

ORDRE DEL DIA

- 1r. Lectura i aprovació, si s'escau, de l'esborrany de l'acta de la sessió anterior.
 - Acta núm. 15/12, ordinària de data 21 de desembre.
- 2n. Proposta d'aprovació de la modificació i ampliació de l'Ordenança Reguladora del preu públic per prestació de serveis a l'escoleta municipal.
- 3è. Aprovació inicial del Text Refós de la revisió del Pla General d'Ordenació Urbana. Document presentat en data 25.01.2013, registre d'entrada 1777 i 2191 de data 31.01.2013.
- 4è. Mocions amb proposta d'acord:
 - 1.- Moció del Grup Municipal PSOE-Pacte per Eivissa, amb proposta d'acord relativa als acords publicitaris entre l'Ajuntament d'Eivissa i el Grup Prensa Pitiusa.
- 5è. Decrets i comunicacions.
- 6è. Mocions sense proposta d'acord:
 - 1.- Moció del Grup Municipal Movimiento Ciudadano EPIC Ibiza, de control sobre el suposat finançament irregular d'un setmanari.
- 7è. Precs i preguntes.

ACTA DE LA SESSIÓ CELEBRADA, AMB CARÀCTER ORDINARI, PER L'EXCM. AJUNTAMENT PLE, EL DIA 8 D'ABRIL DE 2013.

ASSISTENTS:

Sr. Alcaldessa-Presidenta:

Sra. Marienna Sánchez-Jáuregui Martínez

Srs. Regidors:

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

Srs. que falten amb excusa:

Sra. Montserrat Garcia Cuenca

Secretari-Acctal.:

Sr. Joaquim Roca Mata

Interventora-Acctal:

Sra. María José Vegas Hernando

ACTA NÚM. 3/13

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

Actua de secretari el Llettrat de la Corporació que subscriu.

Sra. Sánchez-Jáuregui: Abans d'entrar en els punts inclosos a l'ordre del dia, vol anunciar que l'equip de govern entrarà una moció d'urgència, per a la creació d'una Comissió Informativa Especial sobre els pagaments als mitjans de comunicació locals, durant els últims dotze anys. També vol donar l'enhorabona al regidor Sr. Rodrigo perquè ha set pare.

DESENVOLUPAMENT DE L'ORDRE DEL DIA

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

S'aprova, per unanimitat, l'acta de la sessió anterior núm. 15/12, ordinària de data 21 de desembre.

2n. Proposta d'aprovació de la modificació i ampliació de l'Ordenança Reguladora del preu públic per prestació de serveis a l'escoleta municipal:

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

“PROPOSTA DE MODIFICACIO I AMPLIACIO DE L'ORDENANÇA REGULADORA DEL PREU PUBLIC PER PRESTACIÓ DE SERVEIS A LA ESCOLETA MUNICIPAL

Debatut l'expedient de la proposta de modificació i ampliació de l'ordenança reguladora del preu públic per prestació de serveis a la Escola Municipal, la Comissió Informativa Econòmica i d'Administració Municipal celebrada el dia 22 de març de 2013, per 6 vots a favor (PP) y 4 abstencions (2 vots de PSOE-Pacte, 1 vot de Nova Alternativa i 1 vot de Eivissa pel Canvi), proposa al Ple de la Corporació, l'adopció del següent acord:

“PROPOSTA D'ACORD

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

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

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

PRIMER.- Aprovar provisionalment per a l'exercici de 2013 i següents la modificació i ampliació de l'ordenança fiscal següent

Punt 1) ORDENANÇA REGULADORA DEL PREU PÚBLIC PER PRESTACIÓ DE SERVEIS A LA ESCOLETA MUNICIPAL

Es proposa la següent modificació:

Article 4.- QUANTIA

La quantia de la tarifa mensual regulada en aquesta Ordenança serà la figurada conforme als següents epígrafs:

1.-	Per l'assistència al centre	170,00 €
2.-	Per la utilització del servei de menjador	110,00 €
3.-	Per la utilització ocasional del servei de menjador	6,50 €
4.-	Per la utilització de l'escola matinerana (de 07:30 h a 09:00 h)	20,00 €
5.-	Servei esporàdic d'escola matinerana	2,50 € / dia
6.-	Per la utilització de l'escola tardana	20,00 € (2,00 € dia)
7.-	Servei esporàdic de l'escola tardana	2,50 € / dia
8.-	Per material didàctic / matrícula	95,00 / anual

Article 5.- REDUCCIONS DE LA TARIFA

Les reduccions de la tarifa seran d'aplicació a la quota per assistència al centre i seran les següents:

1.- Les famílies nombroses tendran els següents descomptes sobre la tarifa:

1. Categoria general: 30% de descompte
2. Categoria especial: 50% de descompte

2.- Si assisteixen dos o més alumnes de la mateixa unitat familiar a l'escoleta, tendran una bonificació d'un 15% sobre la quota tributària.

3.- Quan l'alumne/a presenti necessitats educatives especials, degudament justificades mitjançant informe de l'Equip d'orientació educativa i psicopedagògica d'atenció primerenca, gaudirà d'una reducció del 25% sobre la quota tributària per assistència.

4.- Les reduccions establertes en aquest article no podran ser acumulades, i s'aplicarà el que sigui més avantatjós per a l'usuari en cada moment, que no podrà superar el 50% de la quota d'assistència.

Article 6.- GESTIÓ

- 1.- Es merita la quota tributària i neix l'obligació de contribuir en el moment en el qual el subjecte passiu s'inscriu per a l'assistència i la utilització dels serveis de l'escoleta formalitzant la matrícula.
- 2.- La percepció del preu públic regulat en aquesta Ordenança, s'efectuarà mitjançant rebut estès per l'Administració.
- 3.- Les tarifes mensuals es meritiran el dia primer de cada mes i seran satisfetes durant la primer quinzena del mes en què es faci el servei.
- 4.- La tarifa de matrícula es liquidarà el primer mes juntament amb la tarifa mensual. Si la matrícula es formalitza durant la segona quinzena del mes, hi haurà una reducció del 50 % de descompte sobre la quota del primer mes.
- 5.- Les altes que es produeixin després del dia cinc de cada mes, causaran la meritació de la tarifa per als dies que resten fins que finalitzi el mes i es liquidarà amb la proporció corresponent.
- 6.- Les baixes en la prestació del servei dels usuaris inscrits es notificaran a l'Administració, al menys amb quinze dies d'antelació.
- 7.- Els debèts per quotes meritades no satisfetes que l'Administració no hagi percebut en els termes assenyalats, es recaptaran d'acord amb els procediments generals del Reglament de Recaptació i disposicions concordants.
- 8.- En aquells casos en què l'administració no presti els serveis durant les vacances establertes de Nadal i Setmana Santa al calendari escolar fixat per la Comunitat Autònoma, la tarifa mensual es reduirà proporcionalment pels serveis no prestats.
- 9.- La falta de pagament de dos mensualitats consecutives suposarà la pèrdua del dret a la prestació del servei.

DISPOSICIÓ FINAL

Les modificacions d'aquesta ordenança, aprovades inicialment pel Ple d'aquest Ajuntament, en data , publicada l'aprovació definitiva el dia , BOIB núm. , entrarà en vigor el dia 1 de juliol de 2013 fins a la seva modificació o derogació expressa.

SEGON: Que es procedeixi a l'obertura del tràmit d'informació pública mitjançant la publicació del present acord al Butlletí Oficial de les Illes Balears i al taulell d'anuncis de la Corporació a fi de que en el termini de 30 dies es puguin presentar les reclamacions que s'estimen oportunes. En el supòsit que dins el citat termini no es presentés cap reclamació o suggeriment, el present acord s'entendrà definitivament aprovat, procedint a la publicació del text íntegre al Butlletí Oficial de les Illes Balears. Eivissa, a 8 de març de 2013. Sgt.: Juan Daura Escandell. Tinent d'Alcalde Delegat Àrea .Econòmica i Admó. Municipal."

Eivissa a 22 de març de 2013

EI PRESIDENT
DE LA COMISSIÓ
Sgt.: Juan Daura Escandell

LA SECRETARIA
DELEGADA
Sgt.: M^a Cristina Sala Torres"

Intervencions:

Sra. Costa: Excusa l'absència de la Sra. Garcia perquè està fora de l'illa per la mort d'un familiar proper.

Sr. Molina: Demana la retirada de la proposta. Creu que és un error, i que es pot millorar d'aquí al proper ple que serà aviat. En els continguts de la nova ordenança s'han deixat fora aspectes molt importants.

Respecte els preus de l'escoleta anterior, hi ha una pujada d'un 13% sobre l'import de la tarifa mensual i un 15% en el menjador. Hi ha un increment important en el cost del material didàctic. Es manté el cost de l'escola matinera. Però el problema no ve per aquí, ve per les bonificacions que s'apliquen dins de l'ordenança, per a persones que poden tenir necessitats especials. Es manté la bonificació per germans, per família nombrosa, per nens que tinguin necessitats educatives especials, per s'eliminen de l'ordenança les bonificacions per renda.

Pensen que l'escoleta municipal té sentit com a servei per a persones que ho necessiten. La pujada brutal del preu de l'escoleta vé per la no aplicació de les bonificacions i no realment per la pujada, que podrien discutir si és correcte o no, però ja saben que el seu grup s'oposa a qualsevol pujada en aquest moment.

No els sembla bé que una persona que cobri una vegada i mitja el salari mínim interprofessional, que serien 13.551 euros a l'any, tingui que pagar 3.455 euros d'escoleta. Aquesta persona no té la possibilitat de dur el fill a l'escoleta.

Com que entenen que és un error, demanen la retirada d'aquest punt, que es porti a comissió novament, tornar a introduir el punts que han tret de l'ordenança, i així segurament no hi hauria problema per aprovar-la.

Sr. Ferrer: Una altra vegada es troben en una situació de pujada d'impostos o coses que han de pagar els ciutadans a aquest Ajuntament, i aquesta vegada és l'escoleta municipal, que com ha dit el Sr. Molina, té una funció social molt clara, és per a persones que tenen certes necessitats degut al seu treball, i aquesta pujada va en el seu detriment una vegada més. Votarà en contra, perquè considera que no és el moment de pujar impostos.

Sra. Mari: Parlar de pujades no agrada a ningú i menys en aquest tema, però el que més li ha sorprès és la demagògia amb la qual inicien aquest debat.

Li recorda al Sr. Molina que forma part de la Comissió d'Hisenda i ella no, i les modificacions d'ordenances van a aquella comissió.

Aquesta proposta de modificació d'ordenança va anar, a finals de l'any anterior, a la Comissió d'Hisenda per aprovar aquesta pujada, i la retiraren quan se n'adonaren que la seua aplicació seria l'1 de gener, i les famílies ja havien matriculat als seus nens amb uns preus.

Es porta ara a Ple perquè després de la seua tramitació, sigui d'aplicació a partir del proper curs escolar, i que les famílies sàpiguen abans quin preu han de pagar, i puguin atendre a les subvencions i ajudes, de las quals poden comptar també amb l'Ajuntament.

El servei públic que es presta a les escoletes municipals és molt deficitari. Actualment hi ha un dèficit de 351.000 euros/any. S'ha de reduir el dèficit perquè això també repercuteix en els ciutadans. Intenten equiparar el cost del servei al preu que han de pagar les famílies.

El preu de l'escoleta passa de 150 a 170 euros, o sigui un increment d'un 13% que és un cost moderat. Es mantenen els preus per escola matinera i escola tardana. Incrementa lleugerament el preu de menjador. Amb això s'han equiparat al preu de les altres escoletes públiques de l'Illa, ja que estaven molt per sota i per això el dèficit era major. És la seua obligació anant reduint aquest dèficit, i equiparar el cost del servei amb el que paguen les famílies per ell. L'atenció és excel·lent i mantenen les ràtios, però no poden seguir incrementant el dèficit.

Feia tres anys que no es modificava aquesta ordenança. Baixaran l'estimació de dèficit, i així i tot encara serà de quasi 250.000 euros.

Mantenen quasi totes les bonificacions. Eliminen les bonificacions per renda, perquè benestar social té una partida de 60.000 euros destinada a infància i família. A través d'aquesta partida, totes les famílies que necessiten aquests serveis i que no poden pagar aquestes quantitats, poden acudir a

serveis socials que estudiarà el seu cas, i si efectivament es demostra que la família no pot fer front a aquesta despesa se'ls ajudarà.

Sr. Molina: No l'ha convençut. La policia és rendible? Asfaltar un carrer és rendible? Cuidar els jardins és rendible?

Tot això són exemples de serveis que l'Ajuntament ha de prestar als seus ciutadans i no tenen rendibilitat.

Té sentit que un Ajuntament tengui una escoleta pública? Si és una escoleta que ha de competir en el mercat, no té cap sentit. Però si és una escoleta la missió de la qual és resoldre el problema de les persones que ho necessiten, sí que té sentit.

Hi ha persones que no treballen o que estan malaltes, que necessiten aquest servei, i amb aquesta ordenança ho tendran més difícil.

Segueix pensant que l'equip de govern s'equivoca amb això. La Sra. Marí està parlant d'una pujada de 15 euros al mes, però és molt més, perquè la majoria de les famílies que porten els seus nens a l'escoleta tenien preus bonificats.

