

ORDRE DEL DIA

- 1r.- Lectura i aprovació, si s'escau, de l'esborrany de l'acta de la sessió anterior.
 - Acta núm. 7/09, ordinària, de data 29 de maig.
- 2n.- Expedient 10/09, de suplement de crèdits i/o crèdits extraordinaris finançats amb romanent de Tresoreria.
- 3r.- Segona ampliació del sistema de contractació centralitzada de Béns i Serveis de la Direcció General de Patrimoni de l'Estat: centrals telefòniques.
- 4t.- Proposta de modificació del Reglament de Participació Ciutadana.
- 5è.- Proposta d'adhesió de l'Ajuntament d'Eivissa a l'associació "Fest Jazz Asociación de Festivales de Jazz de España".
- 6è.- Aprovació definitiva Estudi de Detall de la U.A. 19 del PGOU del Terme Municipal d'Eivissa.
- 7è.- Aprovació definitiva Estudi de Detall d'ordenació de volums d'una parcel·la del Pla Parcial del Polígon 28 "Cas Serres" del PGOU del Terme Municipal d'Eivissa.
- 8è.- Mocions amb proposta d'acord:
 1. Moció del Grup Popular sobre la implantació d'un programa d'activitats lúdiques i d'oci al parc de Cas Serres.
 2. Moció del Grup Popular mitjançant la qual sol·licita la reprovació pel Ple de la Corporació del Tinent d'Alcalde responsable de l'àrea de Planificació Territorial i Espai Públic de l'Ajuntament d'Eivissa.
- 9è.- Decrets i comunicacions.
- 10è.- Mocions sense proposta d'acord:
 1. Moció del Grup Popular sobre la campanya de desratització i desinsectació duta a terme al Terme Municipal d'Eivissa.
- 11è.- Precs i preguntes.

ACTA DE LA SESSIÓ CELEBRADA, AMB CARÀCTER ORDINARI, PER L'EXCM. AJUNTAMENT PLE, EL DIA 4 D'AGOST DE 2009.

ASSISTENTS:

Sra. Alcaldessa-Presidenta:

Sra. Lurdes Costa Torres

Srs. Regidors:

Sr. Santiago Pizarro Simon
Sr. Vicente Torres Ramón
Sr. Vicente Ferrer Barbany
Sra. Sandra Maria Mayans Prats
Sr. Marcos Costa Tur
Sra. Irantzu Fernández Prieto
Sr. Juan Manuel Rubio Córdoba
Sra. Vicenta Mengual Lull
Sr. Rafael Ruiz González
Sr. Enrique Francisco Sánchez Navarrete
Sra. Virtudes Marí Ferrer

Sr. Antonio Prats Costa
Sra. Maria del Pilar Marí Torres
Sr. Jaime León Díaz de Entresotos Cortés
Sr. Rafael Triguero Costa
Sra. Carolina Cava de Llano Carrió
Sr. Alejandro Marí Ferrer
Sra. Olga Martínez Parra
Sr. Adrián Trejo de la Rosa

Srs. que falten amb excusa:

Sr. Ricardo Pedro Albín Pascual

Secretari-Acctal.:

Sr. Juan Orihuela Romero

Interventor-Acctal:

Sr. Mario Añibarro Juan

ACTA NÚM. 11/09

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

Actua de secretari el Lletrat de la Corporació que subscriu.

DESENVOLUPAMENT DE L'ORDRE DEL DIA

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

Per unanimitat s'acorda l'aprovació de l'Acta núm. 7/09, ordinària, de data 29 de maig.

2n.- Expedient 10/09, de suplementes de crèdits i/o crèdits extraordinaris finançats amb romanent de Tresoreria:

Donat compte de la proposta de modificació de crèdits dins del vigent Pressupost Ordinari, expedient 10/09, del Tinent d'Alcalde Delegat de l'Àrea d'Administració Municipal, del tenor literal següent:

“PROPOSTA DE MODIFICACIÓ DE CRÈDITS DINS DEL VIGENT PRESSUPOST ORDINARI QUE ES SOTMET A L'APROVACIÓ DEL PLE DE LA CORPORACIÓ – EXPEDIENT, NÚM. 10/09. PARTIDES AFECTADES PER LA MODIFICACIÓ DE CRÈDITS

PARTIDA	DENOMINACIÓ	IMPORT	
111	22601	Atencions protocolàries òrgans govern	20.000,00
1210	623	Maquinària i instal·lacions admón. General	6.754,00

PLE ORDINARI
Dia 4 d'agost de 2009

1215	623	Maquinària i instal·lacions CETIS	80.000,00
222	624	Elements de transport policia	18.000,00
223	22104	Subministrament vestuari protecció civil	6.090,00
223	623	Maquinària i instal·lacions protecció civil	887,00
223	626	Equips informàtics protecció civil	2.430,00
3130	467	Aportació Consorci Pangea	2.800,00
3133	22707	Treballs altres empreses PPB	36.000,00
3136	625	Mobiliari i estris polítiques igualtat	783,00
3137	22609	Activitats diverses SAD	5.000,00
3137	623	Maquinària i instal·lacions SAD	10.000,00
432	22706	Estudis i treballs tècnics urbanisme	30.000,00
433	61100	Inversions reposició parcs i jardins	60.035,00
443	22706	Estudis i treballs tècnics cementiris	52.200,00
4450	22707	Treballs altres empreses Agenda Local 21	10.000,00
4511	22601	Atencions protocolàries cultura	3.000,00
4511	22602	Publicitat i propaganda cultura	13.500,00
4511	22606	Reunions i conferències cultura	5.700,00
4511	22607	Festa Eivissa Medieval cultura	46.800,00
4511	22706	Estudis i treballs tècnics cultura	12.000,00
4520	22607	Festes Populars	160.000,00
4521	410	Aportació corrents Patronat Esports	125.500,00
453	22602	Publicitat i propaganda patrimoni	18.000,00
4550	22706	Estudis i treballs tècnics joventut	31.000,00
463	212	Manteniment edificis participació ciutadana	10.000,00
511	22706	Estudis i treballs tècnics vies públiques	20.000,00
621	625	Mobiliari i estris promoció econòmica	1.878,00
		SUMA	788.357,00

L'anterior import queda finançat de la següent manera:

- Per aplicació del Romanent de Tresoreria del Pressupost Ordinari
de l'exercici anterior per a despeses generals.....788.357,00
TOTAL IGUAL A LES MODIFICACIONS.....788.357,00

=====
Eivissa, 24 de juliol de 2009.
EL TINENT D'ALCALDE DELEGAT
DE L'ÀREA D'ADMÓN. MUNICIPAL,
Sgt.: Santiago Pizarro Simón."

Dictaminat favorablement per la Comissió Informativa d'Administració Municipal.

Intervencions:

Sr. Trejo: El seu vot serà en contra, perquè han estat sentint en aquest plenari durant molts mesos, que el pressupost és inamovible, que no es poden fer modificacions. Ara, sense entrar en el fons de la qüestió, ja que hi ha algunes partides amb les quals sí que hi estan d'acord. Creuen que s'ha de tenir coherència, si no s'han pogut aprovar modificacions d'ordenances, ni cap benefici fiscal per als ciutadans, ha set perquè no era seriós modificar el pressupost.

Sr. Pizarro: No sap què contestar-li, ja que que es compari una modificació d'una ordenança amb la incorporació d'un crèdit sobrant de l'any anterior és una pregunta incongruent.

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

3.- Segona ampliació del sistema de contractació centralitzada de Béns i Serveis de la Direcció General de Patrimoni de l'Estat: centrals telefòniques:

Donat compte de la memòria justificativa i proposta d'acord del Tinent d'Alcalde Delegat de l'Àrea d'Administració Municipal, del tenor literal següent:

“MEMORIA JUSTIFICATIVA DE LA CONVENIENCIA DE UNA 2º AMPLIACIÓN POR PARTE DEL AYUNTAMIENTO DE EIVISSA AL SISTEMA DE CONTRATACIÓN CENTRALIZADA DE BIENES Y SERVICIOS DE LA DIRECCIÓN GENERAL DE PATRIMONIO DEL ESTADO DEL MINISTERIO DE HACIENDA.

En virtud del Acuerdo Plenario de 1 de agosto de 2006, el Ayuntamiento de Eivissa aprobó adherirse al sistema de Contratación Centralizada de Bienes y Servicios de la Dirección General de Patrimonio del Estado del Ministerio de Hacienda, asumiendo el compromiso de efectuar los suministros de bienes o contrataciones de servicios incluidos en el “Concurso 1 –Mobiliario- “ a través de dicha Dirección General del Patrimonio del Estado (Subdirección General de compras) en las condiciones y precios vigentes en los contratos suscritos por la misma con las empresas adjudicatarias en el momento del arrendamiento o adquisición de dichos bienes. El 23 de agosto de 2006 la Directora General del Patrimonio del Estado firmó el Acuerdo de por el que se aprobaba la **Adhesión** al sistema de contratación centralizada para las adquisiciones al concurso nº: 1, de adopción de tipo de Mobiliario.

Por Acuerdo de Pleno ordinario de 24 de abril de 2008, se aprobó una 1ª ampliación de la adhesión a los siguientes bienes y servicios: Ordenadores personales y Software Ofimático, Impresoras, y Servidores de propósito general y sistemas de almacenamiento. Dicha **1ª Ampliación** fue acordada por la Dirección General de Patrimonio del Estado el 29 de julio de 2008. Comprobado en la práctica la agilidad del sistema, el ahorro en las adquisiciones, la transparencia y seguridad en la contratación, así como la facilidad de tramitación, el Departamento de Informática de este Ayuntamiento (Área de Administración Municipal) considera conveniente una **2ª Ampliación** la categoría de bienes y servicios a que se extiende el compromiso anterior, para englobar los siguientes bienes: **CENTRALES TELEFÓNICAS**.

Por ello, y de acuerdo con el modelo oficial establecido a este fin, se hace la siguiente

PROPUESTA

de **Acuerdo de 2ª Ampliación** por parte de este Ayuntamiento al Sistema de Contratación Centralizada Estatal de la Dirección General del Patrimonio del Estado del Ministerio de Economía y Hacienda establecido en el artículo 190 de **la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público**, conforme a las siguientes cláusulas:

PRIMERA.- En virtud de esta ampliación el **Ayuntamiento de Eivissa** contrae el compromiso de efectuar la totalidad de los suministros de bienes o contrataciones de obras o servicios incluidos en el acuerdo marco relacionado en el Anexo I: **CENTRALES TELEFÓNICAS** a través de la Central de Contratación del Estado de la Dirección General del Patrimonio del Estado (Subdirección General de Compras) en las condiciones y precios vigentes en los acuerdos marco celebrados por la misma con las empresas adjudicatarias en el momento de la contratación de los bienes, obras o servicios.

PLE ORDINARI
Dia 4 d'agost de 2009

En cualquier momento este Organismo podrá ampliar o reducir las categorías de bienes, obras y servicios a que se extiende el compromiso manifestado en el apartado anterior previa notificación a la Dirección General del Patrimonio del Estado (Subdirección General de Compras).

Cuando por causas justificadas, la adquisición o la contratación de prestaciones se refiera a bienes, obras o servicios incluidos en los acuerdos marco a que se refiere este compromiso, pero que en su especificación concreta y determinada no figuren entre los adjudicados en aquéllos, este Organismo lo pondrá en conocimiento de la Subdirección General de Compras, definiendo las características y prestaciones singulares del mismo, solicitando autorización para su contratación al margen del sistema centralizado y conforme a la normativa reguladora de los contratos del Sector Público.

SEGUNDA.- Con objeto de posibilitar la selección adecuada de los bienes a adquirir o servicios u obras a contratar, la Subdirección General de Compras informará de las adjudicaciones de los acuerdos marco, así como de todos los términos suscritos en los mismos con las empresas adjudicatarias, tales como plazos de entrega, garantías, etc, así como la relación actualizada de los bienes, obras y servicios.

La información a que se refiere el apartado anterior será suministrada a los órganos que se indiquen, especificando además de su denominación, su dirección, teléfono y fax. La citada información estará disponible mediante acceso a la consulta, vía Internet, de los catálogos de bienes, obras y servicios adjudicados, con sus características y precios actualizados diariamente.

TERCERA.- Asimismo se indicarán, especificando su denominación, dirección, teléfono y fax, los cargos que, en virtud de sus competencias propias o delegadas en materia de contratación y ordenación del gasto, deben suscribir las peticiones de órdenes de suministro de bienes y prestación de obras o servicios, para que puedan ser tramitadas por la Subdirección General de Compras.

CUARTA.- Las peticiones de suministro de bienes y de prestación de obras o servicios se formularán en el modelo oficial de la Orden de 17 de abril de 1.984, remitiéndose en papel o por vía telemática, y su tramitación ordinaria, así como sus posibles incidencias, tales como devoluciones, correcciones y reclamaciones se regularán por las normas procedimentales establecidas, o que se establezcan por el Ministro de Economía y Hacienda o la Dirección General del Patrimonio del Estado, quien procederá a su remisión con antelación suficiente para su conocimiento y cumplimiento.

QUINTA.- Este Organismo pondrá en conocimiento de la Subdirección General de Compras las demoras en plazos de entrega, defectos en bienes suministrados o cualquier otro incumplimiento total o parcial relacionado con el suministro de bienes o la prestación de servicios, para la adopción de las medidas oportunas, incluida, en su caso, la aplicación de las penalidades y exigencia de responsabilidades previstas por la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

SEXTA.- Por este Organismo se efectuará la recepción de los bienes suministrados y de las obras o los servicios prestados, los cuales deberán coincidir en características y precios con los que identificados con su clave de referencia figuran en la correspondiente orden de suministro. Asimismo corresponderá a este Organismo el pago del precio, que se abonará conforme al artículo 200 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

SÉPTIMA.- La adhesión surtirá efecto desde el día siguiente a la fecha del acuerdo de la Dirección General del Patrimonio del Estado, y mantendrá su vigencia en tanto dicha Dirección General celebre los correspondientes acuerdos marco, si bien este Organismo podrá denunciar en cualquier momento el acuerdo de adhesión previa comunicación a la citada Dirección General.

No obstante lo anterior, será causa de resolución el mutuo acuerdo de ambas partes o el incumplimiento grave de estas condiciones por alguna de ellas.

En cualquiera de los supuestos enumerados, los efectos de la extinción de la adhesión quedarán en suspenso hasta tanto tenga lugar la recepción y pago de todos los suministros, obras o servicios ordenados por la Subdirección General de Compras a las empresas suministradoras o prestatarias a instancia de este Organismo.

Eivissa, 23 de julio de 2009. EL TENIENTE ALCALDE DELEGADO DEL ÁREA DE ADMINISTRACIÓN MUNICIPAL, Santiago Pizarro Simón.

ANEXO I:

ANEXO I: RELACIÓN DE BIENES Y SERVICIOS DE CONTRATACIÓN CENTRALIZADA

- MOBILIARIO GENERAL Y ESPECIALIZADO
- ORDENADORES PERSONALES Y SOFTWARE OFIMÁTICO
- IMPRESORAS
- CLIMATIZACIÓN
- REPROGRAFÍA
- CONTROL DE PRESENCIA Y ELEMENTOS DE SEGURIDAD
- CENTRALES TELEFÓNICAS
- SISTEMAS AUDIOVISUALES
- SERVIDORES DE PROPÓSITO GENERAL Y SISTEMAS DE ALMACENAMIENTO
- VEHÍCULOS AUTOMÓVILES TURISMOS
- SOFTWARE GENERAL Y EDUCATIVO
- VEHÍCULOS INDUSTRIALES
- MOTOCICLETAS
- PAPEL Y SIMILARES
- SERVICIOS DE INFORMACIÓN Y ALOJAMIENTO WEB”

Dictaminat favorablement per la Comissió Informativa d'Administració Municipal.

Sotmès l'assumpte a votació és aprovat per unanimitat.

4t.- Proposta de modificació del Reglament de Participació Ciutadana:

Donat compte de la proposta d'acord presentada pel Regidor Delegat de l'Àrea de Serveis Personals i Promoció Econòmica, del tenor literal següent:

“PROPOSTA D'ACORD DEL DELEGAT DE L'ÀREA DE SERVEIS PERSONALS I PROMOCIÓ ECONÒMICA

Assumpte: Aprovació inicial de la modificació del Reglament de Participació ciutadana de l'Excel·lentíssim Ajuntament d'Eivissa

Vist l'expedient instruït per l'aprovació de la modificació del Reglament de Participació ciutadana de l'Excel·lentíssim Ajuntament d'Eivissa i atesa la necessitat de regular els aspectes que es contenen a dit Reglament.

Vist l'informe jurídic emès en data 20 de juliol de 2009, i ateses les atribucions que tinc conferides per la legislació vigent,

Es proposa al Ple de la Corporació la adopció del següent:

ACORD

Primer.- Aprovar amb caràcter inicial la modificació del preàmbul i del articles 2.1, 2.2 ,3, 4, 6.1, 7.3, 8.1, 8.2, 9, 10, 11, 12.1, 12.2, 12.4, 12.6,13.1, 13.3,14.1,14.2, 14.3, 15.1,15.2, 15.3,16 ,17, 17b, 18.1, 18.2, 18.3, 18.4,18.5 (s'afegeix),títol del capítol IV, 19, 20, 21, 21.2 (s'elimina), 22.2, 23, 24, 27, 29,30,31,32, 36, 38.1, 38.5, 38.6, 38.7, 38.7, 38.8 (s'elimina) 39 (s'elimina, la qual cosa modifica la numeració dels següents 40 x 39 - 41 x 40 i el 43 x 41), 41.1, 41.2, 43,45.1, capítol IX (s'elimina) i Disposició Derogatòria (s'afegeix) del Reglament de Participació Ciutadana de l'Excel·lentíssim Ajuntament d'Eivissa que consta annexat al present acord.

