

ACTA DEL PLE DE L'AJUNTAMENT

Caràcter de la sessió: ordinari

Dia: 29/11/2013

Hora: de les 20 a les 21'05 hores

Lloc: Ajuntament

Assistents

Batle:	Cristóbal Coll Alcina
1r. Tinent de batle:	Pedro Tudurí Mercadal
2n. Tinenta de batle:	Carmen Reynés Calvache
3r. Tinent de batle:	Javier R. Pons Pons
4t. Tinent de batle:	Francisco Olives Salas
Regidor:	Alfredo Benosa Majos
Regidor:	Llorenç Carretero Tudurí
Regidor:	Juan Miguel Cubas Pons
Regidora:	Vanesa Florit Blanco
Regidor:	Remigio Lora Buzón
Regidor:	Miquel Melià Mercadal

Secretària: María Cristina Gascón Mir

S'han excusat de no assistir-hi:

Regidora:	Candelaria Moreno Portella
Regidora:	M. Carolina Marqués Portella

Ordre del dia

Primer. Aprovació de l'acta de la sessió anterior

Segon. Dictamen de la Comissió d'Economia i Hisenda de dia 17.10.13. Proposta de Batlia amb relació a l'aprovació del conveni del personal laboral

Tercer. Dictamen de la Comissió d'Urbanisme de dia 19.11.13. Proposta del regidor d'Urbanisme d'aprovació del text refós de la normativa urbanística vigent

Quart. Dictamen de la Comissió d'Economia i Hisenda de dia 21.11.13. Proposta de Batlia amb relació al conveni entre el CIM i els ajuntaments amb relació a la cartografia i la infraestructura de dades especials de Menorca (IDE Menorca)

Cinquè. Dictamen de la Comissió d'Economia i Hisenda de dia 21.11.13. Proposta de Batlia amb relació a l'adhesió al Servei per a la gestió de cobraments a l'estranger de sancions en matèria de trànsit a titulars i conductors amb domicili fora d'Espanya de la FEMP

Sisè. Dictamen de la Comissió d'Economia i Hisenda de dia 21.11.13. Proposta de Batlia de modificació de l'impost sobre vehicles de tracció mecànica i la seva ordenança fiscal reguladora

Setè. Dictamen de la Comissió d'Economia i Hisenda de dia 21.11.13. Resolució de Batlia núm. 2013/1283. Aprovació de l'expedient de modificació de crèdit núm. 5. Donar-ne compte

Vuitè. Dictamen de la Comissió d'Economia i Hisenda de dia 21.11.13. Resolució de Batlia núm. 2013/1295. Amortització anticipada de préstec

Novè. Donar compte de la Resolució de Batlia núm. 2013/1297 amb relació a la delegació de competències

Desè. Control del Ple a la Junta de Govern Local

Onzè. Precs, suggeriments i mocions

Desenvolupament de la sessió

PRIMER. APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

El batle demana si cap membre del Ple té observacions a fer a l'acta de la sessió de dia 25.10.13.

Intervé el Sr. Melià Mercadal. Manifesta que a l'apartat de "Precs i suggeriments", a la pàgina 40, paràgraf 2n, va interessar-se per unes declaracions que havia fet el batle sobre l'EMEA. Recorda que el batle va dir que li contestaria per escrit, però açò no consta a l'acta. Demana que s'hi inclogui.

Realitzada la rectificació, l'acta s'aprova per unanimitat dels onze membres assistents.