Creu que l'equip de govern no ha valorat el resultat que tindrà en les famílies aquesta ordenança. Si incorporen a l'ordenança les bonificacions per renda, estan reconeixent un dret de les persones. Demana que retirin l'ordenança.

Sr. Ferrer: Insisteix en el mateix, porten dos anys que, Ple darrera Ple, només es fan pujades d'impostos i de taxes. No hi ha hagut propostes clares de fer activitats o accions que puguin beneficiar als ciutadans.

Aquesta escoleta és important per a moltes famílies, i s'ha de posar damunt una balança el que interessa recolzar desde l'Ajuntament.

L'únic que s'ha baixat en dos anys, han set les multes a bars i discoteques, i això li pareix molt greu.

Sra. Marí: Ja que tenen la discrecionalitat des de l'equip de govern de decidir amb que inverteixen, precisament per això mantenen les escoletes públiques, encara que no és un servei propi de l'Ajuntament. Intenten reduir el dèficit però continuen sent deficitàries, i això també és invertir.

Els pares que no treballin o estiguin malats i no puguin cuidar dels seu nens tot el dia, i necessiten el servei d'escoleta se'ls ajuda. És constatable perquè hi ha una partida de 60.000 euros per ajudes.

Les bonificacions es treuen perquè es paguen per un altre costat i al final els diners són els mateixos, són diners públics.

Sotmesa a votació la retirada del punt de l'ordre del dia, es desestimada amb els vots en contra de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats i Larroda, a favor de les Sres. Costa, Boned, Martínez, i Srs. Costa, Sánchez, Ruiz, Molina, Ferrer i l'abstenció del Sr. Villalonga.

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

3è. Aprovació inicial del Text Refós de la revisió del Pla General d'Ordenació Urbana. Document presentat en data 25.01.2013, registre d'entrada 1777 i 2191 de data 31.01.2013:

Donat compte de la proposta d'acord de la regidoria d'Urbanisme, Activitats i Habitatge, del tenor

literal següent:

"PROPOSTA D'ACORD

"Amb data 4 d'agost de 2009, la Comissió Insular d'Ordenació del Territori, Urbanisme i Patrimoni Històricoartístic del Consell Insular d'Eivissa (en endavant Ciotupha), va aprovar definitivament la revisió de Pla General d'Ordenació Urbana d'Eivissa, excepte per als àmbits que consten definits a l'apartat tercer del citat acord de la Ciotupha i amb una sèrie de prescripcions assenyalades per la ponència tècnica.

En aquest sentit, l'apartat tercer de l'acord de la Ciotupha disposava:

"TERCER.- SUSPENDRE L'APROVACIÓ DEFINITIVA dels següents àmbits de l'esmentada revisió per tal que l'Ajuntament d'Eivissa esmeni les deficiències que s'hi esmenten:

1.- L'àmbit de la UA Cas Mut, a fi que s'aporti justificació detallada de la concurrència en la mateixa unitat dels requisits que la Llei 4/2008, de 14 de maig, de mesures urgents per a un desenvolupament territorial sostenible a les Illes Balears, exigeix per a la classificació com a sòl urbà, amb redefinició en cas contrari del seu àmbit, de manera que hi concorrin tals requisits, cosa que haurà de ser així mateix justificada detalladament.

2.- Els àmbits dels terrenys inclosos a la Zona 2 del projecte de Pla especial de protecció des Puig des Molins i la seua àrea d'influència, provisionalment aprovat en data 7 de maig de 2007, així com dels terrenys corresponents a l'antiga UA 23 es Soto, amb la finalitat que l'ajuntament hi delimiti l'àmbit dels terrenys constituents del sòl urbà per concurrència del requisit de consolidació per l'edificació que la Llei 4/2008 estableix. Tal delimitació haurà d'efectuar-se amb el criteri més restrictiu possible, a la vista de l'assenyalat per Patrimoni del Consell, en el sentit que la seua ordenació ha de disposar bàsicament la preservació del seu estat original i de les característiques generals de l'ambient i de la silueta paisatgística i que l'edificació en els terrenys esmentats desvirtuaria una part essencial del conjunt. La resta de terrenys que quedin fora d'aquesta delimitació per no acreditar-se la seua consolidació per l'edificació, d'acord amb la Llei 4/2008 esmentada, quedaran classificats com a sòl rústic atès que, en primer lloc, no hi concorren els requisits legalment exigits per ser mereixedors de la condició de sòl urbà, ni per consolidació per la urbanització ni per l'edificació i, en segon lloc, els seus alts valors paisatgístics i de patrimoni històric justifiquen la seua preservació de processos de transformació urbanística, tot això d'acord amb els informes emesos i amb els articles 4. 2 d) i e) de la Llei 6/1997, de 8 de juliol, del sòl rústic de les Illes Balears, en relació amb l'article 12.2 a) del text refós de la Llei del sòl, aprovat per Reial decret legislatiu 2/2008, de 20 de juny.

El conjunt dels terrenys classificats com a rústics i urbans haurà de ser objecte de Pla especial de protecció, que haurà d'ajustar-se als criteris expressats per Patrimoni. Mentre no s'aprovi aquest Pla especial, no es permetran alineacions noves, alteracions en l'edificabilitat, parcel·lacions ni agregacions, de conformitat amb l'article 37.2 de la Llei 12/1998, de 21 de desembre, del patrimoni històric de les Illes Balears, en la interpretació que es deriva de la Sentència de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de les Illes Balears núm. 76, de 4 de febrer de 2009, segons la qual, la prohibició d'alteracions en l'edificabilitat es refereix a l'edificabilitat preexistent i no a l'edificabilitat prevista en el planejament urbanístic".

L'anterior acord fou publicat al Butlletí Oficial de les Illes Balears núm. 128 de data 1 de setembre de 2009.

Amb data 25 de gener de 2013 (Reg. Entrada 1777), es presenta per part de l'equip redactor de la Revisió del Pla General d'Ordenació Urbana del municipi, la documentació denominada "Text Refós del Pla General d'Ordenació Urbana" que dona compliment a les prescripcions acordades per la Ciotupha amb data 4 d'agost de 2009.

L'anterior documentació ha estat informada favorablement pels departaments de Patrimoni, Serveis Tècnics i Secretaria General.

A la vista de l'anterior, de conformitat als informes favorables que consten a l'expedient i a fi de donar compliment a l'acordat per la Comissió Insular d'Ordenació del Territori Urbanisme i Patrimoni Històric Artístic amb data 4 d'agost de 2009, es proposa a Ple de la Corporació l'adopció dels següents **ACORDS** :

PRIMER.- Aprovar inicialment el text refós de la revisió de Pla General d'Ordenació Urbana segons documentació presentada per l'equip redactor amb data 25 de gener de 2013 (Reg. Entrada 1777) i amb data 31 de gener de 2013 (Reg. Entrada 2191).

SEGON.- Sotmetre a informació pública el document aprovat pel termini d'un mes mitjançant publicació d'edicte al BOIB i als diaris de més difusió de l'illa, així com a la pàgina web de l'Ajuntament, per tal que les persones interessades puguin formular al·legacions, reclamacions o observacions.

La informació pública exclusivament es referirà a les modificacions introduïdes en el document de la revisió derivades de l'acord de la CIOTUPHA de data 4 d'agost de 2009.

Eivissa a 25 de març de 2013
EL REGIDOR D'URBANISME
Sgt. Alejandro Marí Ferrer"

Dictaminat favorablement per la Comissió Informativa d'Urbanisme, Obres, Medi Ambient i Serveis Municipals.

Intervencions:

Sr. Costa: Fa bastants plens que demanaven que es portés aquest document a aprovació, perquè des de l'any 2009 hi havia dos tipus de ciutadans: els que tenien els seus solars definits i tenien clar el que poden fer, i altres que no. Celebren que això s'aprovi.

De totes les coses que el Consell va dir que s'havien de fer, estan d'acord amb algunes i amb altres no. És veritat que no hi ha altre remei que aprovar aquest document, i portar-lo al Consell, perquè va ser aquest el que va dir que s'havia de canviar. Per exemple, els veïns de cas Mut no saben fins avui com estava classificat el seu sòl. El tema del Puig de Molins. també s'havien de definir millor una sèrie d'aspectes de la zona, avui ja es dona compliment a això i es diu que s'haurà de fer un pla especial.

Hi havia una sèrie de coses amb les quals no estigueren mai d'acord, i segueixen sense estar-hi, encara que aprovaran aquest text refós. Han de dir al Consell, per exemple, que una sèrie de cases de la Avda. de Sant Josep enfront de la benzineria, no han de ser objecte d'una protecció patrimonial especial. També ho pensen els tècnics municipals.

Volen que s'insti al Consell que rectifiqui perquè aquestes cases no s'han de protegir. Per la qual cosa han de permetre que els propietaris puguin reformar o millorar aquestes cases.

Tampoc estan d'acord amb el tema de l'estudi arqueològic, per qualsevol tipus d'obra que es faci en el cas del conjunt històric. Sí que es veritat que a l'informe que s'enviarà també recorda que l'estudi

arqueològic no ha de ser per tota obra, perquè això podria impedir que petites obres de millora o reforma necessàries en el centre històric, es vesin molt retardades o impossibles de fer per mor d'això.

En conjunt celebren que això s'aprovi, però han de recordar al Consell les coses amb les quals no estan d'acord. Votaran a favor.

Sr. Marí: Ha set bastant laboriós donar compliment a les prescripcions que va posar la CIOTUPHA al Pla General. Agraeix que ho aprovin, però no tendria sentit que no ho aprovessin. Els tècnics han fet la feina durant moltes hores.

És cert que avui aproven el que és Cas Mut i Puig des Molins. En relació a les cases de Can Carabassó, l'equip de govern tampoc hi està d'acord, perquè és una competència municipal definir el catàleg de béns catalogats, i entenen que ha estat una ingerència del Consell incloure aquestes cases dins del capítol d'elements protegits.

L'arquitecte municipal diu: "..... recomana dirigir-se al Consell sol·licitant la modificació de la prescripció, en el sentit de deixar la seua formulació, amb caràcter facultatiu, o demanant que es deixi sense efecte, i que l'Ajuntament sigui el que decideixi la protecció dels habitatges de Can Carabassó." Aquest informe té data de 7 d'octubre de 2010, que ve tenir entrada en el Consell en data 14 d'octubre de 2010, a data d'avui encara estan esperant que el Consell contesti.

Quan al tema dels estudis arqueològics, diu que s'han de fer en horitzontal i vertical per un tècnic competent. Potser aquesta prescripció sigui un poc exigent però l'han de complir, una vegada que sigui d'aplicació sabran com afecta al dia a dia, i si veuen necessari demanar alguna modificació a la CIOTUPHA ho faran.

Sotmès l'assumpte a votació és aprovat per unanimitat.

4è. Mocions amb proposta d'acord:

4.1.- Moció del Grup Municipal PSOE-Pacte per Eivissa, amb proposta d'acord relativa als acords publicitaris entre l'Ajuntament d'Eivissa i el Grup Prensa Pitiusa.

Donat compte de la moció, del tenor literal següent:

**“MOCIÓ DEL GRUP MUNICIPAL PSOE-PACTE PER EIVISSA RELATIVA
ALS ACORDS PUBLICITARIS ENTRE L'AJUNTAMENT D'EIVISSA I
EL GRUP PRENSA PITIUSA.**

Lurdes Costa Torres, portaveu del grup municipal PSOE-Pacte per Eivissa, a l'empar del que estableixen els articles 91.4 i 97.3 del Real Decret 2568/1986 que aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, presenta per al seu debat i aprovació al proper ple ordinari la següent MOCIÓ:

A la vista de la documentació presentada a la Comissió Informativa d'Administració Municipal celebrada el passat 22 de març, concretament les factures i les justificacions del diari gratuït Prensa Pitiusa corresponents al període juny-desembre de 2012.

A la vista de les informacions aparegudes al Diario de Ibiza des del passat 30 de març, ampliades posteriorment per altres mitjans de comunicació, i a la vista de les declaracions fetes durant els darrers dies per l'alcalde, Marienna Sánchez-Jáuregui, i el tinent d'alcalde Juan Daura.

Donada la gravetat dels fets que es poden documentar a partir de les factures i dels que es parla en aquestes informacions dels mitjans de comunicació,

Es planteja la següent

PROPOSTA D'ACORD

El Ple de l'Ajuntament d'Eivissa acorda la creació d'una comissió informativa especial, segons preveu el ROF a l'article 124.3, amb l'objectiu d'aclarir la relació entre el grup de comunicació Prensà Pitiusa i l'Ajuntament d'Eivissa i més concretament les relacions econòmiques i els acords adoptats des de juny de 2011 fins a l'actualitat.

Eivissa, 2 d'abril de 2013.

Sgt. Lurdes Costa Torres.
Portaveu del grup municipal
PSOE-Pacte per Eivissa”

Intervencions:

Sr. Sánchez: Aquest cas s'inicia quan s'intenta aprovar, per un procediment de reconeixement extrajudicial de deute, abonar unes factures de l'any 2012 del grup Prensà Pitiusa.