Segon.- Que es sotmeti a informació pública mitjançant anunci al BOIB i tauler d'anuncis de l'Ajuntament per període mínim de trenta dies per formular reclamacions, objeccions i observacions de conformitat amb el que disposa l'article 102 de la llei 20/2006. Si no es presentés cap reclamació o suggeriment, l'acord inicialment adoptat s'ha d'entendre definitivament aprovat sense necessitat

d'un nou acord exprés.

Eivissa, a 20 de juliol de 2009.
EL DELEGAT DE L'ÀREA DE SERVEIS
PERSONALS I PROMOCIÓ ECONÒMICA
Sgt. Vicent Ferrer Barbany”.

“Annex I

Per adaptació a la llei 3/2007 de 22 de març L.O. d'Igualtat Efectiva de Dones i Homes, s'ha adaptat el reglament a llenguatge de gènere, i, per tant, on es parlava de ciutadà ha estat substituït per ciutadania o persones, de president, vicepresident i vocal per presidència, vicepresidència i vocalia, i on es parlava d'alcalde per Alcaldia.

(Preàmbul, art.. 4, 6.1, 8.2, 10, 11 12.1, 13.1, 13.3, 14.2, 15.1, 15.2, 21, 27, 32.1, 36, 38.1, 45.1, 45.i 45.3).

El registre municipal d'associacions i entitats municipals, passa a anomenar-se Registre d'Entitats Veïnals

(Preàmbul, art 2, 13.3, 14.3, 16, 17, 19, 20, 21, 24, 29, 36 43 i Títol Capítol IV).

Així com la Oficina Municipal d'Atenció al Ciutadà passa a anomenar-se Servei d'Atenció Ciutadana (SAC).

(Preàmbul, art. 4, 12.4, 12.6, 13, 15.1, 15.3 i 17.b).

El preàmbul es canvien les paraules ciutadà per ciutadania o persones, president per presidència, vicepresident per vicepresidència, vocal per vocalia, alcalde per alcaldia registre municipal d'associacions i entitats municipals per Registre d'Entitats Veïnals i l'oficina municipal d'atenció al ciutadà per Servei d'atenció Ciutadana (SAC) quedant redactat de la següent manera:

"Amb l'aprovació d'aquest nou Reglament de Participació Ciutadana, l'Ajuntament de la Ciutat d'Eivissa vol articular i fer pública la seua voluntat d'incrementar la participació dels ciutadans i ciutadanes d'Eivissa en els afers públics i la vida col·lectiva de la ciutat.

La implicació dels ciutadans i ciutadanes en el bon funcionament de la ciutat no es pot limitar a escollir la seua representació en les eleccions municipals. En el marc d'una democràcia participativa, el bon funcionament de la ciutat no ha de ser una responsabilitat exclusiva de l'administració municipal: la participació activa en entitats i associacions, la corresponsabilització en les decisions que afecten a tothom, l'actitud de civisme i tolerància envers les persones que conviuen a Eivissa, són alguns dels elements clau que permeten configurar una ciutadania conscient i activa, en definitiva, una ciutadania participativa.

L'Ajuntament de la Ciutat d'Eivissa vol fomentar decididament aquesta concepció de ciutadania i amb aquesta finalitat vol impulsar de forma prioritària la vida associativa de la ciutat, i assumir un suport continuat a les seues entitats a través de l'establiment d'un conjunt de drets i deures (Capítol III) mitjançant el Registre d'Entitats Veïnals (Capítol V).

És també voluntat d'aquest Reglament de participació ciutadana la creació i el bon funcionament d'estructures col·lectives de deliberació i decisió sobre el funcionament de la ciutat, que fomentin la reflexió i la visió global de la ciutat d'Eivissa, per damunt de visions limitades a interessos o problemes immediats o de tipus corporatiu. Aquests òrgans, com és el cas del Consell Municipal de Participació Ciutadana (Capítol VII), han de permetre que la ciutadania i els càrrecs públics que la representen valorin i debatin conjuntament els temes que els afecten, respectant sempre la capacitat de decisió que té el Govern municipal.

Una de les finalitats d'aquest reglament és també incrementar la formació cívica i democràtica de la ciutadania d'Eivissa, promovent un millor coneixement de les institucions democràtiques locals i la corresponsabilitat en els afers públics; aquesta és la raó de ser de la introducció i regulació de les formes de consulta popular sobre assumptes d'interès municipal (Capítol IV). També en aquest sentit, l'Ajuntament assumeix el compromís de facilitar la màxima informació sobre les activitats, obres i serveis municipals i, al mateix temps, de donar resposta a les opinions i demandes a través de l'oficina de Servei d'Atenció Ciutadana.

**PLE ORDINARI
Dia 4 d'agost de 2009**

Finalment, l'Ajuntament assumeix que el foment de la participació ciutadana és un concepte i un objectiu que ha d'abraçar la totalitat de les àrees municipals"

L'article 2.1 on deia "a tots el vesins" que digui "a totes les persones" quedant redactat de la següent manera.

"2.1. La normativa sobre participació ciutadana serà aplicable a totes les persones inscrites en el padró municipal de l'Ajuntament d'Eivissa, i les entitats ciutadanes el domicili social i l'àmbit de les quals sigui al municipi. "

L'article 2.2 on deia "entitats ciutadanes" que digui "entitats veïnals", on deia "dels vesins" que digui "del veïnatge" i on deia "registre municipal d'associacions que digui Registre d'Entitats veïnals" quedant redactat de la següent manera:

"2.2. A aquests efectes se consideren entitats veïnals les associacions, federacions, unions i qualsevol altra forma d'integració d'associacions de base constituïdes per a la defensa d'interessos generals o sectorials del veïnatge, que a més d'estar inscrites prèviament al registre general d'associacions, ho estiguin també al Registre d'Entitats Veïnals de l'Ajuntament d'Eivissa i estiguin en vigència o en actiu"

L'article 3 on posava "dels vesins" que digui "del veïnatge" quedant redactat de la següent manera:

" L'Ajuntament d'Eivissa afavorirà el desenvolupament de les associacions per a la defensa dels interessos generals o sectorials del veïnatge, els facilitarà la més àmplia informació sobre les seues activitats i gestió, bé directament o a través dels mitjans de comunicació social, i dins de les seues possibilitats l'ús dels mitjans públics i l'accés a les ajudes econòmiques per a la realització de les seues activitats i impulsarà la seua participació en la gestió de la corporació".

L'article 4 on deia "La informació i atenció al ciutadà serà exercida per part de la Regidoria de Participació Ciutadana; la informació serà canalitzada a través de l'oficina d'atenció al ciutadà junt amb el gabinet de premsa de l'ajuntament. La Regidoria de Participació Ciutadana, en el termini de quinze dies atindrà la petició o dictarà per escrit la resolució en la qual es justifiqui la denegació o demora" quedant redactat de la següent manera:

"La informació i atenció a la ciutadania serà canalitzada a través de l'oficina de Servei d'Atenció Ciutadana junt amb el gabinet de comunicació de l'Ajuntament.

L'Ajuntament d'Eivissa, en el termini de quinze dies atindrà la petició o dictarà per escrit la resolució en la qual es justifiqui la denegació o demora"

L'article 6.1 on deia "dels ciutadans" que digui "de la ciutadania" quedant redactat de la següent manera:

"6.1. L'Ajuntament garantirà l'accés de la ciutadania a la informació sobre la gestió de la corporació a través dels mitjans de publicitat oficial, de comunicació social. Al mateix temps podrà recollir-se l'opinió del veïnatge i entitats mitjançant campanyes d'informació, debats, assemblees, reunions, consultes, enquestes i sondatges d'opinió."

L'article 7.3 on deia "del vesins" que digui "del veïnatge" i queda redactat de la següent manera:

"7.3. A les comissions informatives podran convocar-se representació de les associacions o entitats per a la defensa dels interessos generals o sectorials del veïnatge, en els termes previstos a l'art. 14 del reglament".

L'article 8.1 on deia "es faran públiques al tauler d'anuncis de l'Ajuntament" que digui "es faran públiques a través de la pàgina web de l'ajuntament d'Eivissa" i queda redactat de la següent manera:

"8.1. Les convocatòries i ordres del dia de les sessions del ple es transmetran als diferents òrgans municipals, als mitjans de comunicació social del municipi i es faran públiques a través de la pàgina web de l'Ajuntament d'Eivissa"

L'article 8.2 on deia "l'ajuntament donarà publicitat resumida del contingut de les sessions plenàries i de tots els acords del ple i de la comissió de govern, així com de les resolucions de l'alcalde i les que per delegació dictin els regidors delegats de cada àrea" que digui "queda redactat de la següent manera:

"8.2. Sense perjudici del que disposa l'art. 70.2 de la Llei 7/85 de 2 d'abril, l'Ajuntament donarà

PLE ORDINARI
Dia 4 d'agost de 2009

publicitat resumida del contingut de les sessions plenàries i de tots els acords del Ple, així com de les resolucions d'Alcaldia i les que per delegació dictin les regidories delegades de cada àrea"

L'article 9 on deia "als ciutadans" que digui "a les ciutadanes i ciutadans" i queda redactat de la següent manera:

"La informació pública, en aquells supòsits que fos exigida per la llei, disposicions reglamentàries o aquest reglament es portarà a terme o difondrà de la forma que permeti la major informació a les ciutadanes i ciutadans. Les peticions i al·legacions formulades seran obligatòriament contestades pels òrgans competents municipals. En aquells temes d'especial transcendència, els terminis oficials d'informació pública establerts en la legislació vigent podran ser ampliat i complementats amb altres mitjans o procediments."

L'article 10 on deia "pels ciutadans" que digui "per la ciutadania" i queda redactat de la següent manera:

"Les normes, acords i en general les actuacions municipals seran divulgades de la forma més senzilla i apropiada perquè realment puguin ser conegudes i compreses per la ciutadania de forma que puguin exercir els seus drets i complir les seues respectives obligacions"

L'article 11 on deia "a tots el ciutadans censats en el municipi" que digui "a tota la ciutadania censada en el municipi" i queda redactat de la següent manera:

"Quan circumstàncies d'interès públic ho aconsellin i amb l'acord previ del Ple municipal, l'acte o acord d'informació es podria remetre directament a tota la ciutadania censada en el municipi, a fi que al·legui el que consideri convenient o expressi el seu parer. Aquesta informació pública individualitzada no serà incompatible amb la publicació de l'acte o acord en els butlletins oficials, quan dita publicació sigui preceptiva."

L'article 12. 1 on deia "els ciutadans" que digui "la ciutadania" i queda redactat de la següent manera:

"La ciutadania podrà sol·licitar per escrit informació sobre les realitzacions de l'Ajuntament"

L'article 12.2 on deia "els veïns" que digui "les persones" i queda redactat de la següent manera:

"Les persones que tinguin la condició d'interessades en algun procediment podran conèixer, en qualsevol moment, el seu estat i obtenir còpies dels documents inclosos en l'expedient"

L'article 12.4 on deia "l'oficina municipal d'atenció al ciutadà" que digui "el Servei d'atenció ciutadana" i queda redactat de la següent manera:

"Quan la sol·licitud faci referència a assumptes de la competència d'altres administracions públiques, el Servei d'Atenció Ciutadana la dirigirà a qui correspongui, i en donarà compte al peticionari"

L'article 12.6 on deia "a l'oficina municipal d'atenció al ciutadà i al sol·licitant" que digui "al Servei d'Atenció Ciutadana i a la persona sol·licitant" i queda redactat de la següent manera:

"En el cas que no sigui possible donar contestació a qualsevol informació en el termini establert, l'òrgan receptor està obligat a donar raó de la demora, i comunicar-ne els motius al Servei d'Atenció Ciutadana i a la persona sol·licitant"

L'article 13.1 on deia "els ciutadans del municipi" que digui "la ciutadania del municipi" i on deia "l'oficina municipal d'atenció al ciutadà" que digui "al Servei d'atenció ciutadana" i queda redactat de la següent manera:

"La ciutadania del municipi d'Eivissa tindrà accés a la documentació dels arxius i registres municipals per informar-se d'activitats i assumptes relatius a competències municipals, mitjançant petició al Servei d'Atenció Ciutadana en la forma establerta pels òrgans competents."

L'article 13.3 on deia "per tots el ciutadans" que digui "per total la ciutadania" i on deia "registre municipal" que digui "Registre d'Entitats veïnals" i queda redactat de la següent manera:

"13.3. Sense perjudici del dret general d'accés a la informació municipal reconegut per tota la ciutadania, les associacions veïnals inscrites en el Registre d'Entitats Veïnals gaudiran, sempre que ho sol·licitin puntualment o de forma constant, dels següents drets:

a) Rebre en el seu domicili social les convocatòries i ordres del dia dels òrgans col·legiats municipals que celebrin sessions públiques, quan hi figurin qüestions relacionades amb l'objecte

**PLE ORDINARI
Dia 4 d'agost de 2009**

social, i en l'àmbit territorial de l'entitat.

b) *Rebre les publicacions informatives, periòdiques o no, que editi l'Ajuntament, en especial la informació resumida dels acords de Ple i de la comissió de Govern.*

c) *Celebrar reunions informatives amb les regidories sobre assumptes de la seua competència, amb petició prèvia per escrit i en el termini de quinze dies després de la seua presentació.*

d) *Aquells altres que expressament s'estableixen en el present reglament per tal de facilitar la informació ciutadana”.*

L'article 14.1, article 14.2 i 14.3 on deia "Les associacions veïnals" que digui "Les entitats ciutadanes" , on deia "els representants" que digui "els o les representants" i on deia "registre d'associacions veïnals" que digui "Registre d'Entitats Veïnals" quedant redactat de la següent manera:

“14.1. Les entitats ciutadanes podran realitzar qualsevol tipus de proposta relacionada amb temes que afectin el seu nucli de població o la seua competència sectorial. Aquestes es realitzaran per escrit a efectes que siguin tramitades i resoltes pels òrgans competents.

14.2. Les entitats ciutadanes poden intervenir en les comissions informatives on figurin assumptes que els afectin.

La intervenció tindrà lloc quan s'hagi sol·licitat prèviament a l'Alcaldia i havent acreditat la representació del col·lectiu en nom del qual es promou aquesta, o a petició de la pròpia comissió. Quan s'hagi de debatre el punt de l'ordre del dia interessat, se suspendrà la sessió i es donarà entrada als o les representants que exposaran el que considerin oportú respecte a dit punt. La intervenció es farà de conformitat amb el que estableix l'apartat següent respecte als plens.

Una vegada produïda la intervenció el o la representant de l'associació abandonarà la sala i es continuarà el normal funcionament de la comissió informativa.

14.3. Les associacions incloses en el Registre d'Entitats Veïnals, quan els temes a tractar afectin directament el seu àmbit d'actuació, podran participar davant del Ple en els termes previstos a l'art. 45 del Reglament”

L'article 15.1, 15.2 on deia "l'Oficina Municipal d'Atenció al Ciutadà" que digui "Servei d'Atenció a la Ciutadania, on deia "al ciutadà" que digui "a la ciutadania", on deia "dels ciutadans" que digui "dels ciutadans i ciutadanes" quedant redactat de la següent manera:

“15.1. Per facilitar la informació ciutadana i el compliment del present reglament es pot acudir a l'oficina de Servei d'Atenció a la Ciutadania.

15.2. L'oficina haurà de funcionar com un servei bàsic a la ciutadania, capaç de donar resposta d'una forma correcta i eficaç a les demandes dels ciutadans i ciutadanes”

L'article 15.3 on parlava de gabinet de premsa passa a parlar del gabinet de comunicació i queda redactat de la següent manera:

“15.3. L'Ajuntament d'Eivissa es responsabilitzarà de distribuir la informació municipal a les associacions i entitats registrades, en coordinació amb l'oficina de Servei d'Atenció Ciutadana”

L'article 16 on deia "registre municipal" que digui "el Registre d'Entitats Veïnals" i queda redactat de la següent manera:

“Les associacions veïnals i entitats ciutadanes s'hauran d'inscriure en el Registre d'Entitats Veïnals per gaudir dels drets que s'estableixen en el present Reglament”

L'article 17 on deia “registre municipal “ que digui “registre d'entitats veïnals” i al punt b) on deia “oficina municipal d'atenció al ciutadà” que digui “oficina de Servei d'Atenció Ciutadana” quedant redactat de la següent manera:

“Les entitats ciutadanes inscrites en el Registre d'Entitats Veïnals tendran, en els termes establerts en la legislació vigent i en aquest reglament, els següents drets:

a) *Rebre ajudes econòmiques i usar els locals municipals d'ús públic, amb autorització prèvia, i en funció de la seua finalitat i interès social. En tot cas seran responsables del tractament donat a les instal·lacions.*

b) *Ser informades dels acords municipals sobre assumptes o iniciatives que puguin ser del seu interès, així com rebre notificació de les convocatòries i acords que afectin les seues respectives*

PLE ORDINARI
Dia 4 d'agost de 2009

activitats o àmbit territorial. Igualment podran sol·licitar en qualsevol moment informació, sense que se'ls en pugui negar, mentre aquesta sigui referida a l'activitat executiva municipal que permeti desenvolupar les seues activitats de forma eficaç' així com podran consultar els arxius i registres de l'Ajuntament en els termes que disposi la legislació, dins les vies i règim de funcionament que s'estableixi per a l'oficina de Servei d'Atenció a la Ciutadania.

c) Participar en els òrgans municipals, en els termes que estableix la llei, i en particular aquest Reglament.

d) Exercir els drets de proposta, intervenció i consulta popular"

L'article 18.1 on diu "els veïns" que digui "associacions veïnals" i queda redactat de la següent manera:

"18.1. En la mesura en què ho permetin els recursos pressupostats per l'Ajuntament, aquest podrà subvencionar econòmicament a les associacions veïnals per a la defensa dels interessos generals o sectorials, tant pel que es refereix a les seues despeses generals com les activitats que realitzin.

