	4
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ENGINYER/A INDUSTRIAL	A1	8
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	ESCOLA	A1	3
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	INSPECCIÓ QUÍMICA - FARMACÈUTICA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	LLETRAT/ADA ASSESSOR/A	A1	5
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	MEDI AMBIENT	A1	3
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	METGE/ESSA	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	PEDAGOG/A	A1	4
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	PREVENCIÓ	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	PSICÒLEG/A DE QUALITAT	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	PSICOLOGIA	A1	19
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	QUÍMICA	A1	3
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	SENSE ESPECIALITAT	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	TÈCNIC/A DE QUALITAT	A1	1
AE	SUBESCALA TÈCNICA SUPERIOR (TAE SUPERIOR)	VETERINARI/ÀRIA	A1	3
AE	COS FACULTATIU TÈCNIC DE LA CAIB	SENSE ESPECIALITAT	A2	1
AE	INSPECTOR/A DE POLICIA LOCAL	SENSE ESPECIALITAT	A2	7

AE	OFICIAL DEL S.C.I.S	SENSE ESPECIALITAT	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	AJUDANT/A D'ARXIU	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	AJUDANT/A DE BIBLIOTECA	A2	5
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ANIMADOR/A SOCIOCULTURAL	A2	8
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ARQUITECTURA TÈCNICA	A2	27
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	CONSERVADOR/A I RESTAURADOR/A DE BENS CULTURALS	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	COORDINADOR/A DE TEATRES MUNICIPALS	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	EDUCACIÓ GENERAL BÀSICA (EGB)	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	EDUCADOR/A SOCIAL	A2	34
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	EMPRESARIALS	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ENGINYERIA TÈCNICA AGRÍCOLA	A2	3
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ENGINYERIA TÈCNICA D'OBRES PÚBLIQUES	A2	11
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ENGINYERIA TÈCNICA INDUSTRIAL	A2	11
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ESPECIALITAT ANIMADOR/A SOCIOCULTURAL	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ESPECIALITAT ARQUITECTURA TÈCNICA	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	ESPECIALITAT TÈCNIC/A INFORMÀTIC/A	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	GESTOR/A D'EXPOSICIONS	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	INFERMERIA	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	INFORMÀTICA	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	RELACIONS LABORALS	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	RESTAURADOR/A	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	SEGURETAT I SALUT EN OBRES	A2	1
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	SEGURETAT LABORAL	A2	3
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	TOPOGRAFIA	A2	2
AE	SUBESCALA TÈCNICA MITJA (TAE MITJÀ)	TREBALLADOR/A SOCIAL	A2	86
AE	SUBINSPECTOR/A DE POLICIA LOCAL	SENSE ESPECIALITAT	A2	25
AE	AJUDANT/A DE PERSONAL D'OFICIS	SENSE ESPECIALITAT	AP	62
AE	COMESSES ESPECIALS	AJUDANT/A D'ESPAYS ESCÈNICS	AP	3
AE	OPERARI DE PERSONAL D'OFICIS	SENSE ESPECIALITAT	AP	1
AE	COMESSES ESPECIALS	AJUDANT/A DE LABORATORI	C1	1
AE	COMESSES ESPECIALS	AJUDANT/A D'ESPECTACLES	C1	3

AE	COMESSES ESPECIALS	AJUDANT/A D'OBRES	C1	6
AE	COMESSES ESPECIALS	ANIMADOR/A SOCIOCULTURAL	C1	4
AE	COMESSES ESPECIALS	AUXILIAR D'ARXIU	C1	4
AE	COMESSES ESPECIALS	AUXILIAR DE BIBLIOTECA	C1	28
AE	COMESSES ESPECIALS	CONTROLADOR/A DE TRÀNSIT	C1	7
AE	COMESSES ESPECIALS	EDUCACIÓ DE MEDI OBERT	C1	1
AE	COMESSES ESPECIALS	INSPECTOR/A DE CONSUM	C1	10
AE	COMESSES ESPECIALS	INTÈRPRET INFORMADOR/A	C1	11
AE	COMESSES ESPECIALS	OPERADOR/A DE PANTALLA	C1	4
AE	COMESSES ESPECIALS	TÈCNIC/A DE MANTENIMENT	C1	1
AE	COMESSES ESPECIALS	ZELADOR/A D'OBRES	C1	12
AE	ENCARREGAT/ADA DE PERSONAL D'OFICIS	SENSE ESPECIALITAT	C1	4
AE	OFICIAL DE POLICIA LOCAL	SENSE ESPECIALITAT	C1	83
AE	POLICIA LOCAL	SENSE ESPECIALITAT	C1	754
AE	POLICIA TURÍSTICA	SENSE ESPECIALITAT	C1	34
AE	SERGEANT DEL S.C.I.S	SENSE ESPECIALITAT	C1	9
AE	SUBESCALA TÈCNICA AUXILIAR	DELINEANT/A	C1	30
AE	SUBESCALA TÈCNICA AUXILIAR	TÈCNIC/A INSTAL·LACIONS ELECTROTÈCNiques	C1	1
AE	SUBESCALA TÈCNICA AUXILIAR	TÈCNIC/A PREVENCIÓ	C1	1
AE	SUBOFICIAL DEL S.C.I.S	SENSE ESPECIALITAT	C1	2
AE	BOMBER/A DEL S.C.I.S	SENSE ESPECIALITAT	C2	192
AE	CAPORAL DEL S.C.I.S	SENSE ESPECIALITAT	C2	26
AE	COMESSES ESPECIALS	AUXILIAR DE LABORATORI	C2	3
AE	COMESSES ESPECIALS	AUXILIAR D'INSPECCIÓ PADRONAL	C2	2
AE	COMESSES ESPECIALS	COORDINADOR/A DE NETEJA	C2	1
AE	COMESSES ESPECIALS	ESPECIALITAT SUB-MAJORDOMIA	C2	1
AE	COMESSES ESPECIALS	MAJORDOMIA	C2	1
AE	COMESSES ESPECIALS	NOTIFICADOR/A	C2	15
AE	COMESSES ESPECIALS	PROFESSOR/A DE DOMA I MUNTA	C2	1
AE	COMESSES ESPECIALS	SUB-MAJORDOMIA	C2	2
AE	COMESSES ESPECIALS	TREBALLADOR/A FAMILIAR	C2	16
AE	MESTRE/A DE PERSONAL D'OFICIS	SENSE ESPECIALITAT	C2	4
AE	OFICIAL DE PERSONAL D'OFICIS	AVIFAUNA	C2	1
AE	OFICIAL DE PERSONAL D'OFICIS	CONDUCCIÓ	C2	10
AE	OFICIAL DE PERSONAL D'OFICIS	ELECTRICISTA	C2	8
AE	OFICIAL DE PERSONAL D'OFICIS	ESPECIALITAT ELECTRICISTA	C2	2
AE	OFICIAL DE PERSONAL D'OFICIS	ESPECIALITAT MECÀNIC/A	C2	1
AE	OFICIAL DE PERSONAL D'OFICIS	ESPECIALITAT PICAPEDRER/A	C2	1
AE	OFICIAL DE PERSONAL D'OFICIS	FARISTOLER/A	C2	2
AE	OFICIAL DE PERSONAL D'OFICIS	JARDINERIA	C2	7
AE	OFICIAL DE PERSONAL D'OFICIS	LLANTERNER/A	C2	2
AE	OFICIAL DE PERSONAL D'OFICIS	MAGATZEMER/A	C2	1
AE	OFICIAL DE PERSONAL D'OFICIS	MECÀNIC/A	C2	2
AE	OFICIAL DE PERSONAL D'OFICIS	PICAPEDRER/A	C2	6
AE	OFICIAL DE PERSONAL D'OFICIS	PICAPEDRER/A FESTES	C2	6
AE	OFICIAL DE PERSONAL D'OFICIS	SENSE ESPECIALITAT	C2	13
AE	OFICIAL DE PERSONAL D'OFICIS	XOFER	C2	6
AE	OFICIAL DE PERSONAL D'OFICIS	ESPECIALITAT JARDINERIA	C2	4

PERSONAL LABORAL - 10

CATEGORIA	ESPECIALITAT	NIVELL	NÚM.
TÈCNIC/A TITULAT/ADA SUPERIOR	SENSE ESPECIALITAT	00	1
ADMINISTRATIU/IVA	SENSE ESPECIALITAT	3	1
AUXILIAR ADMINISTRATIU/IVA	SENSE ESPECIALITAT	5	1
AUXILIAR INFORMADOR/A	SENSE ESPECIALITAT	5	1
OFICIAL/A 1ª	SENSE ESPECIALITAT	5	2
CONTROL TAQUILLA I VIGILÀNCIA C. BELLVER	SENSE ESPECIALITAT	6	1
AJUDANT/A	SENSE ESPECIALITAT	7	1
PEÓ	SENSE ESPECIALITAT	8	1
PERSONAL DE NETEJA	SENSE ESPECIALITAT	8	1

PERSONAL EVENTUAL - 16

PLAÇA	GRUP	NÚM.
PERSONAL EVENTUAL SUBGRUP A1	A1	3
PERSONAL EVENTUAL SUBGRUP C1	C1	7
PERSONAL EVENTUAL SUBGRUP C2	C2	6

ÒRGANS DIRECTIUS - 15

PLAÇA	ESPECIALITAT	GRUP	NÚM.
ÒRGAN DIRECTIU SUBGRUP A1	SENSE ESPECIALITAT	A1	15

ÒRGANS SUPERIORS - 29

PLAÇA	NÚM.
ÒRGAN SUPERIOR	29

TOTAL - 2486

**Plantilles de personal 2013
dels organismes autònoms**

PATRONAT MUNICIPAL DE L'HABITATGE

PLANTILLA 2013

- 1 GERENT (sense consignació pressupostaria)
- 2 ARQUITECTES
- 3 ADVOCATS
- 1 ECONOMISTA
- 2 ARQUITECTES TÈCNICS
- 2 ASISTENTS SOCIALS
- 1 SECRETARIA DE DIRECCIÓ
- 7 AUXILIARS ADMINISTRATIUS

PATRONAT MUNICIPAL D'ESCOLES D'INFANTS DE PALMA

PLANTILLA ORGANICA 2012

CATEGORIA	Total
Director/a-Gerent	1
Mestres	29
Tècnics Superiors	10
Tècnics Superiors a temps parcial	19
Cap d'administració	1
Directora Pedagògica	1
Treballadores Socials	2
Administratius	4
Auxiliar de serveis	1
Cuineres	3
Auxiliars de cuina	3
Netejadores	6
Mantenidors	2
TOTAL PLANTILLA	82

**PLANTILLA ORGÀNICA DE L'INSTITUT MUNICIPAL DE L'ESPORT
2013**

GERENT (PERSONAL DIRECTIU)

NÚM.	CATEGORIES	NIVELL
1	CAP D'ÀREA ECONÒMICADMINISTRATIVA	1
1	CAP D'ÀREA DE GESTIÓ I RECURSOS HUMANS	1
1	CAP D'ÀREA DE MANTENIMENT I OBRES	1
1	CAP D'ÀREA DE SERVEIS ESPORTIUS	1
1	CAP D'ÀREA DE SERVEIS JURÍDICS	1
6	DIRECTOR D'INSTAL·LACIONS	2
8	CAP DE DEPARTAMENT	3
3	CAP DE SECCIÓ	4
6	CAPATÀS	5
3	CAP D'UNITAT ADMINISTRATIVA	5
1	OPERADOR	5
6	COORDINADOR D'ACTIVITATS	6
2	ENCARREGAT	6
2	OFICIAL ADMINISTRACIÓ	6
11	ADMINISTRATIU	7
7	OFICIAL 1ª MANTENIMENT	7
3	TÈCNIC AUXILIAR GESTIÓ I MANTENIMENT	7
1	XOFER	7
12	AUX. ADMINISTRATIU	8
3	OFICIAL 2ª MANTENIMENT	8
15	RECEPCIONISTA	8
9	OPERARI	9
2	ORDENANÇA	9

PLANTILLA ORGANICA DEL INSTITUT MUNICIPAL D'INNOVACIÓ 2013

Número de puestos de trabajo	
Director	
Gerente.....	1
Jefe de Departamento	4
Técnico de Sistemas	2
Jefe de Sección	3
Administrador Base de Datos	1
Administrador de Red	1
Resp. Toma Datos Topog. Fotog.	1
Resp. Informática Catastro	1
Resp. Control Calidad-Manten.	1
Resp. Explotación Gráfica	1
Resp. Toma Datos Fís.-Juríd.	
1	
Resp. Desarrollo	1
Analista de Sistemas	2
Analista A	2
Técnico Superior	1
Analista B	4
Analista Programador	5
Programador 1ª	4
Analista Procesos Administ.	1
Resp. Recursos Humanos	1
Controlador Calidad-Manten.	1
Jefe Operadores Gráficos	1
Jefe Brigada Topografía	4
Operador Fotogrametría	6
Programador 2ª	7
Técnico 2ª	1
Ayud. Coord. Proyectos.....	1
Jefe de Sala	1
Técnicos de Red	3
Jefe Equipo Agentes Catastrales	3
Secretaria Dirección	1
Resp. Centro Docum. Cartográfica	1
Administrativo Contable	1
Secretaria Recep/Atención Público	1
Auxiliar Administrativo Recursos Humanos	1
Operador de Vax	2
Operador de Gestión	5
Operador Gráfico A	3
Ayudante Control Calidad-Manten.	1
Agente Catastral	8
Auxiliar Administrativo Compras	1
Auxiliar Administrativo	1

Operador Topografia	1
Auxiliar de Servicios Generales	2

Total plantilla orgànica95

PATRONAT MUNICIPAL DE REALLOTJAMENT I REINSERCIÓ SOCIAL

ESTRUCTURA DE LA PLANTILLA DE PERSONAL PER A L'ANY 2013.

NIVELL PROFESSIONAL	LLOC DE TREBALL	PLANTILLA ACTUAL	PLANTILLA NOVA CREACIÓ
0	DIRECTOR -GERENT	1	
1	T. G. MITJA - GESTIÓ ECONÒMICA	1	
1	T. G. MITJÀ -TREBALLADOR SOCIAL	2	
1	T.G. MITJÀ - EDUCADOR DE M. OBERT	1	
1	T. G. MITJÀ - ORIENTADOR LABORAL	1	
6	TREBALLADOR/RA FAMILIAR	1	

TOTAL PLANTILLA ORGÀNICA : 7 Persones

PATRONAT MUNICIPAL D'OBRES VIÀRIES

PLANTILLA DE PERSONAL 2013

- 1 gerent
- 1 cap de secció tècnica
- 1 cap de secció administrativa
- 5 ajudants d'obra
- 3 auxiliars administratius

PALMA ACTIVA

RELACIÓ DE LLOCS DE FEINA DE LA PLANTILLA DE PERSONAL DE L'EXERCICI 2013

PLANTILLA ORGÀNICA

<i>Nombre Places</i>	<i>Denominació Lloc de Treball</i>	<i>Grup Professional</i>
1	Cap d'Àrea d'Ocupacio	1
1	Cap d'Àrea de Formació	1
1	Cap d'Àrea de Promoció Econòmica	1
1	Cap d'Àrea Juridic Administratiu	1
1	Cap d'Àrea Econòmic i Financer	2

1	Cap d'Àrea de Recursos Humans	2
1	Tècnic Economista	1
1	Tècnic Jurídic administratiu	1
1	Tècnic Recursos Humans	1
1	Tècnic Estudis i Projectes	1
4	Tècnic Ocupació	1
6	Tècnic Formació	1
4	Tècnic Promoció Econòmica	1
2	Tècnic Comunicació	1
1	Tècnic Gestió Econòmica	2
10	Tècnic Ocupació	2
2	Tècnic Promocio Econòmica	2
1	Tècnic Estudis i Projectes NNTT	2
7	Administratiu/va	5
10	Auxiliar Administratiu/va	7
57		

PERSONAL INDEFINIT PROGRAMES

<i>Nomb re Place s</i>	<i>Denominació Lloc de Treball</i>	<i>Grup Professional</i>
5	Tècnic AODL Promoció Econòmica	1
2	Tècnic AODL Promoció Econòmica	2
2	Tècnic AODL Ocupació	2
2	Tècnic Ocupació	2
1	Tècnic Formació	2
1	Tècnic Recursos Humans	2
1	Tècnic Sociòleg Observatori	1
1	Tècnic Estadístic Observatori	2
3	Tècnic Mediació	2
5	T.E. Mediació	3
1	T.E. Manteniment	3
1	Auxiliar Manteniment	7
1	Administratiu/va	5
4	Auxiliar Administratiu/va	7
30		

CINQUÈ.- Remetre còpia de l'expedient a l'Administració de l'Estat i a la Comunitat Autònoma, i que es publiqui en el Butlletí Oficial de les Illes Balears resumit a nivell de capítols, d'acord amb l'article 169 del RD 2/2004, de 5 de març.

DIRECCIÓ ECONÒMICA-FINANCERA

TEXT REFÓS DE LES BASES D'EXECUCIÓ

DEL PRESSUPOST GENERAL CORRESPONENT A L'EXERCICI DE 2013

BASE 1:

D'acord amb l'article 165-1 del Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la llei reguladora de les hisendes locals, s'estableixen les Bases d'execució que han de regir els Pressupostos de l'Ajuntament de Palma, dels seus Organismes Autònoms, de les societats mercantils de capital íntegrament municipal, així com a qualsevol entitat depenent, en els termes que per a aquestes s'estableixin a l'exercici de dos mil tretze.

DEL PRESSUPOST

BASE 2:

El PRESSUPOST GENERAL de l'Ajuntament de Palma constitueix l'expressió xifrada, conjunta i sistemàtica de:

- a) Les obligacions que, com a màxim, poden reconèixer la mateixa corporació i els organismes autònoms, i els drets que prevegin liquidar durant el present exercici.
- b) Les previsions d'ingressos i despeses de les societats mercantils el capital social de les quals pertanyi íntegrament a aquesta corporació.

BASE 3: PRESSUPOSTS QUE INTEGREN EL PRESSUPOST GENERAL

1. En termes harmonitzats el Pressupost General agregat ascendeix a 591.322.391,33 € en el seu estat d'ingressos i 588.411.231,43 € el de despeses.

2. En el pressupost de l'Ajuntament de Palma i dels seus organismes autònoms s'aproven crèdits per les quanties que es detallen seguidament, que se finançaran amb drets a liquidar per igual quantia.

Ajuntament de Palma	363.965.400,00
Organismes Autònoms	
Patronat Municipal de l'Habitatge	1.310.576,92
Institut Municipal de l'Esport	16.571.320,00
Patronat Municipal d'Escoles d'Infants	6.789.640,85
Institut Municipal d'Innovació	10.668.634,46
Agència de Desenvolupament Local Palma Activa	3.752.928,43
Patronat Municipal de Reallotjament i Reinserció Social	594.000,00
Institut Municipal d'Obres Viàries	367.996,12
Total	404.020.496,78

3. S'aproven els estats de previsió de despeses i ingressos de les següents societats mercantils amb capital que pertany integrament a l'Ajuntament de Palma, que presenten els següents resultats :

Societats mercantils	Euros
Empresa Municipal d'Aigües i Clavegueram (EMAYA).	129.635,31€
Empresa Municipal de Transports Urbans de Palma de Mallorca, S.A. (EMT)	0,00€
Empresa Funerària Municipal S.A. (EFMSA).	450.989,64€
Societat Municipal d'Aparcaments i Projectes de Palma (SMAP).	1.028,40€
Total	581.653,35€

4. La gestió i el desenvolupament dels pressuposts de les societats mercantils i demes entitats dependents de l'Ajuntament es regiran per la seva legislació específica i els seus estatuts propis, llevat d'allò que els sigui aplicable segons aquestes bases.

BASE 4: ESTATS CONSOLIDATS DEL PRESSUPOST GENERAL

D'acord amb el disposat a l'article 166.1.c) del Text refós de la llei d'hisendes locals una vegada eliminades les operacions internes, l'estat de consolidació del Pressupost General de l'Ajuntament de Palma es de 512.241.342,37€ a ingressos i de 509.330.182,47 € a despeses.

BASE 5: ÀMBIT TEMPORAL

1. L'exercici pressupostari coincidirà amb l'any natural i a ell s'imputarà:

- a) Els drets liquidats durant la seva vigència, qualsevol sigui el període que derivin.
- b) Les obligacions econòmiques reconegudes fins a 31 de desembre, sempre que corresponguin a adquisicions, obres, serveis, prestacions o, en general despeses realitzades dins l'exercici i en càrrec als respectius crèdits.

2. No obstant el disposat en l'apartat anterior s'aplicarà als crèdits del pressupost vigent en el moment d'expedir les ordres de pagament, les obligacions que resulten de liquidacions de retards a favor del personal així com les que tinguin l'origen en resolucions judicials.

3. També s'imputaran al pressupost vigent les obligacions generades en l'exercici anterior com a conseqüència de compromisos adquirits, de conformitat amb l'ordenament jurídic sempre i quan existís crèdit suficient i disponible en l'exercici de procedència.

DELS CRÈDITS I LES SEVES MODIFICACIONS

DELS CRÈDITS

BASE 6: ESTRUCTURA PRESSUPOSTÀRIA

El pressupost de l'Ajuntament i dels seus Organismes Autònoms s'estructura d'acord amb l'Ordre EHA/3565/2008, de 3 de desembre, que aprova l'estructura dels pressupostos de les entitats locals.

Els estats de despeses dels pressupostos de les entitats locals es classificaran amb els següents criteris:

- a) Per unitats orgàniques.
- b) Per programes.
- c) Per categories econòmiques.

L'estructura per conceptes i subconceptes és oberta, pel que podran es crear els que es considerin necessaris quan no figurin en l'estructura.

Els estats d'ingressos del pressupost de l'entitat local es classificaran separant les operacions corrents, les de capital i les financeres, amb capítols, articles, conceptes i subconceptes.

Aplicació pressupostària

1. L'aplicació pressupostària, l'expressió xifrada de la qual constitueix el crèdit pressupostari, vindrà definida per la conjunció de les classificacions unitats orgàniques, programes i categoria econòmica al nivell de desagregació amb què apareixen a l'estat de despeses.

2. Es declaren expressament obertes totes les aplicacions que es contemplen a l'Ordre EHA/3565/2008, de 3 de desembre, que aprova l'estructura dels pressupostos de les entitats locals

3. El control comptable de les despeses es realitzarà sobre les aplicacions pressupostàries definides abans i el fiscal sobre el nivell de vinculació regulat a la base següent.

BASE 7: VINCULACIÓ JURÍDICA

1. Els crèdits per a despeses es destinaran exclusivament a la finalitat específica per a la qual s'hagin autoritzat al pressupost o a les modificacions d'aquest, degudament aprovades.

2. Els crèdits autoritzats tenen caràcter limitador i vinculant. No es poden adquirir compromisos per quantia superior a aquells. Són nuls de ple dret els acords, resolucions i actes administratius que infringeixin aquesta norma, sense perjudici de les responsabilitats que se'n derivin.

3. Als efectes del que es preveu al paràgraf anterior, i en compliment del que estableix l'article 172 del Reial decret legislatiu 2/2004 de 5 de març, pel qual s'aprova el text

refós de la llei reguladora de les hisendes locals en relació als article 28 i 29 del RD 500/1990, de 20 d'abril, s'estableixen els següents nivells de vinculació jurídica del crèdits:

a) A la classificació per unitat orgànica de despesa: a nivell de CENTRE GESTOR, compost per dos dígits, excepte totes les aplicacions del capítol I , de personal, que no regirà la vinculació a nivell orgànic.

b) A la classificació per programes de despesa: a nivell de AREA DE DESPESA

c) A la classificació econòmica de despesa:

a. A nivell de CAPÍTOL els crèdits que integren el capítols I, II, III, VIII i IX

b. A nivell d'ARTICLE pels crèdits dels capítols IV, VI i VII.

c. A nivell de DESAGREGACIÓ en que apareixen a l'estat de despeses, els crèdits que figurin als anteriors capítols del pressupost amb una destinació nominal, específica i concreta.

La vinculació a nivell d'article al capítol VI, tindrà les següents excepcions, que no implicaran l'elaboració d'expedients de modificació de crèdit:

Les aplicacions pressupostàries codificades als articles 60 i 61, podran ser reclassificades en funció de l'ús final del seu destí. Igualment amb els art.62 i art.63

4. En tot cas, tindran caràcter vinculant, amb el nivell de desagregació per categories econòmiques amb què apareguin en els estats de despeses, els crèdits de personal destinats a gratificacions; atencions protocol·làries, representatives, publicitat i propaganda, i les reunions i conferències, campanyes de promoció, la destinada al pagament dels serveis de recaptació, les declarades ampliables i els crèdits extraordinaris que es concedeixin durant l'exercici.

5. Als pressuposts dels organismes autònoms, el nivell de vinculació s'estableix, pel que fa a la classificació econòmica, amb els mateixos nivells regulats als apartats a) b) i c) de la present base. Per a l'Institut Municipal d'Innovació el articles 62, 63 i 64 estaran vinculats. Els organismes autònoms Institut Municipal de l'Esport i el de Palma Activa prescindiran de la vinculació a nivell de classificació orgànica.

6. En els casos en què, tot i existint dotació pressupostària per una o varies aplicacions dins del nivell de vinculació establert, es pretengui imputar despeses a altres aplicacions del mateix nivell de vinculació que no figuren obertes a la comptabilitat de despeses per no comptar amb dotació pressupostària, podran ser creades durant la vigència del pressupost, sense que sigui necessari realitzar expedient de transferència de crèdit, serà suficient una diligència que haurà de figurar al primer document comptable que s'expedeixi amb càrrec als mateixos conceptes o subconceptes creats. La despesa acumulada i imputada a les aplicacions pressupostàries creades pels motius abans esmentats, no podran superar el 25% del crèdit vinculat inicial. Aquesta regla serà d'aplicació per als pressuposts que integren el Pressupost general d'aquest Ajuntament i dels seus organismes autònoms.

7. A nivell de classificació per programes, si durant l'exercici existís la necessitat de crear un subprograma nou, o sigui el quint dígit, o dividir un grup de programa en varis

programes, es podrà fer la divisió d'una aplicació pressupostària ja existent, sense haver de tramitar una modificació de crèdit.

8. Quan es realitzi una despesa que excedeixi de la consignació de la seva aplicació pressupostària, sense superar el límit de la vinculació jurídica, deurà justificar-se en la tramitació del expedient de despesa la insuficiència de la consignació i la necessitat de la despesa.

DE LES MODIFICACIONS

BASE 8: CRÈDITS EXTRAORDINARIS I SUPLEMENTS DE CRÈDIT

1. Quan s'hagi de realitzar una despesa que no pugui demorar-se fins a l'exercici següent i no existeixi crèdit en el Pressupost de la corporació o el crèdit consignat sigui insuficient, el regidor de l'àrea d'Economia, Hisenda i Innovació d'aquesta ordenarà la incoació del projecte de l'expedient d'habilitació del crèdit extraordinari, en el primer cas o de suplement de crèdit en el segon i els enviarà a la Junta de Govern per que siguin elevats al Ple de l'Ajuntament per a la seva aprovació.

2. Si la inexistència o insuficiència de crèdit es produís als pressuposts dels organismes autònoms, els expedients de modificació seran promoguts pels Consells Rector o òrgans equivalents, proposats prèviament pel Gerent, i hauran d'anar acompanyats de l'informe preceptiu de l'Àrea d'Hisenda (Oficina de Control de la Despesa Municipal) . Posteriorment, les envaran a la Junta de Govern per que siguin elevats al Ple de l'Ajuntament per a la seva aprovació i tramitació, conformement a l'apartat b) de la base 9a 1.

3. L'expedient a que fan esment els paràgrafs anteriors, s'ajustarà, tant en la tramitació com en el finançament, a l'article 177 de l'esmentat Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la llei reguladora de les hisendes locals, i els articles 35 a 38 del RD 500/1990, de 20 d'abril.

BASE 9: TRANSFERÈNCIES DE CRÈDIT

D'acord amb l'article 179 del Reial decret legislatiu 2/2004, de 5 de març, i l'art. 40 del RD 500/1990, les transferències de crèdit són traspasos de dotació entre crèdits de pressupost i es regularan de la següent forma:

1.- En el Pressupost propi de l'Ajuntament:

a) Quan la transferència es produeixi entre aplicacions pressupostàries que estiguin dins la mateixa àrea de despesa i a la vegada pertanyin a diferents nivells de vinculació jurídica, serà proposada pel centres gestors que administrin els crèdits pressupostaris afectats. L'aprovació correspon al Regidor d'Economia, Hisenda i Innovació, d'acord amb el Decret 5309, de 26 de març de 2012, d'organització dels serveis administratius de l'Ajuntament de Palma, previ informe de l'Interventor . En el cas del Pressupost Propi de l'Ajuntament, si la transferència se efectua entre aplicacions pressupostàries

que estan imputades a diferents unitats orgàniques, serà necessari el dictamen favorable de la Comissió de Comptes, Economia i RRHH.

En tot cas suposarà implícitament l'aprovació de la creació de les aplicacions pressupostàries pertinents, sempre i quan existeixi el nivell de vinculació al qual hauria de pertànyer l'aplicació pressupostària nova, sempre d'acord amb l'apartat 6 i 7 de la Base 7^a, per a la correcta imputació comptable dels ingressos i despeses segons la seva naturalesa. L'acord serà immediatament executiu i, en aquest cas, no seran aplicables les normes sobre informació, reclamacions i publicitat a què es refereixen els articles 169, 170 i 171 del Reial Decret Legislatiu 2/2004, de 5 de març.

b) Si la transferència de crèdit es realitza entre aplicacions pressupostàries que pertanyin a diferents àrees de despesa, l'aprovació correspondrà al Ple de la corporació. Seran aplicables les normes sobre informació, reclamacions, recursos i publicitat a què es refereixen els articles 169, 170 i 171 de l'esmentat Reial Decret Legislatiu i els articles 20 i 22 del RD 500/1990.

c) Si la transferència de crèdit proposada afecta només crèdits de personal, encara que pertanyin a diferents àrees de despesa, seguiran la mateixa tramitació i formalitats regulades a l'apartat a) d'aquesta base.

2.- En els pressuposts dels organismes autònoms:

a) A les transferències de crèdits entre aplicacions que pertanyen la mateixa àrea de despesa o que es refereixin a altes i baixes de crèdits de personal, l'òrgan competent per autoritzar-les és el Gerent.

En tot cas s'estarà al que disposa el segon paràgraf de l'apartat 1.a) anterior.

b) Si les transferències afecten a crèdits que pertanyen a distintes àrees de despesa, serà aplicable el que disposa l'apartat 1.b) de la base 9a.

BASE 10:

1. En cap cas no tindran la consideració legal de transferències les alteracions de crèdit entre aplicacions pressupostàries que pertanyen a un mateix nivell de vinculació jurídica, segons el que preveu la base 7, per tant no estan subjectes a cap formalitat.

2. Les transferències de qualsevol classe estan subjectes a les limitacions imposades pels articles 180 del Reial decret legislatiu 2/2004, de 5 de març i art. 41 del RD 500/1990.

3. En qualsevol expedient de transferència haurà de figurar l'informe de la Intervenció, que tractarà de la seva procedència i de les formalitats legals a què s'hagi d'ajustar, conformement a les bases anteriors.

ALTRES MODIFICACIONS

BASE 11: AMPLIACIONS DE CRÈDIT

D'acord amb el que disposa l'article 178 del Reial decret legislatiu 2/2004, de 5 de març, i l'article 39 del RD 500/1990, de 20 d'abril, es declaren com a partides ampliables les que se relacionen a continuació juntament amb els recursos que s'hi troben afectats:

1. Pressupost propi:

DENOMINACIÓ APLICACIÓ	DENOMINACIÓ	DELS RECURSOS
08.15100.226.31	Neteja de solars a càrrec de particulars	399.31
08.15100.226.32	Obres a càrrec de particulars	399.32

Els ingressos que superin l'import consignat al concepte 39200 "Recàrrec de constrenyiment", amb una previsió inicial de 1.000.000 euros ampliaran automàticament la consignació de l'aplicació de despeses 02.93100.22708 "Adm. Financera.- Servei de Recaptació" que recull els imports destinats a pagar el premi de cobrança del tributs municipals. Igualment els ingressos que superin les previsions dels conceptes 116.01 (Revisió fiscal. Plus vàlua), 130.01 (Revisió fiscal IAE), 290.01 (Revisió fiscal ICO), 302.01 (Revisió fiscal TIRSU), 332.01 (Revisió fiscal ocupació sol, subsòl i volada), 335.04 (Revisió fiscal.- Taules i cadires) 391.40 (Revisió fiscal Sancions), 39301 (Revisió fiscal interessos de demora) i ampliaran les aplicacions pressupostàries de despeses 02.93100.227.08 i la 02.93100.227.58. Així mateix la recaptació de les multes cobrades a l'estranger ampliarà l'aplicació de despeses 02.93100.227.58 .

Al Pressupost O.A.PATRONAT MUNICIPAL DE L'HABITATGE: l'aplicació pressupostària 00.15201.22109, "despeses diverses a reintegrar", destinada al pagament de les despeses de comunitat dels habitatges d'edificis que pertanyen a l'esmentat Patronat i que poden esser repercutits als llogaters, podrà ser ampliada amb els ingressos que superin la consignació del concepte 399.20 amb una previsió inicial de 42.070,91 Euros.

2. Per procedir a l'ampliació del crèdit bastarà amb el reconeixement efectiu del dret, encara que no s'hagi produït l'ingrés prèvia tramitació de l'expedient.

BASE 12: GENERACIÓ DE CRÈDITS PER INGRESSOS

1. La generació són modificacions que incrementen els crèdits com a conseqüència de la realització d'uns determinats ingressos no prevists o superiors als contemplats en el Pressupost. Podran generar crèdit als estats de despeses del Pressupost els ingressos de naturalesa no tributària que deriven de les següents operacions:

a) Aportacions o compromisos fermes d'aportació, de persones físiques o jurídiques per finançar, juntament amb l'entitat local o amb alguns dels seus organismes autònoms, despeses que per la seva naturalesa estiguin compreses en els fins o objectius d'aquests [article 181.a), TRLRHL 2/2004].

b) Alienacions de béns de l'entitat local o als seus organismes autònoms [article 181.b), TRLRHL 2/2004].

c) Prestació de serveis [article 181.c), TRLRHL 2/2004].

d) Reembossaments de préstecs [article 181.d), TRLRHL 2/2004].

e) Els imports procedents de reintegraments de pagaments indeguts amb càrrec al pressupost corrent, pel que fa a la reposició de crèdit a l'aplicació pressupostària correlativa.

2. En els supòsits a) i b) bastarà per a generar crèdit el compromís ferm d'aportació degudament documentat o el reconeixement del dret. En els supòsits c) i d) caldrà la recaptació efectiva dels drets. En el cas e), l'efectivitat del cobrament del reintegrament.

3. Per procedir a la generació de crèdit, s'incoarà el corresponent expedient, que serà aprovat pel regidor d'Economia, Hisenda i Innovació, d'acord amb Decret 11966 de 16 de juny de 2011, d'organització dels serveis administratius de l'Ajuntament , previ informe de l'Interventor, excepte en el cas de reintegrament de pagaments, en què serà suficient el nou ingrés efectiu del reintegrament. Amb aquesta formalitat l'expedient serà immediatament executiu i es procedirà a efectuar les modificacions pressupostàries corresponents sense més tràmit.

4. Als organismes autònoms, l'aprovació de l'expedient correspon al gerent, amb l'informe previ de l'interventor.

5. Es tramitaran com a generació d'ingressos els compromisos d'aportació entre l'ajuntament i/o els Organismes Autònoms que tinguin per objecte finançar total o parcialment despeses de la seva competència.

BASE 13: INCORPORACIÓ DE ROMANENTS DE CRÈDIT

1. Podran incorporar-se als crèdits corresponents del pressupost de despeses de l'exercici immediatament posterior, els romanents de crèdit no utilitzats i definits a l'article 98 del RD 500/1990, que vénen detallats a l'article 47 de l'esmentat text legal, amb les limitacions de l'article 48.

2. No obstant lo disposat a l'apartat anterior, es consideraran d'incorporació obligatòria els crèdits per operacions de capital procedents dels capítols VI i VII de l'estat de despeses sempre que el romanent líquid de Tresoreria sigui suficient i si no es desisteix de dur-ho a terme.

Igualment els crèdits que incorporin despeses finançades amb ingressos afectats s'hauran d'incorporar obligatòriament llevat que es desisteixi de iniciar o continuar l'execució de les despeses.

Òrgan competent per a la seva aprovació: el Regidor d'Economia, Hisenda i Innovació, previ informe de l'Interventor pel que fa a l'Ajuntament, i en el cas dels Organismes Autònoms el Gerent.

BASE 14: En compliment de la Llei 12/1998, de 21 de desembre, de Patrimoni Històric de les Illes Balears, l'aplicació 03.33600.22699 "1 % Protec.i conserv. patrimoni històric o formac.creativa", amb una previsió inicial de 10 €, ò qualsevol altre aplicació pressupostària que s'habiliti per a tal fi, recollirà l'1% del cost de les obres superiors a 300.506,00 € finançades totalment o parcialment per l'entitat excepte les destinades al Patrimoni Històric, que seran traslladades de les aplicacions que suporten la despesa de l'obra independentment de l'àrea de despesa. L'òrgan competent per autoritzar aquesta despesa serà el Regidor d'Economia, Hisenda i Innovació, d'acord amb l'apartat III del Decret núm. 5309, de 26 de març de 2012, d'organització dels Serveis Administratius de l'Ajuntament, previ informe de l'Interventor.

FONS DE CONTINGÈNCIA

BASE 15:

D'acord amb allò establert amb l'article 31 de la Llei 2/2012, de 27 d'abril, Estabilitat Pressupostària i Sostenibilitat Financera, es crea un fons de contingència, a fi d'incloure al pressupost una dotació diferenciada de crèdits pressupostàries, que es destinarà a atendre necessitats inajornables de caràcter no discrecional i no previstes al Pressupost inicialment aprovat, que poden presentar-se al llarg de l'exercici.

La seva tramitació seguirà els procediments establerts per a les modificacions pressupostàries al RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la llei reguladora de les Hisendes Locals, en el RD 500/1990 i en aquestes Bases d'Execució.

DE L'EXECUCIÓ

BASE 16:

La gestió dels crèdits consignats al pressupost de despeses s'efectuarà a través de la elaboració dels expedients corresponents, que constaran de les fases següents:

- a) Retenció de crèdit.
- b) Autorització de despesa.
- c) Disposició o compromís de la despesa.
- d) Reconeixement i liquidació de la despesa.
- e) Ordenació del pagament.
- f) Pagament de l'obligació.

En un sol acte administratiu es poden acumular dues o més de les fases d'execució enumerades a l'apartat anterior.

BASE 17:

1. No caldrà la formació d'un expedient per a les despeses relatives a:

- a) Pagament dels havers i altres emoluments del personal.
- b) Quotes de la Seguretat Social i altres prestacions socials a càrrec de la Corporació.

- c) Tributs.
- d) Les aportacions als organismes autònoms i les aportacions periòdiques que es realitzin a les societats mercantils i ens dependents, en els dos casos, de la corporació.
- e) Despeses consignades als capítols III i IX del Pressupost: despeses financeres i passius financers.
- f) Les de tracte successiu una vegada formalitzat el corresponent expedient inicial de l'acte o del contracte de què derivin.

2. En el supòsit que qualsevol dels òrgans competents per a l'aprovació de despeses la dugui a terme prenent com a base mocions o tràmits semblants, prescindint del crèdit pressupostari oportú, aquests actes quedaran condicionats a l'existència de l'esmentat crèdit pressupostari.

BASE 18:

Quan calgui realitzar qualche despesa, la unitat administrativa que tingui a càrrec seu la gestió del crèdit corresponent formularà una proposta , juntament amb la retenció de crèdit corresponent, que contindrà a) una part expositiva, que justificarà la necessitat de realitzar la despesa, la insuficiència de mitjans propis, el seu import d'acord a valors normals de mercat i el règim jurídic aplicable i b) una part dispositiva o proposta d'acord, en què es recollirà la natura de la despesa a realitzar, l'aplicació pressupostària, i la quantia certa, o aproximada si no es pogués conèixer exactament.
És la primera fase de l'expedient.

La proposta de despesa haurà de dur un calendari de reconeixement d'obligacions, del qual sen donarà compte al Tresorer, el qual vistes les disponibilitats de tresoreria, podrà proposar posposar l'expedient.

Les propostes de despesa dels mesos de novembre i desembre, tant en el Pressupost propi, com en els seus Organismes autònoms, hauran de justificar que no es pot demorar dita despesa a l'exercici futur, i hauran de tenir el vist i plau de l'Oficina de Control de la despesa municipal a partir de 3.000 euros.

La proposta es trametrà a Intervenció, per a control i fiscalització, previ informe de l'expedient per part dels Serveis Jurídics Municipals, quan sigui preceptiu i superi els següents límits:

- per a despeses en obres 49.999,99 (IVA exclòs)
- per altres despeses 17.999,99 (IVA exclòs)

Si l'interventor la considera conforme, informará favorablement la proposta .

Altrament, es formularan les objeccions pertinents i es retornará l'expedient a la unitat administrativa d'origen perquè esmeni les deficiències detectades. En cas de discrepància per part de l'òrgan gestor s'aplicará el que disposa l'article 216 del Reial decret legislatiu 2/2004, de 5 de març, reguladora de les hisendes locals.

BASE 19: RETENCIÓ DE CRÈDIT , fase "RC"

1. "Retenció de crèdit", a efectes d'autorització d'una despesa, és l'acte mitjançant el qual s'expedeix, respecte del d'una aplicació pressupostària, una certificació d'existència de crèdit, per una quantia determinada, i es produeix alhora, pel mateix import, una reserva per a la dita despesa.

2. L'existència de crèdit suficient s'haurà de verificar, en tot cas, al nivell en què està establerta la vinculació jurídica de la despesa, de la manera que regula la base 7a.

3. No escaurà efectuar retenció de crèdit, independentment de les altres fases, per a aquelles despeses enumerades als apartats a), b), d), e) i f) de la base 17, encara que en comptabilitzar-se es farà damunt els crèdits retinguts.

BASE 20: AUTORITZACIÓ DE LA DESPESA, fase "A"

1. Una vegada les propostes tinguin l'informe favorable de la Intervenció municipal, les unitats administratives corresponents sotmetran les propostes de despeses a la consideració de l'òrgan competent, per a la seva aprovació.

2. La "autorització" és un acte mitjançant el qual s'acorda la realització d'una despesa determinada per una quantia certa o aproximada. Amb aquesta finalitat es reservarà tota o una part d'un crèdit pressupostari. L'autorització és la primera fase en el procés d'ordenació de la despesa, encara que no implica relacions amb tercers externs a la corporació.

3. Es podran tramitar expedients de despesa condicionats a modificacions pressupostàries, únicament fins la fase de autorització de la despesa (A).