SEGON. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 17.10.13. PROPOSTA DE BATLIA AMB RELACIÓ A L'APROVACIÓ DEL CONVENI DEL PERSONAL LABORAL

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

"La secretària lliura als membres de la comissió l'informe de Secretaria; l'informe d'Intervenció; l'acta de la reunió de la Comissió negociadora del conveni del personal laboral; així com la proposta de Batlia, amb relació a l'assumpte indicat. -----

Intervé el batle. Demana disculpes pel fet que ara mateix es lliurin els informes als membres de la comissió. Resulta que dilluns es va fer una assemblea del personal per votar el conveni; l'endemà es va fer l'acta, i fins avui no s'ha pogut reunir la comissió negociadora per aprovar el nou conveni. Manifesta que es tracta d'un document consensuat a través de moltíssimes reunions i que el tràmit següent és que el Ple aprovi el conveni i tramitar-lo a l'autoritat laboral competent, als efectes de registre i per ordenar-ne la publicació al BOIB.-----

*I no havent-hi més intervencions, el batle sotmet a votació la proposta de Batlia presentada. --- La Comissió d'Economia i Hisenda, amb el vot a favor del representant del PP, que suposen set vots ponderats; i l'abstenció dels representants del PSOE, PSM-ELS VERDS i EM-EU, que suposen sis vots ponderats, acorda elevar a la consideració del Ple de l'Ajuntament les següents **propostes d'acord**:-----*

Primera. Aprovar l'Acord de la Comissió Negociadora de data 17 d'octubre de 2013, que recull el Conveni col·lectiu aplicable al personal laboral de l'Ajuntament de Sant Lluís, i per tant, el text del Conveni.-----

Segona. Comunicar l'acord del Ple al president de la Comissió Negociadora i notificar el mateix als representants del personal amb indicació dels recursos que estimin pertinents; així mateix, convocar les parts per a la signatura del Conveni Col·lectiu.-----

Tercera. Signat el Conveni Col·lectiu, que la Comissió Negociadora el presenti davant l'autoritat laboral competent als efectes de registre i perquè n'ordeni la publicació al Butlletí Oficial de les Illes Balears." -----

Intervé el Sr. Olives Salas, que presenta una esmena a l'esmentat dictamen, que diu:

"Atès que en la sessió tinguda pel Ple de l'Ajuntament en data 25 d'octubre es va deixar damunt la taula --a petició del portaveu del PSM-Verds- l'expedient per a l'aprovació del Conveni Col·lectiu del Personal Laboral de l'Ajuntament; -----

Atès que el portaveu del PSM-Verds va presentar un escrit (reg. d'entrada núm. 5503, de 30 d'octubre) on demana la revisió del Conveni;-----

Atès que en data 19 de novembre de 2013 s'ha reunit la Comissió Negociadora del Conveni per tal d'estudiar el document presentat;-----

*Atès que la Comissió Negociadora va considerar que les preguntes formulades tenen resposta -explícita o implícita- en el propi text del Conveni;-----
Atès que a la mateixa reunió es va aprofitar per millorar la redacció de dos dels articles del Conveni, tal com consta a l'acta subscripta i que ara es presenten en forma d'esmena,-----
A la vista de tot açò, es proposen al Ple les següents esmenes de substitució i supressió: -----
Primera.- Substituir el cinquè paràgraf de l'article 29 del Conveni del Personal Laboral pel següent redactat: -----
"L'edat per poder sol·licitar el pas a aquesta situació ha de ser fixada d'acord amb cadascun dels col·lectius concrets".-----
Segona.- Suprimir l'apartat "increment" del quadre d'hores extraordinàries previst a l'article 36 del Conveni del Personal Laboral." -----*

Continua el Sr. Olives Salas. Manifesta que a la passada sessió plenària el present assumpte va quedar damunt la taula i que, a la vista de l'escrit que va presentar el regidor del PSM-ELS VERDS —que va ser qui va proposar que l'expedient quedàs damunt la taula—, es va reunir novament la comissió negociadora per estudiar cada un dels punts exposat per l'esmentat regidor. Una volta estudiats tots els articles, es va considerar que la majoria tenen resposta —explícita o implícita— en el mateix text del conveni, si bé es va considerar oportú clarificar els articles 29 i 36. Per açò és que s'ha presentat aquesta esmena.