Els pressupostos municipals inclouran una partida destinada a tal fi, en la mesura que sigui possible, i en les bases d'execució i de conformitat amb el Reglament citat, s'establiran els criteris de la seua distribució, que en tot cas contemplaran el seu grau de representativitat, el d'interès o d'utilitat ciutadana dels seus fins, la seua capacitat econòmica autònoma i les ajudes que rebin d'altres entitats públiques. A efecte d'un transparent control públic municipal, dites associacions i entitats registrades a l'Ajuntament estan obligades a presentar la documentació acreditativa d'aquestes despeses"

Art. 18.2, es parlava dels terminis de la sol·licitud de subvencions, i ara s'especifica els terminis del primer trimestre per a la sol·licitud i, el segon, per a la resolució. Queda redactat de la següent manera:

"18.2. La sol·licitud de subvencions es realitzarà dins el primer trimestre de cada any, i la resolució al segon trimestre de cada any. Excepcionalment s'estudiaran les sol·licituds presentades fora de termini"

Els articles. 18.3 i 18.4 es modifiquen (balanç d'associacions i 50% d'autofinanciació) passant a fer referència al Reglament General de Subvencions de la ciutat d'Eivissa, i s'afegeix l'article 18.5 que especifica l'obligació d'actualització de dades de les associacions al Registre.

On deia 18.3 "Les associacions hauran de presentar un balanç dels seus comptes tant anual com el corresponent a l'activitat per a la qual se sol·licita la subvenció" queda redactat de la següent manera:

"18.3. La subvenció concedida a les entitats veïnals serà regulada pel Reglament General de Subvencions de la Ciutat d'Eivissa i les seues convocatòries específiques"

On deia 18.4 "La subvenció concedida a les entitats veïnals no sobrepassarà el 50% del pressupost de l'activitat" ara queda redactat de la següent manera:

18.4. Excepcionalment l'Ajuntament estudiarà les peticions d'associacions que tinguin la seua seu social fora del municipi d'Eivissa, però dins l'àmbit insular, per a activitats que es realitzin dins el nostre municipi"

On deia "Excepcionalment l'ajuntament estudiarà les peticions d'associacions que tinguin la seua seu social fora del municipi d'Eivissa, però dins l'àmbit insular, per a activitat que es realitzin dins del nostre municipi" queda redactat de la següent manera:

"18.5. Les associacions inscrites estan obligades a mantenir les seues dades al dia i notificar quantes modificacions es produeixin en el termini màxim d'un mes. El pressupost, el balanç econòmic de l'exercici anterior i el programa anual de les activitats, que haurà de ser comunicat en el mes de gener de cada any"

Al títol del capítol IV on deia "DEL REGISTRE MUNICIPAL D'ASSOCIACIONS I ENTITATS CIUTADANES" que digui "DEL REGISTRE D'ENTITATS VEÏNALS"

L'article 19 i l'article 20 on deia "veïns" que digui "veïnatge" i on deia "registre municipal d'associacions veïnals" que digui "Registre d'Entitats Veïnals" quedant redactats de la següent manera:

PLE ORDINARI
Dia 4 d'agost de 2009

Article 19 .Els drets reconeguts en aquest reglament a les entitats ciutadanes que tinguin per objecte la defensa dels interessos generals o sectorials del veïnatge, segons l'article 72 de la Llei reguladora de les bases de règim local, només podran ser exercits per aquelles que es trobin inscrites en el Registre d'Entitats Veïnals i compleixin amb els requisits que per la seua especial naturalesa els exigeixin altres institucions.

Article 20 .El Registre d'Entitats Veïnals té per objectiu conèixer les entitats existents al municipi, així com els seus fins i nombre de persones sòcies afiliades, als efectes de possibilitar una correcta política municipal de foment de la participació ciutadana”

L'article 21 s'elimina el punt 2, quedant l'article 21 com a punt únic a on s'especifica quin tipus d'entitats podran registrar-se. On deia **Article 21**.

21.1 Podran obtenir la inscripció en el registre municipal d'associacions veïnals totes aquelles associacions o entitats sense ànim de lucre i l'objecte de les quals sigui la defensa, foment i millora dels interessos generals o sectorials dels veïns del municipi i en particular les associacions de veïns, les associacions de pares d'alumnes, les entitats culturals, esportives, recreatives, ecologistes, juvenils, comunitats de veïns, associacions de caràcter cultura, totes elles d'àmbit local.

21.2. No es podran inscriure en el registre municipal d'associacions veïnals les entitats que tinguin el següent objecte:

- Societats regides pel dret civil o mercantil.
- Polítiques i/o dependents jurídicament d'un partit o agrupació política.
- Urbanístiques ”

Queda redactat de la següent manera:

Article 21.

Podran obtenir la inscripció en el Registre d'Entitats Veïnals totes aquelles associacions o entitats sense ànim de lucre i l'objecte de les quals sigui la defensa, foment i millora dels interessos generals o sectorials de la ciutadania.

Així com d'altres de caràcter provincial, comunitari, nacional o internacional amb seu al municipi d'Eivissa”

L'article 22 es modifica de la següent manera:

22.3 s'elimina per la qual cosa s'ajusta la numeració.

22.5 on deia “Estatuts de l'entitat” que digui “Estatuts de l'entitat degudament registrat al registre d'entitats general que correspongui.

22.8 on deia “socis” que digui “ persones sòcies”

On deia

“Article 22

Les inscripcions es realitzaran a petició dels interessats, que hauran d'acreditar els requisits següents:

22.1. Tenir domicili social en el terme municipal d'Eivissa.

22.2. Comptar amb un mínim de 50 socis. La Comissió Informativa de Participació Ciutadana avaluarà l'oportunitat d'inscriure les associacions veïnals amb un nombre inferior a cinquanta socis, que hagin sol·licitat la seua inscripció al registre.

22.3. Generar ingressos propis.

22.4. Tenir com a objecte algun dels fins enumerats a l'article 21 d'aquest Reglament.

22.5. Estatuts de l'entitat.

22.6. Número d'inscripció al registre general d'associacions o en altres registres públics.

22.7. Memòria de l'activitat realitzada per l'entitat.

22.8. Nom de les persones que ocupen els càrrecs directius, així com declaració del nombre de socis.

22.9. Certificació literal dels acords que figurin en les actes de la reunions de les assemblees en les quals s'efectuïn els nomenaments.

22.10. Fotocòpia compulsada del CIF.

PLE ORDINARI
Dia 4 d'agost de 2009

22.11. En el termini de quinze dies des de la petició d'inscripció, salvat que aquest s'hagués d'interrompre per la necessitat d'aportar documentació no inclosa inicialment, l'Ajuntament notificarà a l'entitat els seu número d'inscripció i a partir d'aquest moment es considerarà d'alta a tots els efectes. En el mateix termini, si fos el cas, s'haurà de comunicar la denegació de la inscripció i les circumstàncies que la motiven.“

Queda redactat de la següent manera;

“Article 22

Les inscripcions es realitzaran a petició de les persones interessades, que hauran d'acreditar els requisits següents:

22.1. Tenir domicili social en el terme municipal d'Eivissa.

22.2. Emetre un certificat del número de persones sòcies inscrites.

22.3. Tenir com a objecte algun dels fins enumerats a l'article 21 d'aquest Reglament.

22.4. Estatuts de l'entitat degudament registrat al registre d'entitats general que correspongui.

22.5. Número d'inscripció al registre general d'associacions o en altres registres públics.

22.6. Memòria de l'activitat realitzada per l'entitat.

22.7. Nom de les persones que ocupen els càrrecs directius, així com declaració del nombre de persones sòcies.

22.8. Certificació literal dels acords que figurin en les actes de les reunions de les assemblees en les quals s'efectuïn els nomenaments.

22.9. Fotocòpia compulsada del CIF.

22.10. En el termini de quinze dies des de la petició d'inscripció, salvat que aquest s'hagués d'interrompre per la necessitat d'aportar documentació no inclosa inicialment, l'Ajuntament notificarà a l'entitat els seu número d'inscripció i a partir d'aquest moment es considerarà d'alta a tots els efectes. En el mateix termini, si fos el cas, s'haurà de comunicar la denegació de la inscripció i les circumstàncies que la motiven. “

Article 23 on deia “La sol·licitud d'inscripció es presentarà en el registre general d'entrada de l'Ajuntament d'Eivissa. El registre es portarà a l'oficina municipal d'atenció al ciutadà, dependent de la Regidoria de Participació Ciutadana, i les dades seran públiques. Les associacions inscrites estan obligades a mantenir les seues dades al dia, notificant quantes modificacions es produeixin en el termini màxim d'un mes. El pressupost, el balanç econòmic de l'exercici anterior e el programa anual de les activitats, que haurà de ser comunicat en el mes de gener de cada any” queda redactat de la següent manera:

“La sol·licitud d'inscripció es presentarà en el Registre General d'Entrada de l'Ajuntament d'Eivissa. El registre ho traslladarà a la Regidoria de Participació Ciutadana, i les dades seran públiques”

Article 24 on deia "registre municipal" que digui " Registre d'Entitats Veïnals" quedant redactat de la següent manera:

“Si s'incomplissin els requisits enumerats anteriorment, o es canviàs l'objecte citat, l'Ajuntament podria donar de baixa l'associació en el Registre d'Entitats Veïnals. En aquest cas l'Ajuntament dictarà resolució pel motiu pel qual es dona de baixa i haurà de passar com a mínim un any abans que pugui sol·licitar novament la seua inscripció”

Article 27 on deia "els ciutadans" que digui "les ciutadanes i els ciutadans" i s'afegeix un paràgraf on s'especifica el concepte "d'activitat d'interès públic municipal" en referència a la definició d'Iniciativa Ciutadana quedant redactat de la següent manera:

“La iniciativa ciutadana és aquella forma de participació per la qual les ciutadanes i els ciutadans sol·liciten a l'Ajuntament que porti a terme una determinada activitat de competència i interès públic municipal, i per a aquesta finalitat aporten mitjans econòmics, béns, drets o treball personal.

S'entén per interès públic municipal aquelles actuacions dutes a terme des del Consistori o una de les seues regidories que afectin al conjunt de la ciutadania local”

Article 28 on deia “del representants” que digui “persones representants” quedant redactat de la següent manera:

PLE ORDINARI
Dia 4 d'agost de 2009

L'Ajuntament destinarà una partida per sufragar aquelles activitats que es realitzin per iniciativa ciutadana en les condicions previstes en el present Reglament. La sol·licitud es tramitarà a través de la Regidoria de Participació Ciutadana, amb la conformitat de les persones representants que sol·licitin l'activitat"

L'article 29 on deia "registre municipal d'associacions veïnals" que digui "Registre Municipal d'Entitats Ciutadanes" quedant redactat de la següent manera:

"Qualsevol associació inscrita en el Registre Municipal d'Entitats Ciutadanes podrà plantejar iniciatives ciutadanes d'interès públic"

29.1. Rebuda la iniciativa per part de la Regidoria de Participació Ciutadana, se li donarà trasllat a la comissió informativa corresponent per al seu debat i proposta de resolució en el termini màxim d'un mes.

29.2. Una vegada acordada la proposta, aquesta es traslladarà a la comissió de Govern de l'Ajuntament per al seu estudi i debat, i, en cas d'aprovar-se, prepararà la documentació necessària per a la seua presentació en Ple.

L'article 30 on abans deia "L'alcalde" que digui "L'Alcalde o l'alcaldesa" i on abans deia "del veïns" que degui "del veïnatge" quedant redactat de la següent manera:

"L'alcalde o alcaldessa, amb l'acord previ per majoria absoluta del Ple i autorització del Govern de l'Estat, podrà sotmetre a consulta popular aquells assumptes de la competència pròpia municipal i de caràcter local que siguin d'especial rellevància per als interessos del veïnatge amb excepció dels relatius a la hisenda local"

L'article 31 on deia "tot ciutadà" que digui "tota persona censada" quedant redactat de la següent manera:

"La consulta popular en tot cas contemplarà:

31.1. El dret de tota persona censada a ser consultada.

31.2. El dret que la consulta expressi les possibles solucions alternatives amb la màxima informació escrita i gràfica possible"

L'article 32 on deia "els vesins" que digui "Al veïnatge" i on deia "l'alcalde" que digui "Alcaldia" quedant redactat de la següent manera:

"32.1. La iniciativa de la proposta de consulta correspon:

a) Al veïnatge amb dret a vot, en nombre no inferior al 15% del padró municipal. La seua iniciativa haurà d'anar acompanyada del corresponent plec de firmes.

b) A Alcaldia per iniciativa pròpia o per disposició del Ple de la Corporació.

32.2. La proposta de consulta popular es farà efectiva si s'aprova per majoria absoluta del Ple de l'Ajuntament.

32.3. Correspon a l'Ajuntament realitzar els tràmits pertinents per a la celebració de la consulta popular sobre matèries de la seua competència"

L'article 36 es modifica totalment. On deia

"Article 36

El Consell Municipal de Participació Ciutadana és l'òrgan format per:

- President: Que serà l'alcalde o regidor en qui delegui.
- Vicepresident, que serà un regidor nomenat pel President.
- Vocals:

Un per cada grup municipal, reservant-ne dos als grups de la oposició en el seu conjunt.

-Dos escollits per les associacions de vesins.

- Un escollit per les associacions esportives

- Un escollit per les associacions culturals.

- Un escollit per les associacions no governamentals, benèfiques i sindicats.

- Un escollit per la resta d'associacions.

- Secretari amb veu però sense vot, el de la Corporació Municipal o funcionari en qui delegui.

Els membres del Consell Municipal de Participació Ciutadana seran ratificats pel Ple de l'Ajuntament, a proposta de les instàncies que representin.

PLE ORDINARI
Dia 4 d'agost de 2009

La representació de les Associacions al Consell de Participació Ciutadana, estaran formades per un titular i un suplent, aquest últim substituirà el titular en cas d'absència d'aquest"

Queda redactat de la següent manera:

"Article 36

El Consell Municipal de Participació Ciutadana és l'òrgan format per:

- *Presidència: Que serà l'alcalde o alcaldessa o persona representant de la regidoria en la qual delegui.*

- *Secretaria: La de la Corporació municipal o el personal funcionari en qui delegui.*

I diverses vocalies:

- *Una vocalia per a cada grup municipal.*

- *Una vocalia escollida entre les associacions d'àmbit cultural.*

- *Una vocalia escollida entre les associacions d'àmbit esportiu.*

- *Una vocalia escollida entre les associacions d'àmbit de benestar social.*

- *Una vocalia escollida entre les associacions d'àmbit juvenil i de temps lliure.*

- *Una vocalia escollida entre les associacions d'àmbit mediambiental.*

- *Una vocalia escollida entre les associacions d'àmbit comercial.*

- *Una vocalia escollida entre les associacions d'àmbit veïnal.*

- *Una vocalia escollida entre les associacions de gent gran.*

- *Una vocalia escollida entre la ciutadania inscrita com a voluntària al Registre de Voluntariat Municipal.*

- *Una vocalia escollida entre associacions d'àmbit educatiu.*

Les vocalies de les associacions al Consell de Participació Ciutadana, estaran formades per una persona titular i una suplent, aquesta última substituirà a la titular en cas de la seua absència.

Cada sector triarà la seua persona representant mitjançant votació per majoria, així com una suplent. Cada vocalia representarà aquell sector en el seu conjunt i no de la seua entitat únicament.

Les persones representants poden tornar a ser escollides pel seu col·lectiu o bé canviar-les.

Necessàriament, aquestes associacions hauran d'estar inscrites al Registre d'Entitats Veïnals, o implementació municipal, és a dir, que desenvolupin projectes, propostes, programes, actuacions al municipi d'Eivissa.

La ciutadania no associada no podrà participar en el Consell de Participació Ciutadana però podrà incorporar propostes en l'ordre del dia, aquestes seran estudiades pels membres del consell i si són d'interès general s'incorporaran.