BASE 21: COMPETÈNCIA PER A L'AUTORITZACIÓ DE LA DESPESA

1) L'autorització de la despesa correspon:

a) A la corporació en Ple: L'autorització de les despeses en les matèries de les seves competències (art. 123 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local).

b) A la Junta de Govern Local:

i) Les autoritzacions de les despeses que siguin superiors a 49.999,99€, IVA exclòs, quan siguin d'obres ó superiors a 17.999,99 €, IVA exclòs, si són altres despeses.

ii) Les autoritzacions de les contractacions i concessions, incloses les de caràcter plurianual, adquisicions i venda de patrimoni, i operacions de crèdit.

c) Al Batle: La autorització de les despeses recollides a l'article 124 de la Llei 7/1985, i la resta que li atribueixen les lleis.

d) Els tinentes de Batle, els regidors executius de Govern (per delegació de la Junta de Govern) i els regidors amb àrea delegada. L'autorització de les despeses per un import inferior a 50.000 €, IVA exclòs, quan siguin d'obres ó inferiors a 18.000,00 €, IVA, exclòs, si són altres despeses

e) Organismes Autònoms:

i) El Gerent: l'autorització de les despeses per un import inferior a 50.000 € quan siguin d'obres ó inferiors a 18.000,00 € si són altres despeses.

- ii) El Consell Rector: l'autorització quan la despesa siguin superiors a 49.999,99€, i inferiors a 200.000,00€, IVA exclòs, quan siguin d'obres ó superiors a 17.999,99 € i inferiors a 60.000,00€, IVA exclòs si son altres despeses.
 - iii) La Junta de Govern: l'autorització quan la despesa sigui siguin superiors a 200.000,00€, IVA exclòs, quan siguin d'obres ó superiors a 60.000,00€, IVA exclòs si son altres despeses, a proposta del Gerent i que el Consell Rector elevi a la Junta de Govern.
- 2) L'autorització de la despesa haurà de ser comunicada al Departament Financer per a la seva comptabilització corresponent. Per a la comptabilització, l'autorització es girarà sempre damunt crèdits retinguts.

BASE 22: COMPROMÍS O DISPOSICIÓ DE LA DESPESA, fase "D"

1. Sobre una autorització es pot acordar la realització de despeses adquirint els compromisos pertinents enfront de tercers. Aquesta fase es coneix amb el nom de "disposició" o "compromís de despeses".

2. La "disposició o compromís" és l'acte mitjançant el qual s'acorda, després del compliment dels tràmits legals establerts, la realització de despeses prèviament autoritzades, per un import exactament determinat. La realització d'aquest acte té rellevància jurídica enfront de tercers i vincula la corporació a la realització d'una despesa concreta i determinada tant pel que fa a la quantia com a les condicions d'execució.

BASE 23: COMPETÈNCIA PER A COMPROMÍS O DISPOSICIÓ DE LA DESPESA

La disposició de despeses correspon al que tingui atribuïda la competència per la seva autorització, no obstant correspon a la Junta de Govern local les disposicions d'aquelles despeses autoritzades per l'Ajuntament Ple .

L'autorització i la disposició de despeses quan ambdues fases siguin simultànies correspon al òrgan que tingui atribuïda la competència per acordar cada una de les fases

El compromís o disposició de la despesa haurà d'actualitzar el calendari de reconeixement d'obligacions, esmentat a la Base 18^a, del qual es donarà compte al Tresorer.

BASE 24: RECONeixEMENT I LIQUIDACIÓ DE L'OBLIGACIÓ, fase "O"

Una vegada que s'hagi complit la contraprestació, pertoca el reconeixement i la liquidació de l'obligació, que es pot definir com l'acte mitjançant el qual es declara l'existència d'un crèdit exigible a la corporació derivat d'una despesa prèviament autoritzada i compromesa.

En el "reconeixement" s'admet que existeix un deute de la corporació amb un tercer i s'expressa la conformitat amb el bé o servei rebut. En la "liquidació" es quantifica aquest deute i es redueix a un import concret.

Les obligacions generades en l'exercici anterior com a conseqüència de compromisos adquirits de conformitat amb l'ordenament jurídic sempre i quan existís crèdit suficient i disponible en l'exercici de procedència es podran imputar al pressupost vigent.

BASE 25: CONDICIONS PER AL RECONeixEMENT DE L'OBLIGACIÓ

D'acord amb l'article 59 del RD 500/1990, de 20 d'abril, abans del reconeixement de les obligacions cal acreditar documentalment davant l'òrgan competent la realització de la prestació o el dret del creditor, conformement amb els acords i les circumstàncies que havien autoritzat i compromès la despesa.

Als documents en què es justifica la realització de la despesa s'han de fer constar, degudament signades pel cap del servei o el funcionari delegat, les següents diligències:

- 1) Si es tracta de factures o contractes per subministrament de béns o efectes, "Rebut el material o efecte i conforme".
- 2) Si es tracta de factures, contractes o certificacions per prestació de serveis "Realitzat el servei conformement".
- 3) A les certificacions d'obra:
 - a) Si la certificació és ordinària o a bon compte del saldo de liquidació o complementària.
 - b) Que és conseqüència de l'acte administratiu de la corporació i està d'acord amb aquest.
 - c) Que l'ha practicada i expedida el tècnic director de l'obra i sota la seva responsabilitat.
 - d) Si es tracta de certificació de saldo de liquidació, que l'obra està enllestida, mesurada, valorada i rebuda sense cap objecció.

BASE 26: COMPETÈNCIA DE RECONeixEMENT I LIQUIDACIÓ DE LES OBLIGACIONS

- 1) La Junta de Govern: El reconeixement i liquidacions de les obligacions, dels compromisos o disposicions de despeses legalment concrets de les quals es competència de la Junta de Govern.
- 2) Els tinentes de Batle, els executius de Govern (per delegació de la Junta de Govern) i els Regidors amb Àrea Delegada el reconeixement i liquidació de les obligacions dels compromisos o disposicions de despeses legalment concrets, referides a les partides pressupostàries la gestió de les quals li correspon (delegat per el Batle. Decret d'Organització dels serveis administratius).
- 3) Organismes Autònoms:

- a) El Gerent: El reconeixement i liquidacions de les obligacions, dels compromisos o disposicions de despeses legalment concretes de les quals es competència el Gerent.
- b) El Consell Rector: El reconeixement i liquidacions de les obligacions, dels compromisos o disposicions per a les demes despeses legalment concretes.

BASE 27: OPERACIONS MIXTES

Un mateix acte administratiu podrà abraçar més d'una de les fases d'execució del pressupost de despeses enumerades a la base 14.

L'acte administratiu que acumuli dues o més fases produirà els mateixos efectes que si les fases s'haguessin acordat en actes administratius separats.

BASE 28:

1. D'acord amb la natura de les despeses i amb criteris d'economia i agilitat administrativa, s'acumularan diverses fases en un sol acte administratiu en els següents casos:

- a) "Autorització - Disposició": aniran unides en un sol acte, les propostes de les quals, des de l'inici, es conegui amb precisió la quantitat que suposarà el servei o subministrament a realitzar i la persona que l'executarà. Aquest acte es reflectirà en un sol document anomenat "AD".
- b) "Autorització - Disposició - Reconeixement i Liquidació". Es podran acumular aquestes tres fases en un sol acte administratiu sempre que es conegui no només la quantitat certa que suposarà el servei o subministrament a realitzar i la persona que l'ha executat sinó també que ja s'hagi executat i es pugui procedir al reconeixement i la liquidació de l'obligació. Comptablement es reflectirà en un sol document que anomenat "ADO".

2. Per tal que es puguin acumular en una sol acte administratiu aquestes diverses fases d'execució de la despesa és imprescindible que l'òrgan que adopti l'execució tingui competència per acordar totes les fases que s'incloguin a la relació.

Base 29: RECONeixEMENT EXTRAJUDICIAL DELS CRÈDITS

Correspon al Ple de la Corporació el reconeixement extrajudicial dels crèdits.

Es tramitarà proposta de reconeixement extrajudicial de crèdits quan s'hagin de reconèixer obligacions corresponents a factures de l'exercici corrent i no s'ha seguit el procediment legalment establert en matèria de contractació o bé quan es tracti de reconèixer obligacions corresponents a factures de l'exercici o exercicis anteriors que no es varen aprovar en aquells exercicis per manca de crèdit o per no haver seguit el procediment legalment establert amb matèria de contractació.

L'expedient pel reconeixement de l'obligació haurà de contenir, com a mínim, els següents documents:

a) Memòria justificativa subscripta pel tècnic responsable del servei i conformada pel responsable del programa pressupostari corresponent, sobre els següents extrems, com a mínim:

- Explicació de la necessitat de la despesa efectuada.
 - Data o període de realització.
 - Import de la prestació realitzada.
 - Justificació que les unitats utilitzades són les estrictament necessàries per a l'execució de la prestació i que els preus aplicats són correctes i adequats al mercat o es contenen en quadres de preus aprovats.
 - Justificació que no existeix impediment o limitació alguna per a la imputació de la despesa al pressupost de l'exercici corrent, en relació amb les restants necessitats i atencions de l'aplicació durant tot l'any en curs. En el cas que no existeixi crèdit adequat i suficient en aquest Pressupost, s'haurà de tramitar la modificació de crèdit necessària.

b) Factura detallada o document acreditatiu degudament conformat pels responsables del servei i, si escau, certificació d'obra.

c) Informe de la Intervenció Municipal.

En qualsevol cas es tracta d'obres realitzades, serveis efectivament prestats o subministraments lliurats a l'Administració en què procedeix la seva aprovació per tal d'evitar-ne l'enriquiment injust.

L'aprovació dels reconeixements extrajudicials de crèdits dona lloc a l'exigència de responsabilitats de caràcter patrimonial.

BASE 30: ORDENACIÓ DEL PAGAMENT, fase "P"

“L'ordenació del pagament” és l'acte mitjançant el qual l'ordinador de pagaments, basant-se en una obligació reconeguda i liquidada, expedeix l'ordre de pagament contra la Tresoreria de la corporació.

En el sistema comptable vigent de l'Ajuntament de Palma i dels seus organismes autònoms, aquesta fase de gestió de la despesa es denomina “P”. L'ordenació del pagament no en suposa la realització.

No poden expedir-se ordres de pagament sense que prèviament s'hagin acreditat documentalment davant l'òrgan competent per reconèixer-ne les obligacions, la realització de la prestació o el dret del creditor; de conformitat amb les resolucions aprovatòries de l'autorització i compromís de despesa. L'única excepció a aquesta norma la constitueixen els pagaments a justificar i les bestretes fixes de caixa

BASE 31: COMPETENCIA PER A ORDENACIÓ DEL PAGAMENT

L'ordenació dels pagaments, per a l'abonament de despeses aprovades prèviament, correspon exclusivament al Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació, per delegació del Batle.

L'ordenació de pagaments als organismes autònoms l'ha d'exercir l'òrgan d'aquests que, per estatuts, la tingui atribuïda. En defecte de previsió dels estatuts l'ordenació dels pagaments correspon al/la Gerent.

BASE 32: RELACIONS D'ORDRES DE PAGAMENT

Una vegada hagi estat reconeguda i liquidada una obligació, s'ha d'expedir la corresponent ordre de pagament.

L'ordenació de pagaments s'efectuarà amb caràcter general basant-se en les relacions d'ordre de pagament que elabora comptabilitat, tenint en compte la necessària prioritat de les despeses de personal i obligacions reconegudes en exercicis anteriors.

L'expedició de les ordres de pagament s'ha d'acomodar, d'acord amb els fluxos de tresoreria, al pla de disposició de fons de la tresoreria, que estableixi el Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació o per l'òrgan competent facultat expressament en el cas d'organismes autònoms, que, en tot cas, ha de recollir la prioritat de les despeses de personal i de les obligacions concretes en exercicis anteriors.

Les relacions d'ordres de pagament, proposades per el/la cap de secció de comptabilitat, ordenada pel Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació i fiscalitzat per l'interventor, recolliran, per a cadascuna de les obligacions que hi estiguin incloses, els imports íntegres, descomptes a aplicar, líquid a abonar, identificació del creditor, compte on s'hagi d'efectuar l'ingrés i aplicació o aplicacions pressupostàries on s'hagin d'imputar les operacions.

No obstant el que s'ha dit, l'ordenació del pagament es podrà fer individualment respecte d'obligacions específiques i concretes.

Les relacions d'ordre de pagament en els organismes autònoms seran proposades per qui tingui encomanada la comptabilitat.

BASE 33: TRAMITACIÓ DELS CONTRACTES MENORS

1. Son contractes menors, els contractes d'obres de quantia inferior a 50.000 euros (IVA exclòs), i els restants contractes de quantia inferior a 18.000 euros (IVA exclòs).
2. Els contractes menors es podran adjudicar pel procediment d'adjudicació directa.
3. Els contractes menors no podran tenir una duració superior al any ni ésser objecte de pròrroga.
4. L'adjudicació dels contractes menors recaurà en un una persona física o jurídica amb plena capacitat d'obrar i amb l'habilitació professional necessària per a la execució de l'objecte contractual. Per manca de personalitat jurídica, en cap cas, les comunitats de béns no poden ser adjudicatàries de contractes (art. 54 TRLCSP). S'entendrà acreditada la capacitat d'obrar del empresari o professional amb la presentació de la factura corresponent, sempre i quant aquesta reuneix i contengui les dades i requisits establerts

en la normativa que regula el deure d'expedir i lliurar factura, i en tot cas si es tracta de contractes de subministrament inferiors a 3.000,00 €. La entitat podrà requerir, en qualsevol moment, al contractista que acrediti la seva capacitat. Ha de trobar-se al corrent de les obligacions tributàries i amb la Seguretat Social.

5. L'objecte del contracte no es pot fraccionar amb la finalitat de disminuir la seva quantia i així eludir els requisits de publicitat o els referits al procediment d'adjudicació que corresponguin (art. 88 TRLCSP i 72.4 RGC).

6. En els contractes menors que se tramitin mitjançant adjudicació directa s'exigirà com a mínim, la següent documentació:

- a) Memòria justificativa pel cap de departament, director o coordinador responsable de la despesa, definint l'objecte del contracte i justificant la seva necessitat. En el cas de contractes de serveis, a més s'haurà de justificar la falta de mitjans tècnics i humans propis per a dur-los a terme.
- b) Dita memòria haurà de fer al·lusió a la aplicació pressupostària amb càrrec al que s'abonarà el preu.
- c) Per les despeses per un import igual o superior a 3.000,00 €, un mínim de tres ofertes d'empreses capacitades. A l'expedient haurà de quedar acreditat la justificació documental de les ofertes. La impossibilitat de tenir un mínim de tres ofertes haurà de quedar suficientment justificada en l'expedient.
- d) Informe acreditatiu que el preu del contracte s'adequa als preus del mercat i que l'import és suficient per fer front a les obligacions que puguin derivar del contracte durant tot l'exercici pressupostari, i per tant no hi ha fraccionament de l'objecte del contracte. Igualment, es mencionarà l'aplicació pressupostària d'on es farà el pagament.
- e) En els contractes d'obra:
 - Pressupost conformat pel tècnic corresponent, i projecte, quan normes específiques així ho requereixin.
 - Informe que acrediti que el projecte es refereix a una obra completa susceptible de ser lliurada a l'ús general o al servei corresponent i, per tant, no hi ha fraccionament de l'objecte del contracte.

7. Prèviament a l'inici de qualsevol despesa menor es tramitarà document de Retenció de Crèdit (RC) com a operació prèvia.

8. L'adjudicació definitiva dels contractes menors es realitzarà mitjançant decret de l'òrgan de contractació, segons aquestes bases d'execució, motivant-se l'elecció de l'adjudicatari i juntament un certificat emès pel cap de departament, director o coordinador responsable de la despesa acreditatiu de que la tramitació del contracte menor compleix amb les bases 18 i 33.6 i 33.7.

9. Serà necessari incorporar en l'expedient que es tramiti la corresponent factura, conformada pel tècnic responsable.

10. No serà necessari, però si recomanable, la formalització del contracte per escrit, ni tampoc el compliment del contingut mínim dels contractes, establert en la Llei de Contractes del Sector Públic. Aquesta excepció no s'aplicarà a aquells contractes en que per la seva complexitat o quantia es faci necessària la formalització i constància per escrit dels pactes i condicions.

DELS PAGAMENTS

BASE 34: REALITZACIÓ DEL PAGAMENT

La fase "R" s'estableix com a fase final de la gestió de la despesa que acredita la realització material del pagament i deixa constància de l'entitat bancària, de la data i del mitjà utilitzat per fer-lo efectiu,.

La Tresoreria no podrà fer cap pagament, ni tan sols en concepte de formalització d'operacions de tresoreria, sense l'oportú manament o relacions d'ordre de pagaments acordat per l'ordenador i fiscalitzat per l'interventor.

BASE 35: MITJANS MATERIALS DE PAGAMENT

1. Mitjans de Pagament de la Corporació:

- a. Transferència: Tots els pagaments de la corporació es realitzaran mitjançant transferència bancària que serà el sistema usual i normal de pagaments a tercers per qualsevol concepte, essent les despeses a càrrec dels perceptors. Les transferències seran autoritzades amb la signatura el del interventor, del tesorero i la relació d'ordre de pagament.
- b. Taló nominatiu: Circumstancialment, com a mitjà de pagament extraordinari, podran expedir-se xecs bancaris o talons nominatius a favor del perceptor que correspongui segons l'acord d'aprovació de la despesa Els talons seran autoritzades amb la signatura del interventor, del tesorero i l'ordre que l'autoritzi. Queda prohibida l'utilització de talons al portador.

2. Mitjans de Pagament dels Organismes Autònoms:

- a. Transferència: Tots els pagaments en els organismes autònoms es realitzaran mitjançant transferència bancària que serà el sistema usual i normal de pagaments a tercers per qualsevol concepte, essent les despeses a càrrec dels perceptors. Les transferències seran autoritzades amb la signatura el del interventor o funcionari en qui delegi, del tesorero o funcionari en qui delegui i la relació d'ordre de pagament expedida per l'òrgan previst en els seus estatut i a manca de previsió estatutària per el/la Gerent. Quan no sigui possible la delegació en un funcionari, es podrà delegar en un altre tipus de personal que depengui del organisme autònom.
- b. Taló nominatiu: Circumstancialment, com a mitjà de pagament extraordinari, podran expedir-se xecs bancaris o talons nominatius a favor del perceptor que correspongui segons l'acord d'aprovació de la despesa Els talons seran autoritzades amb la signatura del interventor o funcionari en qui

delegi, del tesorero o funcionari en qui delegui i la relació d'ordre de pagament expedida per l'òrgan previst en els seus estatut i a manca de previsió estatutària per el/la Gerent.

Les persones amb dret a rebre fons municipals han d'indicar a les seves sol·licituds, factures o certificacions, banc, agència o sucursal i número de llibreta o compte corrent a nom seu, on s'hagin de transferir les quantitats a percebre, utilitzant l'imprès que per a tal fi proporcionarà la Tresoreria municipal.

BASE 36: EXIGÈNCIA COMUNA A TOTA CLASSE DE PAGAMENTS

Tots els pagaments es realitzaran a través de la Tresoreria municipal, utilitzant els mitjans ressenyats a la base anterior.

El tesorero serà responsable si es realitzen pagaments sense fer les retencions a compte de l'Impost sobre la renda de les persones físiques i de capital o qualsevol altre tribut exigint per la legislació vigent.

Els perceptors de fons municipals s'hauran d'acreditar exhibint el document nacional d'identitat. Si no saben signar o n'estan impossibilitats s'imprimirà la seva empremta al document o es demanarà la signatura de dos testimonis.

Els creditors poden percebre els seus crèdits mitjançant terceres persones. En aquest cas, el tesorero exigirà poder o autorització per a aquest fi, validat, si escau, pel secretari del Ple.

Els qui actuïn com a representants d'herències acreditaran, amb la documentació respectiva, que tenen prou autorització dels titulars d'aquelles. Respecte d'incapacitats i menors, s'entendran amb els representants legals.

BASE 37: JUSTIFICACIÓ DELS PAGAMENTS

1. Per autoritzar un manament s'exigirà la factura original sense "l'he rebut" però garantida pel segell o la firma de la casa subministradora. El tesorero exigirà "l'he rebut" a la factura o al lliurament, i si paga fora de la localitat amb els justificants de recepció que enviïn les cases respectives. S'admet com a justificant de pagament el resguard de la transferència bancària individual o la relació aportada per l'entitat financera que els tramita.

2. Pagaments a col·lectius. Quan el pagament s'hagi de realitzar a diverses persones pel mateix concepte i amb càrrec a una única aplicació pressupostària, el negociat corresponent confeccionarà una relació on s'indiqui el nom dels perceptors, DNI, domicili, concepte i dades bancàries per a transferència, la qual es trametarà a la Secció de Comptabilitat que confeccionarà un manament de l'import del qual es farà càrrec el tesorero que satisfarà individualment els imports respectius. Servirà com a justificant el resguard de transferència bancària.

3. En cap cas, no es pagaran quantitats amb còpies simples de factures, documents o justificants de pagament.

BASE 38: ORDRES DE PAGAMENT A JUSTIFICAR

D'acord amb l'article 190 del Reial Decret Legislatiu 2/2004, de 5 de març, i l'article 69 del RD 500/1990, es lliuraran i consignaran com a pagaments a justificar les quantitats que s'hagin de satisfer per a l'execució de serveis els comprovants dels quals no es puguin obtenir en el moment de fer els pagaments.

Els fons lliurats a justificar s'han posar a disposició de la persona autoritzada en un compte corrent bancari obert per aquesta finalitat, els quals tindran la naturalesa de comptes restringits de pagaments. El compte corrent esmentat és únic per a tots els fons "a Justificar" lliurats a un mateix funcionari i estarà obert a nom de "Ajuntament de Palma. Centre o Servei de XXXX. Fons a Justificar.

Amb caràcter excepcional, el Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació podrà autoritzar el lliurament de fons "a justificar" sense que sigui necessari situar-los als comptes corrents restringits, previ informe de la Intervenció

Per a satisfer les obligacions corresponents s'han de lliurar talons, firmats pel funcionari autoritzat, contra les disponibilitats del compte corrent.

La justificació de l'aplicació dels fons rebuts s'ha de fer dins el termini de tres mesos com a màxim, i, en qualsevol cas, s'han de justificar abans que acabi l'exercici pressupostari, davant la Intervenció de la corporació, adjuntant-hi les factures i els documents autèntics que justifiquin la sortida de fons. Els comptes, previ informe de la Intervenció, se sotmetran al Tinent de Batle d'Economia, Hisenda i Innovació per a l'aprovació. Si els comptes esmentats no es reten dins els terminis establerts, es procedirà a instruir immediatament un expedient d'abast de fons contra la persona que havia percebut les quantitats a justificar, conformement al que disposa amb aquest efecte la Llei general pressupostària.

Els fons no disposats a la fi de l'exercici s'hauran de reintegrar en el compte corrent general de la Corporació abans de dia 31 de desembre. En qualsevol cas, queda prohibit pagar durant l'exercici mitjançant ordres de pagament "a Justificar", despeses corresponents a exercicis anteriors.

No s'expediran noves ordres de pagament "a Justificar" amb càrrec a conceptes pressupostaris respecte dels quals els perceptors tinguin fons pendents de justificar.

Per a la resta, cal ajustar-se al Títol II, Capítol II, Secció 3a, regles 31, 32 i 33 de la Instrucció de Comptabilitat.

L'autorització de despeses a justificar en els organismes autònoms s'autoritzarà d'acord amb el previst en els seus estatuts i a manca de regulació seran autoritzades per el/la Gerent d'acord amb el disposat en aquesta base.

BASE 39: BESTRETES DE CAIXA FIXA

D'acord amb els articles 190.3 del Reial Decret Legislatiu 2/2004 de 5 de març, i 73 del RD 500/1990, les bestretes de caixa fixa son provisions de fons de caràcter no pressupostari i permanent, fetes a funcionaris autoritzats per poder satisfer atencions corrents de tipus periòdic o repetitiu.

Per Decret del Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació, amb informe previ de la Intervenció, es determinaran els funcionaris dependents de l'Ajuntament de Palma autoritzats per a gestionar els fons de les bestretes de caixa fixa.

Les bestretes de caixa fixa s'utilitzaran únicament per satisfer despeses de Capítol 2 "Despeses corrents en bens i Serveis" i la seva constitució es farà per Decret del Tinent de Batle d'Economia, Hisenda i Innovació, prèvia petició motivada dels funcionaris autoritzats.

Els fons lliurats d'aquesta manera es registraran com un moviment intern de Tresoreria; des de la tresoreria operativa a la tresoreria restringida de pagaments, de la que el caixer o habilitat farà els pagaments amb la seva única firma als creditors finals. Queda absolutament prohibida la utilització personal d'aquests fons. L'habilitat serà exclusivament la persona autoritzada per rebre el fons.

Per cada bestreta de caixa fixa aprovada per el Tinent de Batle d'Economia, Hisenda i Innovació, la persona autoritzada sol·licitarà a la tresoreria d'aquest Ajuntament l'obertura d'un compte corrent a una entitat financera autoritzada, el qual tindrà la naturalesa de compte restringit de pagaments, d'acord amb l'article 197 del Real Decret Legislatiu 2/2004, de 5 de març. Aquest compte corrent estarà obert a nom de - Ajuntament de Palma. Centre o servei de XXXX Bestreta de caixa fixa-.

Les ordres de pagament de reposició de fons s'han d'aplicar a les partides pressupostàries a què corresponguin les quantitats justificades, que no poden depassar l'import de les dites justificacions.

Els perceptors de bestretes de caixa fixa duren la comptabilitat de les quantitats rebudes mitjançant un llibre de comptes corrents per deure i haver, en què s'anotaran les entrades i les sortides justificades amb les factures corresponents.

Els perceptors han de retre comptes justificats de les bestretes de caixa fixa rebudes davant la Intervenció, adjuntant la comptabilitat i els justificants originals dels pagaments efectuats. Aquests comptes s'han de retre, com a màxim, dins el termini de tres mesos comptats des del lliurament dels avançaments i, en tot cas, abans del 15 de desembre de l'exercici en què foren lliurats.

Tothora, el batle o president, l'interventor i el tresorer, o una persona en qui deleguin, podran revisar la comptabilitat de les bestretes de caixa fixa i comprovar que els saldos no disposats són als llocs autoritzats.

Amb la finalitat d'evitar que a l'hora d'aplicar al pressupost les despeses fetes s'ultrapassi el crèdit disponible al nivell de la vinculació jurídica que correspongui, al moment d'autoritzar la bestreta de caixa fixa es farà una retenció de crèdit a cada una de les

partides afectades, per la quantitat resultant de distribuir proporcionalment entre elles l'import de la bestreta concedida. Aquesta retenció de crèdit s'haurà de mantenir al llarg de l'exercici mentre no s'acordi la cancel·lació de la bestreta de caixa fixa.

Per a la resta, serà d'aplicació el que disposa la Secció 4a "Avançaments de Caixa Fixa", del Capítol II del Títol II de la Instrucció de Comptabilitat.

DELS CONVENIS I LES SUBVENCIONS

BASE 40:

a) Els perceptors de subvencions, ja siguin de corrent o de capital, concedides amb càrrec al pressupost propi de la corporació o amb càrrec al dels organismes autònoms estan obligats a acreditar, abans de l'ordenació del pagament, declaració responsable d'estar al corrent de les obligacions fiscals amb l'Ajuntament i de no trobar-se sotmesos a cap procediment de reintegrament de subvencions públiques o cap procediment sancionador.

b) D'acord amb l'article 17.a) de l'Ordenança general reguladora de la concessió de subvencions, els òrgans municipals competents per a la concessió de les mateixes són: a) La Batlia respecte de les subvencions de concessió directa prevista a l'article 12 d'aquesta Ordenança: les nominatives incloses al Pressupost municipal, les imposades per normes amb rang legal i les excepcionals, dins els límits previstos per a aquestes al Pressupost; b) Els regidors titulars d'àrees i els regidors d'àrees delegades, quan la competència per a la concessió de subvencions els hagi estat delegada, respecte de les subvencions de concessió en règim de concurrència competitiva, cada un dins les matèries que tingui atribuïdes i dins dels límits de la seva competència en matèria de despeses, d'acord amb les disponibilitats pressupostàries; c) La Junta de Govern de Palma si se superen els límits de despeses assenyalats a la lletra b precedent.

c) En el cas d'Organismes Autònoms, els òrgans competents per a la convocatòria i concessió de les subvencions són:

a) El Gerent, l'autorització de convocatòria de subvenció inferior a 17.999,99 € i la seva concessió.

b) El Consell Rector: l'autorització de convocatòria de subvenció quan sigui superior a 17.999,99 i inferior a 60.000,00€, i la seva concessió.

c) La Junta de Govern: l'autorització i concessió quan la despesa de la convocatòria sigui superior a 60.000,00€. En aquest cas, l'autorització i concessió serà promoguda pel Consell Rector o òrgan equivalent, a proposta del Gerent, per a la seva aprovació per Junta de Govern.

BASE 41:

Quan el beneficiari sigui deutor de l'Ajuntament, com a conseqüència d'un deute, vençut, liquidat i exigible, Tinent de Batle d'Àrea d'Economia, Hisenda i Innovació podrà acordar la compensació.

Quan el beneficiari sigui deutor de qualsevol organisme autònom, com a conseqüència d'un deute, vençut, liquidat i exigible, el Gerent de l'organisme autònom podrà acordar la compensació.

BASE 42:

1. L'elecció entre les ofertes presentades, que s'han d'aportar en la justificació, si s'escau, en la sol·licitud de la subvenció, s'ha de fer d'acord amb criteris d'eficiència i economia, i s'han de justificar expressament en una memòria l'elecció quan no recaigui en la proposta més avantatjosa”.

2. Els perceptors o beneficiaris de les subvencions han de justificar la inversió amb factures, contractes, compromisos fermes o document similar, abans de procedir a l'ordenació del pagament corresponent, d'acord amb l'art.30 de la Llei 38/2003 General de Subvencions i altra normativa que ho desenvolupa.

En el cas de pagament anticipat dins un termini no superior a tres mesos, caldrà aportar documents originals o fotocòpies autoritzades que justifiquin que la inversió s'ha realitzat i s'ha destinat als fins per als quals s'havia concedit.

Per a la justificació es tindrà en compte l'art.31.3 de la Llei 38/2003 General de Subvencions on diu: “Quan l'import de la despesa subvencionable superi la quantia de 30.000 euros en el cas de cost per execució d'obra, o de 12.000 euros en el cas de subministrament de béns d'equip o prestació de serveis per empreses de consultoria o assistència tècnica, el beneficiari ha de sol·licitar com a mínim tres ofertes de diferents proveïdors, amb caràcter previ a la contracció del compromís per a la prestació del servei o el lliurament del bé, llevat que per les característiques especials de les despeses subvencionables no hi hagi en el mercat un nombre suficient d'entitats que el subministrin o el prestin, o llevat que la despesa s'hagi efectuat abans de la sol·licitud de la subvenció”.

3. Les bases específiques de concessió de subvencions, no podran determinar en cap cas que a les justificacions de subvencions el silenci administratiu se entendrà com a positiu, per tant l'òrgan competent per a determinar la justificació haurà de comunicar sempre la correcta o incorrecta justificació de la subvenció al beneficiari.

4. Com a norma general el pagament de les subvencions serà postpagable.

Excepcionalment, i sempre degudament justificat, les bases o el conveni que regulin la subvenció podran determinar un percentatge o quantia a pagar abans de la finalització de l'actuació subvencionada o el pagament fraccionat de la subvenció.

Si per l'eficiència i bon funcionament del servei o obra subvencionada sigui imprescindible el pagament anticipat del total de la subvenció, es podrà recollir l'esmentada circumstància en les bases o el conveni regulador.

La Junta de Govern, o òrgan competent, al aprovar les bases o convenis que regulen la subvenció, haurà d'aprovar expressament la forma de pagament quan el criteri no sigui el de postpagable.

BASE 43:

L'incompliment de qualsevol dels requisits anteriors i de la legislació aplicable, donarà lloc a la devolució de les quantitats percebudes, que es podran recuperar aplicant el procediment de constrenyiment i inhabilitant el perceptor per rebre noves quantitats per aquests conceptes. Tot això, sense perjudici de poder exigir les responsabilitats que hi pogués haver d'ordre penal, civil o administratiu.

BASE 44:

En la sol·licitud de subvencions i concessió s'haurà d'informar adequadament al Departament Financer, per a un correcte seguiment i comptabilització.

Per a les subvencions finançades amb fons de la unió europea es prestarà especial atenció a la necessitat d'un pressupost i comptabilitat individualitzada.

Per la sol·licitud de subvencions finançades amb fons de la Unió Europea,,serà necessari l'autorització de la Oficina de Control de la Despesa Municipal (OCD).

Per dita autorització es valorarà, entre altres aspectes, la importància del projecte per a la ciutat, les fons de finançament, disponibilitats de tresoreria, la disponibilitat de mitjans tècnics i humans per a dur-ho a terme i per a dur-ne el control i les tasques administratives.

BASE 45:

Pel que fa al procediment de concessió de les subvencions previstes nominativament en els pressuposts a les que fa referència l'article 12.a de l'Ordenança General reguladora de la concessió de subvencions de l'Ajuntament de Palma , i en virtut del previst l'article 65 RLGS:

1. Als efectes del disposat en el article 22.2 a) de la Llei General de Subvencions (LGS), són subvencions previstes nominativament en els Pressupostos Generales de les Entitats Locals, aquelles on el seu objecte, dotació pressupostària i beneficiari apareguin determinats expressament en l'estat de despeses del pressupost.

2. En les Entitats Locals i en els seus organismes públics vinculats o dependents, serà d'aplicació a dites subvencions, en defecte de normativa específica que reguli la seva concessió, el previst en la LGS i en el seu Reglament (RLGS).

3. El procediment per a la concessions d'aquestes subvencions s'iniciarà d'ofici pel centre gestor del crèdit pressupostari al que s'imputa la subvenció, o a instància del interessat, i terminarà amb la resolució de concessió o el conveni.

En qualsevol dels supòsits previstos en aquest apartat, l'acte de concessió o el conveni tindrà el caràcter de bases reguladores de la concessió als efectes del disposat en la LGS i en l'Ordenança municipal.

La resolució o, en el seu cas, el conveni haurà d'incloure els següents extrems:

- a) Determinació de l'objecte de la subvenció i dels seus beneficiaris, d'acord amb la assignació pressupostària. S'hauran de motivar les raons de singularitat que impossibiliten la concurrència, així com la finalitat o utilitat pública que es persegueix.
- b) Crèdit pressupostari al que s'imputa la despesa i quantia de la subvenció, individualitzada, en el seu cas, per a cada beneficiari si fossin varis.
- c) Compatibilitat o incompatibilitat amb altres subvencions, ajudes, ingressos o recursos per a la mateixa finalitat, procedents d'altres Administracions o ens públics o privats, nacionals, de la Unió Europea o d'organismes internacionals.
- d) Terminis i forma de pagament de la subvenció, possibilitat d'efectuar pagaments anticipats i abonaments a compte, així com el règim de garanties que, en el seu cas, haurien d'aportar els beneficiaris.
- e) Termini i forma de justificació por part del beneficiari del compliment de la finalitat per a la que es va concedir la subvenció i de l'aplicació dels fons percebuts.

4. No tindran la consideració de subvencions les transferències realitzades entre l'Ajuntament de Palma i els seus organismes i entitats dependents, així com les transferències realitzades a altres Administracions Públiques en virtut de convenis que tinguin per objecte finançar activitats en les que s'ostentin competències compartides, les quals es regiran pel seu règim específic.

BASE 46 :

Serà necessari informe preceptiu de l'Àrea d'Hisenda (OCD Municipal) per a la subscripció de convenis amb entitats públiques i privades.

ALTRES DESPESES

BASE 47: SORTIDA DE MATERIAL I EFECTES DELS MAGATZEMS

Totes les comandes d'efectes o material dels magatzems de la corporació es faran mitjançant un val, autoritzat pel regidor delegat, el cap del servei o un funcionari delegat. Sense aquest requisit no seran vàlides.

BASE 48: NÒMINA D'HAVERS I JORNALS

Els havers fixats al pressupost es lliuraran, llevat que hi hagi una disposició expressa en contra o costums respectats o convinguts, per dotzenes parts i mesos vençuts, mitjançant transferència bancària. Els caps de les oficines acreditaran que els funcionaris compresos a les nòmines han prestat els serveis que s'hi assenyalen i retribueixen.

BASE 49: TRIENNIS O AUGMENTS GRADUALS

Els drets dels funcionaris per triennis o augments graduals es meritiran a partir de la data en què escaigui reglamentàriament.

BASE 50: INDEMNITZACIÓ PER RAÓ DEL SERVEI

Les dietes dels membres de la Corporació i del personal municipal s'abonen d'acord amb els Annexos I i II del Reial Decret 462/2002, de 24 de maig, sobre indemnitzacions per raons del servei.

En el cas que en una mateixa comissió de serveis concorrin funcionaris de diferents grups, els correspondrà la dieta del funcionari de major grup.

DESPESES D'INVERSIÓ

BASE 51:

La contractació, realització i pagament de les despeses d'inversió que s'inclouen o s'inclouran al pressupost i que es financen mitjançant operacions de crèdit o subvencions, no es podran realitzar fins que no s'hagi obtingut en el primer cas la concessió dels crèdits corresponents, o rebut el justificant de la concessió de la subvenció.

Les obres que s'hagin de costejar amb contribucions especials no es podran executar fins que no s'hagi aprovat el corresponent expedient d'aplicació.

No s'inclouran en l'Inventari (i per tant en el capítol VI del Pressupost de Despeses) els béns i drets amb valor unitari inferior a 300 Euros, si bé podran existir algunes excepcions quan així es determini.

BASE 52:

La contractació, realització i pagament de les obres en les quals el projecte ha estat substituït per un informe subscrit per un tècnic competent, quedarà condicionada a l'aprovació dels corresponents projectes tècnics.

FINANÇAMENT D'ALTRES DESPESES

BASE 53:

A) Pressupost Propi. Per evitar un desequilibri pressupostari es supedita la realització de determinades despeses a la existència formal del compromís d'aportació dels següents ingressos:

CONCEPTE APLICACIÓ CONDICIONADA **D'INGRESSOS DE DESPESES**

ÀREA DE BENESTAR SOCIAL

450.02 Subv. CAIB (OFIM) 313.000,00€	05.23200.227.54	OFIM	(Serv. Int.Imm)
	300.000,00€	05.23200.480.01	Ajud. econòm. urgents
450.04 Subv. CAIB. Ajudes econ.urg.	400.000,00€	05.23200.480.01	Ajud. econòm. urgents
461.02 S'Institut.- Sub. PPB 900.000,00€	05.23110.227.16	Serv.	Ajuda Domic.
461.03 S'Institut.- Subv. Centre dia Estel	80.000,00€	05.23320.227.21	Pres. Serv. C. Estel

450.64 Subv. CAIB.- Centres de dia
Centres de Dia

565.000,00€

05.23320.22713 Gestió

DE LA FINALITAT DELS PRÉSTECES

BASE 54:

Quan hi hagi quantitats pendents de disposició de préstecs concertats per l'Ajuntament i que no hagin de finançar les inversions per a les quals havien estat sol·licitats, bé perquè aquestes s'han anul·lat o perquè s'han produït baixes a les seves adjudicacions o liquidacions, el Tinent de Batle d'Economia, Hisenda i Innovació quedarà autoritzat per aprovar per decret la utilització d'aquestes quantitats per al finançament de qualssevol altres inversions aprovades que estiguin mancades de finançament, o tinguin un finançament insuficient, abans d'obtenir l'autorització de l'entitat financera contractant per canviar la finalitat del préstec.

INGRESSOS

BASE 55:

Llevat que hi hagi un precepte especial consignat a les disposicions vigents o a les ordenances fiscals respectives, les quotes tributàries seran exigibles des del naixement de l'obligació de contribuir i els obligats les hauran de fer efectives dins el terme fixat per l'ordenança corresponent. Transcorregut el termini passaran, mitjançant provisió, a l'agència executiva perquè les faci efectives per via de constrenyiment.

BASE 56: RECAPTACIÓ DE TRIBUTS DE COBRAMENT PERIÒDIC

El període voluntari de cobrament de l'Impost sobre vehicles de tracció mecànica i de la taxa per tractament de residus sòlids urbans queda fixat entre els dies 2 de març i 30 d'abril, tots dos inclosos. El període voluntari de cobrament de l'Impost sobre activitats econòmiques (IAE) i de l'Impost de béns immobles i taxa per entrada de vehicles i reserva d'espai per a aparcament es fixa entre el 16 de setembre a 15 de novembre, ambdós inclosos. Si els dies d'inici o final dels dos períodes coincideixen amb festius, la cobrança s'iniciarà el dia hàbil immediatament posterior, sense perjudici de que els contribuents per I.B.I. puguin acollir-se al sistema especial de pagament anticipat regulat en aquest impost, i de la TIRSU que es podrà fraccionar amb dos pagaments mitjançant domiciliació bancària.

BASE 57:

Els ingressos del Pressupost es realitzaran bé per ingrés directe, a través de la Tresoreria de la corporació, o per mitjà del recaptador legalment nomenat

BASE 58: AJORNAMENT I FRACCIONAMENT

L'Ajuntament podrà, a sol·licitud de l'obligat, ajornar o fraccionar els pagaments dels deutes d'acord amb el que preveuen els articles 65 i 82 de la Llei 58/2003, de 17 de

desembre, General Tributària, i els articles 44 i següents del Reglament General de Recaptació, aprovat pel Reial decret 939/2005, de 29 de juliol.

Els deutes tributaris seran ajornables i fraccionables conforme el que s'estableixi a l'Ordenança fiscal general d'aquest Ajuntament.

Els deutes de caràcter no tributari seran ajornables i fraccionables de forma idèntica, en quantia, terminis i requisits, als regulats pels deutes tributaris a l'Ordenança fiscal general.

BASE 59: MITJANS DE PAGAMENT EN EFECTIU DELS DEUTES TRIBUTARIS I NO TRIBUTARIS

1. El pagament dels deutes i sancions tributaris que s'hagi de realitzar en efectiu a la Tresoreria de la corporació o a les caixes dels òrgans recaptadors, es farà per alguns dels següents mitjans i amb els requisits i condicions que a continuació s'especifiquen:

- a) Moneda de curs legal.
- b) Xec nominatiu a favor de l'Ajuntament, conformat o certificat per l'entitat lliurada, on figuri el nom o raó social del lliurador expressat en tota claredat sota la firma.
Quan es tracti de deutes de venciment periòdic o multes, a més dels anteriors, es podrà realitzar el pagament a través de les Entitats de dipòsit col·laboradores amb la recaptació, utilitzant els sistemes tradicionals de pagament o domiciliació bancària i el del codi de barres a través del caixer automàtic.
- c) Transferència bancària.
- d) Domiciliació bancària.
- e) A través d'Internet quan s'hagi disposat regla especial.
- f) Qualsevol altres que autoritzin el Ministeri d'Economia i Hisenda o l'Ajuntament.

3. El pagament dels deutes no tributaris es realitzarà mitjançant els medis esmentats a l'apartat 1, excepte els paràgrafs d).