Aquesta última setmana, la Sra. Alcaldessa ha atacat primer al Sr. Daura i llavors a la Interventora. El problema no és l'informe desfavorable de la Interventora, ni que digui que s'ha de fer un contracte, sinó les decisions polítiques que hi ha.

La Sra. Interventora va fer un informe, i a l'expedient que va anar a la Comissió, hi ha una proposta del Regidor que diu “ vist l'informe de la Sra. Interventora “.

El problema és que la Sra. Alcaldessa no es parla amb el Sr. Daura. Perquè hi ha una coordinadora de regidories? Perquè té a la segona tinent d'alcalde, que és qui va firmar aquestes factures, i que és qui hauria de saber quines factures que depenen d'ella van a Comissió?

El problema central, i pel qual estan demanat una comissió d'investigació, és que tracten de pagar una sèrie de factures per uns serveis que no s'han prestat, i pareix ser que al 2012 ja s'han pagat algunes d'aquestes factures.

Hi ha un fet concret que és el que es té que investigar. Hi ha una sèrie de factures que s'han pagat per uns serveis que no s'han prestat i això és el que s'ha d'investigar. Perquè no investiguen també lo del Sr. Fajarnés?

El problema no són els tècnics de la casa, ni es resol amb informes jurídics, ni tècnics.

El problema és que algun responsable polític, va decidir incomplir la llei de contractes, i la de publicitat institucional.

Durant l'any 2012 s'han pagat almenys, factures per un valor de més de 30.000 euros per serveis no prestats.

Des de que va reconèixer que va mentir, a l'any 2012 entre les que es pagaren i les que es pretenen pagar, podrien estar parlant de mes de 160.000 euros. L'estratègia de la Sra. Alcaldessa és la del ventilador, i la de “tu más”.

Ningú confia amb l'Alcaldessa. Sempre busca una cap de turc.

Aquesta setmana se l'hi ha acudit les següents preguntes: Com i quan s'arriba a l'acord amb el grup Prensà Pitiusa? L'acord es per a 2013 i tota la legislatura?

Qui proposa la quantitat? Quins serveis es demanen a canvi? Perquè no es presten alguns d'aquests serveis? Com es calcula aquesta quantitat? Hi ha informes? Qui prenien les decisions d'enviar els anuncis?

Perquè un repartiment a parts iguals entre la TEF i el setmanari? Quins criteris s'han seguit? Hi ha estudis? És una decisió de la Sra. Alcaldessa?

Qui es comunica amb la TEF i amb la Prensa Pitiusa normalment, per coordinar totes les publicacions?

La Sra. Alcaldessa diu que canviaran el concepte de les factures, perquè així es puguin pagar. Qui firmarà aquestes factures?

Varen dir que es feien reunions preparatòries dels pressupostos. Qui hi havia a aquestes reunions?

Diu que el periòdic prensa pitiusa té un tractament diferenciat per la llei de publicitat institucional.

Quin article ho diu? Té algun informe que ho corrobori? Tenia ja l'informe quan va arribar al tracte?

Amb quin mitjà ha signat contractes de publicitat? Si les factures són correctes perquè es retiren de l'ordre del dia del ple?

Seria important que els representants dels ciutadans, tenguessin coneixement dels informes del Cap de Gabinet, del regidor Sr. Daura, de la regidora Sra. Sansano, del Sr. Secretari, de la Sra. Interventora, de l'escrit de l'administrador de la TEF i Prensa Pitiusa, explicant que hi ha hagut errors en la presentació de factures.

A més l'escrit de l'administrador de TEF i Prensa Pitiusa genera nous dubtes. Els errors són només de les factures del segon semestre, encara que siguin iguals a les del primer semestre? Qui ha avaluat els errors d'aquestes justificacions? S'ha requerit a l'empresa perquè subsani els errors? Qui és l'encarregat de valorar les noves justificacions, i en el seu cas, de conformar les noves factures?

Pensen que no és necessari fer un investigació concreta i específica d'aquest cas?

La Sra. Sansano no sap que darrera d'una factura que posi anunci ha de venir amb un suport documental que posi anunci? Si ho sabia ha de dimitir i si no ho sabia també.

No s'explica perquè el cap de gabinet diu que la Sra. Sansano no volia firmar les factures durant sis mesos? Quin problema hi va detectar?

Sr. Ferrer: Va declarar públicament que tot s'ha fet bé i retira les factures. No ho entén. Si les factures són legals les ha de pagar.

El problema és que n'hi ha de pagades sense contraprestació, i això és molt greu.

La persona que va firmar tenia que comprovar si la prestació s'havia realitzat.

En el cas que ara diguin que les factures estan equivocades, i en comptes de publicitat haguessin tengut que posar que es feien reportatges, també incompleixen la llei de publicitat institucional.

Sembla que no ha passat res i que se solucionarà, i a sobre es parla de prensa pitiusa com un diari diferent dels altres i que és gratuït. Veient les factures de tots els ajuntaments de l'illa, aquest diari no és gratuït, el paguen tots i molt.

Un alcalde no pot mentir als ciutadans com ha fet la Sra. Alcaldessa. El Sr. Daura i la Sra. Interventora fan la seva feina. No pot atacar a la interventora, per intentar salvar la seva situació. Ha d'assumir les responsabilitats.

En aquest moment no té equip de govern. I si fa dos anys que no es feia res, ara encara faran menys. La única solució que té és dimitir.

Sr. Villalonga: Hi ha una cosa curiosa en la justificació d'aquestes factures, i és que en cap moment s'indicava que era publicitat.

Llegeix part de l'article quart de la llei balear de publicitat institucional:

"Article 4

Prohibicions

1. La publicitat institucional se sotmet a les prohibicions establertes en la legislació bàsica estatal.
2. Es prohibeix la publicitat institucional que:
 - i) No s'identifiqui clarament com a tal o no inclogui la menció expressa i la imatge corporativa del subjecte que la difongui, promogui o contracti."

En aquestes factures no hi ha el logo de l'Ajuntament.

És una vergonya el que està fent l'equip de govern. O ho justifiquen d'una manera convincent, o dimiteixen. Qualsevol cosa que no sigui això és perdre el temps.

Sra. Sánchez-Jáuregui: Aquest tema el defensarà ella, perquè aquests serveis es portaven directament de comunicació i depèn directament des d'Alcaldia.

L'equip de govern, i aquesta Alcaldia no tenen res que amagar. El nostre principi d'honestedat, honradesa, i transparència que es va dir al principi, es manté i se seguirà mantenint. En aquest tema també hi haurà total transparència. Els diaris, i els mitjans d'informació en general que informen i que tenen molta responsabilitat, informen des del seu punt de vista. I això està demostrat perquè moltes vegades una mateixa notícia, vista a diferents diaris, no sembla la mateixa. Un diari no és paraula de Déu.

El diari d'Eivissa, que és el periòdic que va començar tot aquest tema, tenia unes dades que cridaven l'atenció i entén que hagi tret la notícia. Desde Alcaldia es volen verificar les coses. Encara els falta un informe i tal vegada completar-ne algun, i si dels informes se'n deriven responsabilitats del tipus que sigui, és prendran les mesures que s'hagin de prendre.

El que realment va passar no està completat, però quan ho estigui, tots els ciutadans, i els primers tots els grups de la Corporació, seran els primers que tendran coneixement dels fets, i els hi donarà trasllat de tots els informes que s'hagin fet.

S'han fet afirmacions donant rotunditat a fets que potser no són irregulars. Segueix afirmant que no hi ha pagaments irregulars, perquè només s'ha pagat a premsa pitiusa el primer semestre, i aquest pagament està fiscalitzat per la Interventora.

Sra. Interventora: Va prendre possessió el 15 de maig.

Sra. Sánchez-Jáuregui: Correcte, vol dir de qui feia d'interventor en cada moment.

L'únic pagament que està fet a premsa pitiusa, està fet correctament perquè està fiscalitzat.

Tota la situació es desencadena com a conseqüència del segon semestre, i degut a que els pagaments no s'havien fet dintre del termini de l'any 2012, van a un reconeixement extrajudicial de deute aprovat pel Ple. S'aproven moltes coses per reconeixement extrajudicial, com el modificat de la nau d'obres de l'anterior equip de govern.

A la comissió informativa hi havia un informe d'intervenció d'objecció, i a més diu que aquestes factures per l'import, tenien que tenir una contractació especial. Això se l'hi va comunicar després de la comissió informativa, i per prudència el que han fet és, abans de seguir endavant i saber si les coses estan bé o malament, parar-ho.

No ha mentit. A la roda de premsa va dir la veritat, que el pagament que s'havia fet era regular i amb tots els informes que hi ha d'haver, i que el següent pagament no s'ha fet ni es farà fins saber si està tot bé o no.

Li varen comunicar que a la Comissió es va dir que hi havia factures que no es corresponien amb el servei prestat. Si això és així, no es permetrà que es paguin les factures, a més intervenció no ho permetria. S'ha de verificar si hi ha hagut errors. Va tenir coneixement de l'informe de la Interventora perquè un mitjà de comunicació l'hi va entregar al cap de gabinet. L'informe diu que és necessària la contractació i, si és així, la faran.

No recorda l'article, però va llegir un article de la llei que diu que els mitjans setmanals tenen diferent tipologia. Ja ho diran els informes.

Quan va començar a mirar el que ha passat, i a demanar els informes corresponents per saber que havia passat, ha vist que, encara que tenia la competència delegada, no l'han informat. Ha de saber perquè no l'han informat. No farà cap judici de valor ni res fins que estigui tot clar.

En relació als serveis prestats, l'empresa ha presentat un escrit dient que hi havia un error material en la forma de redactar la factura i el que s'acompanya. Pareix ser que el que feien era publireportatges i publicació institucional. Tot això ho diran els informes.

És molt important tenir l'informe d'Intervenció per aclarir si es necessita expedient de contractació o no, doncs ja s'havien pagat sis factures. S'ha d'aclarir.

Vol dir que això ha set una pràctica habitual fins ara, perquè arrel d'això, va preguntar com es feia anteriorment. Com que és discrecional del que governen i d'Alcaldia com volen informar als ciutadans, si que poden decidir a quin mitjà ho donen o a qui donen més o menys. Quan li varen explicar que feia cada mitjà, va entendre que la televisió local, la TEF, prestava molts serveis, perquè no només es veu en el municipi sinó a tota l'illa. A més fa molts serveis, la rua, la cavalcada, l'Eivissa medieval, graven els plens, les festes de la terra, les medalles d'or, etc. Tenen una qualitat i és que com són arxiu audiovisual i en algun moment també els hi deixen.

La TEF és un grup netament local, i va entendre que en el repartiment s'hi havia de destinar una quantitat major que als altres grups. Els anteriors equips de govern també ho feien així, però al diari d'Eivissa, en el 2007 li donaren una quantitat directa de 19.931 euros, i a través d'empreses de publicitat 118.000 euros. En el 2008 de forma directa li donaren 44.414 euros, i 106.000 euros a través d'empreses de publicitat. En el 2009 de forma directa li donaren 55.819 euros, i 103.000 euros a través d'empreses de publicitat. En el 2010 de forma directa li donaren 43.000 euros, i 79.000 euros a través d'empreses de publicitat. La meitat de l'any 2011, 27.000 euros de forma directa, i 78.000 euros a través d'empreses de publicitat.

I a la SER en el 2007, directe 33.195 euros, en el 2008, 49.062 euros directe, en el 2009, 53.480 euros, en el 2010, 73.382 euros.

El PSOE va decidir que el mitjà al qual volien donar la major part de la publicitat era el diari d'Eivissa i la Ser, i així ho varen fer. Això es feia sense contracte excepte el 2009 que hi havia un contracte.

Creuen que hi s'ha de donar transparència als ciutadans, s'ha de donar des de fa dotze anys.

Per tant, pagaments irregulars no se n'han fet, i finançament tampoc. Les qüestions que s'han posat en dubte no s'han portat a aquest Ple, perquè encara no estan estudiades. Si s'han fet bé s'ha de pagar i si no s'ha prestat el servei no es pagarà.

Com que s'estan mirant totes i cada una de les factures pagades a premsa pitiusa, i les prestacions que s'han donat, i això encara no s'ha pogut mirar del tot, i falta l'informe de la Interventora, no parlaran ara si estan bé o no, ni tampoc de responsabilitats. Això ho faran quan tinguin totes les dades i tots els informes que s'han de tenir. És comproment que quan ho tinguin tot estarà a disposició dels regidors i llavors a través del mitjans de comunicació tots els ciutadans del municipi. S'ha d'aclarir com s'han fet les coses, i si fins ara s'ha fet malament ho corregiran i ho faran bé.

Sr. Sánchez: Ha donat un espectacle penós. Va mentir. A la pregunta de si l'acord sobre les quantitats que s'haurien de pagar a premsa pitiusa i TEF, es va adoptar amb vostè directament, l'Alcaldeessa va contestar que aquest acord no s'havia pres amb ella. Després ha reconegut que sí. Una alcaldessa que menteix se n'ha d'anar, per higiene democràtica. Els regidors que li donen suport estan compartint la seua responsabilitat política amb ella.

El que parla d'irregularitats és el Sr. Daura, el dia 1 d'abril va dir: "és mentida que la responsabilitat de les factures irregulars sigui meua". El dia 2 d'abril el PREF va dir que: "el que està clar és que s'han pagat uns sous indeguts a una determinada empresa, i hi té que haver un responsable".