Des del Consell es pot convidar a participar a persones no associades si ho consideren oportú en funció de la temàtica tractada"

L'article 38.1 on deia "del President" que digui "de la Presidència" quedant redactat de la següent manera:

"38.1. El Consell de Participació Ciutadana es reunirà ordinàriament una vegada cada sis mesos i amb caràcter extraordinari a petició d'un terç dels seus membres o a petició de la Presidència"

L'article 38.5 on deia "El consell de Participació Ciutadana es dotarà d'un reglament de funcionament que haurà de ser aprovat, en tots els seus extrems, pel Ple de la Corporació" queda redactat de la següent manera:

"38.5. La Regidoria de Participació Ciutadana dotarà el Consell dels mitjans humans i materials necessaris per al compliment de la seua funció"

L'article 38.6 on deia "Els pressupostos del Reglament de Participació Ciutadana inclouran una partida per atendre les necessitats de les Comissions d'Estudis que puguin crear-se" queda redactat de la següent manera:

"38.6. Anualment es presentarà un resum d'activitats del Consell de Participació Ciutadana, que es donarà a conèixer a través dels mitjans de comunicació"

L'article 38.7 on deia "La Regidoria de Participació Ciutadana dotarà al Consell dels mitjans humans i materials necessaris per al compliment de la seua funció" queda redactat de la següent manera:

PLE ORDINARI
Dia 4 d'agost de 2009

"38.7. Els membres del Consell Municipal de Participació Ciutadana seran reelegits cada 3 anys amb un màxim de dos reeleccions per persona"

S'elimina l'article 38.8

S'elimina l'article núm. 39 per la qual cosa s'ajusta la numeració. Ara l'article 39 queda redactat de la següent manera:

"En el termini d'un mes comptat des de la constitució inicial o reelecció trianual del Consell de Participació Ciutadana es presentaran les candidatures designades per les associacions veïnals i la representació de les associacions veïnals. L'escrit de presentació ha d'expressar clarament la denominació de l'associació veïnal i s'ha d'adjuntar declaració d'acceptació de la candidatura i certificació de l'acord de designació de la respectiva assemblea"

L'article 41 (ara article 40) on deia "representants" que digui "persones representants" quedant redactat de la següent manera:

"Article 40

Totes les persones representants en el Consell de Participació Ciutadana tendran dret a un vot"

L'article 42.1 (ara article 41.1 s'elimina el punt b)

On deia "42.1 El Consell de Participació Ciutadana tractarà els grans temes relatius a l'hàbit general de municipi i fonamentalment tindrà les següents competències:

- a) Dictaminar les diferències que sorgeixin en la interpretació del present reglament.
- b) Coordinar les alternatives que es presentin als pressupostos municipals que afectin el conjunt de la ciutat.
- c) Proposar actuacions que competeixin a les activitats municipals de caràcter sectorial o que afectin el conjunt de la ciutat"

Quedant redactat de la següent manera:

"41.1. El Consell de Participació Ciutadana tractarà els grans temes relatius a l'àmbit general del municipi i fonamentalment tindrà les següents competències:

- a) *Dictaminar les diferències que sorgeixin en la interpretació del present reglament.*
- b) *Proposar actuacions que competeixin a les activitats municipals de caràcter sectorial o que afectin el conjunt de la ciutat"*

L'article 42.2 (ara 41.2) on deia "La seu del Consell de Participació Ciutadana estarà en dependències municipals de la Casa Consistorial i la seua total administració i funcionament estarà atès per funcionaris municipals" quedant redactat de la següent manera:

"42.2. L'Ajuntament d'Eivissa dotarà al Consell Municipal de Participació ciutadana d'un espai per poder realitzar les reunions"

L'article 44 (ara article 43) on deia "per les entitats cíviques inscrites al registre municipal d'entitats" que digui "per les entitats ciutadanes inscrites en el Registre d'Entitats Veïnals" quedant redactat de la següent manera:

"Article 43

Els drets de l'article 42 podran ser exercits per les entitats ciutadanes inscrites en el Registre d'Entitats Veïnals o, excepcionalment, per persona individual"

L'article 45.1 (ara 44.1) on deia "l'Alcalde" que digui "l'Alcaldia" quedant redactat de la següent manera:

"44.1. Quan alguna de les associacions o entitats ciutadanes desitgin efectuar una exposició davant el Ple en relació amb algun punt de l'ordre del dia, haurà de sol·licitar-ho a l'Alcaldia amb una antelació de 24 hores del començament de la sessió"

S'elimina el CAPÍTOL IX: DELS BARRIS

S'afegeix **DISPOSICIÓ DEROGATÒRIA** quedant redactada de la següent manera:

Ex: Disposició Derogatòria. – *Queden sense efectes totes les disposicions d'igual o inferior rang que s'oposin al contingut d'aquesta Ordenança General.*

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

Intervencions:

Sra. Costa: Vol fer constar en Acta l'agraïment unànime de tota la Corporació, al grup impulsor que durant un any ha treballat perquè fos possible aquest reglament i que han sabut aportar aquesta proposta que ha aconseguit la unanimitat de tots els regidors de l'Ajuntament. Han set vuit associacions, representants de diferents estaments, les quals es varen presentar voluntàries per fer aquesta feina durant tot aquest temps.

Sotmès l'assumpte a votació és aprovat per unanimitat.

5è.- Proposta d'adhesió de l'Ajuntament d'Eivissa a l'associació "Fest Jazz Asociación de Festivales de Jazz de España":

Donat compte de la proposta d'acord presentada per la Regidora Delegada d'Educació i Joventut, del tenor literal següent:

"PROPOSTA D'ACORD DE LA REGIDORA D'EDUCACIÓ I JOVENTUT AL PLE DE L'AJUNTAMENT D'EIVISSA.

Assumpte: Adhesió de l'Ajuntament d'Eivissa a l'Associació "Fest jazz Asociación de Festivales de jazz de Espanya"

Vist l'expedient instruït per l'adhesió de l'Ajuntament d'Eivissa a l'associació "Fest jazz Asociación de Festivales de jazz de Espanya"

Vist que l'INAEM (Instuto Nacional de las Artes Escénicas y de la Música) va proposar que els diferents festivals que existeixen de totes les modalitats de música es constituïssin en Associacions Culturals com a interlocutors vàlids i representatius davant l'Administració i ser el mitjà més efectiu per canalitzar les diferents ajudes i subvencions que, des del ministeri de Cultura es poguessin destinar al jazz, a més d'aconseguir acords internacionals d'intercanvi i ajudes, que d'altre manera no és possible.

Vist que la l'Associació "Fest jazz Asociación de Festivales de jazz de Espanya" té per objecte representar els interessos dels seus associats; assessora els Festivals de Jazz associats que així ho requereixen en aquells aspectes que els afectin en l'àmbit professional; desenvolupar accions i programes de formació en tots els aspectes que intervenen en l'organització i funcionament dels Festivals de Jazz; establir un fòrum d'intercanvi d'experiències i informació tendint a una millor gestió i organització d'aquests esdeveniments, impulsant iniciatives comunes el context dels Festivals de Jazz; desenvolupar una política activa tendint a la creació d'un marc jurídic i econòmic afavoridor del foment i ampliació dels patrocinis, així com dels fòrums i espais en els quals tenen lloc aquests esdeveniments; fomentar el desenvolupament de projectes de coproducció d'espectacles i programes musicals entre els festivals associats; etc.

Vista la nota de conformitat dels Serveis Jurídics de data 26 de juny de 2009, mitjançant el present i ateses les atribucions que tenc conferides per la legislació vigent i de conformitat a la Disposició Addicional Segona de la Llei 30/2007, de 30 d'Octubre, de Contractes del Sector Públic i del Decret d'Alcaldia de data 18 de juny de 2007 publicat al BOIB núm. 104 de 12 de juliol de 2007

És voluntat de l'Ajuntament d'Eivissa adherir-se a l'esmentada Associació com a soci de Ple Dret, per tant, es proposa al Ple Municipal l'adopció de les coses següents:

ACORD

Primer.- Aprovar l'adhesió de l'Ajuntament de Eivissa a l'Associació "Fest jazz Asociación de Festivales de jazz de Espanya"

Segon.- Nomenar com a representant titular de l'Ajuntament na Irantzu Fernández Prieto i com a suplent en Santiago Pizarro Simón.

Eivissa, 13 de juliol de 2009.

LA REGIDORA D'EDUCACIÓ
I JOVENTUT
Sgt. Irantzu Fernández Prieto”.

**“ESTATUTOS
CAPITULO I**

DENOMINACIÓN, DURACIÓN, FINES, DOMICILIO Y ÁMBITO

Artículo 1. Denominación

Con la denominación FESTJAZZ ASOCIACIÓN DE FESTIVALES DE JAZZ DE ESPAÑA se constituye una ASOCIACIÓN al amparo de la Ley Orgánica 1/2002, de 22 de marzo, y normas complementarias, con personalidad jurídica, plena capacidad de obrar y sin ánimo de lucro.

Artículo 2. Duración

Esta Asociación se constituye por tiempo indefinido.

Artículo 3. Fines

La existencia de esta Asociación tiene como fines:

- a) Representar los intereses de sus asociados.
- b) Asesorar a los Festivales de Jazz asociados que así lo requieran en aquellos aspectos que les afecten en el ámbito profesional.
- c) Desarrollar acciones y programas de formación en todos los aspectos que intervienen en la organización y funcionamiento de los Festivales de Jazz.
- d) Establecer un foro de intercambio de experiencias e información tendente a una mejor gestión y organización de estos eventos, impulsando iniciativas comunes en el contexto de los Festivales de Jazz.
- e) Desarrollar una política activa tendente a la creación de un marco jurídico y económico favorecedor del fomento y ampliación de los patrocinios, así como de los foros y espacios en los que tienen lugar dichos eventos
- f) Fomentar el desarrollo de proyectos de coproducción de espectáculos y programas musicales entre los Festivales asociados.
- g) Desarrollar acciones comunes de comunicación que propicien una mejor difusión nacional e internacional de los Festivales asociados.
- h) Impulsar la creación artística y la promoción y contratación de intérpretes españoles, con especial atención a los jóvenes, así como la investigación, edición y difusión del patrimonio musical español.
- i) Fomentar la relación con empresas de servicios que puedan ofrecer a los asociados sus productos en unas condiciones favorables para los asociados.
- j) Cooperar con otras personas, entidades y organismos públicos y privados, españoles o extranjeros, en temas que guarden relación con los objetivos perseguidos por la Asociación, potenciando la realización de intercambios.
- k) Establecer las relaciones necesarias con otras asociaciones del sector de la música para desarrollar proyectos y acciones que defiendan los intereses del sector musical en general.
- l) Cualesquiera otras finalidades que se correspondan con la naturaleza de la Asociación y que puedan ser decididas por sus órganos directivos.

Artículo 4. Actividades

Para el cumplimiento de estos fines, la Asociación podrá realizar, entre otras y de forma meramente enunciativa, las siguientes actividades: organización o promoción de encuentros, seminarios, foros de debate, cursos, sesiones de formación / actualización profesional, exposiciones, así como cualesquiera tipos de eventos por y/o para sus asociados; emisión de comunicados, notas de prensa, e informes; edición o divulgación de publicaciones de cualquier tipo y en cualquier soporte relacionadas con la materia objeto de sus fines; consecución de acuerdos de colaboración de todo tipo con distintas entidades, públicas o privadas, para la obtención de ventajas, utilidades y descuentos en distintos productos y servicios; y en general, todas aquellas actividades que se

**PLE ORDINARI
Dia 4 d'agost de 2009**

estimen necesarias para la buena consecución de los fines de la Asociación, en cualquier caso sometiéndose en todas estas áreas a lo que dispongan las normas vigentes.

Artículo 5. Domicilio y ámbito territorial

La Asociación establece su domicilio social en Madrid, c/ Apodaca, nº 9, bajo dcha., CP. 28004, y su ámbito territorial en el que va a realizar principalmente sus actividades es todo el territorio del Estado español.

**CAPITULO II
ASAMBLEA GENERAL**

Artículo 6. La Asamblea General

La Asamblea General es el órgano supremo de gobierno de la Asociación y estará integrada por todos los asociados. Los asociados que sean persona jurídica deberán estar representados por una persona física, que deberá justificar documentalmente, si la Junta Directiva así lo requiere, que ostenta tal representación de dicha entidad, mediante el correspondiente apoderamiento en virtud de escritura pública o documentos equivalente, o bien certificación emitida por el órgano rector de la entidad facultado para ello. En ningún caso el asociado podrá conferir la representación en favor de otro asociado. Cada asociado podrá aportar a las Asambleas Generales un máximo de dos persona físicas, incluyendo al mismo asociado si éste es persona física.

Artículo 7. Facultades de la Asamblea General

Son facultades de la Asamblea General:

- a) Aprobar la gestión de la Junta Directiva.
- b) Examinar y aprobar los presupuestos y las Cuentas anuales.
- c) Decidir el número de miembros que en cada período integrará la Junta Directiva, dentro de los límites mínimo y máximo establecidos en estos Estatutos, y elegir a dichos miembros de la Junta Directiva.
- d) Fijar las cuotas ordinarias o extraordinarias, y establecer sus plazos y forma de pago.
- e) Decidir el nombramiento de los socios de honor.
- f) Aprobar definitivamente los Reglamentos de Régimen Interior que, en su caso, pueda proponer la Junta Directiva.
- g) Modificación de los Estatutos.
- h) Disolución de la Asociación.
- i) Adquisición o enajenación de los bienes de la Asociación.
- j) Acordar, en su caso, la remuneración de los miembros de la Junta Directiva.
- k) Cualquiera otra tendente a los fines de la Asociación.

Artículo 8. Reuniones

Las reuniones de la Asamblea General serán ordinarias y extraordinarias. La ordinaria se celebrará una vez al año dentro de los cuatro meses siguientes al cierre del ejercicio; las extraordinarias se celebrarán cuando la Junta Directiva lo acuerde, cuando se modifiquen los Estatutos o se disuelva la Asociación, o cuando lo proponga por escrito una cuarta parte de los socios con derecho a voto.

Artículo 9. Convocatoria

Las convocatorias de las Asambleas Generales se realizarán por escrito expresando el lugar, fecha y hora de la reunión así como el Orden del Día con expresión concreta de los asuntos a tratar. Entre la convocatoria y el día señalado para la celebración de la Asamblea en primera convocatoria habrán de mediar al menos treinta días naturales, pudiendo asimismo hacerse constar, si procediera, la fecha y hora en que se reunirá la Asamblea en segunda convocatoria, sin que entre una y otra pueda mediar un plazo inferior a una hora.

Artículo 10. Orden del Día de las Asambleas

El Orden del Día de las Asambleas Generales será el establecido por la Junta Directiva. Cualquier asunto avalado por escrito por al menos el 10% de los socios, siempre que éstos sean al menos tres socios, deberá ser incluido por la Junta Directiva en el Orden del Día. Toda propuesta de inclusión de asuntos en el Orden del Día se enviará a Junta Directiva, al menos con quince días naturales de antelación a la celebración de la Asamblea General. También podrán incluirse nuevos

**PLE ORDINARI
Dia 4 d'agost de 2009**

temas en el Orden del Día en el transcurso de la Asamblea Ordinaria, cuando estos sean aprobados por el 50% del total de los socios presentes o representados.

En las Asambleas Ordinarias, el Orden del Día deberá contener, al menos, los siguientes asuntos:

- a) Lectura y aprobación, si se acuerda, del Acta de la última Asamblea.
- b) Presentación de las Cuentas anuales del último ejercicio cerrado, y aprobación de las mismas, si corresponde.
- c) Si procede, determinación del número de miembros que integrará la Junta Directiva, y elección de los cargos de la misma.
- d) Presentación de proyectos.
- e) Presentación y debate del presupuesto ordinario del ejercicio siguiente.
- f) Propuestas de la Junta Directiva y del 10% de los socios según lo establecido en este Artículo.
- g) Ruegos y preguntas.

En las Asambleas Extraordinarias no podrán tratarse más asuntos que los fijados en el Orden del Día.

Artículo 11. Presidencia de las Asambleas

Las Asambleas Generales serán presididas por el Presidente de la Asociación, y actuará como Secretario el que lo sea de la Junta Directiva. En caso necesario, el Presidente o el Secretario serán suplidos por un miembro de la Junta Directiva.

Artículo 12. Constitución de las Asambleas y votación de acuerdos

Las Asambleas Generales, tanto ordinarias como extraordinarias, quedarán válidamente constituidas en primera convocatoria cuando concurren a ella al menos al 50% del total de socios con derecho a voto, y en segunda convocatoria cualquiera que sea el número de socios con derecho a voto.

La votación será a mano alzada, a excepción de la elección de miembros de la Junta Directiva en que será secreta, así como en aquellos asuntos en los que por su naturaleza la Asamblea así lo acordara. Los acuerdos se tomarán por mayoría absoluta de los socios presentes o representados. En los casos en los que el voto sea secreto, el Secretario llevará a cabo la recogida y el recuento de los votos, y custodiará las papeletas ante un eventual ejercicio del derecho de revisión de las mismas por parte de cualquier asociado con derecho a voto, hasta transcurridos quince minutos desde que se dé por concluida la Asamblea General. Transcurrido dicho plazo el recuento realizado será firme e inapelable.

Será necesario mayoría cualificada de los socios presentes o representados, que resultará cuando los votos afirmativos superen las tres cuartas partes de éstos, para:

- a) Disolución de la Asociación.
- b) Modificación de Estatutos.
- c) Adquisición o enajenación de bienes integrantes del inmovilizado de la Asociación.
- d) Fijación, en su caso, de la remuneración de los miembros de la Junta Directiva.
- e) La integración de la Asociación en alguna agrupación o federación de carácter análogo.
- f) El cambio de denominación de la Asociación.
- g) La resolución de expedientes disciplinarios.

Artículo 13. Adopción de acuerdos por Asamblea Extraordinaria

Requieren acuerdo de la Asamblea General Extraordinaria convocada al efecto:

- a) Modificación de los Estatutos.
- b) Disolución de la Asociación.