Intervé el Sr. Lora Buzón. Manifesta que el PSM-ELS VERDS no tenia cap intenció d'obstaculitzar aquest conveni, però sí que trobava que hi havia una sèrie de qüestions que s'havien d'aclarir, i n'hi ha algunes que s'han tingut en compte. Afegeix que la feina de l'oposició és fiscalitzar l'equip de govern perquè es defensin els interessos públics i que, si bé el seu grup no n'està totalment content, anuncia que s'abstindrà.

Intervé el Sr. Melià Mercadal. Manifesta que en el Ple passat EM-EU va manifestar el seu suport a la proposta de revisió del conveni, que està content que s'hagi fet i que s'hagi millorat en la mesura que s'ha millorat. Així mateix, manifesta que en aquell moment va manifestar que entenia que una negociació era una qüestió difícil, on cadascú defensava uns interessos diferents, i que creia que l'Ajuntament havia de defensar els interessos municipals i de tots els ciutadans, siguin o no treballadors municipals. Confia que l'equip de govern haurà defensat els interessos municipals, a pesar que en moltes coses hagi hagut de cedir —açò és part de la negociació—, i que amb aquesta confiança anuncia que hi votarà a favor.

I no havent-hi més intervencions, en primer lloc el batle sotmet a votació l'esmena presentada. Es produeix el següent resultat: vuit vots a favor, corresponents als membres del PP (6), PSM-ELS VERDS (1) i EM-EU (1); i tres abstencions, corresponents als membres del PSOE (3). L'esmena queda aprovada.

A continuació, el batle sotmet a votació el dictamen presentat per la comissió d'Economia i Hisenda, amb la incorporació de l'esmena aprovada.

El Ple de l'Ajuntament, per set vots a favor, corresponents als membres del PP (6) i EM-EU (1); i quatre abstencions, corresponents als membres del PSOE (3) i PSM-ELS VERDS (1); **acorda:**

Primer. Aprovar l'Acord de la Comissió Negociadora de data 17 d'octubre de 2013, que recull el Conveni col·lectiu aplicable al personal laboral de l'Ajuntament de Sant Lluís i, per tant, el text del Conveni, una vegada incorporades les esmenes aprovades per la Comissió Negociadora de data 19 de novembre de 2013.

Segon. Comunicar l'acord del Ple al president de la Comissió Negociadora i notificar-ho als representants del personal amb indicació dels recursos que estimin pertinents; així mateix, convocar les parts per a la signatura del Conveni Col·lectiu.

Tercer. Signat el Conveni Col·lectiu, que la Comissió Negociadora el presenti davant l'autoritat laboral competent a l'efecte de registre i perquè n'ordini la publicació al Butlletí Oficial de les Illes Balears.

TERCER. DICTAMEN DE LA COMISSIÓ D'URBANISME DE DIA 19.11.13. PROPOSTA DEL REGIDOR D'URBANISME D'APROVACIÓ DEL TEXT REFÓS DE LA NORMATIVA URBANÍSTICA VIGENT

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

“La secretària dóna compte de la proposta presentada pel regidor d'Urbanisme amb relació a l'assumpte indicat, que diu: -----

“Atès que el Consell Insular de Menorca, en data 22 de juliol de 2013, va donar per complimentades les prescripcions assenyalades en l'acord adoptat el 8 d'agost de 2012 en l'expedient de modificació de les Normes Subsidiàries per adaptar-les al Pla Territorial Insular, a l'àmbit de les zones turístiques de Sant Lluís, excepte algunes que detallava al propi acord; -- Atès que el mateix acord de juliol de 2013 donava per esmentades les deficiències assenyalades també a l'acord de dia 8 d'agost de 2012, aprovant definitivament l'expedient en determinats àmbits i deixant en suspens un àmbit concret; -----

Atès que el propi acord recomanava expressament la formulació d'un text refós de la normativa urbanística que integrés, en un sol text articulat, les normes vigents del text refós de les NNSS aprovades definitivament el 24.05.2004 amb les normes urbanístiques de la modificació puntual de les NNSS per adaptar-les al PTI, a l'àmbit de les zones turístiques; -----