Sap que hi ha justificacions repetides dos mesos distints? No només s'ha pagat un servei inexistent, a més volen cobrar dues vegades pel mateix.

No es va supervisar que sempre es pagava una mateixa quantitat, però que cada mes hi ha diferent nombre de notícies?

Si es paga per serveis prestats a la TEF, perquè es paga el mateix un mes per 5 programes que un mes per 3 programes? Ningú ho supervisava?

Ha mentit una altra vegada quan ha dit que, com no tenien cap de premsa, entre el cap de gabinet i el periodista, eren els que tenien que treballar aquest tema.

A la fitxa del cap de gabinet diu que coordina i supervisa els temes de comunicacions. Llavors sí que hi ha una persona que tenia que fer-ho, i l'alcaldeessa ha dit que no.

Diu que els periodistes informen i que tenen la responsabilitat de crear criteris, i que informen des del seu punt de vista. Per això es crea una comissió d'investigació, per a un fet específic amb unes característiques especials.

Diu que quan estiguin tots els informes els hi comunicaran. Li està donant totes les argumentacions del perquè una comissió d'investigació. La Interventora mira si les factures estan conformades i si hi ha diners, perquè ella no pot saber, si s'han fet els serveis.

El problema és que hi hagut un polític i un cap de gabinet que han firmat per uns serveis que no s'han prestat, i això és el que s'ha d'investigar.

L'Alcaldeessa diu que els polítics decideixen en què es gasten els diners en tema de publicitat. No és així, els polítics han de complir la llei, i la llei de publicitat institucional de les Illes Balears diu clarament que només s'han de tenir en compte criteris objectius d'abast territorial, difusió de cada mitjà i cost econòmic.

Diu que la TEF és una arxiu audiovisual que alguna vegada els hi presten. Hi ha dos factures de les que es pretenen pagar que diuen que es fa entrega d'un DVD. Com a mínim la TEF hauria d'entregar totes aquestes imatges a l'arxiu d'imatge i so de l'Ajuntament, i estaria bé que a la comissió d'investigació es vegin quins són els registres d'entrada de cadascuna d'aquestes entregues.

Ha tret 2007, 2008, 2009, etc. Això demostra que ha posat en marxa el ventilador i està tirant una cortina de fum.

Com és possible que es demani una comissió d'investigació per part d'un equip de govern, si aquestes comissions són per controlar a l'equip de govern.

L'equip de govern té accés a tota la informació i a tots els documents d'aquest Ajuntament. La prova evident és que acaba de treure totes aquestes dades. Ella els té, l'oposició no.

Dona les dades del Diari d'Eivissa, i cap any es superen el 160.000 euros.

Els anuncis obligatoris queden exclosos de la llei de publicitat institucional. Els hauria de restar de les xifres que ha donat.

Diu que és una pràctica habitual. També és pràctica habitual en els anteriors govern, donar servei als ciutadans i l'actual equip de govern ha paralytitzat l'Ajuntament.

Si és veritat que vol que tot se sàpiga, podrien aprovar les dues comissions. Sinó el que està fent és una estratègia per confondre.

Sr. Ferrer: Hauria de demanar perdó, per haver dit mentides, perquè s'han publicat en els periòdics, i no parli de premsa ruïn..

Dona a entendre que la premsa dona la seva opinió d'una manera molt imparcial. Li recomana que respecti a la premsa i que faci el seu treball.

L'Alcaldeessa no ha retirat les factures, les va portar a una comissió perquè s'aprovesin. A més han pagat factures perquè ningú les va controlar. Fan publicitat enganyosa perquè no han fet publicitat institucional.

Els ciutadans deuen creure que diu mentides, que amaga factures, i que la seua transparència és només fatxada.

Podria fer una moció de confiança, a veure si realment encara té la confiança del seu equip de govern, i creu que la perdria.

Li demana que fent un exercici democràtic, dimiteixi. Tots ho agrairan i sobretot els ciutadans del municipi.

Sr. Villalonga: Les factures del primer semestre estan pagades. Demana si en aquestes s'indica clarament en la justificació d'aquestes factures, que és per informació o publireportatges. Sol·licita si els podria donar els informes que té, ara, en aquest mateix Ple.

Ha dit que quan tingui l'informe d'intervenció es podran aclarar les coses. A la roda de premsa va suggerir que obriria un expedient a la interventora. En base al que digui l'informe, expedientarà a la Sra. Interventora?

Sra. Sánchez-Jáuregui: Mai ho va dir i no tergiversi, a més la roda de premsa està gravada.

Sr. Villalonga: S'hauria de fer una moció de confiança amb votació secreta. Veurien exactament quin és el recolzament amb el qual compta en el consistori.

Perquè serveixen les comissions? Té dubtes sobre la creació d'una comissió.

Si es fa, li agradaria que hi hagués una sola comissió, i que es determinés com es fa. Mentre no ho tenguí clar no recolzarà cap comissió.

Qui ha d'actuar és la fiscalia, perquè no hi ha política.

Sra. Sánchez-Jáuregui: Dóna la paraula a la Sra. Sansano, per al·lusions.

Sra. Costa: També demana torn per al·lusions.

Sra. Sánchez-Jáuregui: No li donarà, perquè en cap moment ha dit el seu nom, s'ha referit a l'equip de govern en conjunt, i ja hi ha hagut una persona del seu equip de govern que ha parlat.

Sra. Costa: Demana que consti en acta que no la deixa intervenir.

Sra. Sansano: No va voler firmar aquest grup de factures, perquè va veure el seu import elevat i es va voler assegurar de que estaven bé. Les va firmar perquè li varen assegurar que no era necessari ni contracte ni conveni, atès que es tractava d'un medi audiovisual que és l'únic d'Eivissa, i d'un setmanari gratuït. S'ho va creure per ingènua. Està d'acord amb la creació d'una comissió d'investigació, i que sigui amb urgència per tal que s'aclareixi tot.

Li queda dignitat i té la consciència tranquil·la. Quan es va encetar aquesta polèmica, va presentar la seua dimissió. També va pensar que, si té la consciència tranquil·la, no pot amagar el cap sota l'ala i no pot fugir. S'ha de quedar per aclarir els fets, i si ha de dimitir ho farà, però no per haver fet les coses malament, sinó per estar decebuda en tot aquest món de demagògia i joc brut, que s'ha format amb aquest tema.

No eludirà la seua responsabilitat, si la té, però ara mateix se sent enganyada i estafada. No acusa a ningú. Això ho aclarirà la comissió d'investigació. Vol sortir en defensa, tan del cap de gabinet com de la Interventora, si hi hagut errors està segura que no són de mala fe. Espera que aquesta investigació es faci amb la màxima celeritat i urgència.

Sra. Sánchez-Jáuregui: No aprovaran la Comissió d'Investigació tal com la demana el PSOE-PACTE, perquè l'equip de govern en presentarà per urgència una més ample. No dona la culpa a ningú. Només diu que les sis primeres factures estan fiscalitzades pels interventors i que els pagaments que s'han fet fins ara a prensa pitiusa són regulars.

La creació de la comissió especial d'informació de dotze anys, que vol l'equip de govern és perquè realment es vegi si es fan bé les coses o no.

No donarà cap informe fins que els tenguí tots.

Està cansada que parlin de la paralització d'aquest equip de govern. Això va pel Sr. Ferrer, que formava part de l'anterior equip de govern. Li vol recordar que quan arribaren al govern de l'Ajuntament a l'any 2011, tot el barri de sa Bodega es queixava perquè el col·legi estava parat des de feia un any, ple d'escombraries i la zona blava no funcionava. El col·legi l'han posat en marxa ells, i al setembre ja estarà en marxa, i el col·legi de sa Joveria estan a punt de posar la primera pedra. Això va ser heretat de vostès i no aconseguiren arreglar-ho amb els quatre anys d'alcaldia de la Sra. Costa, ni en els anteriors. La zona blava també venia d'un problema de l'equip de govern anterior. El CETIS ve des del 2003 i ho ha tenguut que solucionar l'actual equip de govern, i a l'anterior ple ja s'aprovaren les tarifes.

Tot això ho ha fet l'actual equip de govern, en un any i nou mesos. Els recorda que la UA 27 també la tenen en marxa. I la neteja que era la seua estrella, es trobaren amb un plec de condicions que no servia per res i n'hagueren de fer un de nou que està a punt d'acabar-se de revisar perquè contengui tot el que té de contenir, perquè Eivissa estigui el més neta possible.

Com poden parlar de paràlisis i demanar la seua dimissió? Els agradi o no la varen votar els ciutadans d'Eivissa. Seguiran treballant per l'interès general i per solucionar els problemes d'aquesta ciutat, que objectivament n'ha assenyalat alguns, que l'anterior equip de govern havia set incapaç de resoldre. Per decidir si es o no una bona Alcaldessa, creu que hauran d'esperar que acabi de la legislatura.

Els vol recordar lo malament que gestionaren els fons públics, tot el que deixaren de les auditories. Una cosa que tenia que costar a l'Ajuntament 2.400.000 euros, ja ha costat 10.000.000 d'euros. Encara venen embargaments per aquesta raó. Això ve de l'anterior equip de govern i els ha impedit fer coses que volien fer.

No hi ha pagaments irregulars, perquè els que s'han fet tenien la bendició d'intervenció. Quan han vist que un pagament podia estar mal fet, han tengut la prudència de parar-lo. Tal vegada estan parlant més del compte i tot està bé.

Han pagat molt menys que en anys anteriors i s'ha fet de la mateixa manera que abans. Demana serietat i que esperin a veure si tot està ben fet o no.

Sr. Sánchez: Demana que es faci una votació nominal de l'assumpte.

Sotmesa a votació la sol·licitud de votació nominal desestimada amb els vots en contra de les Sres. Sánchez-Jáuregui, Sansano, Marí, Sánchez, Valladolid, i Srs. Daura, Mayans, Rodrigo, Marí, Prats i Larroda, a favor de les Sres. Costa, Boned, Martínez, i Srs. Costa, Sánchez, Ruiz, Molina, Ferrer i l'abstenció del Sr. Villalonga.

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

Sent les 11,50 hores es fa un recés fins a les 12,15 hores.

5è. Decrets i comunicacions:

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

5.2.- Es dona compte de la comunicació del regidor Sr. Villalonga, del tenor literal següent:

"D. Antonio Villalonga Juan, con DNI 41.454.357-P, domicilio a efectos de notificación Av. Ignacio Wallis 8, 1º, 1ª de Eivissa, como portavoz de Nova Alternativa de Eivissa EXPONE:

Que dada la ruptura de la coalición NOVA ALTERNATIVA, prueba de ello, es que el resto de grupos municipales (Sant Josep y Sant Antoni) han cambiado su denominación por la que han considerado oportuna, de conformidad a lo previsto en el artículo 23 de RD 2568/1986 de 28 de noviembre, se procede a comunicar que el grupo municipal NOVA ALTERNATIVA pasa a

denominarse MOVIMIENTO CIUDADANO EPIC IBIZA en castellano y MOVIMENT CIUTADÀ EPIC EIVISSA en catalán, con la abreviación mc EPIC.

Eivissa, a 19 de marzo de 2013
Antonio Villalonga Juan”

Per unanimitat s'acorda quedar assabentats.

6è. Mocions sense proposta d'acord:

6.1.- Moció del Grup Municipal Movimiento Ciudadano EPIC Ibiza, de control sobre el suposat finançament irregular d'un setmanari.

Donat compte de la moció, del tenor literal següent:

“D. Antonio Villalonga Juan, portavoz del Grup Municipal Movimiento Ciudadano EPIC Ibiza, quiere hacer llegar a Vd. la siguiente MOCIÓN DE CONTROL para ser Incluida en el Orden del Día, en el Pleno del próximo día 8 de abril de 2013.

MOCION DE CONTROL SOBRE LA SUPUESTA FINANCIACIÓN IRREGULAR DE UN SEMANARIO.

Esta moción pretende esclarecer las noticias publicadas en los últimos días, que hacen referencia a una supuesta financiación irregular de un semanario por parte de esta Corporación. Entre otras cuestiones es necesario aclarar:

- Quién o quienes son los responsables de dicha financiación.
- Si se han efectuado otras financiaciones relacionadas al respecto.
- Qué acuerdos/contratos avalan dicha financiación.
- Si los importes totales y los conceptos, se corresponden a la realidad y se ajustan a derecho.
- Si de dichas actuaciones se derivan responsabilidades políticas y/o judiciales.
- Finalmente en base a la información anterior, la solicitud y/o interposición de acciones políticas y/o judiciales, en su caso.

Eivissa, a 3 de abril de 2013
Fdo. Antonio Villalonga Juan”

Intervencions:

Sr. Villalonga: Com han comentat que hi haurà un punt d'urgència que tractarà sobre aquest tema. Retira aquesta moció.

Sra. Sánchez-Jáuregui: L'equip de govern desitja sotmetre a la consideració del Ple, per raons d'urgència, la proposta de creació d'una comissió informativa especial.