**CAPITULO III
JUNTA DIRECTIVA**

Artículo 14. La Junta Directiva

La Asociación será gestionada y representada por una Junta Directiva formada por un mínimo de tres y un máximo de siete miembros. En toda Junta Directiva se cubrirán los cargos de Presidente, Secretario y Tesorero. En el supuesto de que la Asamblea General decida que la Junta Directiva

PLE ORDINARI
Dia 4 d'agost de 2009

esté compuesta por más de tres miembros, los restantes miembros acordados tendrán la condición de vocal. Sólo podrán formar parte de la Junta Directiva los socios de pleno derecho.

Éstos serán designados y revocados por la Asamblea General y su mandato tendrá una duración de dos años. En el caso de que el asociado sea una persona jurídica, el cargo en la Junta Directiva lo detendrá la persona física que ostente la representación de dicha entidad en la Asamblea General en la que tenga lugar la elección de miembros de la Junta Directiva.

Artículo 15. Facultades de la Junta Directiva

Las facultades de la Junta Directiva se extenderán, con carácter general, a todos los actos propios de los fines de la Asociación, siempre que no requieran, según estos Estatutos, autorización expresa de la Asamblea General.

Son facultades particulares de la Junta Directiva:

- a) Dirigir las actividades sociales y llevar la gestión económica y administrativa de la Asociación, acordando suscribir los oportunos actos y contratos.
- b) Ejecutar los acuerdos de la Asamblea General.
- c) Formular y someter a la aprobación de la Asamblea General los presupuestos y las Cuentas anuales.
- d) Resolver sobre la admisión o la expulsión de socios, sin perjuicio de su posterior ratificación en Asamblea General.
- e) Constituir, en su caso, las Comisiones de Trabajo que resulten necesarias, y nombrar sus integrantes.
- f) Interpretar los presentes Estatutos, cubriendo sus posibles lagunas, siempre de acuerdo con su espíritu y con la normativa vigente.
- g) La elaboración y aprobación inicial del o de los Reglamentos de Régimen Interno. La entrada en vigor de estos Reglamentos no será efectiva hasta su aprobación definitiva por la Asamblea General.
- h) Cualquier otra facultad que no sea de la exclusiva competencia de la Asamblea General de socios.

Artículo 16. Régimen del cargo

Todos los cargos que componen la Junta Directiva serán voluntarios; gratuitos, salvo que la Asamblea General acuerde su remuneración, y sin perjuicio de que sus titulares tengan derecho a recuperar los gastos autorizados que se deriven de las gestiones encomendadas por la Asamblea General o la Junta Directiva; y reelegibles indefinidamente, salvo el cargo de Presidente, quien no podrá detentar el cargo por más de dos mandatos consecutivos. Los miembros de la Junta Directiva que hubieran agotado el plazo para el cual fueron elegidos, continuarán ostentando sus cargos hasta el momento en que se produzca la aceptación de los que les sustituyan.

Artículo 17. Elección de miembros de la Junta Directiva

Iniciado el punto del Orden del Día correspondiente a la elección de cargos de la Junta Directiva, y una vez determinado por la Asamblea General el número de miembros que integrará la Junta Directiva, se dará un plazo para que aquellos asociados que lo deseen puedan optar a formar parte de la misma.

En el supuesto de que el número de socios que se presenta a miembro de la Junta Directiva coincida con el número de puestos a cubrir en la Junta Directiva, éstos quedarán automáticamente designados miembros de la Junta. Si hubiese más candidaturas que número de vacantes a cubrir, se confeccionarán las correspondientes papeletas y se procederá a votar, resultando elegidos miembros de la Junta Directiva aquellos candidatos que reciban el mayor número de votos.

De entre los miembros que resulten elegidos, aquél que lo desee podrá optar al cargo de Presidente. En el supuesto de que sólo se presente a Presidente uno de los miembros de la Junta Directiva, éste quedará automáticamente designado Presidente. En el supuesto de que sea más de uno de sus miembros el que opte al cargo de Presidente, se procederá a su votación del mismo modo que para la elección de miembros de la Junta Directiva. En este último caso resultará elegido aquél que obtenga la mayoría absoluta de los socios presentes o representados.

**PLE ORDINARI
Dia 4 d'agost de 2009**

Los restantes cargos de la Junta Directiva se distribuirán al exclusivo criterio de dicha Junta.

En situaciones de empate de número de votos, se procederá a una nueva votación, exclusivamente de los miembros o cargos de la Junta Directiva objeto de empate.

Artículo 18. Reuniones, convocatoria y votación de acuerdos

La Junta Directiva se reunirá cuantas veces lo determine su Presidente y a iniciativa o petición de tres de sus miembros. Las reuniones deberán ser presenciales, y excepcionalmente podrán realizarse mediante videoconferencia, conferencia telefónica, servicio de mensajería instantánea por Internet o cualquier otro medio técnicamente disponible. Quedará constituida cuando se reúna, ya sea presencialmente o a distancia, la mitad más uno de sus miembros y para que sus acuerdos sean válidos deberán ser tomados por mayoría de votos, salvo en los casos en los que se exija un quórum especial que serán establecidos en el Reglamento de Régimen Interno. En caso de empate, el voto del Presidente será de calidad. En las reuniones de Junta Directiva no se admiten los votos en representación. Después de cada reunión, la Junta Directiva deberá publicar un breve resumen de lo tratado en ella.

Artículo 19. Funciones del Presidente

El Presidente tendrá las siguientes atribuciones: Representar legalmente a la Asociación ante toda clase de organismos públicos o privados; convocar, presidir y levantar las sesiones que celebre la Asamblea General y la Junta Directiva, así como dirigir las deliberaciones de una y otra; ordenar pagos y autorizar con su firma los documentos, contratos, actas y correspondencia; adoptar cualquier medida urgente que la buena marcha de la Asociación aconseje o en el desarrollo de sus actividades resulte necesaria o conveniente, sin perjuicio de dar cuenta posteriormente a la Junta Directiva.

En situaciones de ausencia de éste, motivadas por enfermedad o cualquier otra causa, el Presidente podrá ser sustituido por el Tesorero, que tendrá las mismas atribuciones que el Presidente, así como las que, por decisión expresa del Presidente, le delegue.

Artículo 20. Funciones del Secretario

El Secretario tendrá a cargo la dirección de los trabajos puramente administrativos de la Asociación; expedirá certificaciones, que firmará con el visto bueno del Presidente; llevará los libros de la Asociación legalmente establecidos, salvo los contables, y el fichero de asociados; y gestionará y custodiará la correspondencia y documentación y sello de la entidad, haciendo que se cursen las comunicaciones sobre designación de Juntas Directivas y demás acuerdos sociales inscribibles a los Registros correspondientes. Asimismo, gestionará el cumplimiento de las obligaciones documentales en los términos que legalmente correspondan, en especial cursando las convocatorias para las sesiones de Junta Directiva y Asamblea General, y las comunicaciones a los interesados de las decisiones adoptadas. De igual modo, se ocupará de redactar la Memoria Anual, y las Actas de la Junta Directiva y de la Asamblea General, que firmará junto con el Presidente.

El Secretario podrá delegar total o parcialmente las funciones que tiene atribuidas conforme a este Artículo, salvo las de firma, en una persona de su confianza y previa aprobación de la Junta Directiva.

Artículo 21. Funciones del Tesorero

El Tesorero llevará la contabilidad de la Asociación; recaudará y custodiará los fondos pertenecientes a la Asociación y sus libros contables; dará cumplimiento a las órdenes de pago que expida el Presidente; revisará las cuentas de la Asociación y elaborará los presupuestos anuales, presentado ambos documentos a la Asamblea General Ordinaria para su aprobación; informará a la Junta Directiva y la Asamblea General acerca de cualquiera incidencias de tipo económico que puedan producirse. En el desempeño de sus funciones, el Tesorero tendrá la facultad de retirar y disponer de los fondos necesarios de la Asociación, gestionando todo lo concerniente a las cuentas bancarias de la misma, en todo caso con la firma mancomunada del Presidente.

Artículo 22. Funciones de los Vocales

Los Vocales que en su caso se designen tendrán las obligaciones propias de su cargo como miembros de la Junta Directiva, en especial las de asistir a la Juntas y Asambleas, así como las que

**PLE ORDINARI
Dia 4 d'agost de 2009**

nazcan de las delegaciones o comisiones de trabajo que la propia Junta les encomiende.

Artículo 23. Baja y cese

Todo miembro de la Junta podrá causar baja por renuncia voluntaria comunicada por escrito a la Junta Directiva, por incumplimiento de las obligaciones que tuvieran encomendadas y por expiración del mandato. La pérdida de la condición de asociado, y la pérdida de la condición de representante del asociado persona jurídica, conllevarán también la pérdida del cargo de la Junta Directiva para el que hubiese sido elegido.

El miembro de la Junta Directiva que no participe en tres reuniones consecutivas sin aviso o justificación previa, podrá ser destituido por la Junta Directiva, que entonces podrá nombrar un sustituto de acuerdo con las reglas del Artículo siguiente de los presentes Estatutos. Dicha destitución no supone la pérdida de la condición de asociado.

Artículo 24. Vacantes

Las vacantes que se pudieran producir durante el mandato de cualquiera de los miembros de la Junta Directiva serán cubiertas provisionalmente por acuerdo de la Junta Directiva dentro de su período de vigencia y hasta la primera reunión de la Asamblea General, que habrá de proceder a la elección definitiva del cargo o cargos vacantes. Los nombramientos efectuados en dicha Asamblea General lo serán sólo por el período que reste para el cumplimiento del mandato de la Junta Directiva vigente.

En caso de dimisión mayoritaria de la Junta Directiva, ésta deberá convocar una Asamblea General Extraordinaria en el plazo máximo de sesenta días naturales, cuyo único Orden del Día será la elección de la nueva Junta Directiva.

Artículo 25. Comisiones de Trabajo

Cuando sea preciso para el mejor cumplimiento de los fines de la Asociación, podrán constituirse Comisiones de Trabajo. Todas las comisiones habrán de estar presididas por un miembro de la Junta Directiva, o por un socio designado por la Junta Directiva para tal cometido, el cual informará periódicamente a la Junta Directiva sobre el estado de las gestiones realizadas.

**CAPITULO IV
SOCIOS**

Artículo 26. Clases de socios

Dentro de la Asociación existirán las siguientes clases de socios:

- a) Socios de pleno derecho, que a su vez se clasificarán en Socios fundadores, que será aquellos que participen en el acto de constitución de la Asociación; y Socios de número, que serán los que ingresen después de la constitución de la Asociación.
- b) Socios de honor, que serán los que se hagan acreedores de tal distinción por concurrir en ellos determinadas cualidades.

Artículo 27. Socios de pleno derecho

Podrán pertenecer a la Asociación aquellas personas físicas o jurídicas que tengan interés en el desarrollo de los fines de la Asociación y, en particular, que promuevan u organicen un Festival de Jazz.

A estos efectos se considera "Festival de Jazz" aquel evento que se organiza con carácter regular y periodicidad estable, y cuyo desarrollo se produce durante un espacio continuado no superior a los 90 días. Para tener la consideración de Festival no será preciso que se desarrolle en una única sede, pudiendo éste desarrollarse en varias durante la misma edición o en diferentes sedes en diferentes ediciones. Asimismo, no será preciso que la denominación del evento haga referencia expresa al término Festival, pudiendo utilizarse otros alternativos como Muestra, Semana, Jornadas, Ciclo, o cualquier otra denominación semejante.

Para ser miembro de pleno derecho de la Asociación el Festival de Jazz deberá cumplir, además, con los siguientes requisitos:

- a) Que su programación esté integrada mayoritariamente por programas de jazz y música afines.
- b) Que su candidatura sea presentada por dos festivos miembros de la Asociación.

PLE ORDINARI
Dia 4 d'agost de 2009

La condición de socio de pleno derecho será efectiva a partir del pago de la primera cuota.

Artículo 28. Socios fundadores

El título de socio fundador será meramente honorífico y podrán hacer uso de él todos los socios de pleno derecho que hayan firmado el acta fundacional. Serán, asimismo, socios fundadores aquellos socios que no hayan firmado el acta fundacional, pero que la Junta Directiva designe como tales por haber colaborado en el proceso de constitución de la Asociación. Los socios fundadores sólo podrán ejercitar sus derechos en la Asociación y hacer uso de este título mientras mantengan su condición de socios de pleno derecho.

Artículo 29. Socios de honor

La Asociación podrá designar como socios de honor a personas o instituciones, públicas o privadas, que merezcan esta consideración por su prestigio en el sector, por sus relevantes contribuciones al desarrollo de la Asociación, por el notable desempeño de actividades relacionadas con los fines de la Asociación. Este nombramiento será propuesto por la Junta Directiva y ratificado por la Asamblea General de acuerdo con las reglas que al respecto pueda establecer el Reglamento de Régimen Interno. Los Socios de honor no satisfarán cuota alguna y podrán asistir a las Asambleas Generales, con derecho a voz pero sin voto. La cualidad de Socio de honor es incompatible con la condición de Socio de pleno derecho.

Artículo 30. Igualdad de los socios

Todos los socios de pleno derecho tienen los mismos derechos y obligaciones.

Artículo 31. Adquisición de la condición de socio de pleno derecho

Para ser socio de pleno derecho será necesario solicitarlo por escrito a la Secretaría de la Asociación. La entrega del impreso de solicitud de admisión, debidamente cumplimentado, y acompañado del apoyo de dos socios de pleno derecho, tendrá los efectos de solicitud de ingreso. La solicitud irá, igualmente, acompañada de la documentación que acredite el cumplimiento de las condiciones establecidas en el Artículo 27 de estos Estatutos. La Junta Directiva valorará toda la documentación presentada y decidirá sobre la admisión conforme a su idoneidad.

Artículo 32. Renovación de la solicitud

En caso de denegarse la solicitud de admisión, el solicitante podrá volver a presentar su candidatura en el plazo de un año a contar desde que presentó dicha solicitud. Igual plazo se requerirá en el supuesto de pérdida de la condición de asociado por renuncia de éste, contándose dicho plazo desde la fecha en que presentó la referida renuncia.

Artículo 33. Cuotas

La afiliación a la Asociación lleva inherente el pago de una cuota anual, que será fijada cada año por la Asamblea General, así como su plazo y forma de pago. Todos los asociados pagarán la misma cuota.

Artículo 34. Derechos de los socios

Todos los socios de pleno derecho tienen los siguientes derechos:

- a) Asistir y participar en los actos y actividades organizados por la Asociación.
- b) Disfrutar de todas las ventajas y beneficios que la Asociación pueda obtener.
- c) Derecho de voz y voto en las Asambleas Generales. Cada socio sólo tendrá derecho a un voto.
- d) Libre acceso a los cargos de la Asociación, en la forma prevista en los presentes Estatutos y normativas de carácter interno que puedan redactarse.
- e) Elegir a las personas que vayan a ocupar los cargos 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) Recibir información sobre los acuerdos adoptados por los órganos de la Asociación.
- h) Acceso a los libros de cuentas de la Asociación y al presupuesto para el siguiente ejercicio económico, durante los treinta días naturales precedentes al señalado para la celebración de la Asamblea General.
- i) Derecho de delegación de voto debidamente justificada en las Asambleas Generales, en

**PLE ORDINARI
Dia 4 d'agost de 2009**

caso de imposibilidades de asistencia. Cada socio podrá presentar hasta un máximo de un voto de socio no asistente, siempre y cuando el socio delegante del voto comunique por escrito la delegación del voto a la Junta Directiva con antelación a la celebración de la Asamblea.

- j) Derecho a votar por correo en todos aquellos procesos electorales que se convoquen en caso de imposibilidad de asistencia, siempre que se actúe de conformidad a lo dispuesto en el Reglamento de Régimen Interno sobre el funcionamiento del voto por correo.
- k) Derecho a ser oído con carácter previo a la adopción de medidas disciplinarias contra él, 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.

Los socios de honor tendrán todos los derechos anteriormente reseñados excepto el derecho de voto contemplado en la letra c), y los previstos en las letras d), e), i) y j).

Artículo 35. Obligaciones de los socios

Todos los socios de pleno derecho tienen las siguientes obligaciones:

- a) Cumplir los presentes Estatutos, así como los acuerdos válidos de la Asamblea General y de la Junta Directiva, y las disposiciones indicadas en cualquier Reglamento de Régimen Interno de la Asociación aprobado por la Asamblea General.
- b) Abonar puntualmente las cuotas establecidas por la Asamblea General. Para el ejercicio de los derechos expresados el al Artículo anterior será requisito imprescindible hallarse al corriente del pago de las cuotas.
- c) Desempeñar fielmente, en su caso, las obligaciones inherentes al cargo de la Asociación para el cual fuese nombrado.

Artículo 36. Pérdida de la condición de socio

La condición de miembro de la Asociación podrá perderse por uno o varios de los siguientes motivos:

- a) Por renuncia expresa del interesado en escrito dirigido a la Junta Directiva, sin que esto lo exima de satisfacer las obligaciones pendientes con la Asociación.
- b) Por falta de pago de las cuotas correspondientes en los plazos que sean acordados. La Junta Directiva comunicará al socio su expulsión, contra la que cabrá recurso ante la Asamblea General.
- c) Por infracción grave de los Estatutos, de los acuerdos adoptados por la Asamblea General o por la Junta Directiva, o por cometer actos que atenten contra el prestigio o la imagen de la Asociación. En tal caso, la Junta Directiva deberá incoar un expediente de investigación al respecto, siendo preceptiva la audiencia del interesado. En función del resultado de dicho expediente, la Junta Directiva podrá proponer a la Asamblea General la expulsión del socio, que habrá de ser adoptada por mayoría de las tres cuartas partes. El plazo para la interposición del correspondiente recurso es de un mes natural antes de la celebración de dicha Asamblea.
- d) Por la divulgación o utilización en provecho propio o ajeno de información considerada confidencial.