SALDOS DUBTÓS COBRAMENT

BASE 60:

En compliment del que disposa l'article 191.2 del RDL 2/2004, de 5 de març, que aprovà el TRLRHL i l'article 103.2 del RD 500/1990, així com la regla 83 de la Instrucció del model normal de comptabilitat local als efectes de determinar la quantia dels saldos de dubtós cobrament, s'aplicaran els següents percentatges sobre els totals dels drets reconeguts pendents de cobrament dels capítols 1, 2 i 3 del pressuposts d'ingressos, segons l'antiguitat de les deutes:

Exercici actual: 5%

1r any immediatament anterior: 20%

2n any: 40%

3r any: 60%

4rt any: 80%

5è any i anteriors: 100%

En cap cas es consideraran saldos de dubtós cobrament aquells drets corresponents a ingressos afectats en els quals la seva realització efectiva dependrà del ritme d'execució de les despeses que financin.

Excepcionalment, aquest percentatges podran modificar-se per causes degudament justificades.

INFORMACIÓ A SUBMINISTRAR EN MATÈRIA DE GESTIÓ ECONÒMICA I DE PERSONAL

BASE 61:

15 de gener: Informació trimestral sobre els Plans d'ajust. 4art. Trimestre. Art. 10.1 Ordre HAP 2105/2012

31 de gener: Obligacions trimestrals subministrant informació - Art. 16 Ordre HAP/2105/2012.4art. Trimestre

31 de gener: Obligacions anuals de subministrant d'informació - Art 15.2 Ordre HAP/2105/2012

31 de gener: Informació anual relativa al personal - Art. 7.4 Ordre HAP/2105/2012

1 de març: Aprovació liquidació del pressupost - Art. 191.3 TRLRHL

15 de març: Informació sobre els marcs pressupostaris a mig termini en que s'enmarcarà l'elaboració del pressupost - Art. 6 Ordre 2105/2012

31 de març: Tramesa liquidació pressupost Administració de l'Estat i CCAA - Art 193.5 TRLRHL

31 de març: Obligacions anuals de subministrant de informació Art 15.3 Ordre HAP/2105/2012

31 de març: Informe al Ple de relació de factures de més de 3 mesos d'antiguitat sense reconeixement

d'obligació o justificació d'absència del tràmit, 1er trimestre - Art. 5.4 Llei 15/2010

31 de març: Seguiment de Pla de sanejament a 6 anys al MHAP (RD 5/2009) - Art 9.3 RD 5/2009

15 d'abril: Informació trimestral sobre els Plans d'ajust 1er. Trimestre - Art 10.1 Ordre HAP 2105/2012

30 d'abril: Obligacions trimestrals subministrant informació Art. 16 Ordre HAP/2105/2012.1er. Trimestre

15 de maig: Rendició d'Estats i Comptes del Compte general pel President de la Corporació -Art 212.1 TRLRHL

1 de juny: Sotmetiment a informe de la Comissió Especial de Comptes del Compte general-Art 212.2 TRLRHL

30 de juny: Informe al Ple de relació de factures de més de 3 mesos d'antiguitat sense reconeixement

d'obligació o justificació d'absència del tràmit, 2on. Trimestre - Art 5.4 Llei 15/2010

15 de juliol: Informació trimestral sobre els Plans d'ajust 2on. Trimestre - Art. 10.1 Ordre HAP 2105/2012

31 de juliol: Obligacions trimestrals subministrant informació Art. 16 Ordre HAP/2105/2012.2on. Trimestre

15 de setembre: Tramesa pressupost Organismes Autònoms a l'Entitat Local - Art 168.2 TRLRHL

15 de setembre: Tramesa Estats de previsió ingressos-despeses de les societats mercantils amb participació

majoritària al propi Ens local - Art 168.3 TRLRHL

30 de setembre: Informe al Ple de relació de factures de més de 3 mesos d'antiguitat sense reconeixement

d'obligació o justificació d'absència del tràmit, 3er. Trimestre - Art. 5.4 Llei 15/2010

1d'octubre: Aprovació del Compte General - Art 212.4 TRLRHL

15 d'octubre: Informació trimestral sobre els Plans d'ajust 3er. Trimestre - Art 10.1 Ordre/2105/2012

15 d'octubre: Tramesa del Compte general a la Sindicatura de Comptes i al Tribunal de Comptes -Art 233.2 TRLRHL

15 d'octubre: Formulació del pressupost general i tramesa al Ple - Art 168.4 TRLRHL

31 d'octubre: Obligacions trimestrals subministrant informació Art. 16 Ordre HAP/2105/2012.3er. Trimestre

31 de desembre: Aprovació definitiva del pressupost - Art. 169.1 TRLRHL

31 de desembre: Informe al Ple de relació de factures de més de 3 mesos d'antiguitat sense reconeixement

INFORMACIÓ A SUBMINISTRAR PER ORGANISMES AUTÒNOMS, SOCIETATS MERCANTILS I ENTITATS DEPENDENTS

BASE 62:

Serà necessari informe preceptiu de l'Àrea d'Hisenda (OCD Municipal) en els següents casos per les societats mercantils, els organismes autònoms i altres entitats de naturalesa pública o privada dependents:

- convenis col·lectius
 - modificació de plantilles o de la relació de llocs de treball
 - contractes de caràcter plurianual
 - contractes programa o comeses de gestió
 - modificacions estatutàries
 - participació en comerços, empreses mixtes i fundacions privades
 - convenis amb altres entitats públiques o privades
 - formulació d'estats financers
 - les operacions d'immobilitzat quan el seu import superi el 10% del seu pressupost
- Indicar que la sol·licitud dels informes preceptius no eximeix de que es tinguin que elaborar els informes pertinents d'Intervenció i dels serveis jurídics segons la legislació aplicable.

BASE 63:

Trimestralment es remetrà a l'OCD Municipal:

- Balanç de situació provisional (al menys abans de les regularitzacions)
- Compte de resultats provisional
- Estat de fluxos de tresoreria
- Estat de sumes i saldos
- Indicació de situacions i circumstàncies importants que puguin afectar a la situació financera i compliment del pressupost aprovat de l'empresa

BASE 64:

Les societats mercantils i la resta d'entitats dependents retransmetran la informació pressupostària i comptable que sigui sol·licitada pel Departament financer i la Intervenció municipal en temps i forma.

Les subvencions municipals a les entitats dependents es podran retenir per part de la Tresoreria Municipal en cas de causa no justificada de l'enviament i greu perjudici per a l'Administració Municipal.

DISPOSICIÓ FINAL

Primera.- Els organismes autònoms, per a tot allò que no preveuen els seus estatuts, s'ajustaran al que disposen aquestes bases.

Segon.- Per a tot allò que no preveuen aquestes BASES, hom s'ajustarà al que disposa el Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la llei reguladora de les hisendes locals, i el RD 500/1990, de 20 d'abril, i demés disposicions que li siguin aplicables. Per als dubtes que puguin sorgir de la seva aplicació hom s'ajustarà al que resolgui la corporació, vist l'informe previ de l'interventor.

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

40. SOBRE LA TAULA.- Proposició del Grup Municipal PSIB-PSOE relativa a la supressió de l'Agència de voluntariat (3330/2012).

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

El Ple de l'Ajuntament de Palma insta a l'equip de govern a:

1. Mantindre l'Agència del Voluntariat, donada la retallada en els serveis públics municipals i per no perdre un recurs valuós que poden aportar els ciutadans i ciutadanes que vulguin donar suport durant el seu temps lliure i els seus recursos, per ajudar a les persones més copejades per la greu crisi econòmica i social que vivim en aquests moments.

2. Dotar econòmicament a l'Agència del Voluntariat, traslladant les seves competències a l'Àrea de Participació Ciutadana.

Queda SOBRE LA TAULA

41. Proposició del Grup Municipal PSM-IV-ExM relativa a "jovullparticipar" (3705/2012).

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

S'APROVA per unanimitat, la següent proposta transaccional:

“1. L’Ajuntament de Palma apostarà decididament com a eix de les seves polítiques per aprofundir en els instruments de participació democràtica, especialment aquells més propers a la ciutadania (en l’àmbit municipal) i aquells que impliquen una participació directa de les persones. Per això, es promocionaran les eines concretes que serveixen perquè les persones siguin protagonistes del dia a dia de la gestió del seu poble”.

42. Proposició del Grup Municipal PSM-IV-ExM relativa a defensa de la llengua i d’un model educatiu propi (3706/2012) i esmena d’addició del Grup Municipal PSIB-PSOE (3729/2012).

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

- a. L’Ajuntament de Palma insta al Govern de les Illes Balears a declarar-se insubmís davant d’aquesta reforma educativa.
- b. L’ Ajuntament de Palma defensa el sistema d’immersió lingüística com a millor manera de garantir el coneixement de les dues llengües oficials del país i la llibertat real dels alumnes d’aquestes illes.
- c. L’Ajuntament de Palma declara persona non grata al ministre Wert pel seu odi a la llengua catalana, pròpia de Mallorca, i per la seva falta absoluta de respecte envers l’autogovern de les Illes Balears.

Esmena d’addició del grup municipal PSIB-PSOE:

D.- El Ple de l’Ajuntament insta al Govern d’Espanya a la retirada de la LOMQE i a començar de nou amb un període de diàleg amb la Comunitat Educativa, per fer un diagnòstic real de la situació en la qual ens trobem i cercar les possibles millores del nostre sistema educatiu

ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM) proposició del PSM-IV-ExM i esmena d’addició del PSIB-PSOE.

43. Proposició del Grup Municipal PSM-IV-ExM relativa a facilitar la tasca dels treballadors dels Centres Municipals Serveis Socials (CMSS) (3707/2012).

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

Els CMSS de Palma tendran la gestió directa del seu pressupost amb un compte corrent gestionat i justificat pels seus responsables.

Queda SOBRE LA TAULA

45. Proposició del Grup Municipal PSIB-PSOE relativa a recolzar el petit comerç (3713/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

S’APROVA per la següent proposició transaccional:

“1. Consensuar amb les patronals del petit comerç un pla de dinamització comercial a Palma.

2. Destinar el pressupost de la campanya ‘Comprant al petit comerç, pàrking gratuït’ per al 2013, a una altra campanya de dinamització comercial consensuada amb les patronals del petit comerç i la seva Fundació IBI comerç”.

46. Proposició del Grup Municipal PSIB-PSOE relativa a que es mantingui obert l'albergue de la Platja de Palma (3715/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

1. El Ple de l'Ajuntament de Palma insta al Govern Balear a mantenir obert el servei de l'Alberg de la Platja de Palma i a mantenir els llocs de feina dels treballadors/as.

2. El Ple de l'Ajuntament de Palma insta a l'equip de govern a que a través del Consorci de la Platja de Palma es cerquin sol·lucions per mantenir obert l'Alberge de la Platja de Palma.

ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

47. Proposició del Grup Municipal PSIB-PSOE relativa a les obres de reforma del C.P. Alexandre Rosselló (3718/2012).

Alternativa del Grup Municipal Popular:

1. El Ple de l'Ajuntament de Palma insta l'equip de govern de l'Ajuntament de Palma a signar, tan aviat com sigui possible, un conveni amb el Govern Balear per a dur a terme les obres de reforma del C.P. Alexandre Rosselló amb el finançament del Govern de la comunitat autònoma.

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM).

49. Proposició del Grup Municipal PSIB-PSOE relativa a refer els pressuposts per a 2013 (3716/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Comptes, Economia i Recursos Humans:

1. El ple de l'Ajuntament de Palma insta a l'equip de govern a retirar el projecte de pressuposts per a 2013 i tornar-ho a refer abans d'acabar l'any, incorporant els diners necessaris per no eliminar cap dels serveis que en el primer projecte s'havien eliminat, fruit de la possibilitat del refinançament del deute.

ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

50. Proposició del Grup Municipal PSIB-PSOE relativa a les taxes judicials (3717/2012).

Es proposa, dictaminat desfavorablement per la Comissió de Comptes, Economia i Recursos Humans:

1. El ple de l'Ajuntament de Palma acorda instar al Govern d'Espanya a adoptar urgentment les mesures necessàries per excloure a les persones físiques com a subjectes obligats al pagament de taxes judicials i a garantir que ningú vegi limitat el seu dret d'accés a la justícia per no poder fer front al pagament de la taxa judicial.

ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

51. Proposició del Grup Municipal PSM-IV-ExM relativa a ni un euro públic més pel Palau de Congressos (3703/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Vigilància de la Contractació i Infraestructures:

1. L'Ajuntament de Palma insta a convocar de manera urgent una reunió on pugui participar tota la ciutadania, agents socials, sector econòmic, entitats ciutadanes, veïns, col·legis professionals, partits polítics, etc., i a partir d'aquí prendre una decisió definitiva sobre quin ha de ser el futur del Palau de Congressos.

2. L'Ajuntament de Palma insta al Govern de les Illes Balears i a la societat Palau de Congressos a elaborar estudis econòmics, tècnics, d'anàlisi de mercat que atorguin llum i transparència sobre quina pot ser la millor alternativa ara mateix tenint en compte tots els paràmetres globalment considerats. Així mateix, també s'han d'analitzar les repercussions socials de disminuir en 70 milions d'euros els pressuposts del Govern i les possibles conseqüències d'això a àrees com Salut, Educació, Afers Socials, etcètera. Una de les alternatives a estudiar ha de ser el desmuntatge de l'actual estructura, el reciclatge dels materials i recuperar l'espai per la ciutat.

Es fa votació separada dels punts:

El punt 1 es REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

El punt 2 es REBUTJA per 26 vots en contra (PP i PSIB-PSOE) i 3 vots a favor (PSM-IV-ExM)

54. Proposició del grup municipal PSM-IV-ExM relativa a reduir, reutilitzar i reciclar (3701/2012).

Alternativa presentada pel Grup Municipal Popular:

1. El Ple de l'Ajuntament de Palma acorda refermar el compromís d'aquest municipi de desenvolupar actuacions encaminades a reduir els residus, i especialment els d'envasos, recuperar el màxim de residus d'envasos i sensibilitzar la població i els agents comercials i econòmics per contribuir a aquests objectius de prevenció de la

contaminació d'evitar l'esgotament de recursos i el canvi climàtic, tot potenciant una distribució i un consum responsable.

2. El Ple de l'Ajuntament insta a l'equip de govern a estudiar l'impacte financer i mediambiental de l'implantació d'un sistema SDDR (sistema de depòsit, devolució i retorn d'envasos), traslladar les conclusions al Ple i proposar un pla d'acció al respecte

S'APROVA per unanimitat

60. Proposició del grup municipal PSIB-PSOE relativa al Dia Internacional contra la sida (3722/2012).

Es proposa, dictaminat desfavorablement per la Comissió d'Urbanisme i Medi Ambient:

1. Que com a compromís del Consistori, es publiquin a tots els espais de publicitat de titularitat pública cartells i díptics sobre campanyes de conscienciació i prevenció del VIH/SIDA. Sobretot en aquells edificis públics on els usuaris siguin els més joves. I que aquest compromís es complementi al llarg de la legislatura amb programes de prevenció del VIH/SIDA, col·laborant amb associacions i col·lectius de lluita contra la SIDA, referents al nostre territori.

2. Que el govern municipal traslladi als moviments associatius de VIH de la ciutat i de la Comunitat Autònoma, a la Conselleria de Salut, Consum i Família, així com al Ministeri de Sanitat, Serveis Socials i Igualtat, mitjançant comunicat oficial:

a) El seu rebuig davant la retirada de la targeta sanitària a immigrants no regularitzats, no només per motius solidaris i de justícia social, sinó també de salut pública, davant casos com les infeccions per VIH.

b) La seva ferma decisió d'impulsar mesures en l'àmbit local per combatre l'estigma i la discriminació de les persones que viuen amb el VIH, i incorporar aquesta qüestió en tots els plans o estratègies locals contra l'exclusió i/o la discriminació.

c) El seu posicionament a favor de la recuperació d'una estructura de la Secretaria del Pla Nacional Sobre la Sida, com a organisme coordinador i l'elaboració d'un nou Pla Multi sectorial davant del VIH 2013-2017, sol·licitant que es consignin explícitament les partides econòmiques per això en els pressupostos generals de l'Estat.

d) El seu suport a l'existència i desenvolupament dels plans o Serveis Autònoms de resposta al VIH, garantint a més la continuïtat dels programes desenvolupats per les ONG amb la finalitat d'evitar la desatenció de les milers de persones que venien accedint a aquests serveis.

e) La seva voluntat perquè tots els elements públics compleixin amb els acords internacionals en l'àmbit del VIH/SIDA que el nostre país es va comprometre davant ONUSIDA, UNGASS, OIT i el Parlament Europeu, tots ells per aconseguir el "OBJECTIU ZERO: un món amb zero noves infeccions per VIH, zero discriminació i zero morts relacionades amb la SIDA" que promou Nacions Unides.

Queda SOBRE LA TAULA

59. Proposició del grup municipal PSIB-PSOE relativa al rebuig al nou impost autonòmic per a envasos i la reducció de residus a Palma (3721/2012).

Es proposa, dictaminat desfavorablement per la Comissió d'Urbanisme i Medi Ambient:

1. El Ple de l'Ajuntament de Palma insta al Govern de les Illes Balears a paraitzar la posada en marxa del nou impost pels envasos que contenguin begudes líquides, segons l'Avantprojecte de Llei de Mesures Tributaries per a la Sostenibilitat Financera, fins que no s'hagi avançat en donar una alternativa per a consumir productes que tenguin un sistema de reutilització i de retorn, amb la finalitat de minvar l'important volum de residus per prevenir la contaminació, evitar l'esgotament de recursos i el canvi climàtic, tot potenciant una distribució i un consum responsable.

2. El Ple de l'Ajuntament de Palma insta a traslladar a la propera reunió de la FELIB les repercussions que aquest impost pot tenir a les economies familiars i a impulsar amb la Plataforma per a la Reducció de Residus de Mallorca el model del Sistema de Dipòsit, Devolució i retorn d'Envasos a tots els municipis de l'illa.

ES REBUTJA, per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

7. Proposta d'aprovació d'acord voluntat d'adhesió a la "Red Española de Ciudades Inteligentes (RECI)".

Es proposa, dictaminat favorablement per la Comissió de Serveis a la Ciutadania:

Al llarg d'aquests darrers anys l'Ajuntament de Palma, així com alguns organismes autònoms dependents d'aquest, han dut a terme diversos projectes relacionats amb la innovació i les tecnologies de la informació i la comunicació (TIC), com per exemple el Consorci urbanístic per a la millora i l'embelliment de la Platja de Palma, que ha desenvolupat un Pla d'Acció Integral (PAI) per a la reconversió de destinacions turístiques madures, aplicable directament a la ciutat de Palma i a la Platja de Palma, entre les que es troben diverses estratègies, una de les quals relacionada amb la innovació i les TIC. Aquesta estratègia suposa la gestió d'actuacions sobre espais ubics connectats, infraestructures intel·ligents i el desenvolupament de solucions per a una *Smart Destination* o ciutat intel·ligent, entre d'altres.

En aquest sentit, l'Ajuntament de Palma és un actor actiu en la participació de programes nacionals i europeus que fomenten accions i projectes en matèria de *Smart cities* i *Smart Destinations*.

Per altra banda, el passat 27 de juny de 2012 es constituí formalment la *Red Española de Ciudades Inteligentes* (RECI), formada actualment per 24 ciutats: Santander, Alacant, Burgos, Càceres, Castelló, Còrdova, Guadalajara, Osca, La Corunya, Logronyo, Lugo, Madrid, Màlaga, Múrcia, Palència, Pamplona, Rivas Vaciamadrid, Sabadell, Salamanca, Segòvia, València, Valladolid, Vitòria i Saragossa, l'objectiu

principal de la qual és intercanviar experiències i treballar conjuntament de cara a desenvolupar un model de gestió sostenible i millorar la qualitat de vida dels ciutadans, incidint en aspectes com l'estalvi energètic, la mobilitat sostenible, l'administració electrònica i l'atenció a les persones o la seguretat, entre d'altres.

Així, doncs, les ciutats que formen part de la RECI pretenen compartir les seves experiències i sinèrgies que es desenvolupen a cada una d'elles a l'àmbit de la innovació, impulsar l'ús de les noves tecnologies per millorar i fer més eficients els serveis públics i promoure la col·laboració publico-privada en aquest sector.

Arran de tot això, l'Àrea de Coordinació Municipal i Turisme considera de gran interès que l'Ajuntament de Palma formi part d'aquesta associació, per la qual cosa es proposa, previ dictamen de la Comissió corresponent, i amb els informes favorables del Serveis Jurídics i la Intervenció Municipal, al Ple de l'Ajuntament, s'adopti el següent

ACORD

1. Expressar formalment la voluntat d'adherir-se a la *Red Española de Ciudades Inteligentes (RECI)*.

2. Designar substituïts el primer Tinent de batle i regidor de l'Àrea de Coordinació Municipal i Turisme el Sr. Alvaro Gijón Carrasco, el tercer Tinent de Batle i regidor de l'Àrea d'Economia, Hisenda i Innovació el Sr. Julio Martínez Galiano, el coordinador de l'Àrea d'Economia, Hisenda i Innovació el Sr. José Antonio García Bustos i el Director General de Turisme i Coordinació el Sr. Javier Bonet.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

“ESTAUTOS DE LA RED ESPAÑOLA DE CIUDADES INTELIGENTES

INDICE DE CONTENIDOS

CAPÍTULO I: DISPOSICIONES GENERALES

- ARTÍCULO 1. Naturaleza
- ARTÍCULO 2. Vigencia
- ARTÍCULO 3. Objeto
- ARTÍCULO 4. Fines
- ARTÍCULO 5. Actividades
- ARTÍCULO 6. Domicilio social
- ARTÍCULO 7. Ámbito
- ARTÍCULO 8. Organización

CAPÍTULO II: LA ASAMBLEA GENERAL

- ARTÍCULO 9. Composición
- ARTÍCULO 10. Facultades
- ARTÍCULO 11. Sesiones
- ARTÍCULO 12. Convocatoria
- ARTÍCULO 13. Quórum
- ARTÍCULO 14. Mayorías

CAPÍTULO III: LA JUNTA DIRECTIVA

- ARTÍCULO 15. Composición
- ARTÍCULO 16. Facultades
- ARTÍCULO 17. Sesiones

ARTÍCULO 18. Obligaciones de los vocales
ARTÍCULO 19. Cese
ARTÍCULO 20. Vacantes

CAPÍTULO IV: EL PRESIDENTE, LOS VICEPRESIDENTES Y EL SECRETARIO DE LA ASOCIACIÓN.

ARTÍCULO 21. Presidente
ARTÍCULO 22. Vicepresidentes
ARTÍCULO 23. Secretario
ARTÍCULO 24. Designación y mandato

CAPÍTULO V: SOCIOS Y COLABORADORES DE LA ASOCIACIÓN

ARTÍCULO 25. Clases de socios
ARTÍCULO 26. Incorporación
ARTÍCULO 27. Bajas
ARTÍCULO 28. Derechos
ARTÍCULO 29. Obligaciones
ARTÍCULO 30. Colaboradores de la Asociación
ARTÍCULO 31. Otros invitados

CAPÍTULO VI: RÉGIMEN DE GESTIÓN

ARTÍCULO 32. Patrimonio
ARTÍCULO 33. Recursos
ARTÍCULO 34. Régimen económico
ARTÍCULO 35. Contratación
ARTÍCULO 36. Selección de personal
ARTÍCULO 37. Censo de la Red
ARTÍCULO 38. Asesoramiento jurídico y económico
ARTÍCULO 39. Libro de Actas

CAPÍTULO VII: DISOLUCIÓN

ARTÍCULO 40. Causas
ARTÍCULO 41. Comisión liquidadora
CAPÍTULO VIII: RÉGIMEN DISCIPLINARIO
ARTÍCULO 42. Disposiciones generales
ARTÍCULO 43. Tramitación del expediente
ARTÍCULO 44. Acuerdo de separación
ARTÍCULO 45. Obligaciones pendientes

DISPOSICIÓN ADICIONAL PRIMERA.
DISPOSICIÓN ADICIONAL SEGUNDA
DISPOSICIÓN ADICIONAL TERCERA

DISPOSICIÓN TRANSITORIA

CAPÍTULO I: DISPOSICIONES GENERALES

ARTÍCULO 1. Naturaleza

1. Con la denominación de RED ESPAÑOLA DE CIUDADES INTELIGENTES, se constituye una Asociación al amparo de la Carta Europea de Autonomía Local, de la Disposición Adicional 5ª de la Ley 7/1985, de Bases de Régimen Local y de la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación y normas complementarias, con personalidad jurídica y plena capacidad de obrar y carente de ánimo de lucro.

2. La organización interna y el funcionamiento de la Asociación serán democráticos, con pleno respeto al pluralismo. Serán nulos de pleno derecho los pactos, disposiciones estatutarias y acuerdos que desconozcan cualquiera de los aspectos del derecho fundamental de Asociación.

ARTÍCULO 2. Vigencia

La Asociación se constituye por tiempo indefinido.

ARTÍCULO 3. Objeto

La Asociación tiene por objeto la generación de una dinámica entre ciudades con el fin de disponer de una “red Española de ciudades inteligentes”. Las cuales han de promover la gestión automática y eficiente de las infraestructuras y los servicios urbanos, así como la reducción del gasto público y la mejora de la calidad de los servicios, consiguiendo de este modo atraer la actividad económica y generando progreso.

La innovación y el conocimiento, apoyados en las tecnologías de la información y la comunicación (TIC), son las claves sobre las que basar el progreso de las ciudades en los próximos años, haciendo más fácil la vida de los ciudadanos, logrando una sociedad más cohesionada y solidaria, generando y atrayendo talento humano y creando un nuevo tejido económico de alto valor añadido.

La cooperación del sector público y el privado, la colaboración social sin exclusiones y el desarrollo del trabajo en la red, son elementos fundamentales que permiten desarrollar entre todos, un espacio innovador que fomente el talento, las oportunidades y la calidad de vida en el entorno urbano.

Son Ciudades Inteligentes aquellas que disponen de un sistema de innovación y de trabajo en red para dotar a las ciudades de un modelo de mejora de la eficiencia económica y política permitiendo el desarrollo social, cultural y urbano. Como soporte de este crecimiento se realiza una apuesta por las industrias creativas y por la alta tecnología que permita ese crecimiento urbano basado en el impulso de las capacidades y de las redes articuladas todo ello a través de planes estratégicos participativos que permitan mejorar el sistema de innovación local.

La RED ESPAÑOLA DE CIUDADES INTELIGENTES se posiciona como una red de territorios locales cuyas entidades, que forman parte de la red, son representativas del territorio y lideran los sistemas de innovación en su propio territorio fomentando su propia red local de agentes relacionados con la investigación y la innovación.

Se configura como una red de ámbito nacional, abierta a la incorporación de nuevos territorios.

El territorio local es considerado como el escenario más adecuado para llevar a cabo las actuaciones de la red.

ARTÍCULO 4. Fines

Son fines de la Asociación:

- a) Intensificar la promoción y desarrollo de nuevos conocimientos y avances tecnológicos orientados a mejorar la calidad de vida de los ciudadanos y a ofrecer servicios públicos inteligentes más eficientes.
- b) Fomentar la investigación y el uso de las nuevas tecnologías, que posibiliten el desarrollo y la innovación desde un punto de vista municipal, con la ciudad como agente promotor de la innovación.
- c) Divulgar e impulsar los avances tecnológicos y proyectos desarrollados por las ciudades, así como atraer flujos de información y favorecer su transformación en conocimiento que permita la transformación de los sectores tradicionales hacia modelos basados en el conocimiento y en el capital humano.
- d) Fomentar el uso de las nuevas tecnologías por parte de los ciudadanos, empresas y las propias entidades locales, que permita hacer una ciudad más eficiente e interactiva.
- e) Promover entre la red de ciudades inteligentes la transferencia de tecnología, impulsando la cooperación entre las administraciones, empresas y agentes del sistema de innovación en programas asociados a la innovación y a la economía del conocimiento.
- f) Posibilitar la participación o integración en redes similares de ámbito internacional.

- g) Potenciación de estrategias de inteligencia colectiva como metodología para aumentar la prosperidad y competitividad local.
- h) Colaborar en la desarrollo de capacidades, identificación de áreas tecnológicas y detección de oportunidades de negocio.
- i) Desarrollar sinergias y estrategias conjuntas de innovación urbana inteligente basadas en metodologías e instrumentos que permitan implementar en la gestión municipal los nuevos conocimientos y avances tecnológicos.
- j) Potenciar la creación de infraestructuras más eficientes que integren las Nuevas Tecnologías en el ámbito urbano y municipal.
- k) Evaluar el impacto y alcance de las iniciativas, así como el grado de satisfacción del ciudadano, las empresas y agentes locales.
- l) Aplicación de políticas basadas en los desarrollos tecnológicos inteligentes que impulsen hacia la sostenibilidad ambiental y social como componente estratégico-económico a medio y largo plazo.
- m) Impulsar las políticas para el fomento del empleo que posibiliten el desarrollo del sector empresarial y laboral de los entornos municipales.

ARTÍCULO 5. Actividades

Para el cumplimiento de estos fines se realizarán las siguientes actividades:

- a) Reuniones de los representantes de las ciudades de la red.
- b) Creación de un intercambio de conocimientos entre las CIUDADES INTELIGENTES.
- c) Búsqueda de financiación para proyectos desarrollados por las ciudades miembros de la red.
- d) Celebración de jornadas técnicas a propósito de temas específicos sobre nuevas tecnologías y sociedad del conocimiento en especial en lo relativo a las CIUDADES INTELIGENTES.
- e) Puesta en marcha de instrumentos comunes de identificación de áreas tecnológicas y detección de oportunidades.
- f) Puesta en común de acciones y proyectos, en una plataforma común de transferencia de tecnología.
- g) Evaluación del impacto y alcance de las iniciativas y programas y del grado de satisfacción de los ciudadanos y agentes locales
- h) Creación de foros de trabajo en entornos financieros y puesta en marcha de instrumentos de captación de inversores.
- i) Presentación ante las administraciones de propuestas que favorezcan el desarrollo de las tecnologías y la aplicación de nuevos conocimientos.
- j) Creación y puesta en marcha de un comité de expertos para la evaluación de iniciativas y proyectos innovadores.
- k) Fomento de programas de formación y asesoramiento especializado al emprendedor en el desarrollo de proyectos y experiencias piloto de aplicación de nuevas tecnologías a las ciudades. Puesta en común de los resultados obtenidos.
- l) Generación de entornos colaborativos apoyados por servicios de soporte a la I+D+i.
- m) Promoción de redes de cooperación científica-empresarial
- n) Aplicación de técnicas y tecnologías de inteligencia colectiva que involucren a los ciudadanos en el desarrollo urbano.

ARTÍCULO 6. Domicilio social

La Asociación establece su domicilio social en C/ Vega Sicilia nº 2, 47008 Valladolid donde se desarrollarán sus actividades y las reuniones de sus miembros. No obstante, los órganos de la Asociación podrán reunirse en cualquier ciudad de la misma, previa convocatoria en los términos establecidos en los Estatutos.

ARTÍCULO 7. Ámbito

El ámbito territorial en el que la Asociación realizará principalmente sus actividades es todo el territorio del Estado español.

ARTÍCULO 8. Organización

Los órganos de gobierno y representación de la Asociación son, respectivamente, la Asamblea General y la Junta Directiva.

Son, asimismo, órganos de la Asociación la Presidencia, las Vicepresidencias y la Secretaría de la misma.

CAPÍTULO II: LA ASAMBLEA GENERAL

ARTÍCULO 9. Composición

La Asamblea General es el órgano supremo de gobierno de la Asociación y estará integrada por todos los socios, que actuarán a través de un representante permanente, cuyo nombramiento y revocación tendrá lugar de conformidad con lo que establezcan sus propias normas constitutivas y reguladoras.

Asimismo, cada socio designará a un representante en una comisión técnica que se reunirá periódicamente y será la que establezca las acciones y proyectos de desarrollo que se llevarán posteriormente a la Asamblea General donde serán aprobadas.

Dicha comisión se regirá por las reglas de organización y funcionamiento previstas en el presente capítulo para la Asamblea General, que le resulten de aplicación.

ARTÍCULO 10. Facultades

Son facultades de la Asamblea General:

- a) Nombramiento y cese de la Presidencia, Vicepresidencias y Secretaría de la Asociación, así como de los vocales de la Junta Directiva. Será facultad, asimismo, de la Asamblea General la determinación del número de vocales de la Junta Directiva.
- b) Seguimiento y control de la gestión de la Junta Directiva.
- c) Examen y aprobación de los presupuestos anuales y las cuentas.
- d) Aprobación o rechazo de las propuestas que la Junta Directiva someta a su consideración.
- e) Fijación, en su caso, de las cuotas ordinarias o extraordinarias.
- f) Constitución de una Federación de Asociaciones o decisión de integración en alguna, así como el abandono de las mismas.
- g) Integración en redes internacionales de ciudades.
- h) Expulsión de socios, a propuesta de la Junta Directiva.
- i) Nombramiento y revocación de los colaboradores honoríficos y rescisión de los acuerdos de colaboración.
- j) Solicitud de declaración de utilidad pública.
- k) Disposición y enajenación de bienes.
- l) Aprobación del Reglamento de Régimen Interno.
- m) Modificación de los Estatutos.
- n) Cambio de Domicilio Social.
- o) Disolución de la Asociación.
- p) Cualquier otra competencia que no sea atribuida a otro órgano social.

ARTÍCULO 11. Sesiones

Las reuniones de la Asamblea General serán ordinarias y extraordinarias.

Se celebrará al menos, una vez al año sesión ordinaria, dentro de los cuatro meses siguientes al cierre del ejercicio, previa convocatoria realizada por la Presidencia de la Asociación de conformidad con lo dispuesto en los Estatutos.

Las sesiones extraordinarias se celebrarán cuando las circunstancias lo aconsejen, a juicio de la Presidencia, cuando la Junta Directiva así lo acuerde o cuando lo solicite por escrito al menos la mitad de los asociados.

ARTÍCULO 12. Convocatoria

La convocatoria de las Asambleas Generales, tanto ordinarias como extraordinarias, se hará por escrito, expresando el lugar, día y hora de la reunión, en primera y segunda convocatoria, así como el orden del día.

De forma previa a la convocatoria por la Presidencia de la Asociación, la Secretaría remitirá a los socios una comunicación con un orden del día provisional, en la que se establecerá un plazo de diez días naturales a fin de que puedan proponer la introducción de nuevos puntos en el orden del día, así como presentar documentación y aportaciones al mismo.

Entre la convocatoria y el día señalado para la celebración de la Asamblea General habrán de mediar al menos quince días, a contar de la recepción de la misma por parte de todos sus miembros.

Entre la primera y la segunda convocatoria de la Asamblea General deberá transcurrir un mínimo de una hora.

ARTÍCULO 13. Quórum

1. Las reuniones de la Asamblea General, tanto ordinarias como extraordinarias, serán presididas por el Presidente de la Asociación, de conformidad con lo dispuesto en los Estatutos, y con la asistencia del titular de la Secretaría de la misma.

2. En ambos casos, quedarán válidamente constituidas en primera convocatoria cuando concurren a ellas, presentes o representados, la mitad de los asociados con derecho a voto. Quedarán válidamente constituidas en segunda convocatoria cualquiera que sea el número de asociados presentes o representados, con un mínimo de tres, incluido en todo caso el Presidente y el Secretario, o personas que legalmente les sustituyan.

3. Los socios podrán delegar su representación, a los efectos de asistir a las Asambleas Generales, en cualquier otro socio. Tal representación se otorgará por escrito y deberá obrar en poder de la Secretaría de la Asociación, al menos 48 horas antes de celebrarse la sesión.

ARTÍCULO 14. Mayorías

1. La Asamblea General adoptará sus acuerdos por mayoría simple de los asociados presentes o representados cuando los votos afirmativos superen a los negativos, no siendo computables a estos efectos los votos en blanco, ni las abstenciones. En caso de empate, el voto de la Presidencia será de calidad.

2. Será necesario obtener el voto favorable de la mayoría cualificada de las personas presentes o representadas, que resultará cuando los votos afirmativos superen la mitad, para la adopción de los siguientes acuerdos:

- a) Nombramiento y revocación de la Presidencia y Vicepresidencias de la Asociación, así como de los vocales de la Junta Directiva.
- b) Acuerdo para constituir una Federación de asociaciones o integrarse en ellas.
- c) Disposición o enajenación de bienes.
- d) Modificación de Estatutos.
- e) Revocación de la condición de socio.
- f) Cambio de domicilio social.
- g) Disolución de la Asociación.
- h) Integración en redes internacionales de ciudades.

CAPÍTULO III: LA JUNTA DIRECTIVA

ARTÍCULO 15. Composición

1. La Asociación será gestionada y representada por una Junta Directiva formada por:

- a) El Presidente, los Vicepresidentes y el Secretario de la Asociación.
- b) El número de Vocales que determine la Asamblea General.

2. Sin perjuicio de lo señalado en el apartado 3 de este artículo, los cargos que componen la Junta Directiva serán designados por la Asamblea General entre los representantes de los asociados que estén al corriente de sus obligaciones con la Asociación, siempre que estén en pleno uso de sus derechos civiles y que no incurran en motivos de incompatibilidad legalmente establecidos.

3. El cargo de Secretario de la Asociación podrá ser ocupado, indistintamente, por un representante de los asociados o bien por un funcionario que preste servicio en alguna de las Administraciones que integran la Red, siendo designado en todo caso por la Asamblea General.

4. Salvo disposición en contra de la Asamblea General, todos los cargos que componen la Junta Directiva serán gratuitos, y su mandato tendrá una duración de tres años.

La Asamblea General establecerá el procedimiento para la presentación de candidaturas.

ARTÍCULO 16. Facultades

1. Las facultades de la Junta Directiva se extenderán, con carácter general, a todos los actos propios de las finalidades de la Asociación, siempre que no requieran, en su caso, autorización expresa de la Asamblea General.

2. En concreto, corresponde a la Junta Directiva:

- a) Dirigir las actividades sociales y llevar la gestión económica y administrativa de la Asociación, acordando realizar los oportunos contratos y actos.
- b) Otorgar los poderes que resulten necesarios para la gestión de la Asociación.
- c) Ejecutar los acuerdos de la Asamblea General.
- d) Formular y someter a la aprobación de la Asamblea General los Balances y las Cuentas anuales.
- q) Aprobación de Proyectos para el desarrollo de acciones propias de la Asociación.
- e) Resolver sobre la admisión de nuevos asociados.
- f) Aprobación de los acuerdos de colaboración.
- g) Nombrar delegados para alguna determinada actividad de la Asociación.
- h) Cualquier otra facultad que no sea de la exclusiva competencia de la Asamblea General de socios.

ARTÍCULO 17. Sesiones

1. La Junta Directiva se reunirá cuantas veces lo determine su Presidencia y a iniciativa o petición de la mitad de sus miembros.

Quedará válidamente constituida cuando asista la mitad más uno de sus miembros, estando presentes, en todo caso, el Presidente, o Vicepresidente que le sustituya, y el Secretario de la Asociación.

2. Los socios podrán otorgar su representación, a los efectos de asistir a las Juntas Directivas, en cualquier otro socio. Tal representación se otorgará por escrito y deberá obrar en poder de la Secretaría de la Asociación, al menos 48 horas antes de celebrarse la sesión.

3. La Junta Directiva adoptará sus acuerdos por mayoría de votos presentes o representados. En caso de empate, el voto de la Presidencia será de calidad.

ARTÍCULO 18. Obligaciones de los vocales

Los Vocales tendrán las obligaciones propias de su cargo como miembros de la Junta Directiva, así como las que nazcan de las delegaciones o comisiones de trabajo que la propia Junta Directiva les encomiende.

ARTÍCULO 19. Cese

Los miembros de la Junta Directiva cesarán:

- a) Por pérdida de la condición en virtud de la cual fue nombrado.
- b) Por renuncia voluntaria comunicada por escrito a la Junta Directiva.
- c) Por expiración del mandato. No obstante, continuarán ostentando sus cargos hasta el momento en que se produzca la aceptación de quienes les sustituyan.
- d) Por revocación acordada por la Asamblea General.

ARTÍCULO 20. Vacantes

Las vacantes que se pudieran producir durante el mandato de cualquiera de los miembros de la Junta Directiva serán cubiertas provisionalmente entre dichos miembros hasta la elección definitiva por la Asamblea General.

CAPÍTULO IV: EL PRESIDENTE, LOS VICEPRESIDENTES Y EL SECRETARIO DE LA ASOCIACIÓN.

ARTÍCULO 21. Presidente

1. El Presidente de la Asociación ejercerá las funciones de la Presidencia de la Asamblea General y de la Junta Directiva.

2. Asimismo, corresponde al Presidente:

- a) Representar legalmente a la Asociación ante toda clase de organismos públicos o privados.
- b) Fijar el orden del día –teniendo en cuenta, en su caso, las peticiones de los asociados formuladas con la suficiente antelación–, convocar, presidir y levantar las sesiones que celebren la Asamblea General y la Junta Directiva, así como dirigir las deliberaciones.
- c) Ordenar pagos acordados válidamente.
- d) Autorizar con su firma documentos, actas y correspondencia.
- e) Adoptar cualquier medida urgente que la buena marcha de la Asociación aconseje o que resulte necesaria o conveniente en el desarrollo de sus actividades, dando cuenta de la misma en la siguiente Junta Directiva que se celebre.

ARTÍCULO 22. Vicepresidentes

La Asociación contará con un máximo de tres Vicepresidencias.

El Vicepresidente primero de la Asociación sustituirá al Presidente cuando se ausente, por enfermedad o cualquier otra causa, y tendrá sus mismas atribuciones.

Artículo 23. Secretario

1. La Asociación contará con un Secretario que actuará como órgano auxiliar de la Asamblea General y de la Junta Directiva.

2. En concreto, corresponde al Secretario de la Asociación:

- a) Impulsar los acuerdos de la Junta Directiva y de la Asamblea General, así como presentar propuestas encaminadas a la realización de los fines de la Asociación.
- b) Las propias de la tesorería de la Asociación y en especial recaudar y custodiar los fondos pertenecientes a la Asociación y dar cumplimiento a las órdenes de pago que expida la Presidencia.
- c) Dirigir los trabajos administrativos de la Asociación.
- d) Representar a la Asociación cuando sea facultada por el Presidente.
- e) Expedir certificaciones de los acuerdos adoptados por los órganos de la Asociación.
- f) Elaborar las actas de las sesiones que celebren los órganos de la Asociación.

- g) Llevar los libros de la Asociación que sean legalmente establecidos y el fichero de asociados.
- h) Custodiar la documentación de la entidad, haciendo que se cursen las comunicaciones sobre designación de Juntas Directivas y demás acuerdos sociales inscribibles a los Registros correspondientes, así como la presentación de las cuentas anuales y el cumplimiento de las obligaciones documentales en los términos que legalmente correspondan.

Artículo 24. Designación y mandato

La designación y duración del mandato del Presidente, los Vicepresidentes y el Secretario de la Asociación, se regirá por lo dispuesto en el artículo 15 de los presentes Estatutos.