Atès que el propi Consell Insular ha redactat aquest text refós proposat, que en cap cas modifica el contingut dels articles aprovats definitivament i que només té per objecte refondre i, per tant, compondre en un únic text les diferents disposicions normatives vigents; -----

Atès que aquest document serà una eina eficaç pels Serveis Tècnics Municipals a l'hora d'emetre informes urbanístics i llicències d'obres, al resumir en un únic document la dispersa i variada normativa existent; -----

I atès que aquest text no s'ha d'entendre com a definitiu, sinó com un pas intermig i necessari per a completar la tramitació de l'aprovació definitiva de la Modificació de les NNSS i adaptació al PTI a l'àmbit dels nuclis tradicionals i sòl rústic, és per la qual cosa veng a proposar a la Comissió Informativa d'Urbanisme l'adopció dels següents acords: -----

Primer. Aprovar el Text Refós de la normativa urbanística vigent que integra, en un sol text articulat, les Normes vigents de les NNSS de planejament de Sant Lluís aprovades definitivament en data 24.05.2004 (BOIB núm. 120 ext., de 28.08.2004), amb les normes urbanístiques de la modificació puntual de les NNSS per adaptar-les al PTI a l'àmbit de les zones turístiques, aprovades definitivament en data 08.08.2012 (BOIB núm. 142, de 02.10.2012). -----

Segon. Remetre el Text Refós degudament diligenciat al Consell Insular de Menorca.” -----

Intervé el president. Manifesta que en data 22.07.13 el CIM va donar per acomplertes les prescripcions de l'expedient de modificació de les Normes subsidiàries d'adaptació al PTI, a l'àmbit de les zones turístiques de Sant Lluís. Així mateix, informa que en el mateix acord es recomanava expressament la formulació d'un text refós de la normativa urbanística que integrés, en un sol text articulat, les normes vigents del text refós de les NNSS aprovades definitivament el 24.05.2004 amb les normes urbanístiques de la modificació puntual de les normes subsidiàries d'adaptació al PTI, àmbit de les zones turístiques. -----

Continua el president. Informa que recentment el CIM ens ha enviat aquest text refós, el qual ha estat redactat per l'esmentat organisme, i diu que s'ha d'entendre que és un document que no és definitiu, ni modifica cap aspecte de la normativa que actualment hi ha aprovada o en vigor, sinó que és un document que ajudarà els Serveis Tècnics Municipals a l'hora d'emetre informes urbanístics i llicències d'obres. A més, aquest document ve acompanyat d'una nota tècnica, on fa menció de la nova numeració dels articles.-----

Intervé el Sr. Melià Mercadal. S'interessa per allò que aquest text refós considera exactament. El president informa que aquest document és la normativa que està en vigor a dia d'avui, és a dir, l'expedient de modificació de normes subsidiàries d'adaptació al PTI, àmbit zones turístiques i la normativa aprovada l'any 2004, ja que encara no està aprovat l'expedient de modificació de normes subsidiàries d'adaptació al PTI, àmbit sòl rústic i nuclis tradicionals. ----

El Sr. Melià Mercadal manifesta que, doncs, quan s'aprovi definitivament l'expedient de modificació de normes subsidiàries d'adaptació al PTI, àmbit sòl rústic i nuclis tradicionals, s'haurà de fer un altre text refós. El president respon que efectivament és així.-----

Intervé el Sr. Carretero Tudurí. Manifesta que no sap què es pretén amb açò, ja que són documents aprovats; a més la paradoxa serà que respecte a aquests documents el grup del PP hi va votar en contra i ara hi votarà a favor... Ara bé, aquest mateix document —encara que estigui aprovat i encara que sigui vigent— avui en dia no s'adapta a les noves normatives. Per tant, demana: Com funcionaran els Serveis Tècnics Municipals? Amb aquest document? Amb les noves normatives?-----