La baja del socio comporta la pérdida total de todos los derechos que pudieran corresponderle en virtud de tal condición y no generará derecho a la devolución de ninguna cuota ya devengada.

CAPITULO V

PERSONAL, SERVICIOS Y MEDIOS CONTRATADOS POR LA ASOCIACIÓN

Artículo 37. Estructura administrativa y de gestión

La Asociación podrá contratar los servicios de personal que considere necesarios para el desarrollo de sus actividades, así como de los medios y equipamientos que garanticen el cumplimiento de sus fines. Estas contrataciones se realizarán en cualquiera de las formas previstas en la legislación vigente.

**CAPITULO VI
RÉGIMEN ECONÓMICO**

Artículo 38. Patrimonio

La Asociación en el momento de su constitución carece de Fondo Social.

Artículo 39. Procedencia de los recursos económicos

Los recursos económicos previstos para el desarrollo de los fines y actividades de la Asociación será los siguientes:

- a) Las cuotas de asociados, periódicas o extraordinarias.
- b) Las subvenciones, públicas o privadas, legados o herencias que pudiera recibir de forma legal por parte de los asociados o de terceras personas.
- c) Los productos o frutos procedentes de los bienes y derechos de su patrimonio.
- d) Cualquier otro recurso lícito.

Artículo 40. Gestión de recursos

Los ingresos se depositarán en cuenta corriente o libreta a la vista, abierta a nombre de la Asociación. La disposición de los fondos requiere la firma del Tesorero, así como el visto bueno del Presidente. Además, podrá autorizarse a otros miembros de la Junta Directiva, para lo cual deberá procederse al reconocimiento bancario de la firma. Cada vez que sean relevadas las personas que ocupan los cargos perderán el poder de firma, que pasará a sus sucesores.

La Asociación llevará la contabilidad que permita obtener la imagen fiel de su patrimonio, del resultado y de la situación financiera de la entidad, así como de las actividades realizadas, llevar a cabo un inventario de sus bienes y recoger en un libro las Actas de las reuniones de su órgano de gobierno y representación. Llevará su contabilidad conforme lo que disponga la legislación vigente que le resulte de aplicación. Asimismo llevará un libro de registro de socios y un libro de inventario de bienes.

Artículo 41. Ejercicio económico

El ejercicio asociativo y económico será anual y su cierre tendrá lugar el treinta y uno de diciembre de cada año.

Artículo 42. Censura de las cuentas

Las cuentas de cada ejercicio serán sometidas a la aprobación de la primera Asamblea General que se celebre con posterioridad al cierre del mismo. Para la verificación de las cuentas sociales la Asamblea podrá designar a dos censores, los cuales presentarán su informe en la Asamblea General Ordinaria o Extraordinaria siguiente.

Los censores serán obligatoriamente miembros de la Asociación.

CAPITULO VII DISOLUCIÓN

Artículo 43. Disolución de la Asociación

La Asociación se disolverá voluntariamente cuando así lo acuerde la Asamblea General Extraordinaria, convocada al efecto, con arreglo a lo dispuesto en el Artículo 12 de los presentes Estatutos.

Artículo 44. 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 que no desvirtúen su naturaleza no lucrativa (concretamente a cualquier asociación que desarrolle unos fines análogos).

DISPOSICIÓN ADICIONAL

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.

En Madrid, a veinte de mayo de dos mil nueve.”

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

Sotmès l'assumpte a votació és aprovat per unanimitat.

6è.- Aprovació definitiva Estudi de Detall de la U.A. 19 del PGOU del Terme Municipal d'Eivissa:

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

“PROPOSTA D'ACORD

Vist l'Estudi de Detall per a l'Ordenació de Volums de la Unitat d'Actuació núm. 19 del PGOU, presentat per l'Institut d'Infraestructures i Serveis Educatius i Culturals del Govern de les Illes Balears en data 26.03.09, Reg. Entrada 7300.

Vist l'informe emès pels Serveis Tècnics Municipals en data 30.07.2009, es proposa:

PRIMER.- APROVAR DEFINITIVAMENT l'Estudi de Detall de la Unitat d'Actuació 10 del PGOU, presentat per l'Institut d'Infraestructures i Serveis Educatius i Culturals del Govern de les Illes Balears en data 26.03.2009, Reg. Entrada 7300.

SEGON.- L'acord d'aprovació definitiva i les normes urbanístiques haurà de ser publicat al BOIB (art. 103.1 Llei 20/2006).

TERCER.- Comunicar a la Comissió Insular d'Ordenació del Territori, Urbanisme i Patrimoni Històric Artístic del Consell Insular d'Eivissa i Formentera (art. 35.2 LS).

Eivissa, 31 de juliol de 2009.

EL TINENT D'ALCALDE DELEGAT DE
L'ÀREA DE PLANIFICACIÓ TERRITORIAL
I ESPAI PÚBLIC,
Sgt.: Vicent Torres Ramón.”

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

Sotmès l'assumpte a votació és aprovat per unanimitat.

7è.- Aprovació definitiva Estudi de Detall d'ordenació de volums d'una parcel·la del Pla Parcial del Polígon 28 “Cas Serres” del PGOU del Terme Municipal d'Eivissa:

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

“PROPOSTA D'ACORD AL PLE

Vista la sol·licitud presentada amb data 26 de març de 2009 (Núm. Registre Entrada 7340) per part de l'Institut Balear d'Infraestructures i Serveis Educatius i Culturals del Govern de les Illes Balears mitjançant la qual es sol·licita l'aprovació de l'estudi de detall d'ordenació de volums del Pla Parcial del Polígon 28 “ Cas Serres “ .

Vistos els informes emesos per part dels Serveis Tècnics Municipals amb data 30.07.2009, així com l'informe emès per part dels Serveis Jurídics amb data 30.07.2009.

Vist que dels informes citats anteriorment, així com els informes anteriors, emesos per part dels Serveis Tècnics Municipals amb data 27.04.2009 i 16.06.2009, així com l'informe emès per part dels Serveis Jurídics amb data 12 de maig de 2009, se'n desprèn que mitjançant l'estudi de detall presentat es procedeix a la supressió del retranqueig de la parcel·la destinada a equipament educatiu, fet que suposa la supressió d'un paràmetre propi del Pla Parcial que motiva els informes desfavorables emesos. No obstant lo anterior, atès que de l'informe emès pels Serveis Tècnics amb data 16 de juny de 2009 se'n desprèn que la possibilitat d'eliminar retranqueigs a les parcel·les d'equipament com a conseqüència de nous requisits tècnics i de noves normatives d'obligat

PLE ORDINARI
Dia 4 d'agost de 2009

compliments necessàries per el correcte funcionament dels equipaments docents, es preveu en el document de revisió del Pla General d'Ordenació Urbana del municipi quan no suposi un impacte paisatgístic, medi ambiental o urbà negatiu per la resta de la ciutat i en concret per les parcel·les colindants.

Considerant que del mateix informe se'n desprèn que l'estudi de detall presentat no suposa un impacte urbanístic negatiu ni perjudica ni altera les condicions d'ordenació de les parcel·les colindants.

Considerant que l'estudi de detall presentat suposa la possibilitat d'adaptar el centre educatiu existent a les noves necessitats tant de tipus constructiu com tipològiques fet que suposa un clar i evident interès general, mitjançant la present es proposa a la Junta de Govern Local l'adopció del següent ACORD:

PRIMER.- Aprovar amb caràcter DEFINITIU l'Estudi de Detall per a l'Ordenació de Volums del Pla Parcial del Polígon 28 "Cas Serres" del POGU d'aquest Municipi, presentat per l'Institut d'Infraestructures i Serveis Educatius i Culturals del Govern de les Illes Balears en data 26.03.2009, Reg. Entrada 7340.

SEGON.- L'acord d'aprovació definitiva i les normes urbanístiques haurà de ser publicat al BOIB (art. 103.1 Llei 20/2006).

TERCER.- Comunicar a la Comissió Insular d'Ordenació del Territori, Urbanisme i Patrimoni Històric Artístic del Consell Insular d'Eivissa i Formentera (art. 35.2 LS)

Eivissa, 31 de juliol de 2009.

EL TINENT D'ALCALDE DELEGAT DE
L'ÀREA DE PLANIFICACIÓ TERRITORIAL
I ESPAI PÚBLIC,
Sgt.: Vicent Torres Ramón."

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

Sotmès l'assumpte a votació és aprovat per unanimitat.

8è.- Mocions amb proposta d'acord:

8.1.- Moció del Grup Popular sobre implantació d'un programa d'activitats lúdiques i d'oci al parc de Cas Serres.

Donat compte de la moció, del tenor literal següent:

**"MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL POPULAR DE L'AJUNTAMENT D'EIVISSA
PER A PROPOSTA D'ACORD PER A LA IMPLANTACIÓ D'UN PROGRAMA D'ACTIVITATS
LÚDIQUES I D'OCI EN EL PARC DE CAS SERRES**

D^a. OLGA MARTÍNEZ PARRA, regidora del Grup Municipal Popular, a l'empara de l'establert en els articles 91.4 i 97.3 del Reial decret 2568/1986 pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, presenta per al seu debat i aprovació en el Ple ordinari corresponent al mes de maig de 2009 la següent PROPOSICIÓ

EXPOSICIÓ DE MOTIUS

El Parc de Marià Villangómez, en la zona de Cas Serres, és en l'actualitat un espai infravalorat, malgrat que reuneix unes condicions magnífiques tant d'instal·lacions com de condicionaments.

Recentment, l'Ajuntament va aprovar una modificació del projecte de remodelació y ampliació d'aquest parc per un import de 475.392,40 euros, el que suposarà una inversió final de 1.240.000 euros.

PLE ORDINARI
Dia 4 d'agost de 2009

Aquesta inversió ha de ser rentabilitzada amb el Disseny d'un programa d'activitats que faci possible la posada en valor d'aquestes infraestructures.

Per tot l'exposat, el Grup Municipal Popular sol·licita l'aprovació del següent

ACORD

El Ple de l'Ajuntament d'Eivissa acorda l'elaboració i posterior implantació d'un programa d'activitats lúdiques i d'oci en el Parc Infantil o en les instal·lacions del Parc de Marià Villangómez, en Cas Serres, els objectius del qual serien:

- Donar utilitat a aquest espai públic.
- Utilitzar les instal·lacions amb activitats d'oci i lúdiques per part dels ciutadans d'aquest barri i de la resta del municipi.

En Eivissa, a 21 de juliol de 2009.
Sgt. Olga Martínez Parra
Regidora del Grup Municipal Popular
Ajuntament d'Eivissa"

Intervencions:

Sra. Martínez: Al barri de cas Serres on hi ha un parc amb unes magnífiques instal·lacions, ubicat a un bon lloc, creuen que està infravalorat perquè, si bé està obert tot el dia, també, a petició dels veïns, d'alguna manera es podria fer conèixer més aquest lloc, a través d'activitat lúdiques o didàctiques.

Sra. Fernández: Està totalment d'acord amb la Sra. Martínez quan diu que aquestes instal·lacions són fantàstiques, però no creu que estiguin infravalorades, potser el que volia dir és que estan infrautilitzades, perquè l'equip de govern posa en valor aquest espai, igual que altres parcs de nova creació. Quan un parc comença a funcionar, els primers anys, sempre costa més que la gent s'hi apropi, més que res per falta de costum. Aquest equip de govern vol que la gent vagi a aquest parc, i es faran totes les actuacions possibles, de la mà de l'associació de veïns, que fins ara mai no han demanat aquest tipus d'activitats educatives.

Sra. Martínez: Pensa que sí que estan infravalorades, ja que no es pot valorar la seva utilització perquè no s'utilitzen. Contràriament al que diu la Sra. Fernández, és una demanda que ha fet l'associació de veïns, i els ha dit que és un espai enorme on es podrien fer més coses. No li ha parlat d'activitats educatives, sinó lúdiques i d'oci, que en definitiva seran bones pel barri i per tots els ciutadans de la ciutat.

Sra. Fernández: Avui de matí ha parlat amb l'associació de veïns, i li han dit que en cap cas han parlat amb el Partit Popular per demanar aquests tipus d'activitats, el que volen són referències per ells poder organitzar activitats dins de les seues festes. Li torna a repetir que, en cap cas, és un espai infravalorat, perquè l'equip de govern el valora enormement. De tota manera l'Ajuntament, buscarà les activitats més adients per a aquest espai, tant lúdiques, educatives, esportives, per donar un servei a tot el barri, com es fa a altres parcs de la ciutat.

Sra. Costa: Votaran a favor de la moció, per tant es considerarà aquesta possibilitat, i s'intentarà incrementar el programa d'activitats lúdiques i d'oci que es puguin fer en aquest parc Marià Villangómez, per tal que s'utilitzi el màxim possible, i en gaudeixi tota la ciutadania.

Sotmesa a votació és aprovada per unanimitat.

8.2.- Moció del Grup Popular mitjançant la qual sol·licita la reprovació pel Ple de la Corporació del Tinent d'Alcalde responsable de l'àrea de Planificació Territorial i Espai Públic de l'Ajuntament

d'Eivissa.

Donat compte de la moció, del tenor literal següent:

“PROPOSICION DEL GRUPO MUNICIPAL POPULAR POR LA QUE SE SOLICITA LA REPROBACIÓN POR EL PLENO DE LA CORPORACIÓN DEL TENIENTE DE ALCALDE RESPONSABLE DEL ÁREA DE PLANIFICACIÓN TERRITORIAL Y ESPAI PÚBLIC DEL AYUNTAMIENTO DE EIVISSA

D^a. **VIRTUDES MARÍ FERRER**, portavoz del Grupo Municipal Popular, al amparo de lo establecido en los artículos 91.4 y 97.3 del Real Decreto 2568/1986 por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, presenta para su debate y aprobación la siguiente MOCIÓN.

EXPOSICIÓN DE MOTIVOS

Como define el profesor Tomás Ramón Fernández, “el urbanismo es una perspectiva global e integrada de todo lo que se refiere a la relación del hombre con el medio en que se desenvuelve y que hace de la tierra, del suelo, su eje operativo”. Una definición más elemental, nos aproxima a la actividad de ordenación de la ciudad, más grande o más pequeña, tanto en su fase previa de planificación ideal, cuanto en su fase posterior de desarrollo de ésta, de ejecución material en definitiva, como define Sánchez Goyanes.

La planificación urbanística municipal consiste en la ordenación integral del territorio mediante la adopción de un modelo de utilización del suelo a largo plazo. Pero la gestión urbanística también supone un reto ineludible para configurar un urbanismo capaz de cumplir su misión más importante que es la de procurar una creciente calidad de vida al ciudadano.

El Plan General de Ordenación Urbana (en adelante PGOU) ha sido definido en la normativa urbanística como el instrumento básico de ordenación integral del territorio de un municipio, a través del cual se clasifica el suelo, se determina el régimen aplicable a cada clase de suelo, y se definen los elementos fundamentales del sistema de equipamientos del municipio en cuestión.

Resulta evidente que la penosa tramitación del PGOU de la ciudad de Eivissa, cuya responsabilidad recae de modo preferente sobre el responsable político de este área de gestión, no sólo no ha contribuido, sino que continúa poniendo en serio peligro la consecución de aquel que se presentaba como el principal objetivo de la gestión urbanística: procurar una creciente calidad de vida al ciudadano.

Con carácter general, el documento, en cuya redacción y tramitación se han empleado seis años, presenta graves deficiencias tanto técnicas como políticas que quedan evidenciadas en el gran número de errores existentes en el mismo. En algunos casos es fruto de la reproducción del texto aprobado en 2003 sin introducir los cambios operados en 2004 y en otros es fruto –a nuestro juicio- de la falta de línea política en el diseño del Plan que ha querido mantener los objetivos fijados en el avance de 2003 cuando las propuestas distan mucho de aquellas que aparecían originariamente en el texto, provocando la inconsistencia e incoherencia interna de todo el planteamiento.

El resultado es una ‘nueva’ regulación urbanística que, como acaba de dictaminar el Subcomité Técnico de la Comisión Balear de Medio Ambiente, no soluciona los grandes problemas de la ciudad ni cuestiones de sentido común como la creación de nuevas plazas en la ciudad sin tener garantizado el suministro de agua y el saneamiento.

El preocupante dictamen de la Comisión de Medio Ambiente certifica la parálisis total de un plan que ha sido mal tramitado desde el principio y que ahora parece querer ser corregido por la vía política manteniendo sus déficits técnicos, lo que -a entender de este grupo político- supondrá un gravísimo error de presente y de futuro.

La permanente actitud del máximo responsable político en materia de Urbanismo ha sido, en unos casos, la de restar importancia a estos déficits técnicos, en lugar de procurar la consecución del mejor Plan General posible; en otros casos, la de culpabilizar a todas las formaciones políticas (incluido el partido al que él mismo permanece, al que se refirió como “teóricamente, de los

**PLE ORDINARI
Dia 4 d'agost de 2009**

nuestros" -en alusión al Govern balear- en la sesión plenaria celebrada el 18 de julio de 2009) del retraso en más de un lustro en la aprobación del documento.