CAPÍTULO V: SOCIOS Y COLABORADORES DE LA ASOCIACIÓN

ARTÍCULO 25. Clases de socios

Podrán pertenecer a la Asociación aquellas entidades públicas o sus entes instrumentales que promuevan mediante un plan estratégico, planes sectoriales o planes directores similares, líneas de actuación que favorezcan la innovación y las nuevas tecnologías para el fomento de ciudades inteligentes.

Dentro de la Asociación existirán las siguientes clases de socios:

- a) Socios fundadores, que serán aquellos que participen en el acto de constitución de la Asociación.
- b) Socios de número, que serán los que ingresen después de la constitución de la Asociación.

ARTÍCULO 26. Incorporación

Quienes deseen incorporarse a la Asociación, lo solicitarán por escrito dirigido a la Presidencia, quien elevará la propuesta a la Junta Directiva para que ésta resuelva sobre la admisión o no admisión, pudiendo recurrirse la decisión ante la Asamblea General. Junto a dicha solicitud deberá aportarse documentación que acredite la existencia de los planes mencionados en el artículo anterior de los presentes Estatutos.

El acuerdo de incorporación deberá ser adoptado por el órgano competente de la entidad interesada en el que se expresará su voluntad de adhesión y cumplimiento de los presentes Estatutos.

ARTÍCULO 27. Bajas

Los socios causarán baja por alguna de las causas siguientes:

- a) Por renuncia voluntaria, comunicada por escrito a la Junta Directiva.
- b) Por incumplimiento de sus obligaciones con la Asociación.
- c) Por separación acordada por la Asamblea General, ante el incumplimiento grave, reiterado y deliberado de los deberes emanados de los presentes Estatutos o de los acuerdos válidamente adoptados por la Asamblea General o Junta Directiva.

ARTÍCULO 28. Derechos

Los socios fundadores y de número, a través de sus representantes, tendrán los siguientes derechos:

- a) Tomar parte en cuantas actividades organice la Asociación en cumplimiento de sus fines.
- b) Disfrutar de todas las ventajas y beneficios que la Asociación pueda obtener.
- c) Participar en las asambleas con voz y voto.
- d) Ser electores y elegibles para los cargos directivos.
- e) Recibir información sobre los acuerdos adoptados por los órganos de la Asociación.
- f) Hacer sugerencias a los miembros de la Junta Directiva en orden al mejor cumplimiento de los fines de la Asociación.
- g) Separarse voluntariamente de la Asociación en cualquier tiempo, sin perjuicio de los compromisos adquiridos pendientes de cumplimiento.

- h) A ser informado acerca de la composición de los órganos de gobierno y representación, del estado de cuentas de la Asociación y del desarrollo de su actividad.
- i) A ser oído con carácter previo a la adopción de medidas disciplinarias en su contra y a ser informado de los hechos que den lugar a tales medidas, debiendo ser motivado el acuerdo que, en su caso, imponga la sanción.
- j) A impugnar los acuerdos de los órganos de la Asociación que estime contrarios a la Ley o Estatutos.

ARTÍCULO 29. Obligaciones

Los socios fundadores y de número tendrán las siguientes obligaciones, atendidas a través de sus representantes en los órganos de la Asociación:

- a) Cumplir los presentes Estatutos y los acuerdos válidos de la Asamblea General y la Junta Directiva.
- b) Abonar las cuotas, en el caso de que existan y se determinen, así como las derramas u otras aportaciones que puedan corresponder a los socios con arreglo a los Estatutos.
- c) Asistir a las Asambleas y demás actos que se organicen.
- d) Aceptar las obligaciones inherentes al cargo que, en su caso, ocupen.
- e) Compartir las finalidades de la Asociación y colaborar para la consecución de las mismas.

ARTÍCULO 30. Colaboradores de la Asociación

1. Podrán colaborar con la Asociación, en calidad de patrocinadores o bajo la denominación de socios tecnológicos, aquellas organizaciones que, sin ser entidades públicas ni entes instrumentales de las mismas, acrediten que trabajan a favor de la innovación y las nuevas tecnologías y/o sus infraestructuras. Dichas entidades, a través de sus aportaciones económicas o contribución en especie a la Asociación, fomentaran y posibilitaran el desarrollo de acciones y proyectos destinados a los socios.

La Red contará igualmente con colaboradores honoríficos, que serán los que por su prestigio o por haber contribuido de modo relevante a la dignificación y desarrollo de la Asociación, se hagan acreedores de tal distinción.

2. La colaboración con la Asociación de patrocinadores o socios tecnológicos, podrá producirse a solicitud de éstos, siguiendo el procedimiento descrito para la incorporación de socios, o mediante invitación de la Junta Directiva, cursada a través del Presidente de la Asociación.

A tal efecto, se suscribirá el correspondiente acuerdo, que deberá ser aprobado con carácter previo por el órgano competente de la entidad interesada, en el que se expresará su voluntad de colaboración y aceptación de los presentes Estatutos.

El nombramiento de colaboradores honoríficos corresponderá a la Asamblea General, debiendo ser instado, al menos, por un 10% de los miembros de la Asociación.

3. Los colaboradores de la Asociación asumirán las mismas obligaciones que los socios fundadores y de número a excepción de las previstas en los apartados b) y d), del artículo anterior.

Asimismo, tendrán los mismos derechos a excepción de los que figuran en los apartados c), d) y j) del artículo 28, pudiendo asistir a las asambleas sin derecho de voto.

4. Los patrocinadores y socios tecnológicos tendrán, a su vez, la obligación de establecer los mecanismos necesarios dentro de su organización para fomentar el desarrollo de proyectos dentro de los miembros de la Red, aportando para ello, medios económicos, tecnológicos y humanos.

5. A efectos de la revocación del nombramiento de los colaboradores honoríficos y de la rescisión de los acuerdos de colaboración con los patrocinadores o socios tecnológicos, regirá lo dispuesto en el artículo 27 de los presentes Estatutos, en cuanto resulte de aplicación

ARTÍCULO 31. Otros invitados

La Asamblea General establecerá los términos en que podrán ser invitadas con voz pero sin voto a las sesiones de los órganos de la Asociación que se determinen las personas o entidades, que compartiendo los fines y objetivos de esta Asociación, por su naturaleza no pueden ser miembros de la misma o que pudiendo serlo no estén asociadas en ese momento.

CAPÍTULO VI: RÉGIMEN DE GESTIÓN

ARTÍCULO 32. Patrimonio

La Asociación en el momento de su constitución carece de patrimonio inicial.

ARTÍCULO 33. Recursos

Los recursos económicos previstos para el desarrollo de los fines y actividades de la Asociación serán los siguientes:

- a) Las cuotas de los socios, periódicas o extraordinarias.
- b) Las ayudas, subvenciones, legados o herencias que pudiera recibir de forma legal por parte de los asociados o de terceros.
- c) Los beneficios derivados del ejercicio de actividades económicas desarrolladas por la Asociación.
- d) Los intereses e ingresos derivados de bienes y valores pertenecientes a la Asociación.
- e) Cualquier otro recurso lícito.

ARTÍCULO 34. Régimen económico

1. La Asociación llevará una contabilidad donde quedará reflejada la imagen fiel del patrimonio, los resultados, la situación financiera de la entidad y las actividades realizadas.

Asimismo, dispondrá de un inventario actualizado de sus bienes.

2. Si la Asociación obtuviera la declaración de utilidad pública deberá cumplir con las obligaciones contables y de auditoria de cuentas establecidas en la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación y su normativa de desarrollo.

3. En cualquier caso, se realizará una auditoria anual por parte de la Intervención General de la entidad pública que ejerza en cada momento la Presidencia de la Asociación o de la entidad pública a la que se adscriba el ente instrumental que ejerza en cada momento la Presidencia de la Asociación.

4. El ejercicio asociativo y económico será anual y su cierre tendrá lugar el 31 de diciembre de cada año.

ARTÍCULO 35. Contratación

El régimen jurídico de la actividad contractual de la Asociación será el establecido en el Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público, para los poderes adjudicadores, de conformidad con lo establecido en el artículo 3 de dicha norma.

ARTÍCULO 36. Selección de personal

La selección de personal de la Asociación se deberá regir por los principios de igualdad, mérito, capacidad y publicidad de la correspondiente convocatoria.

ARTÍCULO 37. Censo de la Red

La Asociación mantendrá una relación actualizada de asociados y colaboradores de la Red.

ARTÍCULO 38. Asesoramiento jurídico y económico

Con independencia de las funciones atribuidas al Secretario de la Asociación en el artículo 23 de los presentes Estatutos, los Servicios jurídicos y económicos de la entidad pública que ejerza en cada momento la Presidencia de la Asociación o los de la entidad pública a la que se adscriba el ente instrumental titular de la Presidencia de la Asociación, prestarán a éste el asesoramiento necesario para el desarrollo de las actuaciones de los diversos órganos con respeto al marco legal establecido.

ARTÍCULO 39. Libro de Actas

La Asociación dispondrá de un Libro de Actas en el que figurarán las actas correspondientes a las reuniones que celebren los órganos de gobierno y representación de la Asociación.

CAPÍTULO VII: DISOLUCIÓN

ARTÍCULO 40. Causas

La Asociación se disolverá:

- a) Por voluntad de los asociados expresada mediante acuerdo adoptado por mayoría cualificada de la Asamblea General, en los términos previstos en el artículo 14 de los presentes Estatutos.
- b) Por imposibilidad de cumplir los fines previstos en los Estatutos apreciada por acuerdo de la Asamblea General Extraordinaria, convocada al efecto.
- c) Por sentencia judicial.

ARTÍCULO 41. Comisión liquidadora

En caso de disolución, se nombrará una comisión liquidadora, la cual, una vez extinguidas las deudas y si existiese sobrante líquido, lo destinará para fines acordes con el objeto de la Asociación que no desvirtúen la naturaleza no lucrativa de la misma.

La comisión liquidadora tendrá las funciones que establecen los apartados 3 y 4 del artículo 18 de la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación.

CAPÍTULO VIII: RÉGIMEN DISCIPLINARIO

ARTÍCULO 42. Disposiciones generales

1. Los asociados podrán ser sancionados por infringir reiteradamente los Estatutos o los acuerdos de la Asamblea General o de la Junta Directiva.

2. Las sanciones pueden comprender desde la suspensión de los derechos, de 15 días a un mes, hasta la separación definitiva, en los términos previstos en los siguientes artículos.

3. A tales efectos, la Presidencia podrá acordar la apertura de una investigación para que se aclaren aquellas conductas que puedan ser sancionables. Las actuaciones se llevarán a cabo por la Secretaría, como órgano instructor, que propondrá a la Junta Directiva la adopción de las medidas oportunas.

4. La imposición de sanciones será facultad de la Junta Directiva, sin la participación del titular de la Secretaría, por su calidad de órgano instructor. Excepto en el supuesto de que la conducta sea sancionable con la separación definitiva del socio, en cuyo caso será facultad de la Asamblea General.

En todo caso, dicho acuerdo será motivado y deberá ir precedido de la audiencia al interesado. Contra el acuerdo de la Junta Directiva, podrá recurrirse ante la Asamblea General.

ARTÍCULO 43. Tramitación del expediente

1. Si se incoara expediente sancionador, la Secretaría, previa comprobación de los hechos, remitirá al interesado un escrito en el que se pondrán de manifiesto los cargos que se le imputan, a los que podrá contestar alegando en su defensa lo que estime oportuno en el plazo de quince días, transcurridos los cuales, en todo caso, se incluirá este asunto en el Orden del día de la primera sesión de la Junta Directiva que se celebre, la cual acordará lo que proceda.

2. El acuerdo sancionador será notificado al interesado, comunicándole que, contra el mismo, podrá presentar recurso ante la primera Asamblea General que se celebre, que, de no convocarse en tres meses, deberá serlo a tales efectos exclusivamente. Mientras tanto, la Junta Directiva podrá acordar la suspensión de sus derechos como socio y, si formara parte de la Junta Directiva, deberá decretar la suspensión en el ejercicio del cargo.

3. En el supuesto de que el expediente de acuerdo sancionador deba elevarse a la Asamblea General por proponer la separación del asociado, la Secretaría redactará un resumen del expediente, a fin de que la Junta Directiva pueda dar cuenta a la Asamblea General del escrito presentado por la persona inculpada e informar debidamente de los hechos para que la Asamblea pueda adoptar el correspondiente acuerdo.

ARTÍCULO 44. Acuerdo de separación

El acuerdo de separación, que será siempre motivado, deberá ser comunicado a la persona interesada, pudiendo ésta recurrir a los Tribunales en ejercicio del derecho que le corresponde, cuando estimare que aquél es contrario a la Ley o a los Estatutos.

ARTÍCULO 45. Obligaciones pendientes

En caso de separación de un socio de la Asociación, ya sea con carácter voluntario o como consecuencia de sanción, se le requerirá para que cumpla con las obligaciones que tenga pendientes para con aquélla, en su caso.

DISPOSICIÓN ADICIONAL PRIMERA.

En todo cuanto no esté previsto en los presentes Estatutos se aplicará la vigente Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación y las disposiciones complementarias vigentes.

DISPOSICIÓN ADICIONAL SEGUNDA

La Asamblea General podrá establecer la posibilidad de utilizar medios electrónicos para la remisión de las convocatorias y demás comunicaciones previstas en los Estatutos de la Asociación.

Las comunicaciones a través de medios electrónicos serán válidas siempre que exista constancia de la transmisión y recepción, de sus fechas, del contenido íntegro de las comunicaciones y se identifique fidedignamente al remitente y destinatario de las mismas.

La utilización de medios electrónicos para las comunicaciones deberá ser objeto de aceptación expresa por los potenciales destinatarios o usuarios de los mismos, mediante escrito dirigido a la Secretaría de la Asociación.

Asimismo, la Asamblea General podrá establecer la posibilidad de que los órganos de la Asociación celebren sesiones en las que todos o parte de sus miembros se encuentren ubicados en lugares distintos del fijado para las sesiones convencionales, siempre y cuando se cuente con los medios electrónicos –o cualquier otro medio de comunicación a distancia– necesarios para garantizar la participación de todos ellos en condiciones de igualdad. A estos efectos, el lugar en que se celebre la sesión virtual será el domicilio de la Asociación.

DISPOSICIÓN ADICIONAL TERCERA

1. La Federación Española de Municipios y Provincias (FEMP), en el caso de que así lo acuerde, formará parte de forma permanente de la Red Española de Ciudades Inteligentes.

2. De producirse dicha incorporación, la FEMP, a través de su miembro designado, podrá participar de forma directa en todas y cada una de las decisiones que se tomen dentro de la red con voz y voto tanto en las reuniones de la Junta Directiva como en las de la Asamblea General.

3. Asimismo, siempre que así lo acuerde, la FEMP podrá proponer un miembro como participante dentro del comité técnico de la Red, que servirá de nexo de unión entre las iniciativas que se tomen dentro de ésta y las líneas de actuación en materia de ciudades inteligentes que se adopten por la propia FEMP.

DISPOSICIÓN TRANSITORIA

Los cargos y órganos de gobierno designados con carácter provisional en la reunión fundacional de la Asociación, continuarán en sus funciones hasta la celebración de la primera Asamblea General, la cual procederá a una nueva elección con observancia de los presentes Estatutos.

En _____, a ____ de _____ de _____.

(Misma fecha y lugar que las que figuren en el acta fundacional)

(FIRMAS DE LOS QUE FIGUREN COMO OTORGANTES DEL ACTA FUNDACIONAL)”

8. Proposta d'aprovació de declarar la intenció de l'Ajuntament de Palma de causar baixa en el Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (APROP).

Es proposa, dictaminat favorablement per la Comissió de Serveis a la Ciutadania:

Antecedents

El 29 d'octubre de 1992, mitjançant Acord del Ple de l'Ajuntament, es sol·licitava a la Junta Rectora del Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (APROP), la incorporació de l'Ajuntament de Palma al consorci esmentat.

La incorporació efectiva de l'Ajuntament de Palma al Consorci APROP es va produir el dia 13 de gener de 1993.

L'Ajuntament de Palma, tal com s'especifica a l'informe realitzat pel director general de Benestar Social, Immigració i Participació Ciutadana de 27 de novembre de 2012, no vol continuar formant part d'aquest Consorci a partir del 31 de desembre de 2013.

Normativa aplicable

L'article 27 dels Estatuts del Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (BOCAIB de 12 d'abril de 1994), estableix el mecanisme i els requisits per deixar de formar part del Consorci. L'Ajuntament de Palma compleix amb les exigències fixades a aquest article 27.

D'acord amb el que disposen l'art. 3 del Reglament orgànic del ple, l'article 22 i 123 de la Llei 7/1985, de 2 de desembre, de bases de règim local, i la resta de normativa aplicable, es proposa al Ple que adopti el següent

ACORD

1. Declarar la intenció de l'Ajuntament de Palma de causar baixa en el Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (APROP),

de conformitat amb l'article 27 dels seus estatuts de 9 de maig de 1991, previ compliment de les obligacions i compromisos adquirits, baixa que es produirà el 31 de desembre de 2013.

2. Notificar aquest Acord a la Junta Rectora del Consorci per a la protecció i acollida de disminuïts psíquics profunds de Balears (APROP) i a la Intervenció Municipal als efectes de l'anterior apartat.

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

9. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 421'70€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Dins el procés de regularització de pagaments es detectà la manca de tramitació de dues factures de llibres, que foren servits, per a biblioteques municipals de l'Editorial Moll, SL, per un import de 421,70 euros corresponents a l'any 2011.

Aquestes factures foren abonades en el seu moment a Editorial Moll, SL, mitjançant el RDL 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per a establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals. Per això, es proposa al Ple s'adopti del següent

ACORD

1. Reconèixer el deute per un total QUATRE-CENTS VINT-I-UN EUROS AMB SETANTA CÈNTIMS (421,70 €), IVA inclòs, a EDITORIAL MOLL, SL, CIF B07080419, amb domicili al carrer de Can Valero, 25 - 07011 Palma, per l'adquisició de llibre per a les biblioteques municipals, corresponent a la factura A/1.920, de 5.04.11 i 402,70 euros, i A/1.926, de 9.04.11 i 19 euros, amb càrrec a la partida 03.33200.62960 del vigent Pressupost de Despeses.

2. Comunicar-ho a la Intervenció Municipal i a l'interessat.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

10. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 808'55€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Amb motiu de la realització de PALMA AMB LA DANSA que es va celebrar el dia 7 de maig de 2011 a Ses Voltes, es va encarregar dos serveis d'ambulància de suport vital bàsic per a les activitats incloses dins aquest programa.

En data 19 de novembre de 2012, es tramet al negociat de Música i Arts Escèniques un informe emès per l'ajudant d'espectacles on es sol·licita l'abonament de la factura núm.-T11-00573 de data 31 de maig de 2011 per import de 808,55 euros (Exempt d'IVA) corresponent als serveis realitzats i que no es va tramitar al seu moment, així s'ha considerat adient abonar aquesta factura i cancel·lar el deute existent amb aquesta empresa, per això es proposa al Ple que si es creu adient, s'efectuï el corresponent reconeixement de deute i adopti el següent

A C O R D

Autoritzar, disposar, reconèixer el deute i ordenar el pagament d'un total de 808,55 euros (Exempt d'IVA) corresponent a la factura T11-00573 de dia 31 de maig de 2011, a TRANSPORTES SANITARIOS CLINIC BALEAR S.L. amb CIF: B07827520 i amb domicili al carrer de Nuredduna, 4, 07006 de Palma, per dos serveis d'ambulància de suport vital bàsic per les activitats realitzades dia 7 de maig de 2011 a Ses Voltes amb motiu de l'activitat PALMA AMB LA DANSA, amb càrrec a la consignació de la partida 03.33700.22707 del pressupost de 2012.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

11. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 2.688'32€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Atès que per acord de la Junta de Govern de 16 de novembre de 2011 es va aprovar la revisió de preus del contracte del servei per a la gestió del centre d'Informació Jove, amb l'aplicació de l'IPC del període d'agost de 2011 a juliol de 2012 per la quantitat de 8.064,94 €, desglossats de la següent manera: 2011: agost a novembre (4 mesos) - 2.688,32 €; 2012: desembre a juliol (8 mesos)- 5.376,64 €. El contracte fou adjudicat per l'acord de la Junta de Govern de dia 21 de juliol de 2010 i modificat per la Junta de Govern de 4 d'agost de 2010 a l'INSTITUT DE TREBALL SOCIAL I SERVEIS SOCIALS (INTRESS), CIF. G08973224 amb domicili a la Rambla els Ducs de Palma, 15-2n, 07003 de Palma.

Atès que per un error en la notificació, l'entitat INTRESS no se'n va assabentar de l'increment, per la qual cosa no va facturar l'import corresponent a l'exercici 2011.

Atès que l'exercici pressupostari per a l'any 2010 està tancat, d'acord amb el que estableixen l'article 23.1.e del Reial Decret Legislatiu 781/1986, de dia 18 d'abril, text refòs de les disposicions legals vigents en matèria de règim local; l'article 123.p de la llei 7/1985, de dia 2 d'abril, reguladora de les bases de règimen local; els articles 22 a 27 de la Llei 30/1992, de dia 26 de novembre, del règimen jurídic de les administracions públiques i del procediment administratiu comú; els articles 176 i 188 del Reial Decret legislatiu 2/2004, de dia 5 de maig, pel qual s'aprovà el text refòs de la Llei Reguladora de les hisendes locals; les Bases d'execució del pressupost municipal per a l'any 2011; els articles 3, 63 i 80 del reglament orgànic del Ple d'aquest Ajuntament, aprovat el dia 29 de juliol de 2004; els articles 172 i 173.5 del Reglament d'organització,

funcionament i règim jurídic de les corporacions locals, previ dictamen de la Comissió de Comptes, Economia i Recursos Humans, es proposa i s'eleva a l'Ajuntament Ple l'adopció del següent

ACORD

1r Reconèixer i abonar el deute per un total de 2.688,32 € (dos mil sis-cents vuitanta-vuit euros amb trenta-dos cèntims) a l'INSTITUT DE TREBALL SOCIAL I SERVEIS SOCIALS (INTRESS), CIF. G08973224 amb domicili a la Rambla els Ducs de Palma, 15-2n, 07003 de Palma, en relació a un error de fet produït en la notificació de l'acord de la Junta de Govern de 16 de novembre de 2011 pel qual es va aprovar la revisió de preus del contracte del servei per a la gestió del centre d'Informació Jove, amb l'aplicació de l'IPC del període d'agost de 2011 a juliol de 2012 per la quantitat de 8.064,94 €, desglossats de la següent manera: 2011: agost a novembre (4 mesos) - 2.688,32 €; 2012: desembre a juliol (8 mesos)- 5.376,64 €.

2n L'esmentada quantitat es consignarà amb càrrec a la partida 04.337.00.227.06 del vigent pressupost de despeses.

3r Traslladar aquest acord a la Intervenció municipal i a l'interessat.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

12. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 3.700'80€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

La Junta de Govern, en sessió de dia 07.03.2012 aprovà els plecs de clàusules administratives particulars del SERVI D'ACOLLIDA MUNICIPAL (SAM). En data 10-09-2012, es va adjudicar el SERVEI D'ACOLLIDA MUNICIPAL (SAM) .

L'empresa FUNDACIÓ SALUT I COMUNITAT , ha seguit donant el servei fins el 10.09.2012.

Vista la base 27 de les bases d'excussió del pressupost general corresponent a l'exercici de 2012 i una vegada realitzades les comprovacions pertinents, ha estat conformada pel departament tècnic de Benestar Social. Es per això que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1.- Reconèixer el deute existent amb l'empresa FUNDACIÓ SALUT I COMUNITAT, amb CIF G-61878831, de conformitat amb les factures de subministrament de juny,juliol,agost i setembre de 2012, per un import de

3.700,8€, en concepte de despeses de subministrament **SERVEI D'ACOLLIMENT PER A DONES I FAMILIES (SADIF)** durant aquests messos i **habilitar el crèdit suficient a la partida 05 23200 22718 CONT. PREST. SERV. ACOLL. DONA** per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

13. Proposta d'aprovació de reconeixement de deute a varis proveïdors per import de 27.583'83€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El RD 4/2012, de 24 de febrer, estableix les obligacions de informació i procediments necessaris per establir un mecanisme de financiació per el pagament a proveïdors de les entitats locals.

1. Consultats els registres i arxius obrants a l'Àrea de Benestar Social en compliment de l'article 2 del RD 4/2012, de 24 de febrer; s'ha constatat l'existència de la següent relació de factures que comença per NIF + NOM + QUANTIA(B0708826-BALEAR DE ASCENSORES SL -424,80€) i acaba per NIF + NOM + QUANTIA(G07267628 GRUPO EDUCADORES DE CALLE- 17.026,00 €), el total de la qual és de **27.583,83 EUROS** és correcte, i són factures pendents de pagament .

Una vegada realitzades les comprovacions pertinents, d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1. Reconèixer el deute existent a l'Àrea de Benestar Social, pels imports que es detallaran a continuació i habilitar el crèdit suficient a les aplicacions pressupostaries que recull el següent llistat que comença per NIF + NOM + QUANTIA(B0708826-BALEAR DE ASCENSORES SL -424,80€) i acaba per NIF + NOM + QUANTIA(G07267628 GRUPO EDUCADORES DE CALLE- 17.026,00 €), el total de la qual és de 27.583,83 EUROS

NIF/CIF	DENOMINACIÓ SOCIAL	PRINCIPAL (IVA INCLOS)	NÚM. FRA	DATA DE LA FRA	APLICACIÓ PRESSUPOSTÀRIA
B07088826	BALEAR DE ASCENSORES SL	424,80 €	11/01/00963 4	1/10/2011	05 23200 21200 REPARAC I CONSERVACIO
A07449218	DE SALABERT E HIJOS S.A.	168,80 €	190539	1/7/2011	05 23200 22723 CONT SERV DIVERSOS
46114840R	JOSE MIGUEL RODRIGUEZ BATALLÉ	1.442,00 €	2011/015	4/12/2011	05 23200 22723 CONT SERV DIVERSOS
B57597965	FORTUNY & ASSOCIATS DESPATX LABORAL I JURIDIC SL	3.780,00 €	5/5538	29/11/2011	05 23200 22723 CONT SERV DIVERSOS
B07032105	COMERCIAL BORDOY SL	118,13 €	FM11-12504	31/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
B07032105	COMERCIAL BORDOY SL	104,22 €	FM11-12000	31/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE

B07032105	COMERCIAL BORDOY SL	111,57 €	FM11-12505	31/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
B07032105	COMERCIAL BORDOY SL	141,89 €	FM11-12503	31/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
B07032105	COMERCIAL BORDOY SL	- 29,16 €	AV11-02216	31/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	164,96 €	9	10/1/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	173,80 €	15	12/1/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	57,19 €	38	26/1/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	235,42 €	51	2/2/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	91,59 €	56	4/2/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	119,00 €	67	9/2/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	128,40 €	88	24/2/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	140,94 €	103	3/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	50,93 €	104	4/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	29,00 €	114	15/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	16,75 €	117	16/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	84,62 €	128	25/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	216,00 €	136	29/3/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	375,70 €	159	13/4/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	1,50 €	160	14/4/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	158,68 €	196	9/5/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	288,30 €	225	26/5/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	193,74 €	237	2/6/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	30,85 €	239	3/6/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	259,04 €	272	1/7/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	58,25 €	274	4/7/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	119,00 €	277	5/7/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	333,91 €	321	9/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	194,00 €	324	10/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	34,08 €	346	25/8/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	297,66 €	359	1/9/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	9,30 €	364	1/9/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	192,48 €	427	20/10/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
42976064N	FARMACIA ANA M ^a MOLL	38,00 €	430	21/10/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
B57164303	GERMANTUR GESTION SL	202,49 €	11085	03/06/2011	05 23100 22699 DESP DIV SERV SOCIAL BASE
G07267628	GRUPO EDUCADORES DE CALLE	17.026,00 €	93	15/12/2011	05 23200 22756 SERV COMUNITARI SOCIOEDUCT
		27.583,83 €			

2. Iniciar l'oportú expedient de modificació de crèdit de la relació anterior.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

14. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 176.206'78€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

La Junta de Govern, en sessió de dia 07.03.2012 aprovà els plecs de clàusules administratives particulars del SERVEI D'ACOLLIDA MUNICIPAL (SAM). En data 10-09-2012, es va adjudicar el SERVEI D'ACOLLIDA MUNICIPAL (SAM) .

L'empresa FUNDACIÓ SALUT I COMUNITAT , ha seguit donant el servei fins el 10.09.2012.

Vista la base 27 de les bases d'excussió del pressupost general corresponent al l'exercici de 2012 i una vegada realitzades les comprovacions pertinents, ha estat conformada pel departament tècnic de Benestar Social. Es per això que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1.- Reconèixer el deute existent amb l'empresa FUNDACIÓ SALUT I COMUNITAT, amb CIF G-61878831, de conformitat amb les factures de juny, juliol, agost i setembre de 2012, per un import de 176.206,78€, en concepte del SERVEI D'ACOLLIMENT PER A DONES I FAMILIES (SADIF) durant aquests mesos i habilitar el crèdit suficient a la partida 05 23200 22718 CONT. PREST. SERV. ACOLL. DONA per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

15. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 3.525'25€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El RD 4/2012, de 24 de febrer , estableix les obligacions de informació i procediments necessaris per establir un mecanisme de financiació per el pagament a proveïdors de les entitats locals.

Consultats els registres i arxius obrants a l'Àrea de Benestar Social en compliment de l'article 2 del RD 4/2012, de 24 de febrer; s'ha constatat l'existència de la següent relació de factures que comença per NIF + NOM + QUANTIA(43116068S-MARTINEZ SUAUA ALEIX -5209,7€) i acaba per NIF + NOM + QUANTIA(43116068S-MARTINEZ SUAUA ALEIX -1840,80 €), el total de la qual és de **7.050,50 €** són factures pendents de pagament .

Una vegada realitzades les comprovacions pertinents i vist que el Sr ALEIX MARTINEZ SUAUA accepta la quantitat de 3.525,25€ en concepte per les factures 0501, i 0511 amb una quita del 50%, d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1. Reconèixer el deute existent a l'Àrea de Benestar Social, pels imports que es detallaran a continuació que recull el següent llistat que comença per NIF + NOM + QUANTIA(43116068S-MARTINEZ SUAUA ALEIX -5209.7€) i acaba per NIF + NOM + QUANTIA(43116068S-MARTINEZ SUAUA ALEIX -1840,80 €), el total de la qual és de 3.525,25€ EUROS

<i>NIF/CIF</i>	<i>DENOMINACIÓ SOCIAL</i>	<i>PRINCIPAL (IVA INCLOS)</i>	<i>NÚM. FRA</i>	<i>DATA DE LA FRA</i>	<i>APLICACIÓ PRESSUPOSTÀRIA</i>	<i>QUITA / DEUTE</i>
43116068S	MARTINEZ SUAUA, ALEIX	5.209,70	0501	16/052011	05 23200 22712 BENESTAR SOCIAL- CONTR PREVENCIO DROGODEP.	50% / 2.604,85
43116068S	MARTINEZ SUAUA, ALEIX	1.840,80	0511	18/052011	05 23200 22712 BENESTAR SOCIAL- CONTR PREVENCIO DROGODEP.	50% / 920,40
	TOTAL	7.050,50€				50% / 3.525,25€

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

16. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 314.983'19€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

La Junta de Govern, en sessió de dia 25.07.2012 i 05.09.2012 aprovà els plecs de clàusules administratives i tècniques particulars del SERVEI SOCIAL COMPLEMENTARI DE MENJAR PER A EQUIPAMENTS. En data 25.10.2012, es va publicar al BOIB núm.156 la licitació del contracte per aquest servei.

L'entitat CREU ROJA , ha seguit donant el servei fins l'adjudicació d'aquest nou contracte.

Vista la base 27 de les bases d'excussió del pressupost general corresponent al l'exercici de 2012

i una vegada realitzades les comprovacions pertinents, ha estat conformada pel departament tècnic de Benestar Social. Es per això que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1.- Reconèixer el deute existent amb l'empresa CREU ROJA, amb CIF ESQ2866001G, de conformitat amb les factures d'abril,maig,juny,juliol,agost,setembre i octubre de 2012, per un import de 314.983,19€, en concepte del SERVEI MUNICIPAL DE MEJARS PER EQUIPAMENTS DE SERVEIS SOCIALS durant aquests messos i habilitar el

crèdit suficient a la partida 05 23200 22734 BENESTAR SOCIAL-MENJAR EQUIPAMENTS per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

17. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 116.861'19€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

L'Empresa Funerària Municipal (EFM) ha donat els serveis funeraris a persones indigents durant els exercicis 2009, 2010 i 2011.

Segons recull Decret 105/1997 CAIB art.60 les despeses s'han de facilitar per part de l'ajuntament del terme municipal on s'ha produït la defunció.

L'Empresa Funerària Municipal, aporta l'informe sobre els serveis funeraris prestats per la Empresa Funerària Municipal, SA, que s'adapten a les prescripcions del art 60 del Reglament de la Policia Sanitària Mortuòria de la Comunitat Autònoma de les Illes Balears.

A la Junta de Govern de 27 de juny de 2012 es va aprovar que l'EFM facturés els enterraments a indigents sempre que siguin incobrables i duguin la conformitat de Benestar Social.

Vista la base 27 de les bases d'excussió del pressupost general corresponent al l'exercici de 2012

i una vegada realitzades les comprovacions pertinents, ha estat conformada pel departament tècnic de Benestar Social. Es per això que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1.- Reconèixer el deute existent amb l'empresa L'Empresa Funerària Municipal , amb CIF A07207244 conformitat amb les factures PRESENTADES, per un import de 116.861,19€, en concepte del ART 60 Decret 105/1997 CAIB i habilitar el crèdit suficient a la partida 05 23205 48001 BENESTAR SOCIAL.- ART.60 DECRET 105/1997 CAIB per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

18. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 54.161'65€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Antecedents

La Junta de Govern, en sessió de dia 25.07.2012 i 05.09.2012 aprovà els plecs de clàusules administratives i tècniques particulars del SERVEI SOCIAL COMPLEMENTARI DE MENJAR PER A EQUIPAMENTS. En data 25.10.2012, es va publicar al BOIB núm.156 la licitació del contracte per aquest servei.

L'entitat CREU ROJA , ha seguit donant el servei fins l'adjudicació d'aquest nou contracte.

Vista la base 27 de les bases d'excussió del pressupost general corresponent al l'exercici de 2012 i una vegada realitzades les comprovacions pertinents, ha estat conformada pel departament tècnic de Benestar Social.

Es per això que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

ACORD

1.- Reconèixer el deute existent amb l'empresa CREU ROJA ESPANYOLA , amb CIF ESQ2866001G, de conformitat amb la factura núm. 07040-2012-11-56 del mes de novembre del 2012, per un import de 54.161,65 €, en concepte del SERVEI MUNICIPAL DE MENJARS PER EQUIPAMENTS DE SERVEIS SOCIALS durant aquests mes i carregar a l'aplicació pressupostària 05 23200 22734 BENESTAR SOCIAL-MENJAR EQUIPAMENTS per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

19. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 2.726'59€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

De conformitat amb l'adjunt informe del Servei d' Edificis Municipals, la factura núm. 902656 de l'empresa GUNNEBO i corresponent al manteniment de les instal·lacions d'alarmes antirobatori i contra incendis dels col·legis públics de Palma durant el mes de novembre de 2011, no es va poder tramitar en el seu moment atès que es va extraviar. L'empresa GUNNEBO reclama el seu pagament i ens ha tornat a enviar un original de l' esmentada factura; per la qual cosa i per fer front a la quantitat de 2.726,59' - €. (DOS MIL SET-CENTS VINT-I-SIS EUROS I CINQUANTA-NOU CÈNTIMS), import total de l' esmentada factura, als efectes del reconeixement del deute contret per l' esmentada quantitat, i atenent el que està previst a l'article 124.4.n de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, segons l'addició efectuada per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local; l'article 185 del

Reial decret legislatiu 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals, i les bases d'execució del pressupost municipal per a l'any 2012, els articles 3, 63 i 80 del Reglament orgànic del Ple de l'ajuntament, aprovat el dia 29 de juliol de 2004; els articles 172 i 173.5 del Reglament d'organització, funcionament i règim jurídic de les corporacions locals, la cap de negociat que subscriu proposa al Ple l'adopció del següent

A C O R D

"1r.- Reconèixer el deute contret amb l'empresa GUNNEBO S.A. amb NIF: A61213989, corresponent a l'adjunta factura núm. 902656, en concepte de manteniment de les instal·lacions d'alarmes antirobatori i contra incendis als col·legis públics de Palma durant el mes de novembre de 2011, per un import de 2.726,59'- €. (DOS MIL SET-CENTS VINT-I-SIS EUROS I CINQUANTA-NOU CÈNIMS).

2n.- Traslladar aquesta resolució a l'empresa GUNNEBO S.A. i a la Intervenció Municipal."

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

20. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 37.882'46€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El Procurador dels Tribunals de Palma de Mallorca, Sr. JOSÉ LUIS NICOLAU RULLÁN, ha presentat nou comptes relatius a bestretes i drets professionals que resulten de la representació de l'Ajuntament de Palma en els recurs contenciosos administratius següents PO 193/11 (APEL·LACIÓ 35/12), PO 226/11, PO 218/08 (APEL·LACIÓ 192/11), PO 06/11 (APEL·LACIÓ 148/12), PA 280/11, PA 406/10, PA 156/11, PO 146/11, PA 205/12, PO 34/10 (APEL·LACIÓ 200/12), PA 321/11, PA 152/11, PA 101/11, PO 262/09 i PO 13/10 (APEL·LACIO 57/12) i PO 155/2009 (APEL·LACIÓ 234/2011). Les esmentades factures es consideren en quantia ajustades a dret, al respecte es compta amb el vist i plau del Lletrat dels Serveis Jurídics.

Per la qual cosa que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del Real Decret Llei 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

A C O R D

Reconèixer el deute existent amb el Procurador dels Tribunals de Palma de Mallorca, Sr. JOSÉ LUIS NICOLAU RULLÁN, amb N.I.F. núm. 41362045-H, carrer San Miguel núm. 30 6è-E de Palma, de conformitat a les factures nùms. 374/12, 258/12, 259/12, 260/12, 377/12, 375/12, 383/12, 398/12, 402/12, 401/12, 400/12, 399/12, 403/12, 406/12, 432/12 i 421/12, per un import de TRENTA-SET

MIL VUIT-CENTS VUITANTA-DOS EUROS AMB QUARANTA-SIS CÈNTIMS (37.882,46 euros IVA inclòs), (retenció IRPF damunt Drets 6602,47 euros), en concepte de bestretes i drets professionals i carregar l'aplicació pressupostària a la Partida 02.920.00.22604 del vigent pressupost de despeses per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

21. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 13.120'64€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

La Procuradora dels Tribunals de Palma de Mallorca, Sra. MARIA DULCE RIBOT MONJO, ha presentat nou comptes relatius a bestretes i drets professionals que resulten de la representació de l'Ajuntament de Palma en els recurs contenciosos administratius següents PA 272/10-2, PA 85/11-2, PA 166/10-2, PA 392/10-2, PA 11/11-2, PA 332/10-2, PA 208/10-2, PA 412/10-2, PA 5/11-2, PA 393/10-2, PA 151/11-2, PA 407/10-2, PA 406/10-2, PA 59/12-2, PA 548/11-2, PA 409/10-2, PA 291/10-2, PO 1/12-2, PO 199/11-2, PO 200/11-2, PO 300/11-2, PA 194/11-2, PO 111/11-2, PA 2/11-2, PO 174/11-2, PA 619/11-2, PA 195/11-2, 189/11-2, PO 203/10-2, MC 10/11-2, PO 106/11-2, PA 105/11-2, PO 137/11-2, PO 113/11-2, PA 219/11-2, PA 229/11-2, PA 274/11-2, PA 279/11-2, PA 254/11-2, PA 395/10-2, PA 386/10-2, PA 266/10-2, PO 201/10-2, PO 21/11-2, PO 131/11-2, PO 24/11-2, PO 39/11-2, PA 375/10-2, MC 3/11-2, PO 7/10-2, PA 371/10-2, PA 475/10-2, PO 224/10-2, PA 436/10-2, i PO 247/10-2. Les esmentades factures es consideren en quantia ajustades a dret, al respecte es compta amb el vist i plau del Lletrat dels Serveis Jurídics.

Per la qual cosa que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del Real Decret Llei 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

A C O R D

Reconèixer el deute existent amb la Procuradora dels Tribunals de Palma de Mallorca, Sra. MARIA DULCE RIBOT MONJO, amb N.I.F. núm. 34.066.989-X, carrer Cima, 1-1º-A, de conformitat a les factures núms. 10/195, 11/85, 11/60, 11/58, 11/27, 11/15, 11/8, 11/32, 11/50, 11/54, 11/84, 11/53, 11/45, 12/44, 11/274, 11/99, 10/203, 12/19, 11/257, 11/185, 11/168, 11/163, 11/97, 11/94, 11/178, 12/45, 11/167, 11/115, 11/1, 11/41, 11/103, 11/107, 11/102, 11/98, 11/116, 11/114, 11/113, 11/112, 11/111, 11/80, 11/63, 11/33, 11/7, 11/40, 11/42, 11/46, 11/78, 11/18, 11/14, 11/13, 11/4, 11/81, 11/73, 11/51, i 11/11, per un import de TRECE MIL CIENTO VEINTE EUROS CON SESENTA Y CUATRO CÈNTIMOS (13.120'64 IVA inclòs), (retenció IRPF damunt Drets 2.335,03 euros), en concepte de bestretes i drets professionals i carregar l'aplicació pressupostària a la Partida

02.920.00.22604 del vigent pressupost de despeses per poder fer front al pagament de l'esmentada despesa.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

22. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 41.679'40€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

La Procuradora dels Tribunals de Palma de Mallorca, Sra. MAGDALENA CUART JANER, ha presentat nou comptes relatius a bestretes i drets professionals que resulten de la representació de l'Ajuntament de Palma en els recurs contenciosos administratius següents PO 461/06-Sala, PO 54/07-1 i acumulat PO 49/07-2, PA 78/12-1, PA 344/11-1, PO 65/07-1, PO 141/10-1, PO 197/11-1, PA 326/11-1, PO 61/11-1, PO 131/07-3 i acumulats PO 112/07-2 i PO 189/07-3, PO 67/08-1, PA 142/12-1, PO 185/10-Sala, PA 112/11-1, PA 512/11-1, PO 48/11-1, PA 167/11-1, PO 1216/04-Sala, PO 178/11-1, PA 317/11-1, PO 13/10-1, PO 327/05-Sala, PA 249/10-1, PA 598/11-1, PO 292/06-1, PA 607/11-1, PA 147/11-1, PA 343/11-1, PA 57/12-1, PO 125/07-1, PO 195/07-3, PO 53/11-1, PO 110/11-1, PA 334/11-1, PO 414/09-Sala, PO 277/09-1, PA 214/11-1, PA 208/11-1, PA 194/11-1, PA 422/10-1, PO 7/09-1, PA 52/10-1, PO 112/10-Sala, PA 85/11-1, PA 133/11-1, PA 126/11-1, PA 143/11-1, PO 19/07-1, PO 5/07-3 i acumulat PO 94/07-2, PA 302/10-1, PO 108/06-1, PO 107/11-1, PO 78/11-1, PO 62/07-1, PA 40/11-1, PA 86/11-1, PA 308/11-1, PA 309/11-1, PO 282/11-Sala, PO 233/10-1, PA 192/11-1, PA 263/10-1, PA 228/11-1, PA 218/11-1, PA 238/11-1, i PA 248/11-1. Les esmentades factures es consideren en quantia ajustades a dret, al respecte es compta amb el vist i plau del Lletrat dels Serveis Jurídics.