El president recorda que quan es van aprovar les normes DOT —l'any 2004— també hi havia el PTI aprovat, i des del moment que es van aprovar les normes DOT hi havia aspectes que tampoc complien, però com que són normes de rang superior, t'hi has d'adaptar. Afegeix que la tramitació dels expedients de modificació de les normes subsidiàries d'adaptació al PTI està sent llarga i feixuga i ens trobam en aquesta dinàmica. De fet, les normes són les que són, l'articulat és el que és i aquest document refós només pretén ser una eina per als Serveis Tècnics Municipals a l'hora d'emetre informes.-----

El Sr. Carretero Tudurí manifesta que no entén per què s'han de refondre dos texts que ja estan aprovats. A més, entén que amb qüestions urbanístiques com aquestes hi hauria d'haver hagut un tràmit d'audiència, perquè la gent sàpiga el que està fent l'Ajuntament. No acaba d'entendre per què es fa aquest text refós, ja que fins ara els Serveis Tècnics han estat funcionant, fins i tot amb articulats de noves lleis que s'han de tenir en compte, com és el cas d'allà on no hi ha clavegueram. Afegeix que la cosa més greu de totes és que hagi estat el Consell Insular de Menorca qui hagi hagut de fer aquest document, perquè la competència del planejament és municipal, no és del CIM, i fa la sensació que no exercim la nostra responsabilitat.-----

Continua el Sr. Carretero Tudurí. Manifesta que el regidor d'Urbanisme no hauria de parlat de l'any 2004, ja que estam acabant l'any 2013 i ell fa dos anys i mig que és aquí i que, evidentment, els planejaments són feixucs i difícils, però açò que li han fet al regidor d'Urbanisme no és acceptable, és més de jutjat de guàrdia. Amb la quantitat de reunions que ha tingut el regidor d'Urbanisme amb els tècnics del CIM i amb el conseller del CIM —que ara ha dimittit o se n'ha anat— creu que el tema ja hauria d'estar resolt, però resulta que te tiren tot el document de les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i el sòl rústic, ja que diuen que s'ha de fer una altra aprovació inicial...-----

Finalment, el Sr. Carretero Tudurí manifesta que aquest nou document es una refosa de dues normatives, però creu que segueixen faltant detalls que amb la darrera aprovació van quedar aclarits, com és la divisió poligonal de Binibèquer Nou, que no sap si en aquest document hi queda açò reflectit, ja que si bé parla de Binibèquer Nou i de Cala Torret, no parla, però, de Sa Talaia ni del Conjunt Social de casetes de Sa Talaia. Així com tampoc apareix Son Remei ni Biniancollet.-----

Pel que fa al tràmit de les normes, el president manifesta que pel motiu que fos es van dividir en dues, per una banda l'àmbit dels nuclis tradicionals i sòl rústic i, per altra banda, l'àmbit de les zones turístiques, cosa que suposa que en el seu moment es va considerar oportú que açò era la cosa millor que s'havia de fer, però a data d'avui açò ha estat un inconvenient, ja que tenim documents aprovats i d'altres sense aprovar. Afegeix que aquest document que avui es proposa per aprovar és posar de manifest quina és la normativa urbanística vigent actualment a Sant Lluís. Per altra banda, manifesta que és cert que fa dos anys i mig que ell és aquí i que, tal com va dir a la darrera comissió, al mes de maig de 2011 hi va haver una

aprovació inicial, però no es va poder fer feina amb aquest document perquè no es tenia aprovat el catàleg de patrimoni, la qual cosa va ser un hàndicap; llavors mentre s'estava tramitant aquest document va sortir el decret 2/2012, que parlava que podien seguir tramitant les normes a pesar de no tenir el catàleg definitivament aprovat; entre una cosa i l'altra, açò es va demorar més d'un any. -----