Este proceder de quien ha ostentando la responsabilidad en materia urbanística en los dos últimos mandatos ha impedido a la ciudad de Eivissa y a los vecinos del municipio disponer de un instrumento de planeamiento que procure esa creciente calidad de vida al ciudadano, lo que -en opinión de este grupo político- le ha hecho acreedor a obtener de este plenario una mala calificación o, al menos, una calificación que no es suficiente o que no alcanza para cumplir un cierto objetivo, como ya le ha indicado la Comisión Balear de Medio Ambiente. Este y no otro es el sentido de la palabra 'reprobación'.

Por todo lo anteriormente expuesto, el Grupo Municipal Popular plantea el siguiente

ACUERDO

El Pleno del Ayuntamiento de Eivissa acuerda la reprobación del segundo Teniente de Alcalde Delegado del Área de Planificació Territorial y Espai Públic por su actuación en la tramitación del Plan General de Ordenación Urbana (PGOU) de la ciudad de Eivissa y que ha culminado en la paralización del desarrollo urbano del municipio decretado por el Subcomité Técnico de la Comisión Balear de Medio Ambiente.

En Eivissa, a 29 de julio de 2009
Fdo. Virtudes Marí Ferrer
Portavoz del Grupo Municipal Popular
Ayuntamiento de Eivissa"

Intervencions:

Sra. Marí Ferrer: Vol que consti en Acta que fa aproximadament una hora ha estat aprovat el Pla General de Vila, des del 2003 que es va aprovar inicialment, és a dir, sis anys, després de la primera aprovació inicial, avui la Comissió Insular d'Urbanisme, finalment ha aprovat el planejament de vila. Només això seria un motiu d'alegria per als regidors del Partit Popular, perquè per fi es tendria un Pla General aprovat i també per a tota la ciutadania. Desgraciadament no pot ser així, perquè aquest Pla neix suspès en molts aspectes fonamentals, i això fa que encara tengui més justificació, la reprovació que avui fan del Tinent d'Alcalde d'Urbanisme. Políticament, reprovar l'acció de govern d'un polític, creuen imprescindible que, com a punt final reprovassin la forma de com el Sr. Torres ha estat dirigint la tramitació del Pla General, intentaran justificar-ho.

Està especialment satisfeta que s'hagi arribat al final, però no serà la seua opinió, ni tan sols la del Grup Municipal Popular, sinó de tècnics i fins i tot polítics del seu color polític. Per exemple, la darrera vegada que es va aprovar el Pla General i la modificació de l'avaluació d'impacte ambiental, li criticava de forma fonamentada que la tramitació, la redacció i la feina de l'equip redactor, havia set nefasta, avui li ha dit el Conseller d'urbanisme, que no és sospitós de ser del Partit Popular. Els ha dit que els redactors no havien fet la feina. I aquesta és la conseqüència que avui s'ha hagut d'aprovar un Pla General que no es podrà aplicar quant a totes les unitats d'actuació previstes, mentre no es tengui una depuradora i una dessaladora en funcionament. A més la CIOTUPHA ha suspès l'aprovació del Pla General, pel que fa a dos unitats d'actuació, Puig de Molins i Cas Mut, i que, per a la unitat d'actuació de sa Penya, primer s'haurà de fer un estudi històric. Imposa una altra prescripció que és que es considerin béns protegits tots els que estan dins el casc històric.

La CIOTUPHA ha aprovat un Pla General a trossos, i a més l'ha deixat en quarantena fins que es tengui una dessaladora i depuradora.

Reproven la seua gestió, perquè això s'hauria pogut fer d'una altra manera, i, el resultat final, qui el pateix és la ciutat d'Eivissa.

Han arribat a l'extrem de dur a la ponència tècnica de la CIOTUPHA, un informe de la Comissió Balear de Medi Ambient que encara no havia estat aprovat.

Què faran ara amb un Pla suspès en totes les noves unitats d'actuació?

Quedam amb unes prescripcions de calat, que realment el que fan és impedir l'execució, i això té

PLE ORDINARI
Dia 4 d'agost de 2009

responsables polítics, el responsable directe és el Sr. Torres, però també els alcaldes que han dirigit aquesta redacció del Pla General, que ha costat quasi 500.000 euros. Per tant, pensa que no han estat a l'alçada de les circumstàncies que la ciutat es mereixia, i no és agradable demanar la seua reprovació en aquest Plenari, perquè aquesta és la certificació d'un fracàs d'un model i d'una idea, i que tindrà repercussions en el futur.

Per això sol·liciten la reprovació, i que reconeixin la seua ineficàcia, perquè començar a rectificar i a millorar, seria la millor manera de reconèixer els errors.

El Partit Popular i ella mateixa, es varen oferir l'any 2003 per pactar un Pla General, i mai no se'ls ha convocat per consensuar-ne les directrius. Les úniques reunions que han tengut han set pel tema de Can Misses i el tema de sa Penya, que els l'han votat a favor.

No admet que el Sr. Torres digui que el Partit Popular no ha plantejat alternatives, perquè cada vegada que l'equip de govern a tret a exposició pública el Pla General, han presentat centenars d'al·legacions i propostes, des de la fase d'avanç amb els suggeriments, fins a la darrera aprovació, on hi va haver informació pública. No han fet prou cas de les seues propostes.

Vol agrair públicament a molts de ciutadans que han col·laborat amb el Partit Popular, tècnics i no tècnics, per poder fer aquestes al·legacions, sempre intentant millorar el resultat final, els ha interessat tan poc l'opinió del Partit Popular i arribar a acords que, ni una sola vegada, abans de portar-les a la comissió informativa per rebutjar-les, s'ha reunit amb ells per parlar-ne.

A pesar de tot això està satisfeta de que per fi es tengui un Pla General, al menys es té una cosa aprovada, a trossos, insuficient, paralitzat en part, però al menys hi ha un document, i estar millor que ahir, però podrien estar infinitament millor. No hi hagut cap municipi de les Illes Balears que hagi tardat tant en aprovar un Pla General, i ara què? Puig des Molins suspès, cas Mut amb la tramitació suspesa, i totes les unitats d'actuació, menys el solar de l'Hospital, també suspesos.

En aquest cas estan davant un curs llarg de 6 anys, amb un suspès com avaluació, i això en política s'anomena reprovació.

Sr. Costa: L'equip de govern aprovarà dos vegades al Sr. Torres. El Pla General s'ha aprovat dos vegades, avui per la CIOTUPHA, amb algunes prescripcions, com la majoria dels Plans Generals de la resta de l'estat, i l'altre dia, per la Comissió Balear de Medi Ambient.

Vol recordar que la normativa de medi ambient es va aprovar al 2006, i ha afectat el planejament que avui s'ha aprovat a la CIOTUPHA.

Per això entenen que és una aprovació pel regidor i una reprovació per part de les dos ponències que havien d'aprovar aquest Pla General.

Com ha dit la Sra. Marí tenen un document que servirà de full de ruta per als propers anys. La convidaria a retirar aquesta moció. L'equip de govern considera que el regidor és apte i el Pla General és apte.

Sra. Marí Ferrer: Estava convençuda que no farien defensar-se el Sr. Torres a ell mateix.

Els arguments del Sr. Costa estan bé, però d'entrada s'acaba d'inventar una cosa, quan diu que ha tardat tant perquè s'ha hagut d'adaptar a la Llei de Medi Ambient de 2006, quan fa un mes la Comissió Balear de Medi Ambient, va exonerar a l'Ajuntament d'adaptar-se a aquesta Llei, per no tardar més temps i no haver de tornar a començar. Un poc de rigor, avui no estan per presumir, perquè la Comissió Balear de Medi Ambient va aprovar amb informe negatiu del tècnic de medi ambient, i a més avui l'arquitecte assessor de la CIOTUPHA s'ha ratificat en el mateix sentit. Ja li ha dit, estam millor que ahir perquè almenys està aprovat, però ho han aprovat per la porta de darrera. Informe desfavorable de la Ponència Tècnica pel que fa al Puig des Molins, Cas Mut, modificació en la interpretació de com han de fer tot el casc històric, que és una part molt important del municipi, etc.

La gestió del Sr. Torres és lluny d'estar aprovada, i no és res personal, però avui conforma la certificació d'un suspès.

Tenien dos opcions, tornar-ho a deixar damunt la taula per corregir el que estava malament, o

PLE ORDINARI
Dia 4 d'agost de 2009

aprovar-ho amb prescripcions, però no s'acaben els problemes que hi haurà a partir de demà amb l'aplicació d'aquest Pla General. Això té un responsable polític, i aquesta responsabilitat es ventila mitjançant la reprovació política. Està convençuda que es produiran moltes situacions, malauradament, que s'hauran de resoldre via modificacions puntuals, o amb altres instruments. Poden estar d'acord, o no, amb els plantejament polítics d'actuacions concretes, però les causes de per què, una vegada i una altra els han retardat l'aprovació, han set en la immensa majoria defectes de tramitació, fonamentalment tècnics.

Sr. Costa: La mitjana, no Balear, sinó nacional d'aprovació definitiva d'un Pla General, és d'aproximadament cinc anys. Són instruments que han de durar molt temps. Espera que ningú no hagi d'anar reprovant tots els regidors d'urbanisme, dels cinc Ajuntaments-Consell d'aquesta illa, d'aquí un parell d'anys. És un joc delicat i un poc temerari arribar a aquests nivells, de sotmetre a través del plenari a gent que intenta fer la seua feina, i fer-la de la millor manera que sap. L'equip de govern intentarà no arribar a aquest nivell de reprovació.

Aquest plenari avui pot dir que el Pla General està aprovat definitivament, i és un motiu de celebració.

La Sra. Marí ha intentat esmicolar els tres o quatre acords més significatius, que s'hauran de modificar, però tots els altres han passat; sense anar més lluny, els casos de Cas Mut o Puig des Molins, són coses molt concretes que aquesta Corporació resoldrà.

I en el cas de la UA Alta-Retir, han d'estar contents perquè han donat un impuls important, i s'ha aprovat, s'està solucionant un problema històric d'aquesta ciutat.

També és veritat que, quant al tema de garantir el sanejament, d'aquí a que es faci la depuradora, la qual ja té un espai molt definit, es poden fer moltes coses: redactar plans parcials, projectes d'urbanització, que com a mínim necessiten un any o un any i mig per a la seua tramitació.

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

9è.- Decrets i comunicacions:

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

10è.- Mocions sense proposta d'acord:

10.1.- Moció del Grup Popular sobre la campanya de desratització i desinsectació duta a terme al Terme Municipal d'Eivissa

Donat compte de la moció, del tenor literal següent:

"El Grupo Municipal del Partido Popular en el Ayuntamiento de Eivissa, al amparo de lo establecido en el artículo 22.2.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, y para ejercitar la función de control y fiscalización de los Órganos de Gobierno, puede presentar, y así lo hace, la siguiente MOCIÓN DE CONTROL:

- Sobre la campaña de desratización y desinsectación llevada a cabo en el término municipal de Eivissa'.

**PLE ORDINARI
Dia 4 d'agost de 2009**

Eivissa, a 27 de julio de 2009
Fdo. Carolina Cava de Llano Carrió
Concejala del Grupo Municipal Popular
Ayuntamiento de Eivissa”

Intervencions:

Sra. Cava de Llano: És un tema que el pot treure constantment, perquè des que està a l'Ajuntament, ha estat sense contracte. L'ha tret moltes vegades i el seguirà traient totes les que sigui necessari, perquè la gent es queixa. S'ha passejat pels barris i ha intentat veure quins llocs són els més complicats, ha set as Pratet i a Can Misses i hi ha problemes, ha set al carrer Castelar i als carrers paral·lels, on hi ha molts comerços, i això els provoca problemes, a totes les zones on ha anat a parlat amb els veïns i els comerciants, tenien problemes de rates. Ha parlat amb Aqualia i li han dit que hi ha hagut casos en què han entrat per les tasses dels vàters a plantes baixes. Ha intentat parlar amb Medi Ambient i no ha aconseguit treure'n una idea clara, i al mes de febrer va anar al Servei d'Atenció Ciutadana, va fer un escrit perquè li passassin les queixes que hi havia dels ciutadans; hi va tornar fa poc i li varen dir que havien passat un informe a la Sra. Mengual; li agradaria que li arribàs aquest informe, perquè veu que com a regidora és difícil trobar la documentació a la qual té dret; finalment, hi va anar com a ciutadana.

Li sap mal treure això, no li agrada, però creu que s'ha de solucionar, i no és un problema de l'empresa.

Va anar a Intervenció a demanar les factures del que s'està fent, té les dues darreres dels mesos d'octubre i novembre i s'han gastat, cada mes, 1.891,66 €. A tot el municipi d'Eivissa en un mes es poden gastar aquesta quantitat, que dona per sis habitatges, tenint en compte que la quota mitjana d'un habitatge que vulgui fer una desratització són 300 €.

Aquest és un tema que no afecta només salut pública, afecta també el turisme. En un mitjà de comunicació va sortir una entrevista a unes turistes, i varen dir que havien trobat brutícia i rates, això no es bo ni per als turistes, ni per a la gent que viu aquí.

Sap que està en contracte en licitació, però s'hauran d'aplicar més, insisteix, no és perquè l'empresa no compleixi, és que amb una quota de 1.800 € al mes, no es pot fer net tot el municipi, quant a desratització i desinsectació. Demana que el nou contracte que està actualment en licitació surti d'una forma coherent. Li agradaria que li explicàs si hi ha un augment de la quota, quina previsió tenen, i què faran?

Sra. Mengual: Intentarà explicar-li com porten a terme aquesta responsabilitat municipal, que fa referència a la desratització i desinsectació dels espais públics. Efectivament, els últims anys aquesta tasca ha augmentat als carrers de Vila, i als edificis municipals. En la nova contractació que es farà d'aquest servei, s'han augmentat els recursos que s'hi destinaran. Però, com ha dit la Sra. Cava de Llano, no és culpa de l'empresa, la qual està prestant aquests serveis des de fa molt temps, i que, des de l'Ajuntament n'estan molt satisfets, de com ho tiren endavant. Cada any a tots els barris d'Eivissa es fan quatre inspeccions a fons del clavegueram, per veure el manteniment, i a part d'aquests controls dels carrers, quan hi ha alguna demanda puntual també fan aquesta mateixa actuació.

Ha de dir, encara que no és una cosa de la qual se'n faci gaire publicitat, les rates que van pel clavegueram són una animals imprescindibles per la vida a les ciutats, encara que sigui una asserció que crida l'atenció. Efectivament, aquests animals fan una tasca que, en desenvolupar la seua vida al clavegueram, absorbeixen molta matèria orgànica, i això és imprescindible per a totes les ciutats. Si que és cert que no fa bona impressió que surtin a la via pública, i això s'ha d'evitar amb la contribució de tota la ciutadania.

Com és habitual, aquesta empresa està treballant segons la demanda de l'Ajuntament i de tota la ciutadania. Les intervencions se solen fer d'una manera discreta, de matinada o a la nit, per no

interrompre el trànsit, ni la gent que va pel carrer.

Sra. Cava de Llano: No li ha parlat dels edificis municipals, sinó dels carrers. No li ha contestat sobre l'escrit que va fer al mes de febrer; li varen dir que li havien donat a vostè. Si tampoc no li ha arribat és perquè hi ha una interferència estranya, però és clar que sí que hi ha queixes, perquè si diu que hi ha demandes, és perquè existeixen aquestes.

És veritat que un nombre petit de rates pot ser necessari, perquè així ho diuen a Medi Ambient. Però, les paneres són necessàries? Pel que fa a tallar els carrers, de vegades és complicat, si es tallen per asfaltar i pintar zones blaves, també es pot fer per això, que encara és més important.

Li reitera que si li ha arribat aquesta contestació, li faci arribar, si no tornarà a insistir al Servei d'Atenció al Ciutadà. En cap moment no s'ha queixat ni de les persones que realitzen aquest servei, ni de l'empresa, el que sí que creu realment és que 1.891,66 € per a tota la ciutat és poc, s'haurà de pensar en un pressupost superior; si no es poden eliminar les rates, com a mínim s'han d'eliminar les paneres o disminuir-ne el nombre.

Sra. Mengual: No ha dit en cap moment que quan hi ha queixes es faci de manera dissimulada, el que ha dit és que la intervenció habitual d'aquestes tasques es fa en moments que no interrompin el trànsit, tan de vehicles com de la ciutadania, ja que com que es treballa amb productes verinosos, és la manera més lògica de treballar. Respecte de la gestió de les queixes que comenta la Sra. Cava de Llano, moltes vegades, ni tan sols són per escrit, perquè n'hi ha prou amb una telefonada per provocar la intervenció.

Respecte de l'informe que esmenta, tampoc no el té.

De conformitat amb el que disposa l'article 91.4 del RD 2568/86, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Corporacions Locals, la Sra. Alcaldessa pregunta si algun grup vol sotmetre a consideració del Ple per raons d'urgència, algun afer no comprès en l'ordre del dia i que no tingui cabuda en el punt de precs i preguntes.