Per la qual cosa que d'acord amb l'establert per l'art. 176.2 b) i 182.1 del Real Decret Llei 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals i el Reglament orgànic del Ple de l'Ajuntament de Palma, proposa al Ple l'adopció del següent

A C O R D

Reconèixer el deute existent amb la Procuradora dels Tribunals de Palma de Mallorca, Sra. MAGDALENA CUART JANER, amb N.I.F. núm. 43.024.188-C, carrer Furió, 12-entresol-esquerra de Palma, de conformitat a les factures nús. 274/12, 333/12, 344/12, 345/12, 346/12, 347/12, 348/12, 349/12, 350/12, 331/12, 332/12, 334/12, 335/12, 336/12, 337/12, 338/12, 339/12, 340/12, 341/12, 342/12, 343/12, 311/12, 317/12, 318/12, 319/12, 320/12, 321/12, 322/12, 323/12, 324/12, 325/12, 326/12, 327/12, 328/12, 329/12, 330/12, 304/12, 305/12, 306/12, 307/12, 308/12, 309/12, 310/12, 312/12, 313/12, 314/12, 315/12, 316/12, 286/12, 287/12, 288/12, 289/12, 290/12, 291/12, 292/12, 293/12, 294/12, 295/12, 296/12, 297/12, 298/12, 299/12, 300/12, 301/12, 302/12, i 303/12, per un import de QUARANTA-UN MIL SIS-CENTS SETANTA-NOU EUROS AMB QUARANTA CÈNTIMS (41.679,40 euros IVA inclòs), (retenció IRPF damunt Drets 7.417,51 euros), en concepte de bestretes i drets professionals i carregar l'aplicació

pressupostària a la Partida 02.920.00.22604 del vigent pressupost de despeses per poder fer front al pagament de l'esmentada despesa..

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

23. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 35.944'99€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El Servei d'Edificis Municipals ha tramés amb data 18/5/2012 per a la seva tramitació les factures de COMERCIAL E INSTALADORA BALEAR SA, amb CIF A-07102155, i domicili al carrer Arquitecto Gaspar Bennassar, 47 bajos, 07004 de Palma de Mallorca, núm 210291 de 7/2/2011 per un import de 2.579,99 €, 18 % d'IVA inclòs, i la núm. 12459 de 30/11/2010 per un import de 33.365,00 €, 18 % d'IVA inclòs.

Aquestes factures s'han d'abonar, la primera per un import de 2.579,99 € amb càrrec a la partida 11 93501 63300 del vigent pressupost de despeses, la segona per un import de 33.365,00 € amb càrrec a la partida 11 93501 63300 del vigent pressupost de despeses.

Per tot això, atesa la necessitat d'abonar les dites factures, d'acord amb el que estableixen l'art. 123.p de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local; arts. 22 a 27 de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú; l'art. 176 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprovà el Text refós de la Llei reguladora de les hisendes locals; les Bases d'execució del Pressupost municipal; els articles 3, 63 i 80 del Reglament orgànic del Ple de l'Ajuntament, aprovat el dia 29 de juliol de 2004; i l'article 50.11 del Reglament d'Organització, funcionament i règim jurídic de les corporacions locals, previ dictamen de la Comissió de Comptes, Economia i Recursos humans, propòs al Ple l'adopció del següent:

A C O R D

1r. Reconèixer el deute amb l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U., amb CIF A-07102155 i domicili al carrer Arquitecto Gaspar Bennassar, 47 bajos, 07004 de Palma de Mallorca, per un import de 35.944,99 €, 18 % IVA inclòs.

Tot això, atesos l'informe dels Serveis Jurídics de data 14 de desembre de 2012 en el qual es proposa el reconeixement d'aquest deute ja que les factures no es varen tramitar al seu dia, fent constar la seva conformitat amb aquestes factures que es relacionen:

- La factura núm. 210291 de 7/2/2011 per un import de 2.579,99 €, 18 % d'IVA inclòs.**
- La factura núm. 12459 de 30/11/2010 per un import de 33.365,00 €, 18 % d'IVA inclòs.**

2n. Abonar a l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U., amb CIF A-07102155 i domicili al carrer Arquitecto Gaspar Bennassar, 47 baixos, 07004 de Palma de Mallorca, els següents imports de:

- 2.579,99 €, 18 % d'IVA inclòs, amb càrrec a la partida 11 93501 63300 del vigent pressupost de despeses municipal.
- 33.365,00 €, 18 % d'IVA inclòs, amb càrrec a la partida 11 93501 63300 del vigent pressupost de despeses municipal.

3r. Comunicar el present acord a l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U. i a la secció de Comptabilitat.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

24. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 14.888'60€

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Durant l'any 2010 s'ha rebut la factura del disseny i execució de la Fase 2 de la Diagnosi de la situació de treballadores i treballadors de l'Ajuntament de Palma en matèria d'Igualtat d'oportunitats, a la Societat AURYN, Projectes, Estudis, i Produccions SL., amb NIF B-57361123, amb domicili al carrer Sant Bartomeu, 15 1r 1a de Palma de Mallorca.

Atès que ha quedat sense tramitar la factura corresponent, que ascendeix a una quantitat total, IVA inclòs, de 14.888,60 euros (catorze mil vuit-cents vuitanta-vuit euros.), i d'acord amb allò establert a l'article 23.1.c) de Reial decret legislatiu 781/1986, de 18 d'abril, pel que s'aprova el text refòs de les disposicions legals vigents en matèria de règim local, l'article 123.1.p) de la llei 7/1985, 2 d'abril, reguladora de bases de règim local, articles 176 i 188 del Reial decret legislatiu 2/2004, de 5 de maig, pel qual s'aprova el text refòs de la llei reguladora de les hisendes locals, i d'acord amb les bases d'execució del pressupost municipal i els articles 3, 63 i 80 del Reglament orgànic del Ple, aprovat per acord plenari de data de 29 de juliol de 2004 i publicat en el BOIB núm. 127 de 11.09.04, previ dictamen de la Comissió informativa de Comptes, Economia i Recursos humans, la tècnica que subscriu, proposa al Ple, l'adopció del següent:

ACORD

PRIMER.- Reconèixer el deute per un total de 14.888,60 euros (catorze mil vuit-cents vuitanta-vuit euros.) en càrrec a la partida pressupostària 09.920.00.227.06, pel concepte de contractació del disseny i execució de la Fase 2ª de la Diagnosi de la situació de treballadores i treballadors de l'Ajuntament de Palma en matèria d'Igualtat d'oportunitats, a la Societat AURYN, Projectes, Estudis, i Produccions SL., amb NIF B-57361123, amb domicili al carrer Sant Bartomeu, 15 1r 1a de Palma de Mallorca.

SEGON.- Abonar aquest import, amb càrrec a la partida que s'indica, del vigent pressupost de despeses.

TERCER.- Abonar a la Societat AURYN, Projectes, Estudis, i Produccions SL., l'esmentada quantitat de 14.888,60 euros (catorze mil vuit-cents vuitanta-vuit euros.) al número de compte 2100-4405-07-0200037677 de Caixa Catalunya.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

25. Proposta d'aprovació de reconeixement de deute a un proveïdor per import de 12.726'64€

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El Servei d'Edificis Municipals en data 11 de desembre de 2012 (ANNEX 1) ha remès a aquest Servei Administratiu, per a tramitar el corresponent reconeixement de deute, la factura núm. 211051 de 31/5/2011 de l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U., amb CIF A-07102155 i domicili al carrer Arquitecto Gaspar Bennassar, 47 bajos, 07004 de Palma de Mallorca, en concepte d'una reforma realitzada a les oficines del OMIC, per un import de 12.726,64 €, 18 % IVA inclòs.

En aquest informe justifica que:

El Servei de Comerç i Consum va tramitar en el seu moment un Decret d'encàrrec amb referència 3017 del pressupost del 2011 de la partida 074390021200 – Consum. Reparació i manteniment d'edificis i altres.

Una vegada realitzades les obres amb la supervisió del Servei d'Edificis Municipals es va remetre factura conformada al Servei de Consum per a la seva tramitació.

El Servei de Consum ha manifestat ara que no la pot tramitar.

Per tot això i fent constar la seva conformitat a la factura, proposa el reconeixement del deute i l'abonament de la dita factura per l'import total de 12.726,64 €, 18 % IVA inclòs, amb càrrec a la partida 11 93501 62300 EQUIPAMENTS I INSTAL·LACIONS.

Per tot això, atesa la necessitat d'abonar les dites factures, d'acord amb el que estableixen l'art. 123.p de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local; arts. 22 a 27 de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú; l'art. 176 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprovà el Text refós de la Llei reguladora de les hisendes locals; les Bases d'execució del Pressupost municipal; els articles 3, 63 i 80 del Reglament orgànic del Ple de l'Ajuntament, aprovat el dia 29 de juliol de 2004; i l'article 50.11 del Reglament d'Organització, funcionament i règim jurídic de les corporacions locals, previ dictamen de la Comissió de Comptes, Economia i Recursos humans, propòs al Ple l'adopció del següent

A C O R D

1r. Reconèixer el deute amb l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U., amb CIF A-07102155 i domicili al carrer Arquitecto Gaspar

Bennassar, 47 bajos, 07004 de Palma de Mallorca, per un import de 12.726,64 €, 18 % IVA inclòs.

Tot això, atès l'informe de data 11 de desembre de 2012 (ANNEX 1) del Servei d'Edificis Municipals en el qual proposa el reconeixement d'aquest deute i el seu abonament ja que la factura no es va tramitar al seu dia, fent constar la seva conformitat amb la factura núm. 211051 de 31/5/2011 per un import de 12.726,64 €, 18 % IVA inclòs.

2n. Abonar a l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U., amb CIF A-07102155 i domicili al carrer Arquitecte Gaspar Bennassar, 47 bajos, 07004 de Palma de Mallorca, l'import de 12.726,64 €, 18 % IVA inclòs, amb càrrec a la partida 11 93501 62300 EQUIPAMENTS I INSTAL·LACIONS del vigent pressupost de despeses municipal.

3r. Comunicar el present acord a l'empresa COMERCIAL E INSTALADORA BALEAR, S.A.U. i a la secció de Comptabilitat.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

26. Donar compte al Ple de l'Ajuntament de l'aprovació definitiva de la modificació de l'Ordenança Fiscal reguladora de l'Impost sobre bens immobles.

El Ple de l'Ajuntament se'n dóna per ASSABENTAT de:

INFORME.- L'Excm. Ajuntament Ple, en sessió celebrada el dia 25 d'octubre de 2012, va aprovar provisionalment la modificació de l'ordenança fiscal reguladora de l'impost sobre béns immobles.

D'acord amb el que està previst a l'article 17 del Text Refós de la Llei d'Hisendes Local, aprovat pel Reial Decret Legislatiu 2/2004 de 5 de març, s'han exposat al públic l'expedient durant trenta dies, publicant-se l'anunci dels acords en el B.O.I.B. de dia 27 d'octubre de 2012, a la web municipal i en el diari "Ultima Hora" de 2 de novembre de 2012. Durant l'indicat període no s'ha presentat cap escrit d'al·legacions.

L'article 17 de la Llei d'hisendes locals, i, pel que fa a les ordenances de preus públics assenyala que la falta de presentació d'al·legacions durant el període d'exposició pública dels acords provisionals comporta la seva aprovació definitiva.

L'article 101 del Reglament orgànic del ple disposa que, en el cas d'aprovació definitiva perquè no s'han presentat reclamacions o suggeriments durant el període d'exposició pública, la Junta de Govern comunicarà aquesta circumstància a la Secretaria General del Ple als efectes de donar compte al Ple de l'aprovació definitiva en la propera sessió que es celebri.

Pel que s'ha exposat, el Cap del Departament, és del parer que per la Junta de Govern podria adoptar el següent

A C O R D

“Primer.- Assabentar-se de la aprovació definitiva de la modificació de l’Ordenança fiscal reguladora de l’Impost sobre béns immobles, aprovada provisionalment pel Ple el 25 d’octubre de 2012.

Segon.- Trametre a la Secretaria General del Ple el present acord conforme el que preveu l’article 101 del Reglament del Ple, als efectes de donar compte al Ple de l’aprovació definitiva.”

27. Proposta d’aprovació de l’aplicació pressupostària 05-23200-48011 a l’aplicació pressupostària 05-23200-26100 i reconeixement de deute per import de 326040€.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

1. Des del 18 de desembre del 2000 l’Ajuntament de Palma ve desenvolupant el programa d’acció tutelar d’adults a Palma. Dit programa consisteix en col·laborar amb l’administració de Justícia en la protecció dels drets i el benestar social de les persones adultes incapacitades o susceptibles d’incapacitació judicial, en aquells casos en que no hi hagi familiars o altres persones o institucions més idònies per a desenvolupar aquest càrrec.

2. La gestió d’aquest programa s’ha dut mitjançant la signatura de diferents convenis de col·laboració amb la Fundació Aldaba, assumint aquesta entitat la tutela o curatela d’aquelles persones incapacitades judicialment una vegada acordat el mateix per la autoritat judicial competent.

3. Dita gestió s’ha dut a terme des de la data esmentada en virtut de convenis de col·laboració i a partir de l’any 2010 mitjançant subvencions nominatives previstes en els correlatius pressuposts municipals de despeses d’aquesta Corporació.

4. El pressupost municipal de despeses de l’any 2012 preveu una subvenció nominativa a favor de la Fundació Aldaba, aplicació pressupostària 05-23200-48011, per import de 326.040,00 Euros, per dur a terme l’atenció i la tutela de les persones adultes incapacitades judicialment.

5. El 5 de desembre del 2012 es va emetre informe de l’Intervenció municipal (Inf. Núm. 248-1) en referència a l’esborrany de conveni entre l’Ajuntament de Palma i la Fundació Aldaba per a instrumentalitzar l’esmentada subvenció nominativa. Estudiad el conveni per part de l’interveent municipal, en el seu informe va concloure que:

“ a)...la fundació Aldaba, ha vingut realitzant la tutela des de l’1 de gener de 2012 havent nascut el dret al cobro de la prestació realitzada.

b) La fundació Aldaba es l’única que pot col·laborar amb l’Ajuntament de Palma, d’acord amb l’Informe tècnic de singularitat signat pel TAE psicòleg-cap de secció i la Directora tècnica de Benestar Social.

c) L’Informe jurídic conclou que la subvenció no és la forma més adequada.

d) La forma adient és la forma de concert

e) La partida nominativa 05-23200-48011 està conceptuada erròniament al capítol IV quan hauria de ser el capítol II de despesa.

- f) Corresponen al ple la correcció conceptual de la partida del pressupost 2012 i 2013.*
- g) Procedeix subscriure un concert amb l'entitat Aldaba.*
- h) Procedeix amb urgència iniciar l'expedient per subscriure un concert amb la entitat Fundació Aldaba per un termini que pot ser superior a un any.*

6 . Per tot això, atesos els fets i fonaments exposats i d'acord amb l'informe de l'Interventor, s'ha de procedir a esmenar l'errada en l'aplicació pressupostària esmentada i, una vegada esmenada aquesta errada, s'ha de requerir a l'esmentada entitat a que presenti la factura corresponent i abonar els serveis prestats, atès que la Fundació Aldaba és un tercer de bona fe que des de l'1 de gener de 2012 ve desenvolupant el servei de la tutela i curatela de les persones incapacitades judicialment confiant en la subvenció nominativa que consignava erròniament el pressupost municipal de despeses de l'any 2012.

7. Vista la factura núm. 07012-PM presentada per la Fundació Aldaba en concepte de “desenvolupament del programa interinstitucional d'Acció Tutelars d'adults per a l'atenció i seguiment de persones adultes incapacitades judicialment o en procés d'incapacitació 2012” per import de 326.040,00€ (iva exempt), corresponents a serveis efectivament prestats durant l'any 2012.

Per tots els argument exposats i tenint en compte la necessitat de correcció conceptual de l'aplicació pressupostària, partida que s'ha conceptuat erròniament en el pressupost municipal i una vegada corregida, procedir al reconeixement de l'obligació i posterior pagament, per això, és necessari que l'excm. Ajuntament en Ple adopti l'acord que es proposa.

Normativa aplicable

1. L'article 26 de la Llei 7/1985, de 2 d'abril, reguladora de bases de règim local s'estableix com a obligatòria la prestació dels serveis socials en els municipis de més de 20.000 habitants, i a l'art. 25 de la mateixa Llei de bases, referent a les competències del municipi, s'assenyala la de la prestació dels serveis socials i de promoció i reinserció social.
2. L'article 85 de la Llei 7/1985, de 2 d'abril, reguladora de bases de règim local s'estableix que són serveis públics locals aquells que tendeixen a la consecució de les finalitats assenyalades com a competència de les entitats locals, i el punt segon pel que fa a la gestió indirecta dels serveis públics de competència local.
3. L'article 38 de la Llei 4/2009, de 11 de juny , de serveis socials de les Illes Balears, que estableix les competències dels municipis en matèria d'acció social.
4. L'article 99 de la llei 20/2006 de 15 de desembre, de capitalitat de Palma de Mallorca, que preveu “ les funcions en matèria de serveis socials que es desenvolupen a l'àmbit municipal de Palma són la tutela de persones discapacitades.
5. Els articles 275 i ss del Reial Decret Legislatiu 3/2011, de 14 de novembre, que aprova el text refós de la llei de contractes del sector públic, quant el procediment de concert dels serveis públics.

6. Pressupost Municipal de despeses per a l'any 2012 que preveu una subvenció nominativa a favor de la Fundació Aldaba per import de 326.040,00 €, per dur a terme l'atenció i la tutela de les persones adultes incapacitades judicialment.

7. Real Decreto 2/2004 Reial Decret Legislatiu 2/2004, de 5 de març, que aprova el text refós de la llei Reguladora de Hisendes locals , secció segona dels crèdits i les seves modificacions.

8. L'Ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressuposts de les entitats locals (BOE Núm. 297 de 10 de desembre del 2008).

9. Les Bases d'execució de despeses per a l'any 2012 de l'Ajuntament de Palma, molt concretament, la base 27 que preveu: “ *es tramitarà proposta de reconeixement extrajudicial de crèdits quan s'hagi de reconèixer obligacions corresponents a factures de l'exercici corrent i no s'hagi seguit el procediment legalment establert en matèria de contractació, tractant-se de serveis efectivament prestats en què es procedeix la seva aprovació per tal d'evitar l'enriquiment injust*”.

Per tot això, d'acord amb el que l'article 123 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i els articles 176.2 b) i 182.1 del RDL 2/2004, de 5 de març, que aprovà el text refós de la Llei reguladora de les hisendes locals i tenint en compte la base 27 de les bases d'excussió del pressupost general corresponent al l'exercici de 2012, l'Il·lma regidora de benestar Social, Immigració i Participació Ciutadana proposa al Ple tingui a bé adoptar el següent:

ACORD

1. Corregir l'aplicació pressupostària 05-23200-48011 Benestar social- Tutela Incapacitats (Fundació Aldaba) amb uns crèdits inicials de 326.040,00 Euros a l'aplicació pressupostària 05-23200-26100 del vigent pressupost de despeses de Benestar Social, atès l'informe de l'Interventor Municipal de 5 de desembre de 2012.

2. Reconèixer el deute existent amb l'entitat Fundació Aldaba, amb CIF G-82453606, de conformitat amb la factura núm. 070112-PM presentada, per un import de 326.040,00 € (iva exempt), en concepte de “desenvolupament del programa interinstitucional d'Acció Tutelars d'adults per a l'atenció i seguiment de persones adultes incapacitades judicialment o en procés d'incapacitació 2012” i dur a terme els tràmits administratius adients per l'abonament de l'esmentada factura amb càrrec a l'aplicació pressupostària 05-23200-26100 (tutela judicial persones incapacitades) del vigent pressupost de despeses una vegada la dita aplicació pressupostària s'hagi corregit.

3. Remetre aquest Acord als departaments pertinents de l'Àrea d'Economia, Hisenda i Innovació per tal de que procedixin de conformitat.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

28. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, Casino de Mallorca i Alcione SL contra l'acord de modificació de l'ordenança fiscal reguladora de l'IAE i aprovació definitiva de la modificació.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

INFORME.- L'Excm. Ajuntament Ple, en sessió celebrada el dia 25 d'octubre de 2012, va aprovar provisionalment la modificació de l'ordenança fiscal reguladora de l'Impost sobre activitats econòmiques.

D'acord amb el que està previst a l'article 17 del Text Refós de la Llei d'Hisendes Local, aprovat pel Reial Decret Legislatiu 2/2004 de 5 de març, s'han exposat al públic l'expedient durant trenta dies, publicant-se l'anunci dels acords en el B.O.I.B. de dia 27 d'octubre de 2012, a la web municipal i en el diari "Última Hora" de 2 de novembre de 2012. Durant l'indicat període s'ha presentat un escrit d'al·legacions del Grup Municipal del PSIB PSO, i un escrit d'al·legacions del representant de les entitats Casino de Mallorca, S.A. i Alcione, S.L.

En el seu escrit, el Grup municipal socialista sol·licita, en la Reclamació nº 1:

- a) No incrementar els coeficients de situació respecte de 2012.
- b) Establir una bonificació del 25% als contribuents que hagin incrementat un 5% el promig de la seva plantilla de treballadors amb contracte indefinit, en relació a l'any anterior.

Les al·legacions presentades coincideixen amb l'esmena presentada amb motiu de l'aprovació del projecte de modificació de l'ordenança, i que va ser desestimada pel Ple del 25 d'octubre.

En el seu escrit, el representant de les entitats Casino de Mallorca, S.A. i Alcione, S.L. sol·licita que es deixi sense efecte l'aprovació de l'Ordenança, indicant que el rebuig de l'esmena presentada pel Grup municipal socialista, relativa a la implantació d'una bonificació del 25% de la quota dels contribuents que hagin incrementat un 5% el promig de la seva plantilla de treballadors amb contracte indefinit en relació a l'any anterior, havia de basar-se en un estudi econòmic sobre la incidència en els ingressos municipals i en el Municipi de l'aplicació de la bonificació. S'informa que aquest estudi econòmic sobre la incidència en l'Ajuntament i en el Municipi de la implantació d'una bonificació ha de ser, si s'escau, a càrrec de qui la proposa i no de qui no l'aplica. Per això i per les necessitats derivades dels requeriments del Pla d'ajust municipal, es podria desestimar l'al·legació.

L'article 102 del Reglament del Ple determina que, en cas de reclamacions o suggeriments la Junta de Govern procedirà a valorar-les i decidirà si, com a conseqüència d'aquesta valoració, modifica el projecte o mantén el text inicial.

La Junta de Govern del dia 5 de desembre va desestimar les al·legacions presentades.

Conformement el que disposa l'article 123. 1. d) de la Llei de Bases de Règim Local, correspon al Ple l'aprovació de les modificacions de les ordenances. D'acord amb el

citat Article 102 del Reglament del Ple, si no s'han introduït modificacions del text inicial, no es poden presentar esmenes al tràmit de comissió ni al de ple.

Pel que s'ha exposat, el Cap del Departament, és del parer que la Comissió de Comptes podria dictaminar favorablement l'elevació al Ple del següent

A C O R D

“Primer.- Desestimar la reclamació presentada pel Grup Municipal del PSIB PSOE contra l'acord plenari de 25 d'octubre de 2012, de modificació de l'ordenança fiscal reguladora de l'Impost sobre activitats econòmiques, pels motius que s'expressen a l'informe que precedeix aquest acord.

Segon.- Desestimar l'al·legació presentada per Casino de Mallorca, S.A. i Alcione, S.L. pels motius que s'expressen a l'informe que precedeix aquest acord.

Tercer.- Aprovar definitivament la modificació de l'ordenança fiscal reguladores l'Impost sobre activitats econòmiques, concepte 130,00, a darrera modificació de la qual va ésser aprovada definitivament per acord plenari de 22 de desembre de 2011 . Tot això en base a la legislació vigent en la matèria, constituïda singularment pels articles 16 a 19 del Text Refós de la Llei d'Hisendes locals aprovat pel Reial Decret Legislatiu 2/2004,de 5 de març. S'adjunta a la proposta la nova redacció.

Quart.- L'expressat acord entrarà en vigor el dia 1 de gener de 2013.

S'APROVA per 17 vots a favor (PP), 12 vots en contra (PSIB-PSOE i PSM-IV-ExM).

A N N E X

ORDENANÇA FISCAL REGULADORA DE L'IMPOST SOBRE ACTIVITATS ECONÒMIQUES

Concepte 130,00-130,01

TEXT QUE ES MODIFICA:

ARTICLE 10

1.....

2. En l'ús de la facultat atribuïda per l'article 87 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, aquest Ajuntament estableix, sobre les quotes modificades per aplicació del coeficient de l'apartat anterior, una escala de coeficients que pondera la situació de l'establiment atenent la categoria del carrer en què radica. Aquesta escala és la següent:

Categoria del carrer	Coeficient de situació
1a	3,800
2a	3,256
3a	3,011
4a	2,492
5a	2,272
6a	2,051
7a	1,830

Quan es tracti de locals que tinguin façana a dues o més vies públiques, classificades en diverses categories, s'aplicarà el coeficient de situació que correspongui a la via de categoria superior, sempre que hi existeixi, encara que sigui en forma de xamfrà, accés directe al recinte i de normal utilització.

A l'annex d'aquesta Ordenança es classifiquen en sis categories els carrers d'aquest terme municipal.

Els carrers o vies públiques que no hi apareguin relacionats seran considerats de darrera categoria.

3.....

ANEXO

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

Concepto 130-00, 130-01

TEXTO QUE SE MODIFICA:

ARTICULO 10

1.....

2. En uso de la facultad atribuida por el artículo 87 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, este Ayuntamiento establece, sobre las cuotas modificadas por la aplicación del coeficiente del apartado anterior, una escala de coeficientes que pondera la situación del establecimiento atendiendo la categoría de calle en que radica. Esta escala es la siguiente:

Categoría de la calle	Coefficiente de situación
1a	3,800
2a	3,256
3a	3,011
4a	2,492
5a	2,272
6a	2,051
7a	1,830

Cuando se trate de locales que tengan fachada a dos o más vías públicas, clasificadas en diversas categorías, se aplicará el coeficiente de situación que corresponda a la vía de categoría superior, siempre que exista, aunque sea en forma de chaflán, acceso directo al recinto y de normal utilización.

En el anexo de esta ordenanza se clasifican en seis categorías las calles de este término municipal.

Las calles o vías públicas que no aparezcan relacionadas serán consideradas de última categoría.

3.....

30. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, contra l'acord de modificació de les ordenances de preus públics i aprovació definitiva de la modificació.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

INFORME.- L'Excm. Ajuntament Ple, en sessió celebrada el dia 25 d'octubre de 2012, va acordar aprovar inicialment la modificació de les ordenances de preus públics.

D'acord amb el que està previst a l'article 49 de la Llei de bases del règim local, s'han exposat al públic els expedients durant trenta dies, publicant-se l'anunci dels acords en el B.O.I.B. de dia 27 d'octubre de 2012, a la web municipal i en el diari "Ultima Hora de 2 de novembre de 2012. Durant l'indicat període s'han presentat un escrit d'al·legacions o reclamacions del Grup Municipal Socialista a l'Ajuntament de Palma.

En el seu escrit, el Grup municipal socialista formula diverses reclamacions contra l'acord del Ple:

- Reclamació nº 7, Proposa la congelació de tots els imports prevists per a 2012
A la vista del que es reclama, s'observa que la reclamació nº 8 coincideix substancialment amb l'esmena presentada pel Grup municipal socialista amb motiu de l'aprovació provisional de les modificacions d'ordenances. Aquesta ja va ser desestimada del Ple. Per la qual cosa, s'informa que es podrien desestimar.
- Reclamació nº 9. Proposa afegir un paràgraf: que expressi que els propietaris desnonats de la seva vivenda habitual no paguin els preus públics a l'Ajuntament de Palma. S'informa que, tot suposant que es proposa afegir el paràgraf a totes les ordenances dels preus públics establits per l'Ajuntament, es considera que els preus públics aprovats no afecten a vivendes, per la qual cosa es podria desestimar l'al·legació.

L'article 102 del Reglament del Ple determina que, en cas de reclamacions o suggeriments la Junta de Govern procedirà a valorar-les i decidirà si, com a conseqüència d'aquesta valoració, modifica el projecte o mantén el text inicial.

La Junta de Govern del dia 5 de desembre va desestimar les al·legacions presentades.

Conformement el que disposa l'article 123. 1. d) de la Llei de Bases de Règim Local, correspon al Ple l'aprovació de les modificacions de les ordenances. D'acord amb el citat Article 102 del Reglament del Ple, si no s'han introduït modificacions del text inicial, no es poden presentar esmenes al tràmit de comissió ni al de ple.

Pel que s'ha exposat, el Cap del Departament, és del parer que la Comissió de Comptes podria dictaminar favorablement l'elevació al Ple del següent

A C O R D

“Primer.- Desestimar les reclamacions presentades Pel Grup municipal socialista contra modificació de les ordenances de preus públics, pels motius que s'expressen a l'informe que precedeix aquest acord, i mantenir el text inicialment aprovat.

Segon.- Aprovar inicialment la modificació de les Ordenances reguladores de: Preu públic per prestació de serveis del Laboratori Municipal concepte 341,02; Preu públic per serveis de temporada a les zones delimitades de les platges del terme municipal, concepte 341,04; Preu públic per la prestació de serveis i realització d'activitats a l'Escola municipal de formació; tot això en base a la legislació vigent en la matèria, constituïda singularment pels articles 41 a 47 del Text Refós de la Llei d'Hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, i a l'article 49 de la Llei de Bases del Règim Local, i segons nova redacció que s'adjunta a aquesta proposta.

Tercer.- L'expressada modificació entrarà en vigor el dia primer de gener de dos mil tretze”.

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

ORDENANÇA REGULADORA DEL PREU PÚBLIC PER PRESTACIÓ DE SERVEIS DEL LABORATORI MUNICIPAL

CONCEPTE 341,02

ARTICLE 3. Quantia

2. La tarifa d'aquest preu públic serà la següent:

	<u>Euros</u>
<u>Aigua, gel</u>	
1. Anàlisi química ordinària	22,30
2. Anàlisi microbiològica ordinària	12,60
<u>Aigua + gel</u>	
3. Anàlisi mínima (6 determinacions)	17,50
4. Determinació d'hidrocarburs, greixos en aigua, substàncies actives al blau de metilè i similars	18,80
5. Determinació de ferro en aigua	9,60
6. Clorurs, duresa, calci, magnesi, etc	3,00
7. Piscines	39,20
<u>Aigües residuals</u>	
8. Determinació microbiològica	49,30
9. Determinació química	52,10
<u>Aigües i begudes refrescants</u>	
10. Anàlisi química ordinària	75,75
11. Anàlisi microbiològica ordinària	37,05
12. Una determinació analítica	8,55
<u>Vins</u>	
13. Anàlisi química ordinària	134,85
14. Anàlisi microbiològica	29,60
15. Una determinació analítica de tipus mitjà	12,65
16. Anàlisi metanol per cromatografia de gasos	37,55
<u>Vinagres</u>	
17. Anàlisi química	199,35
18. Anàlisi microbiològica	33,50
19. Una determinació analítica de tipus mitjà	13,00
20. Anàlisi de metanol per cromatografia de gasos	37,55
<u>Cerveses</u>	
21. Anàlisi química	86,00
22. Anàlisi microbiològica	25,15
23. Una determinació analítica ordinària	7,95
<u>Farines, pa, pastes per a sopa i pastisseria</u>	
24. Anàlisi química	75,90
25. Anàlisi microbiològica	72,75
26. Anàlisi completa	148,70
27. Determinació analítica ordinària	10,35
<u>Llet</u>	
28. Anàlisi química	128,30
29. Anàlisi microbiològica	40,65
30. Anàlisi microbiològica de llet esterilitzada	66,65
31. Determinació analítica ordinària	7,35
32. Determinació de greix i densitat	15,80
33. Determinació analítica per cromatografia de gasos	37,75
<u>Altres tipus de llet</u>	
34. Per cada determinació	4,05
<u>Productes lactis (formatge, brossat, etc.)</u>	
35. Anàlisi química	74,05
36. Anàlisi microbiològica	70,65
37. Anàlisi completa	144,70
38. Determinació analítica ordinària	11,05
39. Determinació analítica per cromatografia de gasos	37,50
<u>Pinsos</u>	
40. Anàlisi química	194,70
41. Una determinació	27,80
42. Anàlisi microbiològica	107,10
43. Una determinació	17,80
44. Determinació de l'índex d'acidesa	10,55
45. Determinació analítica ordinària	49,75
<u>Carn</u>	
46. Anàlisi química	196,70
47. Anàlisi microbiològica	109,75
48. Una determinació analítica	23,60

<u>Productes càrnics tractats amb calor</u>	
49. Anàlisi química	311,40
50. Anàlisi microbiològica	141,10
51. Anàlisi completa	452,55
52. Determinació analítica ordinària	17,35
<u>Productes càrnics crus curats</u>	
53. Anàlisi química	252,75
54. Anàlisi microbiològica	113,00
55. Anàlisi completa	365,75
56. Determinació analítica ordinària	14,55
<u>Peix, crustacis, mol·luscos, marisc i ous</u>	
57. Anàlisi microbiològica	112,85
58. Determinació analítica ordinària	18,70
<u>Olis i greixos</u>	
59. Anàlisi química	213,05
60. Determinació de greixos estranys per cromatografia de gasos	49,95
61. Anàlisi completa	263,00
62. Determinació analítica ordinària	21,85
<u>Mel i sucres</u>	
63. Anàlisi química	136,10
64. Anàlisi microbiològica	44,15
65. Anàlisi completa	180,25
66. Determinació analítica ordinària	15,00
<u>Xocolata i cacau en pols</u>	
67. Anàlisi química	187,70
68. Anàlisi microbiològica	67,25
69. Determinació de greixos estranys per cromatografia de gasos	81,35
70. Anàlisi completa	255,00
71. Determinació analítica ordinària	15,90
<u>Sal i condiments</u>	
72. Anàlisi de puresa i condicions per al consum	107,95
73. Determinació analítica ordinària	13,50
<u>Hortalisses, verdures, llavors, conserves i semiconserves</u>	
74. Anàlisi microbiològica	100,30
El preu total serà igual al preu de l'anàlisi microbiològica més el preu de conservants multiplicat pel nombre de conservants determinats.	
<u>Aiguardents, licors i aperitius</u>	
75. Anàlisi química	235,85
76. Determinació analítica ordinària	13,85
77. Determinació de proteïnes o nitrogen	19,65
78. Determinació de <i>Bacillus cereus</i>	16,15
<u>Lactobacillus</u>	
79. Recompte	14,45
80. Identificació de <i>lactobacillus</i>	51,35
81. <i>Pseudomona aeruginosa</i>	16,55
<u>Gelats</u>	
82. Anàlisi química	41,95
83. Anàlisi microbiològica	40,00
84. Enterotoxina estafilocòcica	64,50
85. Enterotoxina d'E. Coli	40,50
86. Identificació de la <i>salmonela enterica</i>	64,60
87. Determinació de la <i>salmonela enterica</i>	51,45
88. Determinació d'aeromones	40,25
89. Determinació d'aflatoxines	45,20
90. Determinació del grau de frescor d'un peix	32,00
91. Determinació de <i>Lysteria</i>	60,65
<u>Determinació de plaguicides en aigües</u>	
92. Determinació de plaguicides	35,85
93. Identificació de plaguicides	53,20
94. Determinació de plaguicides en verdures	90,55
95. Determinació de l'activitat de l'aigua	56,35

- a) Els preus per anàlisis, les característiques de les quals no responguin exactament a les detallades a les tarifes anteriors seran determinats, segons el parer del director del laboratori per analogia amb els classificats a la present Ordenança.
b) Les anàlisis contradictòries meritran doble preu del fixat a la tarifa corresponent

ORDENANÇA REGULADORA DEL PREU PÚBLIC PER SERVEIS DE TEMPORADA A LES ZONES DELIMITADES DE LES PLATGES DEL TERME MUNICIPAL

TEXT QUE SE MODIFICA

Concepte 341,04

ARTICLE 3. Quantia

1.
2. La tarifa d'aquest preu públic serà la següent:

	Preu	IVA 18%	Total
1. Hamaques, per dia	4,42	0,93	5,35
2. Para-sols, per dia	4,42	0,93	5,35
3. Velomars normals, per hora	6,12	1,29	7,41
3. Velomars grossos, per hora	9,13	1,92	11,05
4. Taules de surf, per hora	10,17	2,14	12,31
5. Esqui nàutic, per quinze minuts	20,91	4,39	25,30
6. Esqui bus, per recorregut a la playa	7,77	1,63	9,40

ORDENANÇA REGULADORA DEL PREU PÚBLIC PER PRESTACIÓ DE SERVEIS Y LA REALIZACIÓ D'ACTIVITATS A L'ESCOLA MUNICIPAL DE FORMACIÓ.

TEXT QUE SE MODIFICA

Article 3.- Quantia

1.
2. La tarifa d'aquest preu públic serà la següent:

Professorat :	Fora de servei €	En hora de servei €
Personal docent amb titulació universitària, per hora	101,87	50,42
Personal especialitzat i amb experiència, per hora	82,45	41,92
Monitor, per hora	57,83	39,20
Personal de fora de l'Illa, per hora	128,39	-----
Coordinador, per hora	35,54	-----
Conferència (F)	289,64	
Taula rodona	115,62	
Utilització d'instal·lacions:		<u>Euros</u>
Sales multi-usos A i F (capacitat màxima, 25 persones), per hora		12,72
Sala d'informàtica (capacitat màxima, 16 persones), per hora		21,22
Gimnàs, per dia		74,26
Sales D, E, G i H (capacitat màxima, 30 persones) per hora		15,91
Sala multi-usos gran (capacitat màxima, 60 persones- aules D+E), per hora		31,83
Sala de juntes/conferències (capacitat màxima, 20 persones), per hora		10,61
Galeria de tir:		
- per hora i línia de tir		15,91
- munició, per cartutx		0,52
Cessió de medis audiovisuals, per hora		26,52
Galeria de simulació (capacitat màxima, 4 persones), per hora		58,35
Motocicleta, per hora o fracció		11,69
Sala d'informàtica Pl.Santa Eulàlia (capacitat màxima, 8 persones), per hora		21,22
Per cada hora d'utilització fora de l'horari habitual del centre		21,22
Equipament de bombers:		
Pràctiques amb extintor, per extintor		33,94
Pràctiques amb bombona de propanito		20,14
DEA (desfibril·lador automàtic), per persona		11,69
Simulador d'incendis, per simulació		74,26
Flash Over, per hora		32,34

ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR PRESTACIÓN DE SERVICIOS DEL LABORATORIO MUNICIPAL.

CONCEPTO 341,02

TEXTO QUE SE MODIFICA

ARTICULO 3. Cuantía.

1. La cuantía del precio público regulado en esta Ordenanza será fijada en la Tarifa contenida en el apartado siguiente.
2. La tarifa de este precio público será la siguiente:

	<u>Euros</u>
<u>Aigua, hielo</u>	
1. Análisis químico ordinario	22,30
2. Análisis microbiológica ordinario	12,60
<u>Agua + hielo</u>	
3. Análisis mínima (6 determinaciones)	17,50

4. Determinación de hidrocarburos, grasas en agua, sustancia activas al azul de metileno y similares	18,80
5. Determinación de hierro en agua	9,60
6. Cloruros, dureza, calcio, magnesio, etc	3,00
7. Piscinas	39,20
<u>Aguas residuales</u>	
8. Determinación microbiológica	49,30
9. Determinación química	52,10
<u>Aguas y bebidas refrescantes</u>	
10. Análisis química ordinario	75,75
11. Análisis microbiológico ordinario	37,05
12. Una determinación analítica	8,55
<u>Vinos</u>	
13. Análisis químico ordinario	134,85
14. Análisis microbiológico	29,60
15. Una determinación analítica de tipo medio	12,65
16. Análisis metanol por cromatografía de gases	37,55
<u>Vinagres</u>	
17. Análisis químico	199,35
18. Análisis microbiológico	33,50
19. Una determinación analítica de tipo medio	13,00
20. Análisis de metanol por cromatografía de gases	37,55
<u>Cervezas</u>	
21. Análisis química	86,00
22. Análisis microbiológico	25,15
23. Una determinación analítica ordinaria	7,95
<u>Harinas, pan, pastas para sopa y pastelería</u>	
24. Análisis química	75,90
25. Análisis microbiológica	72,75
26. Análisis completa	148,70
27. Determinación analítica ordinària	10,35
<u>Leche</u>	
28. Análisis química	128,30
29. Análisis microbiológico	40,65
30. Análisis microbiológico de leche esterilizada	66,65
31. Determinación analítica ordinària	7,35
32. Determinación de grasa y densidad	15,80
33. Determinación analítica por cromatografía de gases	37,75
<u>Otros tipos de leche</u>	
34. Por cada determinación	4,05
<u>Productos lácteos (queso, requesón, etc.)</u>	
35. Análisis química	74,05
36. Análisis microbiológica	70,65
37. Análisis completa	144,70
38. Determinación analítica ordinària	11,05
39. Determinación analítica por cromatografía de gases	37,50
<u>Piensos</u>	
40. Análisis química	194,70
41. Una determinación	27,80
42. Análisis microbiológica	107,10
43. Una determinación	17,80
44. Determinación del índice de acidez	10,55
45. Determinación analítica ordinària	49,75
<u>Carne</u>	
46. Análisis químico	196,70
47. Análisis microbiológico	109,75
48. Una determinación analítica	23,60
<u>Productos cármicos tratados con calor</u>	
49. Análisis químico	311,40
50. Análisis microbiológico	141,10
51. Análisis completo	452,55
52. Determinación analítica ordinària	17,35
<u>Productos cármicos crudos curados</u>	
53. Análisis químico	252,75
54. Análisis microbiológico	113,00
55. Análisis completo	365,75
56. Determinación analítica ordinaria	14,55

<u>Pescado, crustáceos, moluscos, marisco y huevos</u>	
57. Análisis microbiológico	112,85
58. Determinación analítico ordinario	18,70
<u>Aceites y grasas</u>	
59. Análisis químico	213,05
60. Determinación de grasas extrañas por cromatografía de gases	49,95
61. Análisis completo	263,00
62. Determinación analítico ordinario	21,85
<u>Miel y azúcares</u>	
63. Análisis químico	136,10
64. Análisis microbiológico	44,15
65. Análisis completo	180,25
66. Determinación analítica ordinaria	15,00
<u>Chocolate y cacao en polvo</u>	
67. Análisis químico	187,70
68. Análisis microbiológico	67,25
69. Determinación de grasas extrañas por cromatografía de gases	81,35
70. Análisis completo	255,00
71. Determinación analítica ordinaria	15,90
<u>Sal y condimentos</u>	
72. Análisis de pureza y condiciones para el consumo	107,95
73. Determinación analítica ordinaria	13,50
<u>Hortalizas, verduras, conservas y semiconservas</u>	
74. Análisis microbiológico El precio total será igual al precio del análisis microbiológico más el precio de conservantes multiplicado por el número de conservantes determinados	100,30
<u>Aguardientes, licores y aperitivos</u>	
75. Análisis químico	235,85
76. Determinación analítica ordinaria	13,85
77. Determinación de proteínas o nitrógeno	19,65
78. Determinación de <i>Bacillus cereus</i>	16,15
<u>Lactobacillus</u>	
79. Recuento	14,45
80. Identificación de <i>lactobacillus</i>	51,35
81. <i>Pseudomona aeruginosa</i>	16,55
<u>Helados</u>	
82. Análisis químico	41,95
83. Análisis microbiológico	40,00
84. Enterotoxina estafilocócica	64,50
85. Enterotoxina d'E.Colt	40,50
86. Identificación de la <i>salmonela enterica</i>	64,60
87. Determinación de la <i>salmonela enterica</i>	51,45
88. Determinación de aeromonas	40,25
89. Determinación de aflatoxinas	45,20
90. Determinación del grado de frescor de un pescado	32,00
91. Determinación de <i>Lysteria</i>	60,65
<u>Determinación de plaguicidas en aguas</u>	
92. Determinación de plaguicidas	35,85
93. Identificación de plaguicidas	53,20
94. Determinación de plaguicidas en verduras	90,55
95. Determinación de la actividad del agua	56,35

ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR SERVICIOS DE TEMPORADA EN LAS ZONAS DELIMITADAS DE LAS PLAYAS DEL TÉRMINO MUNICIPAL

Concepto 341,04

TEXTO QUE SE MODIFICA

ARTICULO 3. Cuantía.