Però abans, vol fer constar dues coses en acta. La primera, és que mai ha tipificat la conducta de la Interventora. Sempre ha dit que estava pendent de l'informe, i que quan el tengués ja veuria que es derivava d'aquest. Entén que els errors humans sempre existeixen. A pregunta d'un periodista d'última hora, que va insistir, i li va dir el mateix, que no tenia l'informe, que creia en els errors humans i que no posava en dubte la labor de la Interventora.

La segona, és que mai ha parlat de premsa ruïn. Ni tampoc mai ha dit res en concret de cap mitjà

de comunicació. Només ha dit que el que diuen el periòdics no va a missa, perquè a vegades hi ha notícies que en els diversos periòdics pareixen notícies diferents.

Sr. Villalonga: En relació al que ha dit abans, evidentment, si no és tal i com ho ha dit, demana disculpes.

Demana que abans d'aprovar la moció de l'equip de govern, podrien tractar primer les presentades per ell mateix.

Sra. Sánchez-Jáuregui: No hi ha cap inconvenient.

U.1.- Donat compte de la moció, del tenor literal següent:

“D. Antonio Villalonga Juan, portavoz del Grupo Municipal
Movimiento Ciudadano EPIC Ibiza, al amparo del art. 87 de la ley 20/2006,
de 15 de diciembre, Municipal y de Régimen Local de las Islas Baleares

EXPONE

En base a las informaciones publicadas, en especial a las declaraciones realizadas en la rueda de prensa celebrada el pasado viernes día 5 de abril, sobre la labor que la Sra. Interventora, Doña María José Vegas Hernando, desarrolla en esta corporación:

SOLICITA

Que se incluya en el orden del día del próximo Pleno Ordinario Municipal la siguiente:

PROPUESTA DE ACUERDO

En atención al principio de presunción de inocencia establecido en el artículo 24.2 de la Constitución Española, los miembros de esta Corporación manifiestan su reconocimiento, profundo respeto y apoyo a la labor realizada hasta la fecha, en el ejercicio de su cargo, por Doña María José Vegas Hernando en calidad de Interventora del Ayuntamiento de Eivissa.

Eivissa, a 8 de abril de 2013
Fdo. Antonio Villalonga Juan”

Intervencions:

Sr. Villalonga: El motiu de la urgència és que s'ha posat en entredit la labor de la funcionària als mitjans de comunicació, considera que el plenari hauria de mostrar-li el seu recolzament.

Sr. Molina: S'abstendran a la urgència.

Sra. Marí: Consideren que sí procedeix votar la urgència.

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

Intervencions:

Sr. Villalonga: Aquesta moció té una importància relativa. Creu que no l'haurien de polemitzar ni polititzar.

Sr. Molina: Recolzen absolutament a tots els treballadors de la casa. S'adhereixen al recolzament particular i personal a la Interventora. Però en cert sentit pareix que estan carregant el focus en ella, quan és una persona que fa la seua feina, i no creu que se l'hagi d'apuntat en cap sentit. Ha de fer el seu treball i punt. Creu que es confonen els termes de la funció de la Interventora. La Interventora no dóna per bo el servei, diu que hi ha consignació.

Sr. Ferrer: Recolzarà la moció. Considera que la feina dels tècnics, com dels empleats d'aquest Ajuntament és exemplar, i la Interventora ha complit amb la seua feina. No s'han de barrejar les coses.

Sra. Marí: Tothom comparteix el mateix sentiment amb la feina de la Interventora. Mai han volgut posar en dubte la labor de la Interventora.

Sotmès l'assumpte a votació és aprovat per unanimitat.

U.2.- Donat compte de la moció, del tenor literal següent:

“D. Antonio Villalonga Juan, portavoz del Grupo Municipal
Movimiento Ciudadano EPIC Ibiza, al amparo del art. 87 de la ley 20/2006,
de 15 de diciembre, Municipal y de Régimen Local de las Islas Baleares

EXPONE

Que en la última reunión de la Comisión Informativa de Administración Municipal, celebrada el pasado día 22 de marzo, se aprobó con los votos de los integrantes del equipo de gobierno el Reconocimiento Extrajudicial de Créditos 1/2013, punto que se ha retirado del orden del día del pleno de 8 de abril.

En dicha relación de facturas pendientes de pago, se encuentran las siguientes que no han sido objeto de polémica, y que a nuestro juicio, deben someterse a votación en el pleno, para no crear un injusto e inmerecido perjuicio al proveedor de dicho bien o servicio.

PROVEEDOR/CONCEPTO	Nº FTRA.	FECHA	IMPORTE
COMPANATGE/Lotes Navidad 2012	FVD19788	20/12/2012	15.147,00
FRIT/Montaje exp. MACE	06/12	04/07/2012	20.234,23
PILAR ESCANDELL/Agenda Local 21	12.4	21/12/2012	9.680,00
ANTONIA ROSELLO/Retirada vehículos dic. 2012	2012/030	31/12/2012	7.607,57
TOTAL			52.668,8

SOLICITA

Que se incluya en el orden del día del próximo Pleno Ordinario Municipal la siguiente:

PROPUESTA DE ACUERDO

Aprobación parcial del Reconocimiento Extrajudicial de Créditos 1/2013 para el pago de las facturas FVD19788, 06/12, 12.4 y 2012/030.

Eivissa, a 8 de abril de 2013
Fdo. Antonio Villalonga Juan”

Intervencions:

Sr. Villalonga: Aquesta moció està en relació a les factures de las quals n'han parlat molt avui, perquè en la mateixa relació n'hi ha d'altres que no tenen res a veure amb les de prensa pitiusa, que si no hagués passat res avui s'haurien aprovat en aquest Ple. Considera que el just és que els tràmits continuïn i que es pagui als proveïdors.

Sr. Molina: S'abstendran en la urgència.

Sr. Ferrer: S'abstendrà en la urgència.

Sra. Marí: Estan d'acord ja que si es pot agilitzar el pagament d'aquestes factures, estan d'acord amb la urgència.

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

Intervencions:

Sr. Villalonga: A la moció es demana que l'equip de govern aprovi parcialment el reconeixement extrajudicial de crèdits. Considera que s'ha de pagar a aquesta gent, però s'abstendrà en la votació, perquè ha de ser l'equip de govern qui pagui.

Sr. Molina: Suposa que són serveis que s'han prestat, i no es poden veure perjudicats per l'altre tema. L'informe d'intervenció també té objeccions habituals. És responsabilitat de l'equip de govern pagar les seues despeses. S'abstendran.

Sr. Ferrer: S'abstendrà, perquè aquestes despeses són responsabilitat de l'equip de govern.

Sra. Marí: Consideren oportú que es paguin aquestes factures. Entenen la urgència ja que és important agilitzar la tramitació perquè el pagament es realitzi el més aviat possible, en benefici dels proveïdors.

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

U.3.- Donat compte de la moció, del tenor literal següent:

“D. Antonio Villalonga Juan, portavoz del Grupo Municipal

Movimiento Ciudadano EPIC Ibiza, al amparo del art. 87 de la ley 20/2006, de 15 de diciembre, Municipal y de Régimen Local de las Islas Baleares

EXPONE

En 1999 se consiguió el título de declaración de *Eivissa, Patrimoni de la Humanitat* por parte de la UNESCO, incluyendo en dicha declaración, entre otros bienes, la *Necrópolis de Puig des Molins*.

Que el *Consorti Patrimoni de la Humanitat*, no cumple con lo estipulado en sus propios estatutos, concretamente el art. 3.3 es del siguiente tenor literal: "*Promover iniciativas y proyectos culturales orientados a la conservación del Patrimonio Histórico*".

Pese al presupuesto asignado al Consorcio, dicha Necrópolis presenta un estado de total abandono y dejadez por parte de quien justamente debe conservarlo, como es la Junta Rectora del Consorcio, la cual desde su creación ha invertido cantidades ingentes de dinero en proyectos carentes de relación con los bienes propios de la referida declaración.

SOLICITA

Que se incluya en el orden del día del próximo Pleno Ordinario Municipal la siguiente:

PROPUESTA DE ACUERDO

Incluir en el orden del día de la próxima reunión del *Consorti Eivissa Patrimoni de la Humanitat* los siguientes puntos relativos a la Necrópolis de Puig des Molins:

1. Creación de un parque público.
2. Redacción y ejecución de un plan de recuperación, con carácter prioritario.
3. Estudio y promoción de la explotación turística de la Necrópolis.
4. Promoción de actividades de interés cultural, con la finalidad de fomentar el conocimiento de nuestra historia y patrimonio.
5. Modificar el destino del presupuesto inicial previsto para la reforma del Paseo Vara de Rey, dedicándolo a la recuperación y conservación de los bienes declarados Patrimonio de la Humanidad, especialmente dirigido a la Necrópolis de Puig des Molins.

Eivissa, a 3 de abril de 2013
Fdo. Antonio Villalonga Juan"

Intervencions:

Sr. Villalonga: Va entrar la moció per registre d'entrada, però per error no es va posar a l'ordre del dia.

Sra. Costa: Entenen que no s'hauria de votar la urgència si havia entrat en temps, però accepten tractar-la.

Sra. Sansano: Entenen que s'ha d'incloure i s'ha de debatre.

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

del Sr. Ferrer.

Intervencions:

Sr. Villalonga: El motiu de la moció és demanar que a la propera reunió del Consorci, s'hi incloguin una sèrie de punts referits a la necròpolis de Puig des Molins, per a la seua aprovació. El Consorci ha demanat en dos préstecs 42 milions d'euros, que generaran 24 milions d'interessos, a pagar entre 15 i 18 anys. De tots aquests diners no s'han gastat res en la necròpolis. Han utilitzat sous del Consorci per tapar forats, que l'Ajuntament no podia tapar amb els seus propis recursos.

Sra. Costa: Creu que el Sr. Villalonga confon alguns conceptes. Hauria de veure quans sous s'han invertit a la necròpolis, qui els ha invertit, perquè s'han invertit i qui ha demanat que s'invertissin. No és cert el que diu la moció de l'article 3.3 dels Estatuts del Consorci. Des de l'Ajuntament han d'exigir a les administracions competents, que inverteixin en els seu béns. No neguen la importància de la necròpolis, perquè és una de les més importants i extensa de tota la mediterrània. El que han d'aconseguir que hi inverteixi a qui li toca, perquè no tenen ni la propietat ni la competència en la gestió de la necròpolis.

L'Ajuntament s'ha de centrar en aquelles zones "tampó", que també estan en els plànols de la UNESCO, i que tenen obligació d'invertir-hi. El mateix passa amb les murades, que han demanat que sigui el Ministeri de Cultura qui faci les inversions, perquè l'Ajuntament té que fer moltes altres coses en el municipi.

Encara que entén la bona intencionalitat del Sr. Villalonga, s'abandonaran en aquesta moció.

Sra. Sansano: Votaran a favor, perquè pensa que és saludable portar a Ple tot aquests tipus de propostes. Una altra cosa és que aquest no és el for debat, que és el Consorci.

La necròpolis, el museu arqueològic i el monogràfic, són de titularitat estatal i de gestió autonòmica. Tot i que aquest Ajuntament ha col·laborat alguna vegada en activitats que fan des del museu arqueològic, cada administració té que vetllar i sufragar les despeses d'allò que és seu.

Últimament la UNESCO ha introduït un concepte en el qual es parla de paisatge urbà, per tant, a més d'allò que defineix la declaració patrimoni, com be ha dit la Sra. Costa, murades, praderes de posidònia, etc., han de tenir en compte l'entorn.

No li semblen mala idea alguns dels conceptes que introdueix el Sr. Villalonga. Creu que pot ser interessant el tema de parc al Puig des Molins, però això s'ha de debatre dins del Consorci. Li acceptaran la proposta d'acord.

Sr. Villalonga: No és la seua intenció jutjar el passat. L'únic que pretén es plasmar una realitat, que hi ha un sous que no són de l'Ajuntament, sinó del Consorci i una part d'aquest és el Govern Balear, que és qui es té que encarregar de la necròpolis, i que no s'han invertit sous. Si s'hi invertís i es pogués visitar, tendrien un bé turístic més a la ciutat.

Li dona la raó que hi ha que fer inversions als voltants de les murades, però és desproporcionat el que s'ha invertit en béns que no són pròpiament els béns declarats patrimoni.

La necròpolis necessita un mínim d'afecte. Els agrairia que votessin a favor aquesta moció, i que a la propera reunió del Consorci hi hagi un canvi de tendència.

Sra. Costa:

El Consorci es va crear per intentar aconseguir de les altres administracions més pressupost. L'Ajuntament es va reservar la presidència d'aquest consorci, aportant els projectes que volen que s'iniciïn.

És tant important que el Consorci inverteixi en els béns declarats patrimoni, com a la zona "tampó", perquè sinó igualment posa en perill la declaració de patrimoni.

La Sra. Sansano ha dit que votaran a favor, això vol dir que es deixa de banda la reforma de Vara de Rey i es dedicarà a la necròpolis? Si és així votaran en contra, perquè entenen que no és objectiu del Consorci Patrimoni de la Humanitat haver d'invertir 3.500.000 d'euros a la necròpolis, quan hi ha altres administracions que tenen les competències pròpies i la obligació de mantenir aquest bé patrimonial, del qual se'n sent propietària i orgullosa com tots els eivissencs. Si el plantejament de la proposta és literal tal qual ve, votaran en contra.