Continua el president. Manifesta que, com va dir també a la darrera comissió, ni els redactors dels expedients de normes, ni els informes tècnics municipals, ni l'informe de l'assessor jurídic municipal, ni l'informe de la Secretaria de la corporació, ni els tècnics del CIM, en cap moment van posar de manifest allò que va posar de manifest l'informe de la jurista del CIM. Entén que la jurista del CIM no va entrar en una anàlisi jurídica, sinó més tost tècnica, ja que assumia que es tocava l'estructura orgànica del territori i va emetre un informe desfavorable en aquest sentit. Per tant, la comissió d'Urbanisme del CIM, amb un informe tècnic favorable i amb un informe jurídic desfavorable, va suspendre l'aprovació de les normes fins que no es resolguessin aquestes qüestions. Açò ha estat el procediment dels dos anys i mig, que no són tals, sinó que són un any i mig i poc més.-----

Segueix el president. Manifesta que una altra incidència que ha fet que l'expedient s'hagi allargat una mica més és la qüestió de la cartografia, que l'any 2008 ja es va posar de manifest que no era una cartografia actualitzada i que s'havia d'actuar en aquest sentit; també és cert que ni l'any 2011 ni l'any 2012 es va fer menció d'aquesta qüestió, però, en canvi, sí que l'any 2013 recomanaven que la nova cartografia fos una cartografia actualitzada. Així mateix, manifesta que no pot agilitzar-ho més, perquè per molt que el planejament sigui potestat municipal, estam en mans del control del CIM, així com del Consell Consultiu. -----

Finalment, i sobre la qüestió en anàlisi, el president manifesta que el Ple del CIM en data 22.07.13 va acordar recomanar la formulació d'aquest text refós; s'ha valorat si açò ajudaria a la resolució definitiva de l'aprovació de les normes; i, una vegada valorat, ha considerat oportú que sí que era necessari elaborar aquest document refós i, per açò, es du avui a aprovació.-----

Intervé el Sr. Lora Buzón. Manifesta que a l'informe tècnic s'indica que aquest text no s'ha d'entendre com a definitiu, sinó com un pas intermedi i necessari per a completar la tramitació de l'aprovació definitiva de la modificació de les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i sòl rústic. Demana una explicació d'açò.-----

El president manifesta que açò vol dir que una volta aprovades definitivament les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i sòl rústic, llavors es farà un text refós i únic de les normes.-----

El Sr. Lora Buzón manifesta que, doncs, el CIM tornarà a fer un altre text refós. El president respon que no, el text refós definitiu de les normes el farà l'Ajuntament.-----

Així mateix, el Sr. Lora Buzón demana si els Serveis Tècnics Municipals s'han mirat bé aquest document, en el sentit que no hi falti res. El president respon que sí, que ho han mirat bé. A més, amb les reunions mantingudes amb el CIM; amb les converses mantingudes amb els Serveis Tècnics Municipals; i vist l'informe emès per aquests, dóna per suposat que han tingut la fiscalització adequada, a pesar que tots sabem que hi ha normatives de rang superior.-----

Per altra banda, el Sr. Lora Buzón manifesta que aquest Ajuntament va tramitar l'expedient de modificació de normes subsidiàries d'adaptació al PTI en dos expedients, perquè així ens ho va recomanar el CIM, però resulta que hi ha altres ajuntaments que ho han fet en tres i en quatre. Sobre aquest text refós, manifesta que creu que no hauria fet falta, però si troben que servirà perquè els Serveis Municipals puguin fer feina millor... si bé creu que van sobrats, els Serveis Tècnics Municipals. Li fa la impressió que és com un entretemps perquè el CIM pugui modificar el PTI...-----

El president insisteix que aquest text refós és una recomanació del CIM i que personalment li ha costat donar el pas de tirar-ho endavant, però una vegada valorat amb els Serveis Tècnics Municipals, amb els quals hi té una confiança absoluta, sobretot amb l'arquitecte Francesc Farrés, s'ha considerat que sí que aquest text refós podria ajudar-nos, no només a nosaltres i a ell, sinó també a l'hora d'acabar la tramitació de les normes per poder fer els informes tant dels Serveis Tècnics com dels Jurídics del CIM. -----