1.
2. La tarifa de este precio público será la siguiente:

	Preu	IVA 18%	Total
1. Hamacas, por día	4,42	0,93	5,35
2. Sombrillas, por día	4,42	0,93	5,35
3. Velomares normales, por hora	6,12	1,29	7,41
3. Velomares grandes, por hora	9,13	1,92	11,05
4. Tablas de surf, por hora	10,17	2,14	12,31

5. Esquí náutico, por quince minutos	20,91	4,39	25,30
6. Esquí bus, por recorrido en la playa	7,77	1,63	9,40

**ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR PRESTACIÓN DE SERVICIOS Y LA REALIZACIÓN DE ACTIVIDADES EN LA ESCUELA MUNICIPAL DE FORMACIÓN
TEXTO QUE SE MODIFICA**

Article 3.- Quantia

1.
2. La tarifa de este precio público será el siguiente:

Profesorado :	Fuera de servicio €	En hora de servicio €
Personal docente con titulación universitaria, por hora	101,87	50,42
Personal especializado y con experiencia, por hora	82,45	41,92
Monitor, por hora	57,83	39,20
Personal de fuera de la isla, por hora	128,39	-----
Coordinador, por hora	35,54	-----
Conferencia (F)	289,64	
Mesa Redonda	115,62	
Utilización de instalaciones:		<u>Euros</u>
Salas multiusos A y F (capacidad máxima, 25 personas), por hora		12,72
Sala de informática (capacidad máxima, 16 personas), por hora		21,22
Gimnasio, por día		74,26
Salas D, E, G y H (capacidad máxima, 30 personas) por hora		15,91
Sala multiusos grande (capacidad máxima, 60 personas- aulas D+E), por hora		31,83
Sala de juntas/conferencias (capacidad máxima, 20 personas), por hora		10,61
Galería de tiro:		
- por hora y línea de tiro		15,91
- munición, por cartucho		0,52
Cesión de medios audiovisuales, por hora		26,52
Galería de simulación (capacidad máxima, 4 personas), por hora		58,35
Motocicleta, por hora o fracción		11,69
Sala de Informática Pl. Santa Eulàlia (capacidad máxima, 8 personas), por hora		21,22
Por cada hora de utilización fuera del horario habitual del centro		21,22
Equipamiento de bomberos:		
Prácticas con extintor, por extintor		33,94
Prácticas con bombona de propanito		20,14
DEA (desfibrilador automático) por persona		11,69
Simulador de incendios, por simulación		74,26
Flash Over, por hora		32,34

31. Proposta d'aprovació de desestimar al·legacions del PSIB-PSOE, contra l'acord de modificació de l'ordenança fiscal reguladora del preu públic de l'Institut Municipal de l'Esport i aprovació definitiva de la modificació.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

INFORME.- L'Excm. Ajuntament Ple, en sessió celebrada el dia 25 d'octubre de 2012, va acordar aprovar inicialment la modificació de l'ordenança reguladora del Preu públic de l'Institut Municipal de l'Esport.

D'acord amb el que està previst a l'article 49 de la Llei de bases del règim local, s'han exposat al públic els expedients durant trenta dies, publicant-se l'anunci dels acords en el B.O.I.B. de dia 27 d'octubre de 2012, a la web municipal i en el diari "Ultima Hora" de 2 de novembre de 2012. Durant l'indicat període s'han presentat un escrit d'al·legacions o reclamacions del Grup Municipal Socialista a l'Ajuntament de Palma.

En el seu escrit, el Grup municipal socialista formula diverses reclamacions contra l'acord del Ple:

- Reclamació nº 8, Proposa la congelació de tots els imports prevists prevists per a 2012

A la vista del que es reclama, s'observa que le reclamació nº 8 coincideix substancialment amb l'esmena presentada pel Grup municipal socialista amb motiu de l'aprovació inicial de la modificació de l'ordenança. Aquesta ja va ser desestimada del Ple. Per la qual cosa, s'informa que es podria desestimar.

- Reclamació nº 9. Proposa afegir un paràgraf: que expressi que els propietaris desnonats de la seva vivenda habitual no paguin els preus públics a l'Ajuntament de Palma. S'informa que es considera que els preus públics aprovats no afecten a vivendes, per la qual cosa es podria desestimar l'al·legació.

L'article 102 del Reglament del Ple determina que, en cas de reclamacions o suggeriments la Junta de Govern procedirà a valorar-les i decidirà si, com a conseqüència d'aquesta valoració, modifica el projecte o mantén el text inicial.

La Junta de Govern del dia 5 de desembre va desestimar les reclamacions presentades.

Conformement el que disposa l'article 123. 1. d) de la Llei de Bases de Règim Local, correspon al Ple l'aprovació de les modificacions de les ordenances. D'acord amb el citat Article 102 del Reglament del Ple, si no s'han introduït modificacions del text inicial, no es poden presentar esmenes al tràmit de comissió ni al de ple.

Pel que s'ha exposat, el Cap del Departament, és del parer que la Comissió de Comptes podria dictaminar favorablement l'elevació al Ple del següent

A C O R D

“Primer.- Desestimar les reclamacions presentades Pel Grup municipal socialista relativa al Preu públic de l'Institut Municipal de l'Esport, pels motius que s'expressen a l'informe que precedeix aquest acord, i mantenir el text inicialment aprovat.

Segon.- Aprovar inicialment la modificació de l'Ordenança reguladora del Preu públic per la prestació de serveis, activitats esportives i ús de la infraestructura esportiva de titularitat municipal, concepte 341,03; tot això en base a la legislació vigent en la matèria, constituïda singularment pels articles 41 a 47 del Text Refós de la Llei d'Hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, i a l'article 49 de la Llei de Bases del Règim Local, i segons nova redacció que s'adjunta a aquesta proposta.

Tercer.- L'expressada modificació entrarà en vigor el dia primer de gener de dos mil tretze

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

**ANNEX
ORDENANÇA REGULADORA DELS PREUS PÚBLICS D'APLICACIÓ PELS SERVEIS ESPORTIUS I ÚS DE LA INFRAESTRUCTURA ESPORTIVA DE TITULARITAT MUNICIPAL**

I. ÀMBIT D'APLICACIÓ

Article 1. Objecte

D'acord amb l'article 127 i en relació amb l'article 41, ambdós del text de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, aquest Institut Municipal de l'Esport, d'ara endavant IME, estableix el preu públic per la prestació de serveis, activitats esportives i ús de la infraestructura esportiva de titularitat municipal.

Article 2. Meritació i obligats al pagament

Estan obligades a pagar el preu públic les persones físiques i jurídiques que utilitzin les instal·lacions esportives municipals o es beneficiïn de les activitats o els serveis o prestats per l'IME.

L'obligació de pagament del preu públic neix en el moment de la inscripció a l'activitat, la reserva de la instal·lació, l'entrada al recinte o el moment que se'n concedeix l'autorització d'utilització.

II. NORMES DE GESTIÓ I CONDICIONS DE RESERVES PERIÒDIQUES DE LES INSTAL·LACIONS

Article 3. Procediment de sol·licitud de les instal·lacions

Usos col·lectius de caràcter continuat d'entitats i clubs esportius (temporada esportiva) es regulen pel següent cronograma:

Del 10 al 30 de maig: presentació de sol·licitud de renovació de les entitats usuàries.

De l'1 al 20 de juny: confirmació per part de l'IME de la renovació d'ús.

De l'1 al 30 de juny: presentació de sol·licituds d'espai per noves entitats.

En qualsevol moment de l'any s'admeten sol·licituds de reserves d'espais, tan puntuals com de caràcter continuat.

Las reserves per temporada o de caràcter continuat amb tarifa reduïda es formalitzen una vegada rebut l'ingrés del 10% de la totalitat de la reserva, fins a un màxim de 250 € com a garantia, que s'ha d'abonar en un termini no superior a 5 dies a partir de la confirmació de la reserva per part de l'IME. La falta de pagament dins el termini fixat pot suposar la pèrdua de la reserva de l'espai. Les reserves sense tarifa reduïda no han de dipositar garantia.

Article 4. Condicions d'ús de les instal·lacions esportives

- 1) No es permet la cessió de l'ús a tercers ni la subexplotació.
- 2) El pagament del preu públic dóna dret a l'ús de la instal·lació pel temps de la reserva i l'IME no se sent responsable del material dipositat a les instal·lacions pels seus usuaris.
- 3) El temps necessari per a dur a terme les tasques de muntatge, desmuntatge o inactius es factura.
- 4) Als partits oficials, la reserva s'ha de fer 30 minuts abans de l'hora d'inici del partit. Excepcionalment, es pot ampliar aquest temps, d'acord amb la normativa oficial de joc de la federació corresponent.
- 5) En els casos de grups –de centres educatius, clubs/entitats esportives, etc.–, l'accés i la utilització de la instal·lació esportiva reservada estan condicionats a la permanència del professor, monitor, entrenador o delegat responsable del grup.
- 6) Una reserva s'ha d'anul·lar per escrit amb una antelació mínima de 72 hores; en cas contrari s'ha d'abonar l'import complet de la reserva, llevat de les anul·lacions degudes a condicions climatològiques adverses o per causes imputables a l'IME.
- 7) Les activitats promogudes o organitzades per l'IME tenen preferència en l'ús de les instal·lacions. Si aquestes activitats afecten reserves ja confirmades, l'IME avisa les entitats afectades.
- 8) L'IME no té l'obligació de recol·locar els clubs, equips, associacions, etc. en d'altres espais alternatius en cas d'impossibilitat d'ús de l'espai esportiu.

III. ABONATS

Article 5. Condiició

Té la condició d'abonat qualsevol persona, resident o no a municipi Palma, que acrediti la seva condició d'abonat i és al corrent de pagament del rebut en curs.

Se li entrega la targeta entregada en el moment de la inscripció i és personal i intransferible, no caduca i s'activa amb el pagament del rebut corresponent.

La condició d'abonat dóna dret a utilitzar els espais de piscina i gimnàs, i els espais reservats a aquest efecte.

Article 6. Tipus d'abonament

L'abonament pot ser familiar o individual.

Abonament familiar:

S'entén com unitat familiar la formada per una parella de fet, matrimoni o adult, inclosos fills menors de 18 anys en el moment de pagar l'abonament. Els fills han d'estar empadronats a la llar familiar. L'IME estableix la documentació necessària a presentar.

Abonament individual:

Adult major d'edat (18 anys o més en el moment del pagament) i menors amb l'autorització prèvia del pare/de la mare o tutor legal.

Abonament PAD:

Inclou abonament individual i dóna dret a la utilització dels espais reservats als abonats a totes les instal·lacions, a més de les activitats programades a les instal·lacions que estigui vigent aquesta modalitat. Només poden optar al PAD a partir dels 15 anys. Els menors de 18 anys han de presentar autorització del pare/mare o tutor i fotocòpia del DNI de l'autoritzant.

Article 7. Duració de l'abonament

Las quotes són: anual, semestral (sis mesos consecutius), trimestral (tres mesos consecutius), mensual (mes natural).

Les quotes d'abonament PAD són trimestral (tres mesos consecutius), bimensual (dos mesos consecutius) i mensual (mes natural).

S'entén en tots els casos dins l'any natural.

Article 8. Bo 30, bo 10, bo 3, bo 1

Els bons 30, 10, 3 o 1 dóna dret a gaudir dels mateixos espais que els abonats, durant trenta, deu, tres o un dia respectivament, a elegir per l'usuari dins l'any natural.

Un màxim de 2 bons d'1 dia es pot compensar amb un abonament el període del qual inclogui la data de l'ús del bo.

Els centres esportius disponibles per a aquests bons són els que determina l'IME.

IV. CURSETISTES

Article 9. Té la condició de cursetista qui acredita la seva condició i és al corrent del pagament del rebut en curs.

Juntament amb la primera mensualitat, si no és abonat, ha de pagar la quota de la matrícula d'inscripció. Quan s'interromp la condició de cursetista per un període igual o superior a un any (12 mesos) o en cas de baixa automàtica per inassistència al curset l'ha de tornar a abonar.

Les quotes dels cursets són mensuals. La renovació dels cursets es fa mitjançant el pagament de la mensualitat, que s'ha de dur a terme fins el 21 del mes anterior al venciment; si no, es perd la plaça.

Els cursets d'estiu estan exempts del pagament de la quota d'inscripció.

La no-assistència continuada i no justificada durant 2 mesos a un curset o activitat programada es causa de baixa automàtica si hi ha usuaris del curset en llista d'espera.

L'IME es reserva el dret de modificar el programa d'activitats, el nombre de sessions, el seu contingut i el seu horari.

V. EXEMPCIONS I TARIFES REDUÏDES D'ABONATS I CURSETISTES

Article 10. Tarifes reduïdes

Las tarifes reduïdes aplicables no són acumulables.

Article 11. Persones de 65 anys o més empadronades a Palma

Tarifa reduïda del 10% en abonament individuals i PAD.

Tarifa reduïda del 10% als cursets en horari de 8 a 17 h, excepte als cursets d'instal·lacions exteriors (conceptes B.2.2 i B.3.2). Aquesta tarifa només s'aplica a un curset per mes.

Exempció del preu públic als abonaments individuals en horari de 8 a 15 h.

Exempció del preu públic als cursets d'instal·lacions exteriors (conceptes B.2.2). Aquesta tarifa només s'aplica a un curset complet.

Article 12. Persones discapacitades, pensionistes per incapacitat permanent total, permanent absoluta i gran invalidesa, i pensionistes per orfandat empadronats a Palma

S'entén per persona discapacitada la que té una minusvalidesa igual o superior al 33%.

Tarifa reduïda del 10% als abonaments individuals i als cursets, excepte als cursets d'instal·lacions exteriors. Aquesta tarifa només s'aplica a un curset per mes, després de presentar el certificat corresponent.

Els pensionistes per orfanat han de presentar cada any el certificat de la pensió renovat a partir dels 16 anys.

L'IME establirà la documentació a presentar per a acreditar la discapacitat o la condició de pensionistes per incapacitat permanent total, permanent absoluta i gran invalidesa, i pensionistes per orfanat.

Article 13. Famílies monoparentals empadronades a Palma

S'entén como a família monoparental, la constituïda per un sol progenitor amb el qual conviuen els fills nascuts o adoptats, que constitueixen el seu únic sustentador.

Tarifa reduïda del 10 % als abonaments individuals i als cursets, excepte als cursets d'instal·lacions exteriors. Aquesta tarifa només s'aplica a un curset per mes i persona. Només s'aplica la tarifa reduïda al progenitor i als fills menors de 18 anys en el moment de pagar el curset.

Article 14. Famílies nombroses empadronades a Palma

Tarifa reduïda del 90% en el preu dels cursets, excepte als cursets d'instal·lacions exteriors.

Article 15. Joves empadronats a Palma

S'entenen per joves las persones de fins a 25 anys inclosos.

Tarifa reduïda del 50% en abonaments individuals.

Article 16. Abonats

S'entén per abonat qui és titular o beneficiari d'un abonament i és al corrent de pagament.

Tarifa reduïda del 75% a cursets i lloguer de pistes de tennis. Aquesta tarifa reduïda s'aplica a tots els abonats, empadronats i no empadronats a Palma.

Exempts de quota d'inscripció als cursets. Aquesta excepció s'aplica a tots els abonats, empadronats i no empadronats a Palma.

Article 17. Persones amb greus dificultats econòmiques empadronades a Palma

Es consideren persones amb greus dificultats econòmiques les que formen part d'una unitat familiar en la qual la suma dels ingressos de tots els seus membres en edat laboral és igual o inferior al salari mínim interprofessional.

Les persones amb greus problemes econòmics, empadronades a Palma, poden sol·licitar per escrit l'exempció del preu públic en un abonament i com a màxim un curset per mes.

L'imprès per a sol·licitar l'exempció del preu públic i la relació de la documentació acreditativa a presentar està disponible a les oficines de l'IME.

L'aplicabilitat de l'exempció sol·licitada es resol mitjançant resolució de la Gerència de l'IME.

Els serveis socials de l'Ajuntament de Palma, del Consell de Mallorca o del Govern de les Illes Balears, així com entitats de Palma sense ànim de lucre dedicades a ajudar persones amb problemes econòmics o d'integració social poden sol·licitar per escrit l'exempció del preu públic per a les persones empadronades a Palma que tenen dificultats econòmiques o problemes d'integració social. Aquesta sol·licitud ha de ser autoritzada per la Gerència de l'IME.

Article 18. Promoció de l'esport

Mitjançant resolució de la Gerència de l'IME es pot aplicar l'exempció del preu públic establert en abonaments i bons que s'ofereixin com a premis per activitats de caràcter popular, benèfic, educatiu, social o cultural (concursos, rifes, competicions, etc.)

El Consell Rector de l'IME pot acordar una tarifa reduïda de fins el 50% en els preus d'abonaments, bons i cursets per a realitzar campanyes de promoció dels serveis oferts per l'IME.

VI. EXEMPCIONS I TARIFES REDUÏDES DEL PREU PÚBLIC EN EL LLOGUER D'ESP AIS ESPORTIUS

Article 19. Tarifes reduïdes i exempcions de preu públic en el lloguer d'espais esportius

A les tarifes reduïdes el resultat s'arrodoneix a 50 cèntims d'euro.

En el cas de les tarifes de les instal·lacions del Palau d'Esports de Son Moix no s'apliquen les tarifes reduïdes en els següents conceptes: pista amb llum d'entrenament i ús de la grada (ús exclusiu), llum de competició del pavelló, llum de TV del pavelló, climatització del pavelló, ús de la grada, muntatge i desmuntatge del paviment del pavelló.

19.1. Els alumnes de l'escola esportiva municipal de tennis tenen una tarifa reduïda del 50% en el lloguer de pistes de tennis els dies laborables, de dilluns a divendres, en horari de 8 a 13 h.

19.2. Als col·legis públics de Palma se'ls aplica l'exempció del preu públic a pavellons i pistes exteriors, segons la disponibilitat de la instal·lació, si la instal·lació s'usa dins l'horari lectiu del centre (i en tot cas limitat als dies laborables de dilluns a divendres i en horari de 8 a 15 h), per a fer classes d'ensenyament reglat corresponent a la matèria, àrea o assignatura d'educació física i el centre docent es fa càrrec de l'obertura i el tancament del pavelló o pista poliesportiva.

19.3. Als centres docents de Palma i a les associacions culturals/juvenils de Palma (si estan inscrites al Registre municipal d'entitats ciutadanes) se'ls aplica una tarifa reduïda del 50% en el lloguer d'espais esportius segons la disponibilitat de la instal·lació, quan no es cobra entrada per a assistir a l'acte, la competició o l'activitat realitzada.

19.4. Les associacions i els clubs esportius de Palma inscrits al Registre d'associacions esportives del Govern de les Illes Balears, els centres d'educació especial i les federacions esportives de les Illes Balears tenen una tarifa reduïda del 20% en el lloguer d'espais esportius.

19.5. En el lloguer d'espais esportius per temporada, per als entrenaments dels seus equips els clubs esportius federats amb domicili a Palma poden triar una de les següents opcions:

Opció 1: Tarifa reduïda 10%.

Opció 2: Tarifa reduïda 5% més la inclusió d'un logotip en un lloc visible a l'equipament esportiu amb el qual juguen els partits oficials. El logotip ha d'estar present durant tota la temporada.

El disseny del logotip el proporciona l'IME i sempre farà referència a l'Ajuntament de Palma o a la marca Palma de Mallorca com a ciutat.

El club ha de comunicar per escrit, amb la sol·licitud de la reserva d'espai per temporada, l'opció triada. Aquesta opció s'ha de mantenir durant tota la temporada.

Si s'elimina el logotip de l'equipament es passa a facturar la tarifa reduïda del 10% a partir del mes en què s'elimina.

19.6. S'aplica una tarifa reduïda del 5% a les reserves d'espais de piscines per temporada dels clubs de Palma que pertanyen a la Federació Balear de Natació o a la Federació Balear d'Activitats Subaquàtiques. Tots els esportistes d'aquets clubs que han d'entrenar en una piscina municipal han de ser titulars o beneficiaris d'un abonament.

19.7. S'aplica l'exempció del preu públic:

Als partits oficials dels equips de clubs esportius federats amb domicili a Palma que tenen reserva regular d'entrenaments per temporada, si no es cobra entrada. Si se'n cobra s'aplica la tarifa dels entrenaments.

Als partits o competicions corresponents a partits oficials (federats o escolars), si són organitzats per l'Ajuntament de Palma, el Consell de Mallorca, el Govern de les Illes Balears o una federació esportiva.

19.8. Mitjançant resolució de la Gerència de l'IME es pot aplicar una tarifa reduïda de fins el 0% del preu públic establert, quan l'activitat que s'hagi realitzar, esportiva o no, tingui caràcter de promoció de la ciutat o de l'esport, educatiu, benèfic, social, cultural o polític (en aquest darrer cas, en els terminis establerts a la normativa electoral).

VII. SUPÒSIT DE DEVOLUCIÓ DEL PREU PÚBLIC

No es fan devolucions amb caràcter retroactiu, llevat dels casos de revisió de certificats de minusvalideses.

Les quotes de curssets amb tarifa de no abonat són revisables quan es paga la quota de l'abonament que inclou la mensualitat corresponent, sempre abans de l'inici del cursset.

També són motiu de devolució els ingressos indeguts com a conseqüència d'errades de cobrament i/o pagament.

Quan el cursset o activitat programada no es pot dur a terme per causes imputables a l'IME es tornen les quotes dels mesos o part proporcional en què no s'ha pogut realitzar el cursset o activitat.

Excepcionalment, mitjançant resolució de la Gerència de l'IME es pot aprovar una devolució del preu públic satisfet, si es donen causes justificades i demostrables imputables a l'usuari que li impedeixen la realització del cursset o activitat. La devolució ha de ser sol·licitada per escrit a la Gerència de l'IME.

Article 20. Curssets i activitats quota mensual

La devolució del preu públic implica la pèrdua de plaça al cursset o activitat si hi ha persones en llista d'espera.

En cas de baixa voluntària amb quotes mensuals pagades amb anterioritat, es tornen si es fa comunicat abans de l'inici del mes.

Si se sol·licita la devolució del preu públic es pot sol·licitar la reserva de la plaça durant un mes si no hi ha llista d'espera.

Article 21. Cursets, abonaments, PAD i activitats quotes superiors a un mes

Si l'usuari sol·licita la baixa es torna tot el preu públic cobrat i es cobren les mensualitats anteriors, inclosa la de la notificació de la baixa.

VIII. NORMES DE PAGAMENT

Article 22. Reserves periòdiques

L'IME presenta la factura de l'1 al 15 del mes següent a l'ús i s'ha d'abonada abans del dia 15 del mes següent, l'impagament reiterat de les factures implica la pèrdua de la reserva i/o l'accés a les instal·lacions.

Modalitats de pagament:

- a) pagament en línia mitjançant el número de factura o de rebut
- b) domiciliació bancària
- c) transferència o ingrés bancari al compte corrent de l'IME

La garantia es torna per transferència bancària una vegada pagades totes les factures de la temporada.

El preu aplicable és en tot cas l'establert a l'Ordenança en vigor en la data en què es desenvolupa l'activitat objecte de la reserva.

Article 23. Abonats i cursetistes

Modalitats de pagament:

- a) Pagament en línia. Bonificació:
Imports entre 10 i 20 €, bonificació de 0,50 €
Imports superiors a 20 €, bonificació d'1,50 €
- b) Domiciliació bancària:
bonificació de 1,50 € als pagaments superiors a 20 €
- c) En efectiu o targeta bancària a les oficines que disposi l'IME.
- d) Carta de pagament.

IX. NORMES D'ÚS

1. L'IME no es responsabilitza dels objectes perduts i/o oblidats pels usuaris a les instal·lacions esportives. Es recomana no dur-hi objectes de valor.
2. Accés a la piscina: els menors de 14 anys no poden accedir a la piscina si no van acompanyats per un major de 18 anys i després de pagar la quota d'accés del menor i de l'acompanyant.
3. L'accés al gimnàs d'abonats està autoritzat a partir de 16 anys.
4. La direcció de la instal·lació es reserva el dret de suspendre provisionalment o permanent el dret d'entrada en el cas de conductes incíviques que afectin greument la convivència o el material de la instal·lació.
5. No es permet organitzar classes particulars ni entrenaments sense l'autorització prèvia de l'IME.
6. Es prohibeix qualsevol tipus de relació sexual dins les instal·lacions esportives.
7. En qualsevol moment el personal de la instal·lació pot requerir que l'usuari s'identifiqui amb document acreditatiu. Els usuaris han d'atendre les indicacions dels monitors i personal tècnic de la instal·lació, per tal de garantir-ne la seguretat i el correcte ús de la instal·lació i els aparells. En cas contrari s'ha d'abandonar la instal·lació.
8. La pèrdua de la targeta que doni lloc a l'expedició d'una de nova implica abonar el preu corresponent, llevat de l'usuari que hagi interromput la relació amb l'IME per un període superior o igual a 2 anys. L'expedició d'una nova targeta per robatori amb denúncia o deteriorament és gratuïta.
9. La cessió del carnet i/o rebut a una altra persona és motiu suficient de baixa immediata com a usuari de les instal·lacions esportives municipals i cada una és qualificades com a *persona non grata* durant la període de temps que la direcció de la instal·lació determina. En aquest supòsit no hi ha devolució del preu públic, i es perd la matrícula en el cas de cursets o activitats.
10. Queda prohibida l'entrada d'animals a qualsevol instal·lació, llevat dels cans guies.
11. Està prohibit menjar dins dels vestuaris i als espais esportius (piscines, gimnasos, pavellons, etc.).
12. Per raons d'higiene és obligatori, als gimnasos amb aparells, usar la tovallola entre el cos i l'aparell utilitzat. En acabar l'exercici s'ha d'eixugar la suor que hagi quedat a l'aparell utilitzat.

13. El material utilitzat s'ha de tornar al seu lloc després d'usar-lo.

14. És obligatori l'ús del casquet de bany a les piscines.

15. Els usuaris poden utilitzar les taquilles disponibles durant els períodes que realitzen activitats esportives a les instal·lacions.

16. Les taquilles s'han de buidar una vegada finalitzada l'activitat. Al final de la jornada s'obren totes les taquilles que estan tancades i els objectes trobats a l'interior es dipositen com a objectes perduts durant una setmana a la recepció. L'IME no es fa responsable de la pèrdua o el deteriorament dels objectes trobats a les taquilles. En el cas de taquilles que funcionin amb moneda aquesta no es torna, en concepte de despesa de gestió.

DISPOSICIÓ FINAL

Aquesta Ordenança tindrà efectes a partir que es publiqui al Butlletí Oficial de les Illes Balears, d'acord amb els articles 49 i 70 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, i continuarà en vigor fins que se n'acordi expressament la modificació o la derogació.

Per a tot el que no preveu aquesta Ordenança és d'aplicació l'Ordenança general de gestió, recaptació i inspecció; el Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març; la Llei 58/2003, de 17 de desembre, general tributària, i la resta de normativa de desenvolupament.

ANNEX I. PREUS I TARIFES

Concepte 343.00

	No empadronats	Empadronats
A.1 ABONATS A LES GRANS INSTAL·LACIONS		
Familiar anual any natural	279,00 €	210,00 €
Familiar 6 mesos consecutius dins any natural	165,50 €	125,00 €
Familiar 3 mesos consecutius dins any natural	99,00 €	74,00 €
Familiar mensual mes natural	43,50 €	32,00 €
Individual anual any natural	181,50 €	136,00 €
Individual 6 mesos consecutius dins any natural	106,00 €	80,00 €
Individual 3 mesos consecutius dins any natural	68,00 €	51,00 €
Individual mensual mes natural	31,00 €	23,00 €

Concepte 343.01

A.2. ABONATS INDIVIDUALS GRANS INSTAL·LACIONS I PAD

PAD 3 mesos consecutius dins any natural	158,00 €	122,00 €
PAD 2 mesos consecutius dins any natural	112,50 €	88,00 €
PAD mensual mes natural	61,50 €	48,00 €

Concepte 343.33

A.3. ALTRES QUOTES

Bo 30	110,00 €	110,00 €
Bo 10	36,00 €	36,00 €
Bo 3	11,00 €	11,00 €
Bo 1	4,50 €	4,50 €
Quota duplicat targeta	6,20 €	6,20 €
Matrícula curssets	12,00 €	8,00 €

Concepte 343.10

B.1. ACTIVITATS AQUÀTIQUES (quotes mensuals)

NATACIÓ NADONS 6-24 mesos

Minuts No empadronats Empadronats

(amb adult a l'aigua)	30	46,00 €	34,00 €
NATACIÓ pingüins (2-3 anys)	30	28,00 €	21,00 €
	60	55,00 €	42,00 €
NATACIÓ dofins (4-5 anys)	30	25,00 €	19,00 €
	60	51,00 €	38,00 €
NATACIÓ INFANTIL/ADULTS/ AQUAGYM/AQUASALUT/ NATACIÓ PRE I POST PART	60	37,00 €	29,00 €
	90	49,00 €	36,00 €
	135	54,00 €	40,00 €
	300	60,50 €	47,00 €
CLASSES PARTICULARS	60	28,00 €	28,00 €

Concepte 343.20 / 343.21

Minuts

No empadronats

Empadronats

B.2. ACTIVITATS FÍSQUES (quotes mensuals llevat que s'indiqui el contrari)

B.2.1. GRANS INSTAL·LACIONS (Piscines Son Hugo, Germans Escalas, S'Estel, Toni Servera, Xavi Torres, Margarita Crespi, Rudy Fernández, Son Roca i Palau Municipal d'Esports)

GIMNÀSTICA DE MANTENIMENT, FITNESS I ALTRES ADULTS	60	34,00 €	25,00 €
	120	45,00 €	33,00 €
	180	54,00 €	40,00 €
TENNIS ADULTS	60	38,00 €	29,00 €
	120	54,00 €	41,00 €
TENNIS INFANTIL	60	33,00 €	25,00 €
	120	46,00 €	34,00 €
MULTIESPORT INFANTIL	180	52,50 €	39,00 €
CLASSES PARTICULARS	60	28,00 €	28,00 €

B.2.2. INSTAL·LACIONS EXTERIORS

GIMNÀSTICA DE MANTENIMENT, FITNESS I ALTRES ADULTS

Curs complet (9 mesos d'octubre a juny)	120	52,50 €	52,50 €
Mensual	120	12,00 €	12,00 €
Curs complet (9 mesos d'octubre a juny)	180	62,50 €	62,50 €
Mensual	180	14,00 €	14,00 €

Concepte 343.10 / 343.20 / 343.21

Minuts

No empadronats

Empadronats

B.3. ESCOLES ESPORTIVES MUNICIPALS-EEM

	120	41,00 €	31,00 €
	180	48,00 €	35,00 €
	180	48,00 €	35,00 €
B.3.2. EEM EXTERIORS			
Curs complet (8 mesos d'octubre a maig)	60	30,00 €	30,00 €
Mensual	60	7,00 €	7,00 €
Curs complet (8 mesos d'octubre a maig)	120	30,00 €	30,00 €

Mensual	120	7,00 €	7,00 €
		No empadronats	Empadronats
Concepte 343.20			
B.4 CAMPUS VACACIONAL			
Act. ordinària (9 a 14 h)			
Vacances escolares juny o setembre (per dia laboral)		10,50 €	10,50 €
Quinzenal (de l'1 al 15 i del 16 al 31)		108,00 €	108,00 €
Mensual (de l'1 al 31)		206,00 €	206,00 €
Guarderia (7.30 a 9 h)			
Vacances escolares juny o setembre (per dia laboral)		2,50 €	2,50 €
Quinzenal (de l'1 al 15 i del 16 al 31)		25,50 €	25,50 €
Mensual (del 1 al 31)		51,00 €	51,00 €
Guarderia mig dia (14 a 15.30 h)			
Vacances escolars juny o setembre (per dia laboral)		2,50 €	2,50 €
Quinzenal (de l'1 al 15 i del 16 al 31)		25,50 €	25,50 €
Mensual (de l'1 al 31)		51,00 €	51,00 €
Menjador (14 a 15.30 h)			
Vacances escolars juny o setembre (per dia laboral)		6,50 €	6,50 €
Quinzenal (de l'1 al 15 i del 16 al 31)		77,50 €	77,50 €
Mensual (de l'1 al 31)		154,50 €	154,50 €
Guarderia horabaixa (15.30 a 17 h)			
Vacances escolars juny o setembre (per dia laboral)		2,50 €	2,50 €
Quinzenal (de l'1 al 15 i del 16 al 31)		25,50 €	25,50 €
Mensual (de l'1 al 31)		51,00 €	50,50 €
Concepte 343.30 / 343.32	Ús exclusiu dia	Preu hora	Suplement llum
C. LLOGUER D'ESPAIS ESPORTIUS			
Palau Municipal d'Esports			
Pista sense llum ni climatització			
Pista amb una fase de llum per entrenament i graderia	2.400,00 €	60,00 €	
Llum del pavelló entrenaments			21,00 €
Llum del pavelló competició			42,00 €
Llum del pavelló per TV			125,00 €
Climatització del pavelló			
Ús de la graderia per partit o esdeveniment	460,00 €	120,00 €	
Desmuntatge / muntatge del paviment del pavelló per acte	1.500,00 €		
Gimnàs amb dotació per gimnàstica artística			
Germans Escalas (pavelló)	2.211,00 €	88,00 €	21,00 €
Pista cob. 45x27/20x40/30x27 poliesportius	1.437,50 €	49,00 €	21,00 €
Pista cob. 15x27 poliesportius		29,00 €	16,00 €
Pista cob. 45x27/20x40/30x27 pavellons	1.050,00 €	37,00 €	16,00 €
Pista cob.15x27 pavellons		21,00 €	8,00 €
Pista cob. mitja pavellons		10,50 €	8,00 €
Pista descoberta 45x27/20x40/30x27		21,00 €	8,00 €
Pista descoberta 15x27		12,00 €	8,00 €
Futbol 11	718,50 €	72,00 €	36,00 €

Futbol 7	442,50 €	45,00 €	21,00 €
Futbol 11 terra	265,00 €	35,00 €	36,00 €
Futbol 7 mig		24,00 €	11,00 €
Pista tennis		10,00 €	6,00 €
Velòdrom	1.658,50 €	35,00 €	41,00 €
Sala velòdrom		37,00 €	
Carrer 25 m piscina		28,00 €	
Carrer 50 m piscina		34,00 €	
Piscina 25x16 m/salts		158,00 €	
Piscina 25 m	1.713,50 €	227,00 €	
Piscina 50 m	3.427,00 €	330,00 €	
Marcador piscina		6,00 €	
Sales		51,00 €	
Espai waterpolo		62,00 €	
Espai salts		31,00 €	
Espais recinte esportiu	1.105,50 €	110,00 €	

ORDENANZA REGULADORA DE LOS PRECIOS PUBLICOS DE APLICACIÓN POR LOS SERVICIOS DEPORTIVOS Y USO DE LA INFRAESTRUCTURA DEPORTIVA DE TITULARIDAD MUNICIPAL.

I- ÁMBITO DE APLICACIÓN

Artículo 1.- Objeto

De conformidad con lo previsto en el Artículo 127 y en relación con el Artículo 41, ambos del texto de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, este Instituto Municipal de Deportes, en adelante IME, establece el precio público por la prestación de servicios, actividades deportivas y uso de la infraestructura deportiva de titularidad municipal.

Artículo 2.- Devengo y obligados al pago

Están obligadas al pago del precio público las personas físicas y jurídicas que utilicen las instalaciones deportivas municipales o se beneficien de los servicios o actividades prestadas por el IME.

La obligación de pago del precio público nace desde el momento de la inscripción en la actividad, reserva de la instalación, entrada en el recinto o en el momento que se conceda la autorización de utilización de los mismos.

II.- NORMAS DE GESTIÓN Y CONDICIONES DE RESERVAS PERIÓDICAS DE LAS INSTALACIONES

Artículo 3.- Procedimiento de solicitud de las instalaciones.

Usos colectivos de carácter continuado de entidades y clubs deportivos (temporada deportiva) se regulan por el siguiente cronograma:

Del 10 al 30 de mayo: Presentación de solicitudes de renovación de las entidades usuarias.

Del 1 al 20 de junio: Confirmación por el IME de la renovación de uso.

Del 1 al 30 de junio: Presentación de solicitudes de espacio para nuevas entidades.

En cualquier momento del año se admitirán solicitudes de reservas de espacios tanto puntuales como de carácter continuado.

Las reservas por temporada o de carácter continuado con tarifa reducida se formalizarán una vez recibido el ingreso del 10% de la totalidad de la reserva, hasta un máximo de 250€ como garantía, que deberá ser abonada en un plazo no superior a 5 días a partir de la confirmación de la reserva por parte del IME. La falta de pago dentro del plazo fijado puede suponer la pérdida de la reserva del espacio. Las reservas sin tarifa reducida no depositarán garantía

Artículo 4.- Condiciones de uso de las instalaciones deportivas

- 9) No está permitido la cesión del uso a terceros ni la sub-explotación.
- 10) El pago del precio público da derecho al uso de la instalación por el tiempo de la reserva, no siendo responsable el IME del material depositado en las instalaciones por los usuarios de las mismas.
- 11) El tiempo necesario para llevar a cabo las tareas de montaje, desmontaje o inactivos, se facturará.
- 12) En los partidos oficiales, la reserva se hará 30 minutos antes de la hora de inicio del partido. Excepcionalmente, se podrá ampliar este tiempo, de acuerdo con la normativa oficial de juego de la federación correspondiente.
- 13) En los casos de grupos: de centros educativos, clubs/entidades deportivas, etc., el acceso y la utilización de la instalación deportiva reservada, estará condicionado a la permanencia del profesor, monitor, entrenador o delegado responsable del grupo.

- 14) La anulación de una reserva deberá hacerse por escrito con una antelación mínima de 72 horas, en caso contrario se deberá abonar el importe completo de la reserva, a excepción de las anulaciones debidas a condiciones climatológicas adversas o por causas imputables al IME.
- 15) Las actividades promovidas u organizadas por el IME tendrán preferencia en el uso de las instalaciones. En el caso que estas actividades afecten a reservas ya confirmadas, el IME avisará a las entidades afectadas.
- 16) El IME no tendrá obligación de recolocar a los clubs, equipos, asociaciones, etc. en otros espacios alternativos en caso de imposibilidad de uso del espacio deportivo.

III.- DE LOS ABONADOS

Artículo 5.- Condición

Tienen la condición de abonados toda persona, residente o no en el Municipio Palma, que acredite su condición de abonado y se halle al corriente del pago del recibo en curso.

La tarjeta le será entregada en el momento de la inscripción y es personal e intransferible, no caduca y se activa con el pago del recibo correspondiente.

La condición de abonado da derecho a la utilización de los espacios de piscina, gimnasio y espacios reservados a tal efecto.

Artículo 6.- Tipo de abono.

El abono podrá ser familiar o individual.

Abonado familiar:

Entendemos como unidad familiar la formada por una pareja de hecho, matrimonio o adulto incluidos hijos menores de 18 años en el momento de efectuar el pago del abono. Los hijos deben estar empadronados en el hogar familiar. El IME establecerá la documentación necesaria a presentar.

Abono Individual:

Adulto mayor de edad (18 años o más en el momento del pago) y menores previa autorización de padre/madre o tutor legal.

Abono PAD:

Incluye abono individual y da derecho a la utilización de los espacios reservados a los abonados en todas las instalaciones, además de las actividades programadas en las instalaciones que esté vigente esta modalidad. Sólo podrán optar al PAD a partir de 15 años. Los menores de 18 años deberán presentar autorización del padre/madre o tutor y fotocopia del D.N.I. del autorizante.

Artículo 7.- Duración del abono.

Las cuotas son: anual, semestral (seis meses consecutivos), trimestral (tres meses consecutivos), mensual (mes natural).

Las cuotas de abono PAD son trimestral (tres meses consecutivos), bimensual (dos meses consecutivos) y mensual (mes natural). Se entenderá en todos los casos dentro del año natural.

Artículo 8.- Bono 30, Bono 10, Bono 3, Bono 1.

El Bono 30, 10, 3 o 1 da derecho a disfrutar de los mismos espacios que los abonados, durante treinta, diez, tres o un día respectivamente, a elegir por el usuario dentro del año natural.

Máximo 2 bonos de 1 día se podrán compensar, con un abono cuyo periodo incluya la fecha de uso del bono

Los centros deportivos disponibles para estos bonos, serán los que determine el IME.

IV.- DE LOS CURSILLISTAS

Artículo 9.- Tienen la condición de cursillista toda persona, que acredite su condición y se halle al corriente del pago del recibo en curso.

Junto con la primera mensualidad, si no son abonados, tendrá que pagar la cuota de la matrícula de inscripción. Cuando se interrumpa la condición de cursillista, por un periodo igual o superior a un año (12 meses), o en caso de baja automática por inasistencia al cursillo deberá abonarla nuevamente.

Las cuotas de los cursillos serán mensuales. La renovación de los cursillos se hará mediante el pago de la mensualidad que deberá hacerse efectiva hasta el 21 del mes anterior al vencimiento, de lo contrario se perderá la plaza.

Los cursillos de verano estarán exentos del pago de la cuota de inscripción.

La no asistencia continuada y no justificada durante 2 meses a un cursillo o actividad programada, es causa de baja automática si hay usuarios en lista de espera del cursillo.