Sr. Ferrer: Amb l'anterior equip de govern es varen realitzar unes visites teatralitzades, tant a la necròpolis, com també a la posidònia per donar-la en valor.

Sra. Sansano: No passa res per incloure la proposta a l'ordre del dia de la propera sessió del Consorci. El nostre grup acceptarà la moció de Epic. A

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

U.4.- Donat compte de la proposta, del tenor literal següent:

"PROPUESTA DE CREACIÓN DE COMISIÓN INFORMATIVA ESPECIAL

Atendiendo a las recientes informaciones aparecidas en un medio de comunicación insular en relación al expediente de reconocimiento extrajudicial de, entre otras, determinadas facturas emitidas por la entidad *Periódico de Ibiza y Formentera, S.L.U*, se considera necesaria la constitución de una Comisión Informativa Especial a fin de esclarecer de forma urgente todos y cada uno de los extremos relacionados con la publicidad llevada a cabo por este Ayuntamiento durante los ejercicios precedentes.

Por todo ello y de conformidad con lo establecido en el artículo 124.3 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, se presenta la siguiente **PROPUESTA**:

ACORDAR la creación de una **Comisión Informativa Especial**, que tendrá como objeto el estudio de las cantidades, la forma de contratación y las empresas contratadas en materia de publicidad y comunicación en el Ayuntamiento de Eivissa desde el año 2000 hasta el 2013, ambos incluidos.

La Comisión estará compuesta por miembros de todos los Grupos Municipales, siendo el número de integrantes de la misma el coincidente con el previsto para las Comisiones Informativas constituidas en este Ayuntamiento.

Los Grupos Municipales podrán designar un suplente.

Deberá tenerse en cuenta lo previsto en el artículo 125 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales:

"En el acuerdo de creación de las comisiones informativas se determinará la composición concreta de las mismas, teniendo en cuenta las siguientes reglas:

a. El Alcalde o Presidente de la Corporación, es el Presidente nato de todas ellas; sin embargo, la Presidencia efectiva podrá delegarla en cualquier miembro de la Corporación, a propuesta de la propia Comisión, tras la correspondiente elección efectuada en su seno.

b. Cada Comisión estará integrada de forma que su composición se acomode a la proporcionalidad existente entre los distintos grupos políticos representados en la Corporación.

c. La adscripción concreta a cada Comisión de los miembros de la Corporación que deban formar parte de la misma en representación de cada grupo, se realizará mediante escrito del portavoz del mismo dirigido al Alcalde o Presidente, y del que se dará cuenta al Pleno. Podrá designarse, de igual forma, un suplente por cada titular”.

Eivissa, a 8 de abril de 2013

LA ALCALDESA;

Fdo.: Marienna Sánchez-Jáuregui Martínez”

Intervencions:

Sra. Marí: Durant la sessió d'avui el grup PSOE-PACTE per Eivissa, havia proposat la constitució d'una comissió informativa especial, per estudiar les factures que s'han retirat de la sessió plenària d'avui, i aclarir tots els temes que han sortit als mitjans de comunicació. Consideren important que s'acordi constituir aquesta comissió en el dia d'avui. No han votat a favor en aquell moment, i proposen una nova redacció, i per això ho sotmeten d'urgència aquest punt a l'ordre del dia, per poder constituir el més aviat possible aquesta comissió.

Sr. Sánchez: No motiva la urgència. Abans han votat no a la comissió.

Sra. Marí: Creu que sí que l'ha motivat. Ha dit que no han votat aquella comissió, perquè volien incorporar una nova redacció, i consideren la urgència perquè quan abans es constitueixi aquesta comissió d'investigació, abans s'aclariran els termes que s'hagin d'aclarir. La proposta és la mateixa, però entenen que s'ha d'estendre en el temps l'estudi de tota la publicitat contractada, no només en aquest exercici sinó també en anteriors des de l'any 2000.

Sr. Sánchez: Si no estaven d'acord amb la moció, haguessin pogut proposar una transaccional. Segueix sense motivar la urgència.

Sr. Villalonga: Vol que consti en acta el seu exceptisisme en que una Comissió aclareixi el que ha passat, encara que la comissió pot ser paral·lela a la feina que faci la justícia. Que la comissió funcioni o no dependrà dels recursos i del període que es marqui.

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

Sra. Marí: És igual de democràtic aprovar una transaccional, que motivar ara la urgència i votar una altra proposta. Fer una transaccional era un poc complicat, perquè hi ha altres termes que han matisat a la seua proposta. Consideren que és la pròpia Comissió la que ha de determinar els terminis i demés, i no deixar-ho tot preestablert ara. Pensen que es millor constituir la Comissió quan abans i posar-la a treballar quan abans possible.

Sr. Sánchez: No entén l'exceptivisme del Sr. Villalonga, perquè forma part de la democràcia. Ha d'anar a la comissió i fer que funcioni perquè els ciutadans sapiguin la veritat, doncs aquesta és la seva funció.

Votaran a favor si el termini s'amplia a l'any 1995, tal i com ha dit abans al Sra. Alcaldessa.

Té el dubte del tema del termini de la Comissió. Entén que al constituir-la és necessari establir un períodes de treball. S'ha de posar la data d'inici i la de finalització. Una altra cosa és que llavors, al llarg de la Comissió s'estableixi que, si és necessari, s'ampliï. Han de determinar uns plaços, i a més no ha dit quina serà la data de constitució. Demana que ho digui en el segon torn.

Segons el que han anat explicant al llarg del dia, el que vol l'equip de govern és unir les dues propostes, entén que accepten que, en el moment de la constitució d'aquesta Comissió, estigui preparada i a disposició dels grups una sèrie de documentació, que enumerarà perquè quedi constància:

- Llistat de factures pagades per l'Ajuntament des de juny de 2011 a l'actualitat al grup Prensa Pitiusa.
- Còpia de les justificacions presentades pel grup Prensa Pitiusa, per al pagament efectius de dites factures.
- Llistat de factures no pagades, però registrades a l'Ajuntament, per part del grup Prensa Pitiusa.
- Certificat d'Intervenció de les despeses efectives realitzades per aquest Ajuntament, en mitjans de comunicació, propaganda i publicitat, amb el desglossament de medis, excloent les despeses derivades de publicació de normes i actes d'obligada publicació per mandat legal o reglamentari, tal i com estableix la llei de publicitat.
- Informes elaborats pels serveis tècnics de l'Ajuntament, que es refereixin al grup Prensa Pitiusa.
- L'informe del cap de gabinet.
- L'informe del regidor Sr. Daura.
- L'informe de la regidora Sra. Sansano.
- L'informe del Sr. Secretari.
- L'informe de la Sra. Interventora.
- L'escrit de l'administrador de TEF i Prensa Pitiusa, explicant els errors en la presentació de les factures., i si existeix, l'escrit de requeriment de l'Ajuntament a aquesta empresa perquè subsani aquests errors amb el corresponent registre de sortida. Volen també, si existeix, l'informe del tècnic que hagi determinat que aquestes justificacions d'aquestes factures és incorrecta.

Pràcticament tot el que demanen ja ho tenen, segons ha manifestat la Sra. Alcaldessa. Li pareixeria un poc confús que diguin que això és massa documentació per començar.

Aquestes serien les seues peticions per poder aprovar aquesta Comissió.

Sr. Ferrer: El seu grup també considera molt important que s'acoti el temps de duració d'aquesta Comissió. Està d'acord amb la documentació que demana el PSOE-PACTE.

Sr. Villalonga: Coneix les seves funcions a l'Ajuntament. Creu en la democràcia, però no en les comissions d'investigació. És escèptic al respecte. Per tirar-se els trastos pel cap, no és necessari fer una comissió. Una comissió té que tenir recursos. Hi ha d'haver personal de l'Ajuntament recolçant la Comissió.

Sra. Mari: Estan d'acord en fer-la extensiva fins a l'any 1995. Quan a la data d'inici i de constitució proposen el termini d'una setmana. També hi ha un compromís per part de l'equip de govern, de que cap de les persones relacionades amb aquest tema en formin part.

Quan a la documentació, tota la que ja tinguin estarà a disposició de la Comissió, i la que falti s'anirà incorporant a mesura que la vagin tenguent.

Respecte a la finalització dels treballs de la Comissió, una vegada constituïda formant-ne part tots els representants dels grups de la Corporació, s'establiran els terminis en funció de com vagin anant els treballs. Veu arriscat posar uns terminis, però quan abans es resolgui tot, millor.

Sr. Sánchez: Demana que consti en acta el que ha dit la Sra. Marí de que tota la documentació que disposen estarà a disposició dels grups en el moment de la constitució de la Comissió. Demana que la comissió pugui investigar qualsevol altre irregularitat que sorgeixi en el transcurs dels treballs.

Sr. Ferrer: Sí que posaria una data límit, perquè així no s'allargui això durant molt temps.

Sr. Villalonga: L'hi fa por que es creï un altre camp de batalla. L'hi sembla bé investigar desde el 1995, però hauria de ser la Comissió qui fixi l'ordre. Segueix sent escèptic. L'hi agradaria equivocar-se.

Sra. Marí: Entén que aprovaran la proposta si incorporen l'extensió en el temps. Quan a la constitució en el termini d'una setmana. Respecte al final dels treballs, els establirà la pròpia Comissió, en funció de com es desenvolupin els treballs, i que la documentació que es tenguí estarà a disposició de la Comissió, i la que no s'anirà incorporant.

Sr. Secretari: El tema de Comissió d'Investigació a l'àmbit local, és una figura que no existeix, a no ser que hi hagi un reglament orgànic que ho prevegi, que no és el cas. Una altra cosa és que es creï una comissió informativa especial, que és el que es proposa. En aquest cas el ROF diu que és el Ple que l'ha de crear, determinar el seu objecte i diu que s'extingeix automàticament una vegada que s'hagi dictaminat o informat sobre l'assumpte que constituïa el seu objecte, salvat que l'acord plenari que la va crear disposi una altra cosa. Per tant, el ROF no obliga a que s'hagi de fixar un termini concret per dictaminar, encara que tampoc o impedeix.

Sotmès a votació, per unanimitat s'acorda l'adopció del següent acord.

"ACORDAR la creación de una Comisión Informativa Especial, que tendrá como objeto el estudio de las cantidades, la forma de contratación y las empresas contratadas en materia de publicidad y comunicación en el Ayuntamiento de Eivissa desde el año 1995 hasta el 2013, ambos incluidos.

La Comisión estará compuesta por miembros de todos los Grupos Municipales, siendo el número de integrantes de la misma el coincidente con el previsto para las Comisiones Informativas constituidas en este Ayuntamiento.

Los Grupos Municipales podrán designar un suplente.

Deberá tenerse en cuenta lo previsto en el artículo 125 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales:

"En el acuerdo de creación de las comisiones informativas se determinará la composición concreta de las mismas, teniendo en cuenta las siguientes reglas:

a. El Alcalde o Presidente de la Corporación, es el Presidente nato de todas ellas; sin embargo, la Presidencia efectiva podrá delegarla en cualquier miembro de la Corporación, a propuesta de la propia Comisión, tras la correspondiente elección efectuada en su seno.

b. Cada Comisión estará integrada de forma que su composición se acomode a la proporcionalidad existente entre los distintos grupos políticos representados en la Corporación.

c. La adscripción concreta a cada Comisión de los miembros de la Corporación que deban formar parte de la misma en representación de cada grupo, se realizará mediante escrito del portavoz del mismo dirigido al Alcalde o Presidente, y del que se dará cuenta al Pleno. Podrá designarse, de igual forma, un suplente por cada titular”.

- La comisión será constituída en el plazo de una semana.
- La comisión establecerá el plazo de duración de los trabajos en función de como se vayan desarrollando los mismos.
- La documentación solicitada, de la que se disponga, se incorporará en la constitución de la comisión, y la demás se irá incorporando a medida que se disponga de ella.
- No formarán parte de la comisión ninguna de las personas relacionadas con las informaciones aparecidas en prensa durante los últimos días.”

7è. Precs i preguntes:

7.1.- Sra. Costa: S'ha sentit discriminada i tractada diferent respecte d'altres representants d'aquest Consistori, quan per al·lusions s'ha donat la paraula, tant a la Sra. Sansano com al Sr. Villalonga, i a ella no se li ha donat, havent-la mencionat directament, citant la seua etapa de govern, per tan entenia que per al·lusions hauria tengut que intervenir. Per tant, vol que consti en Acta la seua queixa de què no es tracta igual a la portaveu del grup PSOE, que als de la resta de la Corporació.

Pregunta: Es reafirma en què la Llei de publicitat institucional de les Illes Balears es pot complir de manera discrecional?

7.2.- Sr. Costa: Demana que s'impedeixi l'aparcament de vehicles a la Plaça d'Espanya.

7.3.- Sra. Boned: Demana que facin les gestions oportunes per recuperar per a Vila la ruta de la sal.

7.4.- Sra. Martínez: Preguntes: 1. Està previst fer alguna actuació en el tram d'Illa Plana?
2. Netejaran les Feixes de Tamanca?

7.5.- Sr. Ruiz: Tenen pressupost per reparar la coberta de l'estadi municipal de Can Misses?