El Sr. Melià Mercadal manifesta que no entén per què justament s'ha d'aprovar ara aquest text refós, quan tenim en suspens l'expedient de modificació de les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i sòl rústic. Encara menys entén allò que diu l'informe tècnic, que és un pas intermedi i necessari; creu que la cosa lògica seria esperar a tenir aprovat l'expedient de modificació de normes, que actualment està en suspens. Per altra banda, i atès

que el batle en una Junta de Portaveus va dir que confiava que l'aprovació definitiva de l'expedient de modificació de les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i sòl rústic, fos abans de final d'any o a principis de l'any 2014, voldria saber si l'expedient està tan avançat per poder aspirar a allò que ha dit el batle. -----

El president insisteix que amb aquest document no es modifica res, sinó que només es posa en un sol document quina és la normativa actual, que abraça tot el terme municipal, tant les zones turístiques com els nuclis tradicionals; ara bé, desafortunadament tenim les zones turístiques aprovades i pendent d'aprovació de forma definitiva els nuclis tradicionals i el sòl rústic. Pel que fa a la possible data de l'aprovació definitiva de l'expedient, actualment en suspens, manifesta que no depèn només de l'Ajuntament, sinó també d'altres organismes i que, com que s'ha de fer una nova exposició pública de l'expedient i ha de seguir la tramitació que estableix la llei de reglament del planejament urbanístic, és impossible que s'aprovi definitivament dins enguany i, difícilment, a principis de l'any que ve. Afegeix que la data exacta no la pot saber.---

El Sr. Melià Mercadal manifesta que, evidentment, entén que el regidor d'Urbanisme no pot saber la data exacta i també comprèn que és un procés espès i que pot ser molt llarg, però que si ha dit açò era perquè el batle en una Junta de Portaveus insistia que era possible que l'expedient s'aprovàs definitivament abans de final d'any o principis de l'any que ve. A més, el qui parla va opinar que li semblava que el batle era molt optimista.-----

El president manifesta que respecta l'opinió del batle, que ell és el primer interessat que la tramitació d'aquest expedient s'acabi com més prest millor, però açò no està en mans ni del regidor d'Urbanisme, ni està en mans exclusivament del batle.-----

El Sr. Melià Mercadal manifesta que açò són les afirmacions que es fan un poc a la lleugera... El president manifesta que les normes també es podien haver aprovat abans i no ha estat possible i que la tramitació que tenim ve d'una aprovació inicial de l'any 2007, és a dir, no és una cosa recent, sinó que de fa sis anys. A més, per fer l'aprovació l'any 2007 es devia començar a fer-hi feina abans, per la qual cosa fa més de set anys. -----

Intervé el Sr. Carretero Tudurí. Manifesta que fa la sensació que el Consell Insular, una vegada més, ha ningunejat l'Ajuntament de Sant Lluís, açò demana que consti en acta. I amb el lliurament d'aquest document del text refós, açò encara ho reafirma. Es demana: Per què no fa el CIM les normes? Així no haurien de passar tanta pena com estam passant, ja que no és només el consistori, sinó tota la gent del terme municipal, qui ho pateix, açò. Considera que hi ha faltat mà política, i es dirigeix al regidor d'Urbanisme dient-li que l'han deixat més avall de l'enrajolat, perquè si en dos anys i mig, amb la quantitat de reunions que ha mantingut, ha estat incapaç de tancar un expedient, a més, un expedient aprovat inicialment abans de les eleccions de l'any 2007, i que ara ens diguin que tornem a fer una altra aprovació inicial... açò qualcú s'ho hauria de fer mirar, perquè açò no hi ha d'on agafar-ho. Insisteix que consti en acta que una vegada més el Consell Insular de Menorca —que curiosament és del PP— ha ningunejat el PP d'aquí.-----