IME se reserva el derecho a modificar el programa de actividades, el número de sesiones, el contenido de ellas y su horario.

V.-EXENCIONES Y TARIFAS REDUCIDAS DE ABONADOS Y CURSILLISTAS.

Artículo 10.- Sobre las tarifas reducidas

Las tarifas reducidas aplicables no serán acumulables.

Artículo 11.- Personas de 65 años o más empadronadas en Palma.

Tarifa reducida del 10% en abonos individuales y PAD

Tarifa reducida del 10% en los cursillos en horario de 8:00 a 17:00 h, excepto en los cursillos de instalaciones exteriores (conceptos B.2.2 y B.3.2). Esta tarifa sólo se aplicará a un cursillo por mes.

Exención del precio público en los abonos individuales en horario de 8:00 a 15:00 h.

Exención del precio público en los cursillos de instalaciones exteriores (conceptos B.2.2). Esta tarifa sólo se aplicará a un cursillo completo.

Artículo 12.- Personas discapacitadas, pensionistas por incapacidad permanente total, permanente absoluta, gran invalidez y pensionistas por orfandad empadronadas en Palma.

Se entiende por persona discapacitada aquella con una minusvalía igual o superior al 33%.

Tarifa reducida del 10 % en los abonos individuales y en los cursillos, excepto en los cursillos de instalaciones exteriores. Esta tarifa sólo se aplicará a un cursillo por mes, previa presentación del correspondiente certificado.

Los pensionistas por orfandad deberán presentar cada año el certificado de la pensión renovado a partir de los 16 años.

El IME establecerá la documentación a presentar para acreditar la discapacidad o la condición de pensionistas por incapacidad permanente total, permanente absoluta, gran invalidez y pensionistas por orfandad.

Artículo 13.- Familias monoparentales empadronadas en Palma.

Se entiende como familia monoparental, la constituida por un solo progenitor con el que conviven los hijos nacidos o adoptados, que constituye su único sustentador.

Tarifa reducida del 10 % en los abonos individuales y en los cursillos, excepto en los cursillos de instalaciones exteriores. Esta tarifa sólo se aplicará a un cursillo por mes y persona. Sólo se aplicará la tarifa reducida al progenitor y a los hijos menores de 18 años en el momento del pago del cursillo.

Artículo 14.- Familias Numerosas empadronadas en Palma.

Tarifa reducida del 90% en el precio de los cursillos, excepto en los cursillos de instalaciones exteriores.

Artículo 15.- Jóvenes empadronados en Palma.

Se entiende por jóvenes a las personas de hasta 25 años incluidos.

Tarifa reducida del 50 % en abonos individuales.

Artículo 16.- Abonados.

Se entiende por abonado a aquella persona que es titular o beneficiaria de un abono y está al corriente de pago.

Tarifa reducida del 75 % en cursillos y alquiler de pistas de tenis. Esta tarifa reducida se aplica a todos los abonados, empadronados y no empadronados en Palma.

Exentos de cuota de inscripción en los cursillos. Esta exención se aplica a todos los abonados, empadronados y no empadronados en Palma.

Artículo 17.- Personas con graves dificultades económicas empadronadas en Palma.

Se consideran personas con graves dificultades económicas aquellas que forman parte de una unidad familiar en la cual la suma de los ingresos de todos sus miembros en edad laboral es igual o inferior al salario mínimo interprofesional.

Las personas con graves problemas económicos, empadronadas en Palma, podrán solicitar por escrito la exención del precio público en un abono y como máximo un cursillo por mes. El impreso para la solicitud de la exención del precio público y la relación de la documentación acreditativa a presentar, estará disponible en las oficinas del IME.

Mediante resolución de la Gerencia del IME se resolverá la aplicabilidad o no de la exención solicitada.

Los servicios sociales del Ayuntamiento de Palma, del Consell de Mallorca o del Gobierno de las Islas Baleares, así como entidades de Palma sin ánimo de lucro que estén dedicadas a ayudar a personas con problemas económicos o de integración social podrán

solicitar por escrito la exención del precio público para las personas empadronadas en Palma que tengan dificultades económicas o problemas de integración social, esta solicitud será autorizada por la Gerencia del IME.

Artículo 18. Promoción del deporte.

Mediante resolución de la Gerencia del IME puede aplicarse la exención del precio público establecido, en abonos y bonos, que se ofrezcan como premios por actividades de carácter popular, benéfico, educativo, social o cultural (concursos, rifas, competiciones, etc.)

El Consejo Rector del IME puede acordar una tarifa reducida de hasta el 50% en los precios de abonos, bonos y cursillos para realizar campañas de promoción de los servicios ofrecidos por el IME.

VI-EXENCIONES Y TARIFAS REDUCIDAS DEL PRECIO PÚBLICO EN EL ALQUILER DE ESPACIOS DEPORTIVOS.

Artículo 19.- Tarifas reducidas y exenciones de precio público en el alquiler de espacios deportivos

En las tarifas reducidas el resultado se redondeará a 50 céntimos de euro.

En el caso de las tarifas de las instalaciones del Palacio de Deportes de Son Moix no se aplicarán las tarifas reducidas a los siguientes conceptos: Pista con luz de entrenamiento y uso de la grada (uso exclusivo), luz de competición del pabellón, luz de TV del pabellón, climatización del pabellón, uso de la grada, montaje y desmontaje del pavimento del pabellón.

19.1.- Los alumnos de la escuela deportiva municipal de tenis tienen una tarifa reducida del 50% en el alquiler de pistas de tenis los días laborables, de lunes a viernes, en horario de 8.00 a 13.00h.

19.2.- A los colegios públicos de Palma se les aplicará la exención del precio público en pabellones y pistas exteriores, según la disponibilidad de la instalación, siempre que el uso de la instalación se realice dentro del horario lectivo del centro (y en todo caso limitado a los días laborables de lunes a viernes y en horario de 8.00 a 15.00h), y se utilice para dar clases de enseñanza reglada correspondiente a la materia, área o asignatura de educación física y el centro docente se haga cargo de la apertura y cierre del pabellón o pista deportiva.

19.3.- A los centros docentes de Palma y a las asociaciones culturales/juveniles de Palma (si están inscritas en el registro municipal de entidades ciudadanas) se les aplica una tarifa reducida del 50% en el alquiler de espacios deportivos según la disponibilidad de la instalación, cuando no se cobre entrada para asistir al acto, competición o actividad realizada.

19.4.- Las asociaciones y clubs deportivos de Palma inscritas en el Registro de asociaciones deportivas del Gobierno de las Islas Baleares, los centros de educación especial y las federaciones deportivas de las Islas Baleares tienen una tarifa reducida del 20% en el alquiler de espacios deportivos

19.5.- Los clubs deportivos federados con domicilio en Palma, en el alquiler de espacios deportivos por temporada, para los entrenamientos de sus equipos, pueden elegir entre una de las siguientes opciones:

Opción 1: Tarifa reducida 10%

Opción 2: Tarifa reducida 5% más la inclusión de un logotipo en un lugar visible en el equipamiento deportivo con el que jueguen los partidos oficiales. El logotipo tiene que estar presente durante toda la temporada.

El diseño del logotipo lo proporcionará el IME, y siempre hará referencia al Ayuntamiento de Palma o a la marca Palma de Mallorca como ciudad.

El club tiene que comunicar por escrito, con la solicitud de la reserva de espacio por temporada, la opción elegida. Esta opción se tiene que mantener durante toda la temporada.

En el caso que se elimine el logotipo del equipamiento se pasará a facturar la tarifa reducida del 10% a partir del mes en que se produzca la eliminación.

19.6.- Se aplica una tarifa reducida del 5% en las reservas de espacios de piscinas por temporada de los clubs de Palma que pertenecen a la Federación Balear de Natación o a la Federación Balear de Actividades Subacuáticas. Todos los deportistas de estos clubs que tengan que entrenar en una piscina municipal tienen que ser titulares o beneficiarios de un abono.

19.7.- Se aplica la exención del precio público:

A los partidos oficiales de los equipos de clubs deportivos federados con domicilio en Palma que tengan reserva regular de entrenamientos por temporada, siempre y cuando no se cobre entrada. En caso de que se cobre entrada se aplicará la tarifa de los entrenamientos.

A los partidos o competiciones correspondientes a partidos oficiales (federados o escolares), siempre que sean organizados por el Ayuntamiento de Palma, el Consell de Mallorca, el Gobierno de las Islas Baleares, o una federación deportiva.

19.8.- Mediante resolución de la Gerencia del IME puede aplicarse una tarifa reducida de hasta el 0% del precio público establecido, cuando la actividad que se haya de realizar, sea o no deportiva, tenga carácter de promoción de la ciudad o del deporte, educativa, benéfica, social, cultural o política (en este último caso, en los términos establecidos en la normativa electoral).

VII. SUPUESTO DE DEVOLUCIÓN DEL PRECIO PÚBLICO

No se realizarán devoluciones con carácter retroactivo, excepto en los casos de revisión de certificados de minusvalías.

Las cuotas de cursillos con tarifa no abonado, serán revisables cuando se pague la cuota del abono que incluya la mensualidad correspondiente, siempre antes del inicio del cursillo.

También serán motivo de devolución los ingresos indebidos como consecuencia de errores de cobro y/o pago.

Cuando el cursillo o actividad programada no se pueda llevar a término por causas imputables al IME se devolverán las cuotas de los meses o parte proporcional que no se haya podido realizar el cursillo o actividad.

Excepcionalmente, mediante resolución de la Gerencia del IME, puede aprobarse una devolución del precio público satisfecho, siempre y cuando concurren causas justificadas y demostrables imputables al usuario que le impidan la realización del cursillo o actividad. La devolución tiene que ser solicitada por escrito a la Gerencia del IME.

Artículo 20.- Cursillos y actividades cuota mensual:

La devolución del precio público implica la pérdida de plaza en el cursillo o actividad si hay personas en lista de espera.

En caso de baja voluntaria con cuotas mensuales pagadas con anterioridad, se devolverán siempre y cuando se haya comunicado antes del inicio del mes.

En caso de solicitar devolución del precio público se podrá solicitar la reserva de la plaza durante un mes si no hay lista de espera.

Artículo 21.- Cursillos, abonos, PAD y actividades cuotas superiores a un mes:

En caso de que el usuario solicite la baja, se devolverá la totalidad del precio público cobrado y se cobrarán las mensualidades anteriores, incluida la de la notificación de la baja.

VIII. NORMAS DE PAGO

Artículo 22.- De reservas periódicas

El IME presentará la factura del 1 al 15 del mes siguiente al uso y deberá ser abonada antes del día 15 del mes siguiente, el impago reiterado de las facturas conllevará la pérdida de la reserva y/o el acceso a las instalaciones.

Modalidades de pago:

- a) Pago on-line mediante el número de factura o de recibo.
- b) Domiciliación bancaria.
- c) Transferencia o ingreso bancario a la c/c del IME.

La garantía será devuelta por transferencia bancaria una vez realizado el pago de todas las facturas de la temporada.

El precio aplicable será en todo caso el establecido en la Ordenanza en vigor en relación a la fecha en que se desarrolle la actividad objeto de la reserva.

Artículo 23.- De abonados y cursillistas

Modalidades de pago:

- a) Pago on-line. Bonificación:
Importes entre 10 y 20 € bonificación de 0,50 €.
Importes superiores a 20 €, bonificación 1,50 €
- b) Domiciliación bancaria:
Bonificación de 1,50 € en los pagos superiores a 20 €.
- c) En efectivo o tarjeta bancaria en las oficinas que disponga el IME.
- d) Carta de pago .

IX. NORMAS DE USO

1. El IME no se responsabiliza de los objetos perdidos y/u olvidados por los usuarios en las instalaciones deportivas. Se recomienda no llevar objetos de valor a las instalaciones deportivas.

2. Acceso a la piscina: Los menores de 14 años no podrán acceder a la piscina si no van acompañados por un mayor de 18 años y previo pago de la cuota de acceso del menor y del acompañante.

3. El acceso al gimnasio de abonados está autorizado a partir de 16 años.

4. La dirección de la instalación se reserva el derecho a suspender provisional o permanentemente el derecho de entrada en el caso de conductas incívicas que afecten gravemente a la convivencia o al material de la instalación.

5. No se permite organizar clases particulares, ni entrenamientos sin previa autorización del IME.

6. Se prohíbe cualquier tipo de relación sexual dentro de las instalaciones deportivas.

7. En cualquier momento el personal de la instalación podrá requerir que el usuario se identifique con documento acreditativo. Los usuarios atenderán las indicaciones de los monitores y personal técnico de la instalación, a los efectos de garantizar su seguridad y el correcto uso de la instalación y los aparatos, debiendo abandonar la instalación en caso contrario.

8. La pérdida o extravío de la tarjeta, que dé lugar a la extensión de una nueva, llevará consigo el abono del precio correspondiente, exceptuando el usuario que ha interrumpido la relación con el IME por un periodo superior o igual a 2 años. La expedición de una nueva tarjeta por robo con denuncia o deterioro será gratuita.

9. La cesión del carnet y/o recibo a otra persona, es motivo suficiente de baja inmediata como usuario de las Instalaciones deportivas municipales y ambas serán calificadas personas non gratas durante el periodo de tiempo que determine la dirección de la instalación. En este supuesto no habrá devolución del precio público, y se perderá la matrícula en el caso de cursillos o actividades.

10. Queda prohibida la entrada de animales en cualquier instalación, a excepción de los perros guía.

11. Está prohibido comer dentro de los vestuarios y en los espacios deportivos (piscinas, gimnasios, pabellones, etc.).
12. Por razones de higiene es obligatorio, en lo gimnasios con aparatos, el uso de la toalla entre el cuerpo y el aparato utilizado. Al acabar el ejercicio se debe secar el sudor que haya quedado en el aparato utilizado.
13. El material utilizado se debe devolver a su lugar una vez finalizado su uso.
14. Es obligatorio el uso del gorro de baño en las piscinas.
15. Los usuarios pueden utilizar las taquillas disponibles durante los períodos que realicen actividades deportivas en la instalación.
16. Las taquillas se deberán vaciar una vez finalizada la actividad. Al final de la jornada se procederá a la apertura de todas las taquillas que permanezcan cerradas y los objetos encontrados en el interior se depositarán como objetos perdidos durante una semana en la recepción. El IME no se hace responsable de la pérdida o deterioro de los objetos encontrados en las taquillas. En el caso de taquillas que funcionen con moneda, no se devolverá la moneda, en concepto de gasto de gestión.

DISPOSICIÓN FINAL.

La presente Ordenanza surtirá efectos a partir de su publicación en el Boletín Oficial de las Islas Baleares, conforme lo establecido en los artículos 49 y 70 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y continuará en vigor hasta que expresamente se acuerde su modificación o derogación.

En todo lo no previsto en estas normas será de aplicación lo establecido en la Ordenanza General de Gestión, Recaudación e Inspección, en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, en la Ley 58/2003, de 17 de diciembre General Tributaria y demás normativa de desarrollo.

ANEXO I. PRECIOS Y TARIFAS

Concepto 343.00

A.1 ABONADOS A LAS GRANDES INSTALACIONES

	No empadronados	Empadronados
Familiar anual año natural	279,00 €	210,00 €
Familiar 6 meses consecutivos dentro año natural	165,50 €	125,00 €
Familiar 3 meses consecutivos dentro año natural	99,00 €	74,00 €
Familiar mensual mes natural	43,50 €	32,00 €
Individual anual año natural	181,50 €	136,00 €
Individual 6 meses consecutivos dentro año natural	106,00 €	80,00 €
Individual 3 meses consecutivos dentro año natural	68,00 €	51,00 €
Individual mensual mes natural	31,00 €	23,00 €

Concepto 343.01

A.2. ABONADOS INDIVIDUALES GRANDES INSTALACIONES Y PAD

Pad 3 meses consecutivos dentro año natural	158,00 €	122,00 €
Pad 2 meses consecutivos dentro año natural	112,50 €	88,00 €
Pad mensual mes natural	61,50 €	48,00 €

Concepto 343.33

A.3. OTRAS CUOTAS

Bono 30	110,00 €	110,00 €
Bono 10	36,00 €	36,00 €
Bono 3	11,00 €	11,00 €
Bono 1	4,50 €	4,50 €
Cuota duplicado tarjeta	6,20 €	6,20 €
Matrícula cursillos	12,00 €	12,00 €

Concepto 343.10

B.1. ACTIVIDADES ACUÁTICAS (cuotas mensuales)

	Minutos	No empadronados	Empadronados
NATACIÓN bebés 6-24 meses (con adulto en el agua)	30	46,00 €	34,00 €
NATACIÓN pingüinos (2-3 años)	30	28,00 €	21,00 €
	60	55,00 €	42,00 €
NATACIÓN delfines (4-5 años)	30	25,00 €	19,00 €
	60	51,00 €	38,00 €
NATACIÓN INFANTIL/ADULTOS/ AQUAGYM/AQUASALUD/ NATACIÓN PRE POST PARTO	60	37,00 €	29,00 €
	90	49,00 €	36,00 €
	135	54,00 €	40,00 €
	300	60,50 €	47,00 €
CLASES PARTICULARES	60	28,00 €	28,00 €

Concepto 343.20 / 343.21

B.2. ACTIVIDADES FÍSICAS (cuotas mensuales excepto que se indique lo contrario)

B.2.1. GRANDES INSTALACIONES (Piscinas Son Hugo, Germans Escalas, S'Estel, Toni Servera, Xavi Torres, Margarita Crespi, Rudy Fernández, Piscina Son Roca y Palau Municipal d'Esports)

GIMNASIA DE MANTENIMIENTO, FITNESS Y OTROS ADULTOS	60	34,00 €	25,00 €
	120	45,00 €	33,00 €
	180	54,00 €	40,00 €
TENIS ADULTOS	60	38,00 €	29,00 €
	120	54,00 €	41,00 €
TENIS INFANTIL	60	33,00 €	25,00 €
	120	46,00 €	34,00 €
MULTIESPORT INFANTIL	180	52,50 €	39,00 €
CLASES PARTICULARES	60	28,00 €	28,00 €

B.2.2. INSTALACIONES EXTERIORES
GIMNASIA DE MANTENIMIENTO, FITNESS Y OTROS ADULTOS

Curso completo (9 meses de octubre a junio)	120	52,50 €	52,50 €
Mensual	120	12,00 €	12,00 €
Curso completo (9 meses de octubre a junio)	180	62,50 €	62,50 €
Mensual	180	14,00 €	14,00 €

Concepto 343.10 / 343.20 / 343.21

B.3. ESCUELAS DEPORTIVAS MUNICIPALES-EEM	Minutos	No empadronados	Empadronados
	120	41,00 €	31,00 €
	180	48,00 €	35,00 €
	180	48,00 €	35,00 €

B.3.2. EEM EXTERIORES

Curso completo (8 meses de octubre a mayo)	60	30,00 €	30,00 €
Mensual	60	7,00 €	7,00 €
Curso completo (8 meses de octubre a mayo)	120	30,00 €	30,00 €
Mensual	120	7,00 €	7,00 €

Concepto 343.20

B.4 CAMPUS VACACIONAL	No empadronados	Empadronados
Act. ordinaria (9 a 14h)		
Vacaciones escolares junio o septiembre (por día laboral)	10,50 €	10,50 €
Quincenal (del 1 al 15 y del 16 al 31)	108,00 €	108,00 €
Mensual (del 1 al 31)	206,00 €	206,00 €
Guardería (7,30 a 9h)		
Vacaciones escolares junio o septiembre (por día laboral)	2,50 €	2,50 €
Quincenal (del 1 al 15 y del 16 al 31)	25,50 €	25,50 €
Mensual (del 1 al 31)	51,00 €	51,00 €
Guardería medio día (14 a 15,30h)		
Vacaciones escolares junio o septiembre (por día laboral)	2,50 €	2,50 €
Quincenal (del 1 al 15 y del 16 al 31)	25,50 €	25,50 €
Mensual (del 1 al 31)	51,00 €	51,00 €
Comedor (14 a 15,30h)		
Vacaciones escolares junio o septiembre (por día laboral)	6,50 €	6,50 €
Quincenal (del 1 al 15 y del 16 al 31)	77,50 €	77,50 €
Mensual (del 1 al 31)	154,50 €	154,50 €
Guardería tarde (15,30 a 17h)		
Vacaciones escolares junio o septiembre (por día laboral)	2,50 €	2,50 €
Quincenal (del 1 al 15 y del 16 al 31)	25,50 €	25,50 €
Mensual (del 1 al 31)	51,00 €	50,50 €

Concepto 343.30 / 343.32

C. ALQUILER DE ESPACIOS DEPORTIVOS	Uso exclusivo día	Precio hora	Suplemento luz
Palau Municipal d'Esports			
Pista sin luz ni climatización		60,00 €	
Pista con una fase de luz para entrenamiento y gradería	2.400,00 €		
Luz del pabellón entrenamientos			21,00 €
Luz del pabellón competición			42,00 €
Luz del pabellón para TV			125,00 €
Climatización del pabellón		120,00 €	
Uso de la gradería por partido o evento	460,00 €		
Desmontaje / montaje del pavimento del pabellón por acto	1.500,00 €		

Gimnasio con dotación para gimnasia artística		88,00 €	
Germans Escalas (pabellón)	2.211,00 €		
Pista cub. 45x27/20x40/30x27 Polideportivos	1.437,50 €	49,00 €	21,00 €
Pista cub. 15x27 Polideportivos		29,00 €	16,00 €
Pista cub. 45x27/20x40/30x27 Pabellones	1.050,00 €	37,00 €	16,00 €
Pista cub. 15x27 Pabellones		21,00 €	8,00 €
Pista cub. media Pabellones		10,50 €	8,00 €
Pista descubierta 45x27/20x40/30x27		21,00 €	8,00 €
Pista descubierta 15x27		12,00 €	8,00 €
Futbol 11	718,50 €	72,00 €	36,00 €
Futbol 7	442,50 €	45,00 €	21,00 €
Futbol 11 tierra	265,00 €	35,00 €	36,00 €
Futbol 7 Medio		24,00 €	11,00 €
Pista Tennis		10,00 €	6,00 €
Velódromo	1.658,50 €	35,00 €	41,00 €
Sala velódromo		37,00 €	
Carril 25 m Piscina		28,00 €	
Carril 50 m Piscina		34,00 €	
Piscina 25x16 m/saltos		158,00 €	
Piscina 25 m	1.713,50 €	227,00 €	
Piscina 50 m	3.427,00 €	330,00 €	
Marcador piscina		6,00 €	
Salas		51,00 €	
Espacio waterpolo		62,00 €	
Espacio saltos		31,00 €	
Espacios recinto deportivo	1.105,50 €	110,00 €	

32. Proposta d'aprovació de reconeixement de compatibilitat per a l'activitat pública de professor associat del Conservatori Superior de les Illes Balears a un professor músic de la Banda Municipal.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

ANTECEDENTS DE FET

El Sr. Josep Burguera Riera, professor músic de la Banda Municipal de Música, mitjançant instància de data 22.11.12 sol·licita li sigui concedit el reconeixement de compatibilitat per a l'exercici d'activitat pública de Professor Associat de tuba, en el Conservatori Superior de les Illes Balears, durant el curs acadèmic 2012/2013, amb una dedicació no superior a la del temps parcial (4,5 hores setmanals).

Vist que l'esmentada sol·licitud compleix els requisits establerts als art. 3, 4, 7, 12 i següents de la Llei 53/84, de 26 de desembre, d'Incompatibilitats del personal al servei de les administracions públiques, i articles concordants del RD 598/85, de 30 d'abril, ja que es tracta d'un contracte en règim de dedicació no superior a la del temps parcial i amb duració determinada, no superant els límits retributius, i essent aplicable en aquest cas l'excepció establerta a l'article 16.3 de l'esmentada llei.

Vist l'article 123.1.p) de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local, segons la modificació realitzada per la Llei 57/2003, de 16 de desembre, de Mesures per a la Modernització del Govern Local, en relació a l'article 9 de la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de las Administracions Públiques, és motiu pel qual el Cap de Secció que subscriu proposa a l'Exim. Ajuntament Ple que es complagui en emetre el següent

A C O R D

PRIMER.- Reconèixer al Sr. Josep Burguera Riera, professor músic de la Banda Municipal de Música, la compatibilitat per a l'exercici de l'activitat pública de Professor Associat de tuba, en el Conservatori Superior de les Illes Balears, durant el curs acadèmic 2012/2013, amb una dedicació no superior a la del temps parcial (4,5 hores setmanals) i amb duració limitada al curs acadèmic 2012/2013.

SEGON.- El reconeixement de la compatibilitat es condiona a l'estricta compliment dels articles 3 i següents de la Llei 53/84, de 26 de desembre, d'Incompatibilitats del personal al servei de les administracions públiques, i articles concordants del RD 598/85, de 30 d'abril.

TERCER.- El reconeixement de compatibilitat no podrà modificar la jornada ni l'horari de treball de la persona interessada a l'Administració Local i les infraccions en matèria d'incompatibilitats es consideren molt greus als efectes prevists dins la normativa de Règim Local.

S'APROVA per unanimitat

33. Proposta d'aprovació de baixes d'autoritzacions de despeses anys anteriors diverses factures IME.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

Rebut l'informe de l'Àrea de manteniment i obres i l'Àrea de serveis jurídics en referència a l'encàrrec a Construcciones Ligeras S.L. cif B07413305 de subministrament i instal·lació de seients abatibles en el Poliesportiu Municipal Son Moix, partida 20 34280 62204 reforma Son Moix llei de capitalitat 2008 per un import de 305.100,53 € pressupost de data 20 d'agost de 2008 núm. MPA 30/3654 i amb la conclusió de que resulta materialment impossible l'execució d'aquest encàrrec es proposa donar de baixa l'autorització de la despesa 22012001224

Informats que:

L'encàrrec a Morro Serra Morro S.L.P. cif B57622276 de la direcció d'obra de la dotació de l'accés subterrani a Son Moix no és necessari perquè no es realitzarà el pas subterrani per tant es proposa donar de baixa adr 220120003170 import 14.500,00 € corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

L'encàrrec a Morro Serra Morro S.L.P. cif B57622276 de la direcció d'obra d'adequació i remodelació del Pavelló Son Moix està inclosa a la direcció d'obra adjudicada a Steel & One per tant es proposa donar de baixa adr 220120003172 import 15.000,00 € corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

L'encàrrec a Morro Serra Morro S.L.P. cif B57622276 de la direcció d'obra vestidors pista poliesportiva Son Moix està inclosa a la direcció d'obra adjudicada a Steel & One per tant es proposa donar de baixa adr 220120003179 import 16.000,00 € corresponent a la partida 203429062204 reforma Son Moix llei de capitalitat 2009

L'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut de l'estructura del cobriment de Son Moix està inclosa a la direcció d'obra adjudicada a Steel & One per tant es proposa donar de baixa adr 220120003162 per l'import de 1.148,40 € corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

L'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut cobriment està inclosa a la direcció d'obra adjudicada a Steel & One per tant es proposa donar de baixa adr 220120003164 per l'import 765,60 € corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

L'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut cobriment amb instal·lació de control de fum està inclosa a la direcció d'obra adjudicada a Steel & One per tant es proposa donar de baixa adr 220120003177 per l'import 765,60 € corresponent a la partida 203429062204 reforma Son Moix llei de capitalitat 2009

Rebuda carta de renúncia per part de Feim Esport S.L. cif B57111528 de l'encàrrec del recanvi del motor amb elevació de canastres del Poliesportiu de Borja Moll per l'import de 4.702,10 € iva inclòs amb càrrec a la partida 20 34210 62212 inversions instal·lació Borja Moll llei de capitalitat 2010 es proposa donar de baixa adr 220110018182

Per tot això, s'eleva a l'aprovació del Ple, prèvia aprovació de la Comissió de Comptes, Economia i Recursos humans i prèvia aprovació del Consell Rector de l'Institut Municipal de l'Esport l'adopció del següent

ACORD

Donar de baixa l'autorització de la despesa 22012001224 per un import de 305.100,53 € i anular l'encàrrec a Construcciones Ligeras S.L. cif B07413305 de subministrament i instal·lació de seients abatibles en el Poliesportiu Municipal Son Moix partida 20 34280 62204 reforma Son Moix llei de capitalitat 2008

Donar de baixa adr 220120003170 import 14.500,00 € i anular l'encàrrec a Morro Serra Morro S.L.P. B57622276 de la direcció d'obra de la dotació de l'accés subterrani a Son Moix partida 203428062204 reforma Son Moix llei de capitalitat 2008

Donar de baixa adr 220120003172 import 15.000,00 € i anular l'encàrrec a Morro Serra Morro S.L.P. B57622276 de la direcció d'obra d'adequació i remodelació del Pavelló Son Moix partida 203428062204 reforma Son Moix llei de capitalitat 2008

Donar de baixa adr 220120003179 import 16.000,00 € i anular l'encàrrec a Morro Serra Morro S.L.P. B57622276 de la direcció d'obra vestidors pista poliesportiva Son Moix partida 203429062204 reforma Son Moix llei de capitalitat 2009

Donar de baixa adr 220120003162 per l'import de 1.148,40 € i anular l'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut de

l'estructura del cobriment de Son Moix corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

Donar de baixa adr 220120003164 per l'import 765,60 € i anular l'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut cobriment corresponent a la partida 203428062204 reforma Son Moix llei de capitalitat 2008

Donar de baixa adr 220120003177 per l'import 765,60 € i anular l'encàrrec a Aguiló Marí Rafel nif 42944721H de la redacció d'estudi de seguretat i salut cobriment amb instal·lació de control de fum corresponent a la partida 203429062204 reforma Son Moix llei de capitalitat 2009.

Donar de baixa adr 220110018182 per l'import de 4.702,10 € iva inclòs i anular l'encàrrec a Feim Esport S.L. cif B57111528 del recanvi del motor amb elevació de canastres del Poliesportiu de Borja Moll corresponent a la partida 20 34210 62212 inversions instal·lació Borja Moll llei de capitalitat 2010

Elevar a l'aprovació del ple

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

34. Proposta d'aprovació de baixes i modificacions factures d'ingressos per ús instal·lacions anys 2010 i 2011 IME.

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

1. Notificat el 17 de setembre l'inici d'expedient de compensació de deute de factures pendents de cobrament amb la subvenció concedida al Mallorca Waterpolo Club cif G57531949, amb certificat d'avís de recepció de 1 d'octubre de 2012, rebuda contestació amb núm. d'entrada de registre 2413 de no conformitat amb la Factura 10802 de l'any 2010 per un import de 301,80€ i revisada aquesta factura, la Directora informa que no realitzaren cap entrenament ni ocuparen cap espai a les Piscines de Son Hugo en el mes de juliol de 2010, el temps al que fa referència i per tant aquesta factura fou emesa per error, en conseqüència ha d'esser anul·lada.

2. Notificat el 17 de setembre l'inici d'expedient de compensació de deute de factures pendents de cobrament amb la subvenció concedida a Club de natación Palma de Mallorca cif G07436751, amb certificat d'avís de recepció de 1 d'octubre de 2012, rebuda contestació amb núm. d'entrada de registre 2505 de no conformitat amb la Factura 12305 de l'any 2011 per un import de 2.910,80€ i revisada aquesta factura, la Directora informa que no s'ha aplicat el descompte del 80% corresponent als preus públics de l'any 2011 i per tant en aquesta factura s'ha d'aplicar un descompte de 145,60 €.

3. Notificat el 17 de setembre l'inici d'expedient de compensació de deute, de factures pendents de cobrament amb la subvenció concedida a Club Voleibol Cide cif

G07964026, amb certificat d'avís de recepció de 1 d'octubre de 2012, rebuda contestació amb núm. d'entrada de registre 2354 de no conformitat amb les següents factures:

- Disconformitat de la factura 10266 de l'any 2010 per no aplicació de descompte, revisada aquesta factura, el Director informa que l'aplicació de la taxa és correcta.
- Disconformitat de la factura 10935 de l'any 2010 a l'efecte 2759134 falta l'aplicació del descompte i revisada aquesta factura, el Director informa que efectivament falta l'aplicació del descompte i per tant en aquesta factura s'ha d'aplicar un descompte de 52,80 €.
- Respecte a les factures 11297, 11389 i 11518 de l'any 2011 demanen explicacions de l'import aplicat i el Director informa que falta aplicar el suplement de llum en conseqüència és necessària facturar els suplementes per import de 52,80 €

Per tot això, s'eleva a l'aprovació del Ple, prèvia aprovació de la Comissió de Comptes, Economia i Recursos humans i prèvia aprovació del Consell Rector de l'Institut Municipal de l'Esport l'adopció del següent

ACORD

- 1. Abonar la factura 10802 de l'any 2010 del Mallorca Waterpolo Club cif G57531949 per un import de 301,80€ i donar de baixa el cd 120100015702**
 - 2. Aminonar l'import de la factura 12305 de l'any 2011 del Club de natació Palma de Mallorca cif G07436751 en 145,60 € part del cd 120110018052.**
 - 3. Aminorar l'import de la factura 10935 de l'any 2010 del Club Voleibol Cide cif G07964026 en 52,80 € part del cd 120100018018**
 - 4. Abonar la factura 11297 de l'any 2011 del Club Voleibol Cide cif G07964026 per un import de 102,00 €, donar de baixa el cd 120110003219 i facturar les mateixes reserves amb el suplement de llum corresponent per l'import de 118,80 €**
 - 5. Abonar la factura 11389 de l'any 2011 del Club Voleibol Cide cif G07964026 per un import de 86,40 €, donar de baixa el cd 120110004099 i facturar les mateixes reserves amb el suplement de llum corresponent per l'import de 105,60 €**
 - 6. Abonar la factura 11518 de l'any 2011 del Club Voleibol Cide cif G07964026 per un import de 105,30 €, donar de baixa el cd 120110017108 i facturar les mateixes reserves amb el suplement de llum corresponent per l'import de 122,10 €**
 - 7. Elevar a l'aprovació del ple**
- S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)**
- 35. Deixar sense efecte punt c. de l'acord del Ple de l'Ajuntament de Palma de data 29 setembre 2011 relatiu al termini de pagament de les accions de l'EMOP per part de l'SMAP i atorgar a l'SMAP un nou termini de pagament fins 31 desembre 2013.**

Es proposa, dictaminat favorablement per la Comissió de Comptes, Economia i Recursos Humans:

El Ple de l'Ajuntament de Palma, reunit en sessió ordinària dia 29 de setembre de 2011, va acordar:

«La venda de la totalitat de les accions de l'Empresa municipal d'obres i projectes urbans de Palma, SA (EMOP) (accions nominatives de 630.832,10 € de valor nominal cada una, numerades correlativament del número 1 al 10, ambdues incloses) a la Societat municipal d'aparcaments de Palma, SA (SMAP).»

Entre d'altres, aquesta venda estava sotmesa la condició següent:

«c) El preu de la venda consistirà en la suma de dotze milions d'euros (12.000.000 €), que quedaran totalment ajornats i s'abonaran dins l'any 2012 sense interessos».

Consta còpia de la corresponent certificació d'acord plenari incorporada a l'escriptura pública de compravenda d'accions atorgada davant el Notari de Palma, el Sr. Víctor Alonso-Cuevillas Fortuny, dia 9 de novembre de 2012, amb el número 3.105 del seu protocol.

El Consell d'Administració de la *Societat municipal d'aparcaments de Palma, SA*, reunit en sessió extraordinària i urgent dia 29 de setembre de 2011, va acordar:

«Aprovar l'adquisició per compra a l'Ajuntament de Palma de la totalitat de les accions de l'Empresa municipal d'obres i projectes urbans de Palma, SA amb subjecció a les següents estipulacions:

...

c) El preu de la venda consistirà en la suma de dotze milions d'euros, que quedarà totalment ajornat i s'abonarà l'any 2012, sense interessos».

Consta còpia de la corresponent certificació d'acord societari incorporada a l'escriptura pública de compravenda d'accions atorgada davant el Notari de Palma, el Sr. Víctor Alonso-Cuevillas Fortuny, dia 9 de novembre de 2012, amb el número 3.105 del seu protocol.

Aquesta condició, juntament amb totes les altres, quedà reflectida, per una banda, en el contracte privat de compravenda d'accions que ambdues parts varen subscriure l'11 d'octubre de 2011 i, per altra banda, a l'escriptura pública de compravenda d'accions atorgada davant el Notari de Palma, el Sr. Víctor Alonso-Cuevillas Fortuny, dia 9 de novembre de 2012, amb el número 3.105 del seu protocol.

Segons aquesta escriptura s'estableix:

«el precio global de DOCE MILLONES DE EUROS, quedando el pago aplazado durante tot el año 2011 y debiéndose hacer efectivo en el año 2012, sin interés de clase alguna».

Una vegada feta l'adquisició de les accions, la *Societat municipal d'aparcaments de Palma, SA* es va fusionar per absorció amb l'*Empresa municipal d'obres i projectes de Palma, SA*, passant a denominar-se *Societat municipal d'aparcaments i projectes, SA*.

Havent transcorregut onze mesos de l'any 2012, sense que encara s'hagi fet el pagament de referència, i atesa la impossibilitat de la *Societat municipal d'aparcaments i projectes, SA* d'aconseguir els fons indicats en el proper mes de desembre de 2012, cal tot seguit modificar les condicions de la compravenda d'accions segons aquestes varen recollir-se en els documents relacionats *supra*. En aquest sentit, cal que el pagament del preu de les accions es posposi més enllà de la data indicada.

Per tot això, es proposa adoptar el següent

ACORD:

I. DEIXAR SENSE EFECTE el punt 1.c de l'acord del Ple de l'Ajuntament de Palma, de data 29 de setembre de 2011, relatiu al termini de pagament de les accions de l'*Empresa municipal d'obres i projectes de Palma, SA*, per part de la *Societat municipal d'aparcaments i projectes, SA* i que diu:

«c) El preu de la venda consistirà en la suma de dotze milions d'euros (12.000.000 €), que quedaran totalment ajornats i s'abonaran dins l'any 2012 sense interessos».

II. ATORGAR a la *Societat municipal d'aparcaments i projectes, SA* un nou termini de pagament fins a 31 de desembre de 2013 en els termes i condicions següents:

-Acord 1r, punt c que, des de l'adopció d'aquest acord plenari, diu:

«c) El preu de la venda consistirà en la suma de dotze milions d'euros (12.000.000 €), que quedaran totalment ajornats i s'abonaran abans de dia 31 de desembre de 2013 sense interessos».

- Acord 3, que des de l'adopció d'aquest acord plenari, diu:

«Facultar el Tinent de Batle d'Economia, Hisenda i Innovació per establir els terminis i condicions de cobrament i per, en seu cas, posposar de manera justificada i motivada el pagament més enllà del 31 de desembre de 2013»

III. NOTIFICAR aquest acord a la *Societat municipal d'aparcaments i projectes, SA*.

S'APROVA per 17 vots a favor (PP) i 12 vots en contra (PSIB-PSOE i PSM-IV-ExM)

37. Proposta d'aprovació de revisió del quadre de tarifes aplicables als serveis prestats pels vehicles de transport urbà amb auto-taxi per l'any 2013 i successius.

Es proposa, dictaminat favorablement per la Comissió de Vigilància de la Contractació i Infraestructures:

Instat per l'Asociación Sindical de Autónomos del Taxi de Mallorca es procedeix a tramitar l'acord de revisió de les tarifes que regeixen la prestació del Servei Urbà de Transports amb Vehicles Lleugers amb Conductor, amb llicència en aquest municipi (any 2013).

A tal efecte, s'ha informat la revisió de tarifes, mitjançant informe emès pel cap del Departament que subscriu de 23 de novembre de 2012. Aquest informe conté els càlculs i determinacions econòmiques necessàries que incideixen l'estructura de les tarifes i en els conceptes tarifaris resultants. Amb increment, reflectit en la documentació de l'informe, del 4.04 %.

Per tot això, atenent el que disposa l'ordre del Ministeri de l'Interior de data 30.09.1977, per la qual es dictaren normes complementàries del Reial Decret 2266/77, de 27 d'agost, sobre la tramitació d'expedients de tarifes de serveis de competència local, com també el que disposa el Reial Decret 2340/82m de 24 de juliol, sobre traspàs de funcions i serveis de l'Estat al Consell General Interinsular, avui Comunitat Autònoma de les Illes Balears, en matèria d'intervenció de preus, i conforme amb els articles 22 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, així com l'article 82.3 del Reial Decret 2568/86 de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, el funcionari que subscriu considera que podria elevar-se a l'Excm. Ajuntament en Ple, per la seva aprovació la següent proposta de

ACORD

1r. Aprovar la revisió del quadre de tarifes aplicables als serveis que presten els vehicles de transport urbà amb auto-taxi, any 2013 i successius, amb llicència en aquest municipi, d'acord amb el següents conceptes i imports:

Tarifes

Tarifa 2: s'aplicarà els dies feiners, (llevat dels dissabtes), des de les 7 fins a les 21h
Tarifa 1: s'aplicarà els dissabtes, diumenges, festius, els dies 24 i 31 de desembre, durant tota la jornada i la resta de dies, des de les 21 fins a les 7h i als serveis prestats a les zones delimitades per la senyalització de canvi de tarifa (tarifa 1).

Baixada de bandera:

Tarifa 2..... 2,10 €

Tarifa 1..... 2,45 €

S'aplicarà un suplement de 2,30 €, des de les 21h de dia 24 de desembre fins les 7h de dia 27 de desembre i des de les 21h de dia 31 de desembre fins les 7h de dia 2 de gener, resultant la baixada de bandera 4,75 €.

Carrera mínima:

Tarifa 2 ... 3,00 € (inclou la baixada de bandera i un recorregut de 1.023 metres o 183 segons).

Tarifa 1 ... 4,00 € (inclou la baixada de bandera i un recorregut de 1.409 metres o 277 segons).

Quilòmetre recorregut:

Tarifa 2 0,88 €

Tarifa 1 1,10 €

Hora d'espera:

Tarifa 2 17,70 €

Tarifa 1 20,15 €

Suplements:

Viatges des de o a l'aeroport 2,90 €

Recollida de passatgers al moll de Paraires 2,90 €

Recollida de passatgers al moll del dic de l'Oest 2,90 €

Pujada al castell de Bellver..... 0,65 €

Pujada a Na Burguesa 2,90 €

Per cada paquet o maleta (les cadires de rodes i els cotxes infantils queden exclosos de l'aplicació

d'aquest suplement)..... 0,65 €

Cridada per emissora amb tarifa 2 i tarifa 1 1,05 €

S'estableix com import mínim d'una carrera des de l'aeroport (inclosos suplements) la quantitat de 13 €.

S'entén que després dels serveis prestats a l'interior de l'aeroport, no afectats pel referit import mínim, no resulta obligatori guardar el torn d'arribada per a prendre passatge.

S'estableix el valor del salt en 0,05€

2n. Trametre l'expedient a la Comunitat Autònoma als efectes legals i per als tràmits procedents.

S'APROVA, per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

38. Proposta d'aprovació inicial de la modificació del PGOU de Palma que té per objecte suprimir la previsió de nova alineació que estableix el Pla General en un tram del carrer Miquel Rosselló i Alemany. PA12/2009.