7.6.- Sr. Molina: Preguntes: 1. Quans nens de l'escoleta, durant el curs 2011-2012, gaudeixen de bonificació pel criteri de renda?
2. Quin import va suposar aquestes bonificacions?
3. Quin nombre de nens en gaudeixen l'actual curs escolar?
4. Quina és la facturació total de l'escoleta, per les quotes i conceptes?

7.7.- Sr. Ferrer: Com estan les obres de l'observatori?

7.8.- Sr. Villalonga: Quants diners hi ha en els comptes corrents del Consorci?

Sra. Sánchez: Contestació verbal a la pregunta del Sr. Ruiz. No hi ha pressupost.

Sra. Sánchez-Jáuregui: Les altres preguntes es contestaran per escrit en el proper Ple. Ara es contestaran les preguntes formulades per escrit amb 48 hores d'antelació, a la celebració del Ple.

7.9.- Pregunta escrita del regidor Sr. Molina, següent:

“PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER CONTESTADA A LA PROPERA SESSIÓ PLENÀRIA

Pregunta que formula Ildelfonso Molina Jiménez, regidor de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, d'acord amb l'article 97 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears, per ser contestada al proper ple ordinari:

- En què estat es troba la reclamació de l'empresa concessionària del CETIS per no poder obrir l'estació d'autobusos? Quines passes ha donat l'Ajuntament d'Eivissa per tal d'evitar haver d'abonar els més de 16 milions d'indemnització que reclama l'empresa?

Eivissa, 2 d'abril de 2013

Sgt. Ildelfonso Molina Jiménez
Regidor del grup municipal
PSOE-Pacte per Eivissa”

Contestació verbal del regidor Sr. Mayans. S'ha interposat un recurs contenciós per part de l'empresa que encara està en tràmit.

7.10.- Pregunta escrita de la regidora Sra. Costa, següent:

“PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER CONTESTADA A LA PROPERA SESSIÓ PLENÀRIA

Pregunta que formula Lurdes Costa Torres, portaveu i regidora de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, d'acord amb l'article 97 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears, per ser contestada al proper ple ordinari:

- Quines actuacions s'han fet en el marc de l'expedient de responsabilitat patrimonial interposat per l'empresa constructora de l'escola de sa Bodega pel retard acumulat en la tramitació de les obres? En què punt es troba aquest expedient i quines passes s'han de donar a continuació?

Eivissa, 2 d'abril de 2013

Sgt. Lurdes Costa Torres
Regidora del grup municipal
PSOE-Pacte per Eivissa”

Contestació verbal de la regidora Sra. Marí. La tramitació d'aquest expedient es troba a l'IBISEC.

7.11.- Pregunta escrita de la regidora Sra. Costa, següent:

**“PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER
CONTESTADA PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA**

Pregunta que formula Lurdes Costa Torres, regidora de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, PER TAL QUE SIGUI CONTESTADA PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA d'acord amb l'article 97.7 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears:

Quin criteri ha defensat fins ara i quin criteri defensarà l'Ajuntament d'Eivissa respecte del nom definitiu de la nova escola que es construirà a la zona de sa Joveria i que substituirà a les aules prefabricades ubicades a l'aparcament junt als Multicines Ibiza?

Eivissa, 2 d'abril de 2013

Sgt. Lurdes Costa Torres.
Regidora del grup municipal
PSOE-PACTE per Eivissa.”

Contestació escrita de la portaveu de l'equip de govern Sra. Marí, següent:

“Resposta a la pregunta amb Registre d'Entrada 7578, de 2 d'abril de 2013

El criteri de l'Ajuntament d'Eivissa, expressat al seu moment per la regidora Pilar Marí, com a representant municipal al Consell Escolar del CEIP es Pratet, és prioritzar, el nom del topònim tradicional dels terrenys allà on s'ubiqui el col·legi, per tal de no tergiversar el plànol toponímic i històric del municipi.

En el cas del CEIP ers Pratet, deu la denominació al fet que s'havia de construir en terrenys que duien aquest nom, malgrat en un principi se situà en altres terrenys de forma provisional. Però finalment el col·legi es construeix en terrenys de sa Joveria.

Segons la reglamentació existent, el canvi de nom d'un centre escolar s'ha de fer a proposta del Consell Escolar del centre en qüestió, per la qual cosa aquest tema es plantejà en la darrera sessió i, malgrat les raons emotives existents dins el col·lectiu del professorat, alumnat, pares i mares, per mantenir el nom actual, les raons històriques han tengut més importància i s'ha acordat demanar el canvi de nom del centre per “sa Joveria”, mantenint d'aquesta forma la toponímia tradicional del municipi.

Pilar Marí Torres
Portaveu de l'Equip de Govern
Eivissa, 8 d'abril de 2013”

7.12.- Pregunta escrita del regidor Sr. Sánchez, següent:

**PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER CONTESTADA
PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA**

Pregunta que formula Enrique Sánchez Navarrete, regidor de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, PER TAL QUE SIGUI CONTESTADA PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA d'acord amb l'article 97.7 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears:

Quant de temps fa que no funcionen els ascensors de les dependències de la Policia Local a l'edifici del CETIS? Quines gestions ha fet l'Ajuntament d'Eivissa per aconseguir que tornin a estar operatius? En quin termini espera l'equip de govern que els ascensors tornin a funcionar amb normalitat?

Eivissa, 2 d'abril de 2013

Sgt. Enrique Sánchez Navarrete.
Regidor del grup municipal
PSOE-PACTE per Eivissa.”

Contestació escrita de la portaveu de l'equip de govern, Sra. Marí, següent:

“PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE:

“Quant de temps fa que no funcionen els ascensors de les dependències de la Policia Local a l'edifici del CETIS?

Quines gestions ha fet l'Ajuntament d'Eivissa per aconseguir que tornin a estar operatius? En quin termini espera l'equip de govern que els ascensors tornin a funcionar amb normalitat?

RESPOSTA:

No funcionen des del mes de març de 2012.

Els Serveis Tècnics d'Urbanisme i Manteniment, que han gestionat la solució a la anomalia, faciliten la resposta de CETIS, “Sociedad Gestora Cetis, S.L.”, de data 26 de març de 2013, R.E. Núm. 7307, mitjançant el qual comuniquen que durant els pròxims dies es realitzarà la revisió de les línies elèctriques i telefòniques dels ascensors de les torres 1 i 2 per a la pròxima posada en marxa dels de la torre 1.

Pilar Marí Torres
Portaveu de l'Equip de Govern
Eivissa, 5 d'abril de 2013”

7.13.- Pregunta escrita del regidor Sr. Sánchez, següent:

**“PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER
CONTESTADA PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA**

Pregunta que formula Enrique Sánchez Navarrete, regidor de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, PER TAL QUE SIGUI CONTESTADA PER ESCRIT A LA PROPERA SESSIÓ PLENÀRIA d'acord amb l'article 97.7 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears:

A quines persones va pagar l'Ajuntament d'Eivissa una nit d'hotel a la ciutat (Hotel Club Goleta) en data 5 d'agost de 2011?

Quin són els seus càrrecs i quins són els motius pels que l'Ajuntament d'Eivissa va assumir la despesa corresponent al seu allotjament?

Quines altres despeses va suposar per a l'Ajuntament d'Eivissa la visita d'aquestes persones?

Eivissa, 2 d'abril de 2013

Sgt. Enrique Sánchez Navarrete.
Regidor del grup municipal
PSOE-PACTE per Eivissa.”

Contestació escrita de la Sra. Alcaldessa, següent:

“PREGUNTES QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE:

A quines persones va pagar l'Ajuntament d'Eivissa una nit d'hotel a la ciutat (Hotel Club Goleta) en data 5 d'agost de 2011?

Quin són els seus càrrecs i quins són els motius pels que l'Ajuntament d'Eivissa va assumir la despesa corresponent al seu allotjament?

Quines altres despeses va suposar per a l'Ajuntament d'Eivissa la visita d'aquestes persones?

RESPOSTES:

Sra. Agueda Reynés, Alcaldessa de Maó
Sr. Gonzalo García San Miguel, Portavoz de infraestructuras
Sr. José Antonio Bermúdez de Castro, Diputado.

Invitació de l'Alcaldessa a les Festes de la Terra.

No va suposar cap despesa més.

Marienna Sánchez-Jáuregui
Alcaldessa d'Eivissa
Eivissa, 08 d'abril de 2013”

7.14.- Pregunta escrita del regidor Sr. Sánchez, següent:

**“PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL PSOE PACTE PER TAL
QUE SIGUI CONTESTADA PER ESCRIT AL PROPER PLE ORDINARI.**

Enrique Sánchez Navarrete, regidor del grup municipal PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa

EXPOSA,

Que al ple ordinari del mes de febrer va rebre escrit de resposta a una sèrie de preguntes que havia formulat el 24 de gener sobre l'acord plenari per arreglar una sèrie de criptes privades del Cementiri Vell.

Que a l'escrit signat pel regidor Constantino Larroda no es donava complida resposta a les preguntes següents:

- Si les obres es faran abans o després de tenir assegurat l'Ajuntament el seu cobrament.
- Quins són els titulars de les criptes que s'arreglaran.

A la vista d'aquesta falta de resposta, el grup municipal PSOE-Pacte vol manifestar el següent:

1. Resulta insultant l'incompliment reiterat de la normativa per part de l'equip de govern municipal, que constantment posa impediments a l'acció de control de l'oposició. A la prohibició mai motivada d'accés a les factures abonades en 2012 s'uneix ara un nou

exemple (i no és el primer) de negativa a respondre a preguntes de l'oposició. No es dona compte a preguntes directes o es fa servir l'apel·lació a la Llei de protecció de dades per evadir o retardar al màxim la resposta, tot i estar parlant d'obres de millora que es faran amb sous públics.

2. Tot i que l'objectiu de l'equip de govern sigui esgotar els membres de l'oposició per tal que deixin de realitzar la funció que mitjançant la normativa i mitjançant els vots de la ciutadania els ha set encomanada, això no ocorrerà i donat que l'agència espanyola de protecció de dades estableix que a la petició d'informació efectuada pels regidors s'ha de determinar la finalitat per a la que es faran servir les dades sol·licitades; li recordam que segons l'article 77 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local s'estableix que tots els membres de les Corporacions locals tenen dret a obtenir de l'alcalde o president o de la comissió de govern quants antecedents, dades o informacions obrin en poder dels serveis de la Corporació i resultin precisos per al desenvolupament de la seva funció.

Hem de recordar a l'alcaldessa d'Eivissa que la cessió de les dades sol·licitades es fonamenta en la necessitat que l'oposició estigui degudament informada per tal de portar a terme la seva funció de control sobre la Corporació Local respecte de la gestió dels serveis i dels pressupostos públics, sous de tots, que s'aplicaran en la millora de criptes de titularitat privada i, més concretament, tenint en compte que:

- Els titulars haurien de fer-se càrrec de les obres.
- L'Ajuntament hauria d'haver-se posat en contacte amb els esmentats titulars per instar-los a reparar les sepultures i el regidor responsable de Cementeris no va aclarir durant el debat de la moció sobre aquest assumpte si s'havia fet o no, afirmant que es posaria en marxa tot el procediment una vegada aprovada la moció.
- Que existeixen altres sepultures al nostre cementiri en condicions similars a les escollides per a la millora.
- Que no es va explicar durant el debat de la moció el criteri que s'havia seguit per arreglar aquestes sepultures i no altres.
- Que resulta important i necessari saber quins ciutadans en concret es beneficiaran dels sous públics, encara més quan no s'ha donat a conèixer el criteri seguit per l'equip de govern per beneficiar a uns sobre altres.

Per tot això,

SOL·LICITA,

Que serveixi l'argumentació anterior com a motivació suficient per informar per escrit a la propera sessió plenària de caràcter ordinari sobre si l'Ajuntament esperarà o no a recaptar els sous dels particulars afectats per fer la millora de les criptes del Cementiri Vell aprovada en sessió plenària, així com el nom dels titulars de les famílies que es beneficiaran d'aquesta reforma.

Eivissa, a 2 d'abril de 2013.

Sgt. Enrique Sánchez Navarrete
Regidor de PSOE-Pacte”

Contestació escrita del regidor Sr. Larroda, fent entrega d'un informe del funcionari encarregat de l'oficina de cementeris, amb el seu conforme, següent:

“INFORME DEL FUNCIONARI ENCARREGAT DE L'OFICINA DE CEMENTERIS.

En respuesta a las preguntas del Sr. Enrique Sánchez Navarrete, regidor del grupo municipal PSOE-Pacte per Eivissa referentes a las Criptas número VI, VII y VIII del cementerio Viejo de Eivissa, paso a dar contestación de ellas.

En su exposición, menciona las Criptas como privadas, entendiéndolo por ello, que son propiedad de los titulares de las mismas.

En este sentido he de informar al Sr. Regidor, que basándose en las reiteradas sentencias, de las cuales ha creado jurisprudencia, no se puede considerar en propiedad ni los nichos, ni sepulturas, ni capillas u otros tipos de tumbas ubicadas en los recintos municipales. Los anexos 0, 1 y 2, les informan de la jurisprudencia asentada en tal caso, así como las leyes que las avalan, dejando nítido que no hay propiedad para los particulares en los suelos públicos de cementerios, estos se consideran concesiones a tiempo limitado, siempre y cuando cumplan con sus obligaciones las cuales se recogen en el Reglamento de Policía Sanitaria Mortuoria de las Illes Balears y Reglamento de Cementerios Municipal d'Eivissa.