Es dona compte de la proposta d'acord del Tinent d'Alcalde Delegat de l'Àrea d'Administració Municipal del tenor literal següent:

“ASUNTO: APORTACIONES ECONÓMICAS PLURIANUALES (2009-2026) AL CONSORCI EIVISSA PATRIMONI DE LA HUMANITAT PARA LA FINANCIACIÓN DE LAS INVERSIONES AÑOS 2009-2011

ANTECEDENTES

ATENDIDO que en la Mesa de Contratación celebrada en fecha 03 de agosto de 2009 se ha presentado una sola oferta correspondiente a la financiación sindicada a largo plazo por parte de cuatros entidades financieras.

ATENDIDO que una vez examinada la oferta por parte de la Mesa de Contratación ésta entiende que no se adecua en todos sus términos a las condiciones económicas establecidas, debido a una comisión de agencia que no estaba estipulada en el Pliego por un importe de 10.000 Eur. anuales durante 18 años (revisable anualmente en base al IPC) y no cubierta mediante los compromisos plurianuales por las tres entidades integrantes del Consorci Eivissa Patrimoni de la Humanitat.

ATENDIDO la vital importancia de las actuaciones necesarias a realizar durante el periodo 2009-2011 en los bienes declarados Patrimonio de la Humanidad y su entorno, y teniendo en cuenta las dificultades actuales que atraviesa el mercado financiero y que dicha oferta cumple con el resto de condiciones económicas establecidas en el Pliego de Cláusulas administrativas y técnicas que sirven de base para la licitación de la Operación de crédito a largo plazo a concertar.

PLE ORDINARI
Dia 4 d'agost de 2009

ATENDIDO que según consta en la oferta presentada la validez de la misma abarca hasta el 15 de agosto de 2009 debido a las variaciones futuras que puede experimentar el mercado financiero al estar afectada por los tipos de interés a largo plazo

Teniendo en cuenta todo lo expuesto anteriormente, este Concejal entiende que deberían adoptarse los siguientes acuerdos para poder llevarse a cabo la operación de crédito a largo plazo:

ACUERDOS

PRIMERO.- Aprobar un gasto plurianual a favor del Consorci Eivissa Patrimoni de la Humanitat para la financiación de las actuaciones del período 2009-2011 por un importe de 300.000,00 Eur. Esta cantidad cubrirá los gastos corrientes que se consideren necesarios para la ejecución y control de las inversiones previstas.

SEGUNDO.- Autorizar y disponer un gasto plurianual por importe de 300.000,00 Eur. para las anualidades comprendidas entre el 2009 y el 2011 (ambas inclusive), según el siguiente detalle:

Año 2009	100.000,00 €
Año 2010	100.000,00 €
Año 2011	100.000,00 €
Total	300.000,00 €

TERCERO.- Aprobar un gasto plurianual a favor del Consorci Eivissa Patrimoni de la Humanitat para la financiación de las actuaciones del período 2009-2011 por un importe máximo de 11.189.664,82 Eur. Esta cantidad cubrirá la inversión principal y los gastos financieros que se consideren necesarios para la ejecución y control de las inversiones previstas, así como los gastos de agencia.

CUARTO.- Autorizar y disponer un gasto plurianual por importe máximo de 11.189.664,82 Eur. para las anualidades comprendidas entre el 2009 y el 2026 (ambas inclusive), según el siguiente detalle:

ANUALIDAD	CAPÍTULO 4	CAPÍTULO 7	TOTAL
2009	145.300,93 Eur.	0,00 Eur.	145.300,93 Eur.
2010	269.259,26 Eur.	0,00 Eur.	269.259,26 Eur.
2011	384.548,61 Eur.	0,00 Eur.	384.548,61 Eur.
2012	412.425,47 Eur.	466.666,67 Eur.	879.092,14 Eur.
2013	384.101,38 Eur.	466.666,67 Eur.	850.768,05 Eur.
2014	356.895,37 Eur.	466.666,67 Eur.	823.562,04 Eur.
2015	329.689,35 Eur.	466.666,67 Eur.	796.356,02 Eur.
2016	316.055,56 Eur.	466.666,67 Eur.	782.722,23 Eur.
2017	286.811,12 Eur.	466.666,67 Eur.	753.477,79 Eur.
2018	258.422,22 Eur.	466.666,67 Eur.	725.088,89 Eur.
2019	230.033,32 Eur.	466.666,67 Eur.	696.699,99 Eur.
2020	202.188,89 Eur.	466.666,67 Eur.	668.855,56 Eur.
2021	173.255,55 Eur.	466.666,67 Eur.	639.922,22 Eur.
2022	144.866,67 Eur.	466.666,67 Eur.	611.533,34 Eur.
2023	116.477,77 Eur.	466.666,67 Eur.	583.144,44 Eur.
2024	88.322,23 Eur.	466.666,67 Eur.	554.988,90 Eur.
2025	59.700,00 Eur.	466.666,67 Eur.	526.366,67 Eur.
2026	31.311,12 Eur.	466.666,62 Eur.	497.977,74 Eur.
	4.189.664,82 Eur.	7.000.000,00 Eur.	11.189.664,82 Eur.

QUINTO.- Los importes correspondientes a las aportaciones de los años 2010 al año 2026, serán objeto de ratificación o modificación por el Pleno de la Corporación, una vez que el Consorcio haya fijado con la entidad financiera adjudicataria de la operación de crédito el importe definitivo a pagar.

PLE ORDINARI
Dia 4 d'agost de 2009

SEXTO.- El abono de las aportaciones económicas correspondientes a los ejercicios 2009 al 2026 se ajustará al calendario de la operación de crédito concertada entre el Consorcio y la entidad financiera. La justificación de la aportación se realizará mediante una certificación del interventor del Consorcio acreditativa de la cuota del préstamo correspondiente, así como de los gastos corrientes en situación de obligaciones reconocidas.

SÉPTIMO.- Facultar a la Alcaldesa-Presidenta de la Corporación para llevar a cabo todas las actuaciones pertinentes y formalizar los documentos necesarios, derivados del cumplimiento de este acuerdo y para la resolución de cualquier cuestión que pueda surgir en cuento a su interpretación.

Eivissa, 04 de agosto de 2009
Fdo. Santiago Pizarro Simón.
Teniente de Alcalde Delegado
del Área de Admón. Municipal"

Sr. Pizarro: Ahir es va reunir la mesa de contractació per adjudicar l'operació de crèdit a llarg termini del Consorci Eivissa Patrimoni de la Humanitat, que permetrà que aquest funcioni a partir de l'adjudicació. S'ha presentat una única proposta, un crèdit consorciat, en el qual hi participen a parts iguals, quatre institucions financeres; complia amb tots els termes del plec de prescripcions tècniques i econòmiques, excepte un, i és que s'inclou a l'oferta una comissió que denominen d'agència que equival a 10.000 euros anuals, en no estar contemplada a l'oferta primera aquesta clàusula, la mesa va deixar desert el préstec, i va passar la proposta a la Junta Executiva del Consorci, que serà la que finalment l'aprovi o no. A partir d'aquí tenien un problema, que era saber com es finançaven aquests 10.000 euros. Com que és un crèdit que per a la seua importància, no es fàcil de concertar, hi havia dos possibilitats, o tornar a passar l'acord de finançament del crèdit per cada una de les tres administracions públiques, o bé que algú, en aquest cas l'Ajuntament, es fes càrrec del finançament d'aquesta quantitat.

En vista de la necessitat que té el Consorci de poder executar obres, no podien tornar a tot el procés; es fa una proposta, i la urgència ve determinada perquè ha de ser aprovat per aquest Ple, portada a Junta Executiva del Consorci per a la seua aprovació, i tot això abans del dia 15 d'agost, han decidit que sigui l'Ajuntament el que s'encarregui d'aquest finançament.

Sr. Díaz de Entresotos: Votaran a favor de la urgència perquè entenen que s'ha de portar endavant definitivament, perquè ja es duen 3 anys de retard.

Sotmesa a votació la urgència del tractament de la proposta, és aprovada per unanimitat

Intervencions:

Sr. Díaz de Entresotos: Votaran a favor de l'aprovació d'aquesta despesa, perquè no els queda més remei, ja que és més important la urgència de poder portar endavant el projectes del Consorci. Creu que no és de rebut que sigui l'Ajuntament el que hagi d'assumir íntegrament el cost d'aquesta comissió, entenen que potser encara no s'hagin tacant les negociacions, en el sentit que, quan tornin al Consorci Eivissa Patrimoni de la Humanitat, intentin convèncer les altres administracions implicades per distribuir aquesta despesa.

Com a mesura cautelar, els donaran suport per poder assumir aquesta comissió que imposen les entitats bancàries, les quals els tenen entre l'espasa i la paret en aquesta qüestió. Espera que, finalment, hagin agafat el bon camí, i hagin aconseguit que els projectes del Consorci puguin desenvolupar-se sense més dilació.

Sr. Pizarro: No estan entre l'espasa i la paret. És un crèdit de 21.000.000 d'euros, i per aquest crèdit s'han ajuntat les quatre entitats financeres més importants d'Espanya, per tant no ha set fàcil,

PLE ORDINARI
Dia 4 d'agost de 2009

que es presentés algú. El plec de condicions es va aprovar en març d'enguany, i en aquests mesos les condicions del mercat han variat substancialment, estaven preocupats perquè no sabien si algú acceptaria les condicions de mercat, perquè són molt justes, s'han acceptat totes, perquè les entitats bancàries saben que és un crèdit darrere el qual hi ha el Govern de les Illes Balears, el Consell Insular d'Eivissa i l'Ajuntament.

Per tant, entén que les entitats bancàries s'han adaptat al plec de condicions, però han posat aquesta petita garantia per no perdre diners.

Vist que estan parlant d'un crèdit de 21.000.000 d'euros, i d'una comissió de 10.000 euros, tenien en dues opcions, o tornar a passar-ho per a l'aprovació de totes les administracions, o que se'n fes càrrec l'Ajuntament.

La disposició de les altres administracions estan aprovades pel Consell de Govern de la Comunitat Autònoma, i pel Ple del Consell Insular d'Eivissa.

Com que són els màxims interessats que el Consorci funcioni, si això suposa que han d'aportar 10.000 euros a l'any, els aportaran per responsabilitat.

Vol recordar-li la falta d'acord que hi havia la legislatura passada, on governs del Partit Popular, varen posar en el Consorci Eivissa Patrimoni de la Humanitat, Govern Balear 0 euros, i Consell 0 euros.

El Govern Balear aquest any han aportat, encara que amb un any de retard, 7.000.000 d'euros, i el Consell Insular d'Eivissa 7.000.000 d'euros.

Sr. Díaz de Entresotos: Les entitats bancàries seran molt importants, però Eivissa és molt important, l'illa d'Eivissa i el Govern de les Illes Balears també. A aquestes entitats l'únic que els interessa és a guanyar diners, i la Corporació representa tota una població. Li pareix bé que l'Ajuntament es faci càrrec dels 10.000 euros, si amb això es desbloqueja tot.

No discutirà sobre l'etapa anterior del Consorci Eivissa Patrimoni de la Humanitat, perquè donaria peu a parlar-ne molt, a parlar sobre la verdadera visió de la situació, que és quan algú es nega a prendre decisions de caràcter democràtic, quan les dues terceres parts del Consorci, volen fer-li canviar els estatuts i fer-li consensuar les actuacions; varen preferir no fer res, per tal de no consensuar. Aquest és el problema de fons de la qüestió, que l'equip de govern ho ha venut com si fos un bloqueig i mai no n'hi ha hagut cap.

Sr. Pizarro: El Sr. Díaz de Entresotos diu que hi votaran a favor, i després diu que hi ha una falta d'acord inexplicable per part de les tres administracions; que no queda més remei que acceptar això, que estan entre l'espasa i la paret, que no tenen garantida l'aportació de les altres administracions, etc., com que tot això no és cert li ha de contestar.

Li manifesta que ha set una concertació d'un préstec molt complicat per la seua quantia, i li posa l'exemple del quatre bancs, per fer notar a tothom que no han set unes administracions financeres qualssevol. Les aportacions de les altres administracions estan garantides, són els primers interessats en què tot funcioni, i si això suposa que han d'aportar 10.000 euros l'any, ho faran.

La legislatura passada no hi va haver aportacions del Partit Popular.

Sotmès l'assumpte a votació, és aprovat per unanimitat

11è.- Precs i preguntes:

11.1.- Sra. Marí Ferrer: Seria bo i convenient que des d'aquest Ple, formalment es fes arribar el condol a la Guàrdia Civil, així com també a les famílies dels que varen morir la setmana passada, a més de la condemna per l'atemptat.

Vol fer constar la seua felicitació a tots els ciutadans d'Eivissa, i desitjar que tinguem unes Festes

de la Terra plenes d'alegria i de tranquil·litat.

En relació a la moció en la qual demanaven que es fes pública l'agenda de la Sra. Alcaldessa i dels Regidors en delegació, no ho han vist a la pàgina web i no saben si se n'està informant per altres mitjans. Pregunta si s'està fent. I sinó, quan tenen previst començar-ho a fer? i per quins mitjans ho faran?

Sr. Pizarro: Està a la pàgina web des de fa temps.

11.2.- Sr. Prats: Fa uns mesos varen aprovar per unanimitat, una moció sobre mirar un broll d'aigua que sortia en els baixos d'un edifici. Vol demanar si en tenen alguna informació nova.

Quan es posarà en marxa el pàrking de la rotonda de "Pacha"?

Sr. Rubio: L'empresa Aqualia i els enginyers de l'Ajuntament han estat estudiant aquest tema. Pareix que és el mateix broll que passa pel CETIS, hi ha unes bombes instal·lades i s'estan fent unes proves per veure si poden captar l'aigua d'allí.

En relació al pàrking, dir-li que hi ha dos parts, una que està asfaltada i l'altra, no, la que està asfaltada està oberta i per desgracia s'està utilitzant poc.

11.3.- Si és conscient l'equip de govern de la brutícia que hi ha a la ciutat? Es pensa adoptar alguna mesura al respecte?

Sr. Rubio: Entén que quan diu que la ciutat està bruta, estan parlant bàsicament de taques, ja ho tenen detectat, han doblat el servei des de fa una setmana.

Sra. Costa: Vol afegir que la policia extremerà el control, perquè tota aquella gent incívica, o que utilitzi malament els contenidors, o tregui fora d'hora els fems; estaran més atents i faran una campanya específica en aquest sentit.

11.4.- Sr. Triguero: Té constància l'equip de govern que la Societat Esportiva Ibiza, ha baixat de categoria degut al deute que té amb l'Associació de Futbolistes Espanyols i amb la Federació de Futbol?

Sr. Ruiz: Ha parlat amb algun directiu, i encara tenen termini fins avui per fer aquests pagaments, i no se sap segur si descendiran.

11.5.- Sra. Martínez: Quant al tema de les escoles, i sobre les aules prefabricades i la cessió de solars, vol fer constar que ella no va faltar a la veritat.

Sr. Torres: Moltes vegades l'error no està en el que diuen, sinó en el que s'entén. Li tornarà a explicar perquè ho entengui bé. Tant el col·legi de sa Bodega com la modificació del de Poeta Villangómez, no depenien del Pla General, depenien d'un Estudi de Detall. La cessió d'altres escoles que no siguin aquestes depenen del Pla General, i això és el que han mantingut sempre.

Sra. Martínez: S'ha referit a les escoles de Poeta Villangomez i sa Bodega, perquè és del que es va parlar i a partir d'on va començar el seu argument, però, a la Comissió, la seua pregunta estava relacionada amb les aules prefabricades de la zona de Can Misses, perquè en comptes de fer aquestes aules, l'Ajuntament no cedia terrenys per a la construcció de noves escoles, i la resposta de la Sra. Alcaldessa, es va deure al fet que l'Ajuntament no podia cedir terrenys perquè no estava

**PLE ORDINARI
Dia 4 d'agost de 2009**

aprovat el Pla General, i en aquest cas, s'havia d'aprovar, que és el que rebatia, que es podrien fer modificacions.

11.6.- Sr. Marí Ferrer: Prec al Sr. Ferrer, sobre el problema que han tractat diverses vegades, de les paneres i les rates, la gent no les vol veure. Demana que l'Ajuntament faci tot el que es pugui perquè no es vegin.

11.7.- Sra. Cava de Llano: La neteja dins els autobusos no es fa, i dóna molt mala imatge, tant per a la gent de fora com per als ciutadans que els han d'agafar. L'única que funciona bé i està neta és la línia que puja a Dalt Vila i fa un recorregut per la Ciutat. Prega que en el moment que hagin de plantejar un tema de mobilitat amb el servei públic, s'hauria d'intentar que aquests autobusos, tenguessin una freqüència superior, i que estiguessin en millors condicions. També s'haurien de revisar les marquesines de tots els recorreguts, per tal que estiguin netes i en condicions.

Sr. Rubio: Està d'acord amb moltes de les coses que ha dit la Sra. Cava de Llano. Les concessions s'han de seguir de molt prop perquè no hi ha bones empreses, hi ha empreses. Quant al tema dels autobusos, l'únic Ajuntament que tenia gestió d'autobusos era el d'Eivissa, ja s'han aprovat els estatuts del Consorci, ja comença a funcionar, les línies són totes intermunicipals excepte la que ha esmentat la Sra. Cava de Llano. Esperen que hi hagi inversions importants per poder millorar el transport públic.

I no havent-hi més afers per tractar, s'aixeca la sessió a les tretze hores i cinquanta minuts del dia, de la qual se n'estén la present Acta que consta de quaranta folis que, amb mi, el Secretari, firmen tots els assistents.

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