Es proposa, dictaminat favorablement per la Comissió d'Urbanisme i Medi Ambient:

INFORME DE LA TAG CAP DE SERVEI.- En data 18.10.2012, amb el número 581, ha tingut entrada al Servei jurídic de Planejament el Projecte de Modificació puntual del PGOU referida a la rectificació de les alineacions oficials en un tram del carrer Miquel

Rosselló i Alemany. Aquest projecte de modificació del PGOU s'ha redactat pels Serveis tècnics de Planejament,

Pel Director Tècnic d'Urbanisme es va indicar la procedència de la preparació i tramitació de l'esmentada modificació, segons escrit obrant a l'expedient.

Durant la tramitació prèvia a l'aprovació inicial, s'ha demanat informe als Serveis Jurídics Municipals (informe favorable, obrant a l'expedient). Per raó de la tramitació mediambiental, es pot concloure que, en la present modificació, no fa falta l'avaluació ambiental per estar inclosa en el supòsit del Grup 1.4 d), de l'ANNEX III de la Llei 11/2006, de 14 de setembre, d'avaluacions d'impacte ambiental i avaluacions ambientals estratègiques de les Illes Balears. Per tant, no es reclamarà el pronunciament de la Comisió de Medi Ambient de les Illes Balears.

L'objectiu d'aquest Projecte de modificació del PGOU de Palma és suprimir la previsió de nova alineació que estableix el Pla General en un tram del carrer Miquel Rosselló i Alemany, mantenint les alineacions actuals, que es corresponen amb el límit interior de les voreres existents.

Es tracta de terrenys classificats com a sòl urbà.

Per aplicació de l'article 72.3 i 73 de Llei 23/2006, de 20 de desembre, de Capitalitat de Palma de Mallorca, en la seva redacció donada per la Llei 6/2012, de 6 de juny, es sol·licitarà informe al Consell Insular de Mallorca abans de l'aprovació definitiva.

Vist els informes emesos i, en general, la tramitació haguda fins a la data, es considera que es pot aprovar el projecte, elevant a la consideració del Consell de la Gerència i posterior aprovació inicial del Ple, així com a informació pública, segons els articles 125 i següents, i 161 i següents del Reglament de Planejament Urbanístic, RD 2559/78, de 23 de juny.

Es fa constar que es sol·licitarà informe a la Secretaria General en virtut de les seves funcions d'assessorament legal al Ple i les Comissions atribuïdes en l'art. 122.5 e) ap. 2n. de la Llei 7/85, de 2 d'abril en relació a l' art. 123.2 del mateix text legal, que tindrà caràcter preceptiu per que es tracta d'assumptes que exigeixen una majoria especial.

Per aplicació de l'article 7 bis de la Llei 4/2008, de 14 de maig, de mesures urgents per a un desenvolupament territorial sostenible a les Illes Balears, introduït per l'article 8 del Decret Llei 5/2009 de 27 de novembre, es produeix la suspensió de l'atorgament de llicències en els termes que s'assenyalen en aquest article.

Per això, i atesos els articles 172 i 175 del Reglament d'organització, funcionament i règim jurídic de les entitats locals; els art. 127.1.c), 123.1.i), 122.4.a), i amb el quòrum establert a l'article 123.2 del capítol II, títol X de la llei Llei 7/85 de 2 d'abril, modificada per la Llei 57/03, de 16 de desembre de Mesures per la modernització del govern local, RDL 781/86, de 18 d'abril, art. 99 i següents del Reglament Orgànic del Ple, 4.1.e) i 12.a) del Reglament de la Gerència d'Urbanisme, la Cap de Servei que subscriu considera que el Consell de la Gerència pot adoptar la següent resolució:

Proposar a la Junta de Govern l'aprovació del projecte de la Modificació del PGOU de Palma, per tal que sigui elevat a l'Ajuntament Ple, previ dictamen de la Comissió Informativa l'adopció del següent

A C O R D

1. Aprovar inicialment la Modificació del PGOU de Palma segons projecte redactat pels Serveis tècnics de Planejament, amb data d'entrada al Servei jurídic de 18.10.2012 i núm. 581, vista la tramitació dut a terme i els informes obrants a l'expedient, ja esmentats a la part expositiva del present acord.

Aquesta modificació té per objecte suprimir la previsió de nova alineació que estableix el Pla General en un tram del carrer Miquel Rosselló i Alemany, mantenint les alineacions actuals, que es corresponen amb el límit interior de les voreres existents.

En la present modificació no es reclamarà pronunciament a la Comissió de Medi Ambient de les Illes Balears, ja que no es subjecten als procediments d'avaluació ambiental estratègica les modificacions menors de plans que, com en el present supòsit, tinguin com a objectiu exclusiu les finalitats que s'expressen a continuació: "...d) augment de la superfície, o reajustament per raons funcionals, de zones d'equipament, espais lliures públics o infraestructures, sempre que aquest canvi de qualificació o classificació no afecti a terrenys classificats com a Sòl Rústic".

2. Sotmetre el projecte a informació pública d'un mes mitjançant publicació d'edecte al BOIB, i anunci a un dels diaris de major circulació de la província i al tauler d'edictes municipal.

3. Sol·licitar els informes que pertocuin als organismes afectats per raó de la matèria, quedant suspesos els terminis de tramitació fins que s'emetin els que resultin preceptius i determinants. Particularment es sol·licitarà, abans de l'aprovació definitiva, informe al Consell Insular de Mallorca.

4. Assenyalar com àrees afectades per la suspensió de l'atorgament de llicències les compreses a l'àmbit d'aquesta modificació, en el que resultin afectades per les determinacions del nou planejament.

5. Notificar el present acord a l'Oficina de Revisió del PGOU i a la resta de Serveis que es puguin trobar afectats.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM) amb el quòrum de la majoria absoluta legal establerta.

39. **SOBRE LA TAULA.- Proposició del Grup Municipal PSIB-PSOE relativa a la donació de vehicles (2946/2012).**

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

El Ple de l'Ajuntament insta a l'equip de govern municipal a:

1. Que com a administració, rescati vehicles de Son Toells per ser donats a organitzacions dedicades al treball comunitari i o a l'atenció als més desfavorits.

Queda SOBRE LA TAULA

44. Proposició del Grup Municipal PSIB-PSOE relativa a l'eliminació de la taxa revisió del grau de dependència (3712/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Serveis a la Ciutadania:

Es RETIRA de l'ordre del dia.

48. Proposició del Grup Municipal PSIB-PSOE relativa a les pagues extraordinàries (3714/2012)

Es proposa, dictaminat desfavorablement per la Comissió de Comptes, Economia i Recursos Humans:

1. El ple de l'Ajuntament de Palma insta a l'equip de govern a establir la possibilitat per als empleats municipals d'avançar anualment i a partir de l'any 2013, la paga extraordinària de novembre a dia 5 de gener, en el benentès que se compensarà cada any amb l'esmentada paga extraordinària del mes de novembre.

Es fa votació separada dels punts:

El punt 1 es REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

El punt 2 es REBUTJA per 26 vots en contra (PP i PSIB-PSOE) i 3 vots a favor (PSM-IV-ExM)

52. Proposició del Grup Municipal PSIB-PSOE relativa a la seguretat de les bicicletes (3719/2012)

Es proposa, dictaminat favorablement per la Comissió de Vigilància de la Contractació i Infraestructures:

El Ple de l'Ajuntament insta a l'equip de govern a:

1. Que es creï el registre de cicles d'acord amb el disposat a l'article 21 de l'Ordenança.

2. Impulsar una campanya ciutadana, per animar als usuaris a inscriure les seves bicicletes en el registre municipal i a denunciar qualsevol tipus de robatori o acte vandàlic.

3. Que la Policia Local realitzi campanyes de seguretat específiques, amb la intenció d'evitar el robatori de les bicicletes estacionades, i la proliferació al mercat de segona mà de xarxes de venda de bicicletes robades; amb la finalitat d'aconseguir que millori la sensació de seguretat per part dels propietaris del cicles que els deixen aparcats al carrer.

S'APROVA per unanimitat

53. Proposició del grup municipal PSM-IV-ExM relativa a execució de la sentència del Tribunal Suprem relativa a l'edifici del carrer Bastió de'n Berard (3700/2012).

Es proposa dictaminat desfavorablement per la Comissió d'Urbanisme i Medi Ambient:

1. El Ple de l'Ajuntament de Palma insta a la Regidoria d'Urbanisme a complir i fer complir la sentència del Tribunal Suprem de 20 de maig de 2011 amb totes les seves conseqüències, aplicant a tots els ciutadans per igual les normatives de caràcter general i a no derogar de manera singular, per la parcel·la del UA 15A i la UA 15 C del PERI de Sa Calatrava del c/ Bastió de'n Berard, les normes i criteris generals d'alçada i volumetria màximes establertes al PERI de Sa Calatrava.

2. El Ple de l'Ajuntament de Palma insta a la Regidoria d'Urbanisme a paraitzar la tramitació de la modificació del PERI de Sa Calatrava i evitar així caure dins un cas evident d'urbanisme "a la carta" per salvaguardar els interessos dels propietaris de l'edifici del C/Bastió de'n Berard, entre ells el president José Ramón Bauzá.

Es fa votació separada dels punts:

Punt 1: S'APROVA per unanimitat.

Punt 2: ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor (PSIB-PSOE i PSM-IV-ExM)

55. Proposició del grup municipal PSM-IV-ExM relativa a abocadors incontrolats VIII (3702/2012).

Es proposa, dictaminat favorablement per la Comissió d'Urbanisme i Medi Ambient:

Que en relació al següent abocador:

- Son Olivaret, Sant Jordi

1. Es prenguin les mesures immediates per dificultar l'accés de vehicles als llocs d'abocament.

2. Es prenguin les mesures pertinents perquè els propietaris d'aquests terrenys compleixin amb les seves obligacions.

3. Es procedeixi a la neteja de tots els abocaments, en funció de la disponibilitat pressupostaria.

S'APROVA per unanimitat.

56. Proposició del grup municipal PSIB-PSOE relativa a l'abocador incontrolat a les costes de Xorrigo de Palma (3723).

Es proposa, dictaminat desfavorablement per la Comissió d'Urbanisme i Medi Ambient, amb possible transaccional:

1. El Ple de l'Ajuntament de Palma insta a l'Àrea de Sanitat i Medi Ambient a desenvolupar les accions necessàries, per a que el solar ubicat a les costes de Xorrigo, just devora la creu i la fita que separa els termes municipals d'Algaida i Palma, sigui netejat amb la major brevetat possible.
2. El Ple de l'Ajuntament de Palma insta al Consell de Mallorca a adoptar les mesures necessàries per evitar que una zona de domini públic torni a ser un abocador incontrolat.

S'APROVA per unanimitat la següent transaccional:

1. **El Ple de l'Ajuntament de acorda refermar el compromís d'aquest municipi de desenvolupar actuacions encaminades a reduir els residus, i especialment els d'envasos, recuperar el màxim de residus d'envasos i sensibilitzar la població i els agents comercials i econòmics per contribuir a aquests objectius de prevenció de la contaminació d'evitar l'esgotament de recursos i el canvi climàtic, tot potenciant una distribució i un consum responsable.**
2. **El Ple de l'Ajuntament insta a l'equip de govern a estudiar l'impacte financer i mediambiental de l'implantació d'un sistema SDDR (sistema de depòsit, devolució i retorn d'envasos), traslladar les conclusions al Ple i proposar un pla d'acció al respecte.**

57. Proposició del grup municipal PSM-IV-ExM, relativa a la protecció del Patrimoni Natural i la defensa dels treballadors (3704/2012).

Es proposa, dictaminat desfavorablement per la Comissió d'Urbanisme i Medi Ambient:

1. El Ple de l'Ajuntament de Palma insta al Govern de les Illes Balears a garantir una òptima protecció i conservació dels espais naturals, els treballs forestals, la prevenció d'incendis, l'educació ambiental i la cura de la biodiversitat i el patrimoni natural.
2. El Ple de l'Ajuntament de Palma insta al Govern a dotar de recursos materials i humans suficients les empreses públiques IBANAT i ENB, o l'entitat que els substitueixi, sense acomiadaments de treballadors/es.

ES REBUTJA per 17 vots en contra (PP) i 12 vots a favor

58. Proposició conjunta que presenten el grup municipal PSIB-PSOE i el grup municipal PSM-IV-ExM, relativa als habitatges del Camp Redó (3720/2012).

Es proposa, dictaminada favorablement per la Comissió d'Urbanisme i Medi Ambient, amb una esmena del Grup Municipal Popular, quedant redactat de la següent manera:

1. **El Ple de l'Ajuntament insta a l'equip de govern a continuar les reunions de treball in situ, dirigides per l'arquitecte projectista i els arquitectes del Consorci**

Riba, destinades a facilitar la informació tècnica per què coneixien de primera ma qualitats, acabats, superfícies, funcionament i altres qüestions del seu interès, dirigides als propietaris del BLOC XII dels habitatges del Camp Redó. A més es donarà a conèixer les obres finalitzades als representants dels grups municipals i Associacions de Veïns del Camp Redó.

2. El Ple de l'Ajuntament insta a l'equip de govern a facilitar als propietaris del BLOC XII, còpia dels plànols del seu habitatge existent, del que figura al projecte d'execució visat, i còpia del plànol del projecte "*as builf*", una vegada finalitzades les obres.

S'APROVA per unanimitat

61. Pregunta oral que presenta el Grup Municipal PSIB-PSOE relativa a l'autorització d'un mercadet solidari al Polígon de Llevant (3727/2012).

1. Per quins motius se va autoritzar la realització d'un mercadet "solidari" amb activitats infantils i interculturals a l'Associació Samsara de les Illes Balears al Polígon de Llevant el dies 1, 2 i 3 de novembre del 2012?

2. Té coneixement l'Ajuntament de les activitats que desenvolupa aquesta associació?

3. Té coneixement aquest Ajuntament de si l'Associació Samsara consta en el registre d'entitats de la CAIB i de Cort?

Es contestarà per escrit

F.O.D.1. Dissolució de l'organisme autònom local "Institut Municipal de Turisme (IMTUR).

Prèvia votació de la urgència, aprovada per unanimitat es proposa, amb la correcció del primer paràgraf de l'apartat 1.2. que ha de dir "El següent personal s'integrarà a l'Ajuntament per a la seva adscripció la Fundació Turisme Palma de Mallorca 365":

El Ple de l'Ajuntament, de 30 de setembre de 2004, aprovà la creació i desenvolupament d'un organisme autònom municipal de promoció del turisme (Institut Municipal de Turisme -IMTUR-), constituint així la forma que, en aquell moment, es considerà més eficaç per a la gestió del servei públic local en qüestió, haguda compte dels seus objectius, agilització del nivell d'interrelacions externes i gestió interna i immediatesa de la presa de decisions i execució de les resolucions adoptades.

L'IMTUR nasqué com un organisme autònom de l'Ajuntament de Palma, dotat de personalitat jurídica pública diferenciada, patrimoni i tresoreria independents, així com a d'autonomia de gestió, per a un millor desenvolupament i coordinació de les competències municipals en matèria de turisme i promoció exterior de la ciutat de Palma atribuïdes per llei al municipi, pel que es regirà pel dret administratiu.

Vuit anys després, el principal sector econòmic de les Illes Balears i, consegüentment, de la ciutat de Palma de Mallorca, s'enfronta a nous reptes: l'expansió i la diversificació turística, el caràcter transversal del sector, lligades a la crisi econòmica i necessitats de noves fonts de finançament, entre d'altres, la qual cosa ha fet que s'hagi replantejat l'actual model de gestió turística local, tant de la perspectiva de l'eficàcia de les seves actuacions i mètodes de gestió com des de la perspectiva de les seves fonts de finançament.

En aquest sentit, la Junta de Govern de Palma, en sessió de dia 5 de desembre de 2011, i, posteriorment, el Ple de l'Ajuntament, en sessió de dia 22 de desembre de 2011, aprovaren l'inici dels tràmits integrants de l'expedient per acreditar la conveniència i oportunitat de la recerca de nous models organitzatius en matèria turística, que consideressin una major implicació i responsabilitat per part del sector privat en els òrgans de govern i una major eficàcia organitzativa en els nivells executius, per així poder afrontar aquest nous reptes de l'actualitat en matèria turística.

Fruit d'aquest estudi, es considerà que el model més adequat per a la gestió turística actual de l'Ajuntament de Palma és el d'una fundació pública i, en conseqüència, la Junta de Govern de Palma, d'11 de gener de 2012, aprovà l'inici dels tràmits precisos per a la creació de la proposada fundació pública amb la redacció dels seus Estatuts.

La Junta de Govern, de dia 22 de gener de 2012, i, posteriorment, el Ple de l'Ajuntament, en sessió extraordinària de dia 30 de gener de 2012, aprovaren provisionalment la constitució de la "Fundació Turisme Palma de Mallorca 365" i els seus estatuts, així com prosseguir amb els tràmits necessaris per l'obtenció de la personalitat jurídica d'aquesta fundació.

Donat que la Fundació Turisme Palma de Mallorca 365 té per finalitat principal promocionar i fomentar el turisme de la ciutat de Palma de Mallorca, mateixa finalitat que persegueix l'IMTUR, la Junta de Govern de dia 15 de febrer de 2012, i posteriorment el Ple de l'Ajuntament, en sessió ordinària de dia 30 de març de 2012, davant la duplicitat de funcions d'ambdues institucions, aprovaren, per unanimitat, l'inici dels tràmits integrants de l'expedient per a la dissolució de l'IMTUR, mitjançant una Comissió Tècnica d'Estudi, la qual ha de redactar "una memòria relativa a la proposició d'integració dels béns, dels drets, dels deutes, de les obligacions, del personal, així com d'altres recursos en propietat o possessió de l'IMTUR, en el patrimoni i plantilla de l'Ajuntament de Palma o a l'organisme públic que correspongui".

Per altra banda, el mateix 30 de març de 2012, el Ple de l'Ajuntament, aprovà la definitivament la constitució de la Fundació Turisme Palma de Mallorca 365 i els seus estatuts, així com prosseguir amb els tràmits necessaris per a l'obtenció de la personalitat jurídica i la seva posada en marxa, i l'inici dels tràmits per a la dissolució de l'IMTUR, "que coincidirà amb la constitució de la Fundació Turisme Palma de Mallorca 365, facultant el tinent de batlia de Turisme i Coordinació Municipal per adoptar les resolucions relatives a la liquidació de l'Institut i per proposar a la Junta de Govern les actuacions en matèria de personal i/o econòmiques que corresponguin".

El passat 9 de novembre de 2012 es formalitzà la inscripció definitiva de la Fundació Turisme Palma de Mallorca 365 en el Registre Únic de Fundacions de la comunitat autònoma de les Illes Balears amb el núm. 100000000312, mitjançant Resolució de la directora general de Relacions Institucionals i Acció Exterior de la Conselleria de Presidència del Govern de les Illes Balears.

Arran de tot això, i vist el que disposa la Resolució de Presidència de l'IMTUR 2012/31, l'informe de Recursos Humans relatiu a la integració del personal de l'IMTUR a l'Ajuntament amb la finalitat de la seva adscripció a la Fundació, els quals s'adjunten, i els articles 4.1, 85 i següents i 123 j) i k) de la Llei 7/1985, de 2 d'abril, de règim local; 110 del Text refós de les disposicions legals vigents en matèria de règim local, aprovat pel Reial decret legislatiu 781/1986, de 18 d'abril; 158 a 172 de la Llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears; 37 a 40, 85 a 88 i 89 a 94 del Reglament de serveis de les Corporacions locals, aprovat per Decret, de 17 de juny de 1995; i de conformitat amb el disposat a l'article 30 d'aquest darrer Reglament "*Las Corporaciones locales tendrán plena potestad para constituir, organizar, modificar y suprimir los servicios de su competencia, tanto en el orden personal como en el económico o en cualesquiera otros aspectos, con arreglo a la Ley de Régimen Local y a sus Reglamentos y demás disposiciones de aplicación*", es proposa a la Junta de Govern i al Ple de l'Ajuntament, previ dictamen de la Comissió corresponent, s'adopti el següent

ACORD

1. Dissoldre l'Institut Municipal de Turisme, ateses les circumstàncies abans exposades:

1.1. Data efectes: 31 de desembre de 2012.

1.2. Mesures aplicable al personal:

El següent personal s'integrarà a l'Ajuntament per a la seva adscripció a la Fundació Turisme Palma de Mallorca 365.

Núm. Treballadors	Llocs de treball	Retribució anual bruta	Seguretat Social	Cost salarial total
5	TÈCNICS GRAU MIG	149.445,10 €	59.778,04 €	209.223,14 €
1	INFORMADOR TURÍSTIC	26.270,58 €	10.508,23 €	36.778,81 €
1	ADMINISTRATIU	24.882,62 €	9.953,05 €	34.835,67 €
7	PERSONAL LABORAL	200.598,30 €	80.239,32 €	280.837,62 €

1.3. Els béns de l'IMTUR detallats a l'annex núm. 1 que forma part de l'acord, els drets, els deutes i les obligacions d'aquest Institut s'integraran al patrimoni de la Fundació Turisme Palma de Mallorca 365.

1.4. El saldo de tresoreria de l'IMTUR, corresponent al núm. c/c 0487 2099 12 2000014510 del Banco Mare Nostrum, a 31 de desembre de 2012, s'integrarà al patrimoni de l'Ajuntament de Palma.

1.5. La Fundació Turisme Palma de Mallorca 365 assumirà totes les funcions i competències, drets i obligacions de l'IMTUR.

2. Publicar en el BOIB la dissolució de l'Institut Municipal de Turisme.

3. Facultar al tinent de batlia de Coordinació Municipal i Turisme per subscriure tota la documentació necessària per procedir a la liquidació de l'IMTUR.

S'APROVA per unanimitat

ANNEX 1

Compte	Element	Data compra	Any compra	Preu compra	NIF Proveïdor	Proveïdor	Descripció element	Anys amortiz.	Anys transcorre guts	Total Amortiz. Acum.	Valor Net
2260	Mobiliario	14/10/2005	2005	213,44 €	A07017882	Gilet Oficinas S.A.	Armario	10	6	128,06 €	85,38 €
2260	Mobiliario	17/11/2005	2005	483,72 €	A07017882	Gilet Oficinas S.A.	3 Taquillas	10	6	290,23 €	193,49 €
2260	Mobiliario	17/11/2005	2005	1.724,21 €	A07173354	Roldan Oficines i Despatxos S.A.	Despacho	10	6	1.034,53 €	689,68 €
2260	Mobiliario	30/11/2005	2005	2.287,39 €	A07017882	Gilet Oficinas S.A.	Estanterías para 3 paredes	10	6	1.372,43 €	914,96 €
2260	Mobiliario	21/12/2005	2005	3.397,87 €	A07017882	Gilet Oficinas S.A.	14 Sillas + 1 Mesa	10	6	2.038,72 €	1.359,15 €
2260	Mobiliario	29/12/2005	2005	2.873,85 €	A07017882	Gilet Oficinas S.A.	Juntas	10	6	1.724,31 €	1.149,54 €
2260	Mobiliario	20/02/2006	2006	2.148,99 €	A07211220	Expert	3 mesas + 3 Cajoneras + 3 Sillas	10	6	1.074,50 €	1.074,50 €
2260	Mobiliario	24/02/2006	2006	2.296,80 €	A07017882	Gilet Oficinas S.A.	TV y Equipo DVD para Dotación Sala De Juntas Del IMTUR	10	5	1.074,50 €	1.074,50 €
2260	Mobiliario	25/07/2006	2006	461,15 €	A07017882	Gilet Oficinas S.A.	Proyecto Cultourmed 30 Sillas Para Ses Voltes	10	5	1.148,40 €	1.148,40 €
2260	Mobiliario	25/07/2006	2006	120,18 €	A07017882	Gilet Oficinas S.A.	""Palma Monumental""	10	5	230,58 €	230,58 €
2260	Mobiliario	25/07/2006	2006	477,92 €	A07017882	Gilet Oficinas S.A.	Dues Prestatgeries Per A La Sala Gran +	10	5	60,09 €	60,09 €
2260	Mobiliario	25/07/2006	2006	143,05 €	A07017882	Gilet Oficinas S.A.	Corresponents Prestatges (461.15)	10	5	238,96 €	238,96 €
2260	Mobiliario	11/12/2006	2006	750,00 €	B57184798	SL	Prestatgeria Planta Baixa (120.18ç)	10	5	71,53 €	71,53 €
2260	Mobiliario	11/12/2006	2006	750,00 €	B57184798	SL	Taula Auxiliar 1R Pis + Cadira (477.92ç)	10	5	375,00 €	375,00 €
2260	Mobiliario	13/10/2006	2006	143,05 €	A07017882	Gilet Oficinas S.A.	Buc Cajones Mesa	10	5	71,53 €	71,53 €
2260	Mobiliario	11/12/2006	2006	750,00 €	B57184798	SL	Entrada IMTUR	10	5	375,00 €	375,00 €
2260	Mobiliario	11/12/2006	2006	750,00 €	B57184798	SL	Ppto. 3848 Proyector Epson EMP-S4	10	5	375,00 €	375,00 €

Compte	Element	Data compra	Any compra	Preu compra	NIF Proveïdor	Proveïdor	Descripció element	Anys amortiz.	Anys transcorreguts	Total Amortiz. Acum.	Valor Net
2260	Mobiliario	05/12/2008	2008	2.729,00 €	A07017882	GILET OFICINAS SA	FRA. 800878 4 ARMARIOS, ESTANTE I ENCIMERA IMTUR FRA. 800886 MESA, FALDÓN Y BUC	10	3	818,70 €	1.910,30 €
2260	Mobiliario	05/12/2008	2008	768,33 €	A07017882	GILET OFICINAS SA	CAJONES DESPACHO GERENTE FRA. 900386 1 CADIRA, 2 PRESTATGERIES	10	3	230,50 €	537,83 €
2260	Mobiliario	07/07/2009	2009	1.538,16 €	A07017882	GILET OFICINAS SA	METÀL·LIQUES I 4 REGULABLES FRA. 100478 1 PRESTATGERIA OBERTA, 2	10	2	307,63 €	1.230,53 €
2260	Mobiliario	16/11/2010	2010	1.715,13 €	A07017882	GILET OFICINAS SA	TANCADES I 1 CAIXONERA	10	1	171,51 €	1.543,62 €
2270	Equipos Proc.Información	17/05/2011	2011	642,71 €	B57559866	ICLICK MANTENIMIEN O Y SERVICIOS INFORMATICOS, S.L.	FRA. 127/2011 1 IPAD 2 COM A DISPOSITIU DE FEINES EN FIRES I CONGRESSOS	6	0	0,00 €	642,71 €
2270	Equipos Proc.Información	16/06/2011	2011	642,71 €	B57559866	ICLICK MANTENIMIEN O Y SERVICIOS INFORMATICOS, S.L.	FRA. 148/2011 UN IPAD2	6	0	0,00 €	642,71 €
				25.414,61 €						11.315,68 €	14.098,93 €

F.O.D 2. Reconeixement de deute a varis proveïdors per import de 8.414'34€.

Prèvia votació de la urgència, aprovada per unanimitat es proposa:

El Patronato Municipal de Iluminación Ornamental, integrado en el Departamento de Infraestructuras, en fecha de 12 de diciembre de 2012 ha incluido en el Orden del Dia de 14 de diciembre de 2012 para la reunión del Consell Rector, la propuesta de reconocimiento de deuda de la factura núm. 248 por importe de 7204,34 € de la empresa Tecniluz S.L. y de la factura núm. f12-87 de 1210,00 € de la empresa Citelum Ibérica, S.A., ambas con IVA incluido.

Dichas facturas, no fueron tramitadas con anterioridad, porque su abono no correspondía al Patronato de Iluminación.

Son debidas a suministro e instalación de decoración navideña en la Pl. Lonja, c/ San Juan, Apuntadores y aledaños, que acordado en reunión mantenida en septiembre de 2011, en el Departamento de Infraestructuras a instancias de la Regiduría de Comercio y en particular de su Director General y con los representantes de la asociación de comerciantes de la zona de la Lonja, que en su momento debían ser abonadas (trabajo de instalación y suministros) por la citada asociación de la zona mencionada, para la decoración en este mismo año 2011, debiendo el Patronato de Iluminación y el Departamento de Infraestructuras limitarse en este caso, a llevar a cabo las instalaciones pertinentes, mantenimiento y buen funcionamiento.

No habiéndose cumplido los términos del acuerdo verbal establecido, y estando en posesión del material decorativo, que en esta campaña 2012-2013, se ha usado para otras zonas de la Ciudad, y como consecuencia también de la intermediación ante los industriales implicados, creemos oportuno este reconocimiento de deuda.

Por todo lo anteriormente expuesto y atendiendo a la necesidad de abonar dichas facturas, de acuerdo con lo establecido en el art. 123.p de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local; art. 22 a 27 de la Ley 30/92 de 26 de noviembre de régimen jurídico de las administraciones públicas y del procedimiento administrativo común: el art. 176 del Real Decreto Legislativo 2/2004 de 5 de marzo, por el que se aprueba el Texto refundido de la Ley Reguladora de las Haciendas locales; las Bases de ejecución del presupuesto municipal, los artículos 3, 63 y 80 del Reglamento Organico del Pleno del Ayuntamiento, aprobado el día 29 de julio de 2004; y el artículo 50.11 del Reglamento de Organización, funcionamiento y régimen jurídico de las corporaciones locales, en los Estatutos del Patronato Municipal de Iluminación Ornamental, el presidente propone al Consell Rector que eleve a la Junta de Gobierno y posteriormente al Pleno, previo dictament de la Comisión del Pleno correspondiente, el siguiente

ACUERDO

1. Reconocer la deuda con las empresas relacionadas a continuación en relación con las facturas que se especifican, visto el informe favorable de Intervención.

- UTE CITELUM IBERICA S.A.- EMTE SERVICE SAU CIF U57550949 , FACTURA NÚM. F12-087 por importe de 1.210,00 € IVA incluído.
- TECNILUZ Iluminación ornamental S.L. CIF B07680044, FACTURA NÚM. 248 por importe de 7.204,34 € IVA incluído.

2. Abonar a UTE CITELUM IBERICA S.A.- EMTE SERVICE SAU CIF U57550949 , la factura núm. F12-087 por importe de 1.210,00 € IVA incluído, con cargo a la RC NÚM. 220120000222.

3. Abonar a TECNILUZ Iluminación ornamental S.L. CIF B07680044, FACTURA NÚM. 248 por importe de 7.204,34 € IVA incluído, con cargo al RC NÚM. 220120000221.

4. Elevar el presente Acuerdo a los efectos de su aprobación, al Pleno de la Corporación, previo dictamen de la Comisión del Pleno correspondiente.

5. Notificar este Acuerdo a la empresas interesadas y a la Sección de Contabilidad.

S'APROVA per 17 vots a favor (PP) i 12 abstencions (PSIB-PSOE i PSM-IV-ExM)

PRECS I PREGUNTES:

PREGUNTES AMB RESPOSTA ESCRITA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

1. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA D'URBANISME I HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012.
2. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA D'URBANISME I HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
3. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'ÀREA D'URBANISME I HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
4. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA D'URBANISME I HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
5. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DELEGADA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
6. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
7. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT L'ÀREA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
8. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'ÀREA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
9. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

10. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONVENIS SIGNATS PER LA REGIDORIA DELEGADA DE SEGURETAT CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
11. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DELEGADA DE SANITAT I CONSUM QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
12. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA DELEGADA DE SANITAT I CONSUM QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
13. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT L'ÀREA DELEGADA DE SANITAT I CONSUM QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
14. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'ÀREA DELEGADA DE SANITAT I CONSUM QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
15. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DELEGADA DE SANITAT I CONSUM QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
16. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
17. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
18. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT L'ÀREA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
19. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'ÀREA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
20. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
21. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONVENIS SIGNATS PER LA REGIDORIA DELEGADA DE MOBILITAT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
22. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DE MEDI AMBIENT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
23. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT L'ÀREA DE MEDI AMBIENT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
24. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA DE MEDI AMBIENT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
25. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'ÀREA DE MEDI AMBIENT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
26. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE MEDI AMBIENT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
27. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA D'INFRAESTRUCTURES I COORDINACIÓ TERRITORIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
28. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'ÀREA D'INFRAESTRUCTURES I COORDINACIÓ TERRITORIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
29. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES I ASSISTÈNCIES TÈCNIQUES QUE HA ENCARREGAT L'ÀREA D'INFRAESTRUCTURES I

COORDINACIÓ TERRITORIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

30. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA D'INFRAESTRUCTURES I COORDINACIÓ TERRITORIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

31. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA D'INFRAESTRUCTURES I COORDINACIÓ TERRITORIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

32. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA D'ECONOMIA, HISENDA I INNOVACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

33. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA D'ECONOMIA, HISENDA I INNOVACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

34. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA D'ECONOMIA, HISENDA I INNOVACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

35. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA D'ECONOMIA, HISENDA I INNOVACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

36. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA D'ECONOMIA, HISENDA I INNOVACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

37. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DE FUNCIÓ PÚBLICA I GOVERN INTERIOR QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

38. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DE FUNCIÓ PÚBLICA I GOVERN INTERIOR QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

39. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DE FUNCIÓ PÚBLICA I GOVERN INTERIOR QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

40. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DE FUNCIÓ PÚBLICA I GOVERN INTERIOR QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

41. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE FUNCIÓ PÚBLICA I GOVERN INTERIOR QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

42. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DELEGADA D'EDUCACIÓ, FAMÍLIA, IGUALTAT I MAJORS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

43. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DELEGADA D'EDUCACIÓ, FAMÍLIA, IGUALTAT I MAJORS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

44. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DELEGADA D'EDUCACIÓ, FAMÍLIA, IGUALTAT I MAJORS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

45. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DELEGADA D'EDUCACIÓ, FAMÍLIA, IGUALTAT I MAJORS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

46. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DELEGADA D'EDUCACIÓ, FAMÍLIA, IGUALTAT I MAJORS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

47. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DE CULTURA I ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

48. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DE CULTURA I ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

49. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DE CULTURA I ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
50. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DE CULTURA I ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
51. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE CULTURA I ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
52. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DE COORDINACIÓ MUNICIPAL I TURISME QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
53. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DE COORDINACIÓ MUNICIPAL I TURISME QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
54. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DE COORDINACIÓ MUNICIPAL I TURISME QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
55. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DE COORDINACIÓ MUNICIPAL I TURISME QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
56. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE COORDINACIÓ MUNICIPAL I TURISME QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
57. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DELEGADA DE COMERÇ, TREBALL I JOVENTUT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
58. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DELEGADA DE COMERÇ, TREBALL I JOVENTUT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
59. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DELEGADA DE COMERÇ, TREBALL I JOVENTUT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
60. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DELEGADA DE COMERÇ, TREBALL I JOVENTUT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
61. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DELEGADA DE COMERÇ, TREBALL I JOVENTUT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
62. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'ÀREA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
63. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'ÀREA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
64. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
65. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'ÀREA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
66. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'ÀREA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
67. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

68. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS DEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
69. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS PEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
70. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES I INGRESSOS DEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
71. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT EL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
72. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT EL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
73. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
74. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PEL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
75. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL CONSORCI URBANÍSTIC PLATJA DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
76. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'EMPRESA FUNERÀRIA MUNICIPAL, S. A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
77. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A L'EMPRESA FUNERÀRIA MUNICIPAL, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
78. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'EMPRESA FUNERÀRIA MUNICIPAL, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
79. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES DE L'EMPRESA DE FUNERÀRIA MUNICIPAL, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
80. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'EMPRESA FUNERÀRIA MUNICIPAL, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
81. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'EMPRESA FUNERÀRIA MUNICIPAL, S. A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
82. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'EMPRESA FUNERÀRIA MUNICIPAL, S. A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
83. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'EMPRESA FUNERÀRIA MUNICIPAL, S. A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
84. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'EMPRESA FUNERÀRIA MUNICIPAL, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
85. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
86. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

87. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
88. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
89. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT LA EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
90. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
91. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
92. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
93. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'EMPRESA MUNICIPAL EMAYA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
94. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
95. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
96. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
97. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
98. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
99. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
100. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
101. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L' EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
102. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
103. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONVENIS SIGNATS PER L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
104. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A ESTADÍSTIQUES MENSUALS D'USUARIS DE L'EMT QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
105. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
106. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

107. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

108. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

109. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

110. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

111. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

112. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

113. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'INSTITUT MUNICIPAL D'ESPORTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

114. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER EL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

115. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS AL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

116. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS AL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

117. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES DEL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

118. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT EL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

119. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT EL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS.

120. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER EL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

121. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER EL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

122. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL PATRONAT MUNICIPAL D'ESCOLETES D'INFANTS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

123. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

124. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS AL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

125. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS AL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

126. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES DEL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

127. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT EL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

128. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT EL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

129. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER EL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

130. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER EL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

131. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL PATRONAT MUNICIPAL DE L'HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

132. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

133. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS DE PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

134. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

135. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

136. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

137. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

138. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

139. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

140. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

141. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

142. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

143. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

144. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

145. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

146. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

147. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

148. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A LA FUNDACIÓ ES BALUARD QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

149. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

150. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DEL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

151. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT EL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

152. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT EL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

153. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PEL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

154. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PEL CONSORCI MUSEU D'ART MODERN I CONTEMPORANI QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

155. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ CASALS D'ART I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

156. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A LA FUNDACIÓ CASALS D'ARTS I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

157. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A LA FUNDACIÓ CASALS D'ARTS I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

158. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ CASALS D'ARTS I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

159. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ CASALS D'ART I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

160. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ CASALS D'ARTS I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

161. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER LA FUNDACIÓ CASALS D'ART I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

162. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ CASALS D'ART I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

163. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A LA FUNDACIÓ CASALS D'ARTS I ESPAIS EXPOSITIUS DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

164. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

165. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS DE LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

166. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

167. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

168. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

169. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

170. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ TURISME PALMA 365 QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

171. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

172. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A L'INSTITUT MUNICIPAL DE INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

173. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

174. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

175. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

176. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

177. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

178. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

179. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

180. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONVENIS SIGNATS PER L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

181. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS AVANTPROJECTES, PROJECTES BÀSICS I PROJECTES D'EXECUCIÓ ENCARREGATS PER L'INSTITUT MUNICIPAL D'INFORMÀTICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

182. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

183. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

184. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
185. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
186. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PER LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
187. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ LLEGAT WEYLER QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
188. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
189. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS DEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
190. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS PEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
191. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
192. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT EL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
193. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT EL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
194. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
195. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PEL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
196. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL CONSORCI VELÒDROM PALMA ARENA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
197. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
198. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
199. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
200. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
201. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
202. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

203. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, SA. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
204. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
205. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
206. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONVENIS SIGNATS PER LA SOCIETAT MUNICIPAL D'APARCAMENTS I PROJECTES, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
207. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
208. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
209. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
210. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
211. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
212. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
213. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
214. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
215. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A L'EMPRESA MERCAPALMA, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
216. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
217. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
218. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
219. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
220. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
221. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

222. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
223. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
224. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A LA FUNDACIÓ PILAR I JOAN MIRÓ QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
225. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PER LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
226. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS A LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
227. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS A LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
228. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DE LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA.
229. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
230. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
231. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PER LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
232. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PER LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
233. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS A LA FUNDACIÓ PÚBLICA BALEARIS PER A LA MÚSICA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
234. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
235. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS DEL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
236. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS PEL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
237. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DEL PALAU DE CONGRESSOS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
238. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNS QUE HA ENCARREGAT EL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
239. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT EL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
240. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNS REALITZATS PEL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

241. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PEL PALAU DE CONGRESSOS, S.A. QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
242. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL PALAU DE CONGRESSOS QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
243. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ENQUESTES EXTERNES REALITZADES PEL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
244. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES ALTES I BAIXES DE TREBALLADORS AL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
245. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ACOMIADAMENTS EFECTUATS AL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
246. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'ESTAT D'EXECUCIÓ DE COMPTES D'INGRESSOS I DESPESES DEL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
247. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INFORMES EXTERNES QUE HA ENCARREGAT EL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
248. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNES QUE HA ENCARREGAT EL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
249. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DICTÀMENS EXTERNES REALITZATS PEL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
250. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CONTRACTES MENORS SIGNATS PEL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
251. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES NOVES INCORPORACIONS AL CONSORCI RIBA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
252. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES HORES EXTRAORDINÀRIES REALITZADES PER L'ÀREA DE BATLIA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
253. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS DECRETS DE BATLIA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
254. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI D'ACOLLIDA PER A DONES I FAMÍLIES (SADIF) DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
255. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL PROGRAMA DE REFORÇ A LA INTEGRACIÓ SOCIAL I EDUCATIVA (PRISE) DE LA REGIDORIA DE BENESTAR SOCIAL, IMMIGRACIÓ I PARTICIPACIÓ CIUTADANA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
256. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI D'ACOLLIDA I PROMOCIÓ SOCIAL (SAPS) DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
257. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI D'AJUDA A DOMICILI (SAD) DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
258. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'OFICINA D'ATENCIÓ A LA IMMIGRACIÓ (OFIM) DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
259. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI D'ASSISTÈNCIA DE VIOLÈNCIA DOMÈSTICA I DE GÈNERE DE LA POLICIA LOCAL DE PALMA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

260. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI DE TELEASSISTÈNCIA DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
261. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES AJUDES ECONÒMIQUES URGENTS DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
262. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS CENTRES DE DIA DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
263. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL PROGRAMA DE FINANÇAMENT DE MICROCRÈDITS DE LA CAIXA QUE GESTIONA PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
264. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS PROGRAMES DE FORMACIÓ DE PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
265. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL PROGRAMA D'OCUPACIÓ I ORIENTACIÓ LABORAL DE PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
266. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL PROJECTE "VIVER D'EMPRESES" DE PALMAACTIVA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
267. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL SERVEI DE MENJAR A DOMICILI DE L'ÀREA DE BENESTAR SOCIAL QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
268. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA AL NOMBRE DE BICICLETES QUE PASSEN PELS PUNTS DE MESURA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
269. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS INGRESSOS PER ROTACIÓ D'APARCAMENTS DE L'SMAP QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
270. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A LES SANCIONS AL BARRI DE SA GERRERIA QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012
271. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A PERSONAL DE L'AJUNTAMENT DE PALMA QUE PRESENTA EL GRUP MUNICIPAL SOCIALISTA AL PLE ORDINARI DE DESEMBRE DE 2012
272. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA A L'EMPRESA ASITSA QUE PRESENTA EL GRUP MUNICIPAL SOCIALISTA AL PLE ORDINARI DE DESEMBRE DE 2012
273. PREGUNTA AMB RESPOSTA ESCRITA RELATIVA ALS ESTUDIS EXTERNS QUE HA ENCARREGAT L'ÀREA D'URBANISME I HABITATGE QUE PRESENTA EL GRUP MUNICIPAL PSIB PSOE AL PLE ORDINARI DE DESEMBRE DE 2012

Complimentat l'objecte de la convocatòria el president aixeca la sessió, de la qual, com a secretària, estenc aquesta acta.

La secretària general del Ple