A su pregunta, si las obras se harán antes o después de tener asegurado el cobro de dicha obra, la respuesta es:

Al ser los cementerios municipales, estos son los que hacen cumplir las normativas dictadas por el Reglamento de Policía Sanitaria Mortuoria de las Illes Balears y se rigen por un Reglamento de Cementerio Municipal de Eivissa. En el cual queda recogido que ante el incumplimiento de parte de los titulares en sus puntos 5.28 apartados del a) hasta el h) así como en el Reglamento de Policía Sanitaria Mortuoria de las Illes Balears en los artículos 40 y 45 del mismo, estas Criptas son concesiones administrativas y una vez incumplido dichos artículos el Ayuntamiento tiene la potestad de ejercer su derecho a retomar dicha concesión o titularidad para uso funerario.

Siendo este el caso de las Criptas VI, VII y VIII del Cementerio Viejo, teniendo un expediente de ruina dado su mal estado de conservación e insalubridad y los nichos internos derruidos, se ajusta a la situación planteada anteriormente en pleno, pudiendo derribar dicha Cripta en el peligro existente de derrumbe y construir adecuado para uso funerario, siendo el coste asumido por el Ayuntamiento, pues del producto de la construcción se derivaran unas cuotas a pagar (concesiones o alquileres) por cada sepultura, que ayudará a sufragar todo lo invertido anteriormente, con el conveniente de lo que ahora es inútil, reconvertirlo en utilidad pública, por poder satisfacer la gran demanda que existe en este cementerio.

A su pregunta, Quiénes son los titulares de las Criptas que se arreglan, la respuesta es:

Le adjunto un listado con los titulares y cotitulares adjunto en el anexo 6, ascendiendo estos a 112 titulares y 106 cotitulares de los cuales muchos no son vivos, otros han trasladado sus restos a otras sepulturas y algunos no han contestado a los requerimientos por parte de esta dependencia, asimismo, muchos de ellos se han desentendido de sus responsabilidades, dado el estado de abandono que se encuentran los nichos y la propia instalación. En cada nicho se les dejó una notificación para que se presentasen en las oficinas y regularizaran su situación, en el año 1988.

En cuanto a que los titulares se hiciesen cargo de los costes de las obras, esto viene precedido por el acuerdo entre ellos de llevarlo a término, asunto que nunca ha ocurrido ni siquiera ante los requerimientos de este departamento y con el paso de los años y el tiempo, se han encargado de deteriorar las Criptas hasta el punto de intervenir este Ayuntamiento para limitar posibles daños físicos y por derrumbe.

La insistencia de este departamento a los propietarios de los nichos en cuestión, queda reflejada en el anexo 5, donde se puede comprobar la instancia con la que ha seguido el consistorio para resolver un tema que parte de 27 de enero de 1988, sigue el 31 de agosto de 1994, para dar un paso adelante en 2 de septiembre de 2003, con anuncio en el Diario de Ibiza el 7 de enero de 2008, pasado al 17 de abril de 2008 y por últimas divulgaciones 30 de enero de 2013 con publicidad de Edicto según anexo 5, con fecha de publicación 17 de marzo de 2013. Sin esta actuación departe del consistorio, sí que hubiese habido un coste posible de indemnizaciones por daños y dinerario, por lo que este Ayuntamiento ha obrado diligentemente ante un posible perjuicio.

Una vez interviene el Ayuntamiento, lo que lleva a cabo es aplicar la normativa al respecto, pudiéndola encontrar en el anexo 7, entregado con anterioridad al Regidor Sr. Enrique Sánchez Navarrete, según lo solicitó, quedando derogada las titularidades y revirtiendo estas al Ayuntamiento, por lo cual, es este consistorio el que se hace cargo de las obras, ya que recae sobre él la titularidad.

A su pregunta que existen otras sepulturas en condiciones similares para acogerse a la mejora, la respuesta es:

Algunas de ellas están en el punto de llegar a un acuerdo entre los titulares, para hacerse cargo de las obras que deberán acometer, en caso de desacuerdo y abandono de la instalación, este departamento instruirá el mismo trámite que se ha iniciado con las Criptas VI, VII y VIII, siempre entendiendo las particularidades de cada sepultura (falta de arreglo, abandono, insalubridad, etc.). En el supuesto de ser recuperada la titularidad por el Ayuntamiento (caso que ha ocurrido con la Cripta en cuestión), se procederá a su arreglo y posterior concesión con el fin de satisfacer las demandas que existen en esta área, concretamente en el cementerio Viejo de esta ciudad.

Ello conlleva la entrada posterior de dinero por la concesión de la sepultura arreglada, que contribuirá a paliar los gastos que se haya realizado con anterioridad, el beneficio lo encontramos en la satisfacción del contribuyente de optar a una titularidad concesionaria de una sepultura en el cementerio Viejo, y dinero invertido en el arreglo, vuelve al ciudadano que obtenga la concesión.

Sin otro, un saludo.

Fdo.- Eduardo Estévez Pérez
Eivissa, 4 de abril de 2013

Constantino Larroda Azcoitia
Regidor d'Obres, Manteniment
i Salut Pública."

7.15.- Pregunta escrita del regidor Sr. Sánchez, següent:

**"PREGUNTA QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE PER SER
CONTESTADA A LA PROPERA SESSIÓ PLENÀRIA**

Pregunta que formula Enrique Sánchez Navarrete, regidor de PSOE-Pacte per Eivissa a l'Ajuntament d'Eivissa, d'acord amb l'article 97 del RD 2568/1986 pel que s'aprova el ROF i amb l'article 95 de la Llei 20/2006 de règim municipal i local de les Illes Balears:

- A quin acord ha arribat l'equip de govern de l'Ajuntament d'Eivissa amb els representants dels treballadors municipal referent al pla de formació per a l'any 2013? Quins cursos es faran durant aquest any?

Eivissa, 2 d'abril de 2013

Sgt. Enrique Sánchez Navarrete
Regidor del grup municipal
PSOE-PACTE per Eivissa”

Contestació escrita de la 2ª Tinent d'Alcalde, Sra. Sansano, següent:

“Sr. Enrique Sánchez Navarrete
PSOE – PACTE PER EIVISSA

En contestació a la seua petició amb número de registre d'entrada 7600 de data 2 d'abril, li adjunt còpia del Pla de Formació 2013.

Lina Sansano Costa
2ª Tinent d'Alcalde
Eivissa, 8 d'abril de 2013”

Sr. Enrique Sánchez Navarrete

Us comunic que la mesa general de negociació de personal funcionari i laboral, a la sessió del dia 26 de març va consensuar els cursos previstos en el pla de formació continua 2013 per als empleats municipals d'aquest Ajuntament i que són els següents:

POLICIA LOCAL

TITULO	DURACIÓN
Policía Judicial	80 horas
La Detención ilegal. Ejercicio legítimo de un Derecho deber o cargo.	10 horas 2 ediciones
Actuaciones ante el Fuego	10 horas
Curso de Tiro defensivo policial	12 horas
Proyecto de Instrucción escopeta policial	16 horas

TÉCNICOS DE VARIAS ÁREAS

TITULO	DURACIÓN
Bienestar Social Atención e intervención con adolescentes y jóvenes y sus familias.	20 horas
TFS Curas específicas de higiene y medicación en los	20 horas

domicilios para personas en situación de Dependència.	
Cementerios.- Nuevas Técnicas de trabajo	20 horas
Departamento de Formación.- La Financiación de los Servicios Públicos de Eivissa	30
Medio Ambiente.- Sistemas de información geográfica.	25 horas
Urbanismo.- Curso general de urbanismo	20 horas

OPERARIOS

TITULO	DURACIÓN
Buenas prácticas en el diseño de jardines Jardines-poda y aprovechamiento.	30 horas
Informática curso especial operarias de limpieza	20 horas
Risoterapia	10 horas

GENERAL

TITULO	DURACIÓN
Conflictos en el Trabajo, con personal funcionario, y personal externo (público en general)	20 horas
Todo el Personal 140 F apr. Actualización de herramientas informáticas para la administración electrónica, Window 7, y office 2010	20 horas 7 Ediciones 20 personas por edición
Procedimientos sancionadores OOMM, licencias actividades y relacionadas con sanciones tráfico	20 horas
Atención al ciudadano y	20 horas

gestión de quejas	
-------------------	--

Així mateix us comunic que els cursos previstos per als operaris resten condicionats a la presentació de noves sol·licituds d'accions formatives per part dels representants sindicals. En tot cas es consensuarà la seva prioritització d'acord amb la consignació pressupostària.

Eivissa, 5 d'abril de 2013
La segona tinent d'Alcaldia
Catalina Sansano Costa”

Sra. Sánchez-Jáuregui: Ara es contestaran les preguntes pendents de l'anterior Ple.

Contestació escrita de la Sra. Alcaldessa, a les preguntes formulades per la regidora Sra. Boned, següent:

“PREGUNTES QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE:

Sant Josep ja ha regulat l'horari d'obertura dels beach club, des de les 10 del matí fins a les 3 de la nit. En quin punt es troba aquest tema en el Consell d'Alcaldes?
Què pensa fer per defensar al municipi de les remors que arribaran dels beach clubs?

RESPOSTES:

Aquest tema encara no s'ha dut al Consell d'Alcaldes.

Prendrem les mesures en el nostre municipi legalment procedents i respecte als altres ajuntaments, en el seu cas, instarem per què procedeixin d'acord amb la normativa legal.

Marienna Sánchez-Jáuregui
Alcaldessa d'Eivissa
Eivissa, 08 d'abril de 2013”

Contestació escrita de la Regidora de Benestar, Sra. Valladolid, al regidor Sr. Sánchez, següent:

“Pregunta formulada pel Sr. Enrique Sánchez.

1.- Ja està elaborat el cens de persones sense sostre? Si és així li agradaria consultar la documentació.

Resposta:

Actualment s'està realitzant el buidatge del cens que les diferents entitats incloses dins la Xarxa d'Inclusió Social d'Eivissa estant realitzant conjuntament al municipi. Concretament s'han fet dues recollides de dades, una el mes de desembre i la darrera al mes de març.

Un cop s'ha disposat de la informació, aquesta està sent analitzada i traslladada a dades estadístiques per poder ser comparada i treballada per la pròpia Regidoria i també conjuntament amb la resta d'entitats que treballen a la Xarxa, pel què considerem que seria més convenient consultar-la quan aquest buidatge s'hagi completat.

Eivissa 4 d'abril de 2013

Miriam Valladolid Portas.
Regidora de Benestar Social i Participació Ciutadana.”

Contestació escrita de la Sra. Alcaldessa, a la pregunta formulada pel regidor Sr. Sánchez, següent:

“PREGUNTES QUE PLANTEJA EL GRUP MUNICIPAL PSOE-PACTE:

2.- Quan estarà la memòria de al policia local de 2012?

RESPOSTA:

Durant aquest mes.

Marienna Sánchez-Jáuregui
Alcaldessa d'Eivissa
Eivissa, 08 d'abril de 2013”

Contestació escrita del regidor Sr. Marí, a la pregunta formulada pel regidor Sr. Villalonga, següent:

“En respuesta a la pregunta planteada por el Sr. Villalonga durante el pleno de 28 de febrero 2013, concretamente la pregunta nº 3 que dice textualmente:

3. Estan d'acord amb que es faci un restaurant al martell?

Este equipo de Gobierno no tiene conocimiento de esta posibilidad.

Alejandro Marí Ferrer
Regidor d'Urbanisme, Activitats i Habitatge
Eivissa, 8 de abril de 2013”

Contestació verbal de la 2ª Tinent d'Alcalde, Sra. Sansano, a la pregunta 9.9.2 del regidor Sr. Villalonga. Serà el més aviat possible.

Referent al que ha preguntat de l'observatori. Ho va preguntar i li varen dir que estava tot enllestit. Avui mateix s'ha fet l'acta de replanteig i comprovació, i dins d'aquesta setmana es començaran les obres.

Contestació verbal del regidor Sr. Mayans, a la pregunta 9.9.4 del regidor Sr. Villalonga. De les indagacions que ha pogut fer, resulta que el responsable d'aquest aqüífer és l'empresa que va executar les obres de les carreteres, però instarà a la Consellera de Mobilitat del Consell Insular, per saber que passa amb això.

Sra. Sánchez-Jáuregui: Hi ha una sèrie de preguntes de la Sra. Costa sobre ITUSA i IMVISA del passat Ple, que se li contestaran en el proper Ple.

Sra. Sánchez-Jáuregui: Normalment sempre dona la paraula al públic al acabar la sessió, de conformitat amb l'art. 88 del ROF, per parlar d'algun tema d'interès municipal, però li comuniquen que té unes firmes i donat l'avançat de l'hora, avui no donarà aquesta opció la deixaran per al proper Ple.

**Ajuntament
d'Eivissa**

Secretaria General

**PLE ORDINARI
Dia 8 d'abril de 2013**

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

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