Intervé el president. Manifesta que no comparteix aquestes afirmacions. A més, assenyala que si en el moment actual l'equip de govern de l'Ajuntament té una col·laboració política semblant a la del CIM, també és ver que en el seu moment aquí hi havia un equip de govern que era de característiques afins a les que hi havia en el seu moment en el CIM i també va passar exactament el mateix... Afegeix que per molt que el senyor Carretero pugui parlar del PP, ha de tenir en compte que la llei de planejament urbanístic és un tema reglat i espès, i en açò no hi podem entrar.-----

El Sr. Carretero Tudurí manifesta que és un tema de voluntat política. Sense anar més enfora l'actual equip de govern està informant favorablement sobre interessos generals de les coses que els convé... Són voluntats polítiques. I l'alliberació que va fer el PP amb el rústic, que és açò? I tota la disciplina que hi ha hagut que es pugui fer el que es vulgui perquè açò generarà feina... per l'amor de Déu! I els qui ho han fet bé? Són coses reglades, però prèviament estan aprovades per decisions polítiques.-----

I no havent-hi més intervencions, el president sotmet a votació la proposta presentada.-----

La Comissió d'Urbanisme, amb el vot a favor del representant del PP, que suposa set vots ponderats; i l'abstenció dels representants del PSOE, PSM-ELS VERDS i EM-EU, que suposen sis vots ponderats; acorda elevar a la consideració del Ple de l'Ajuntament les següents **propostes d'acord**:-----

Primera. Aprovar el Text refós de la normativa urbanística vigent que integra, en un sol text articulat, les Normes vigents de les NS de planejament de Sant Lluís aprovades definitivament en data 24.05.2004 (BOIB núm. 120 ext., de 28.08.2004), amb les normes urbanístiques de la modificació puntual de les NS per adaptar-les al PTI en l'àmbit de les zones turístiques, aprovades definitivament en data 08.08.2012 (BOIB núm. 142, de 02.10.2012). -----
Segona. Remetre el Text refós degudament diligenciat al Consell Insular de Menorca.” -----

Intervé el regidor d'Urbanisme, senyor Pons Pons. Manifesta que, tal com va expressar a la comissió d'Urbanisme, el text refós és una recomanació que va fer el CIM a l'acord de Ple de dia 22.07.13. És un text que no implica cap modificació de la normativa, sinó que integra en un únic document la normativa en vigor de les DOT —maig de 2004— amb les normes urbanístiques de la modificació puntual de les normes subsidiàries d'adaptació al PTI, àmbit de les zones turístiques —agost de 2012—. Analitzada aquesta normativa redactada pel CIM, els Serveis Tècnics Municipals consideren convenient aprovar l'esmentat text refós, ja que els ajudarà a l'hora d'emetre informes urbanístics i llicències d'obres. A més, aquest document ve acompanyat d'una nota aclaridora amb relació a l'articulat i exclusivament es refereix a la part normativa.

Intervé el Sr. Carretero Tudurí. Manifesta que no és ben bé una recomanació, ja que el document ha estat redactat pel CIM, per la qual cosa més que una recomanació és quasi una imposició que ens fa l'esmentat organisme. Així mateix, manifesta que no s'estendrà gaire, ja que va tenir diferents intervencions dins la comissió, i demana: Es pensa donar tràmit d'audiència a aquest expedient?

Intervé el Sr. Lora Buzón. Manifesta que el grup del PSM-ELS VERDS donarà suport a l'aprovació d'aquest text refós, ja que, una vegada llegit, veu que no ens obliga a res, ni ha modificat el planejament en cap aspecte. Per altra banda, informa que personalment va adreçar-se als Serveis Tècnics Municipals per parlar amb ells i troba que l'explicació que li van donar és bastant lògica a l'hora de poder donar llicències o informar sobre expedients. Per tant, anuncia novament que hi votarà a favor.

Intervé el Sr. Melià Mercadal. Manifesta que EM-EU s'abstindrà, ja que si bé el text refós no altera la normativa, no té massa transcendència. A més, és estrany que l'expedient de modificació de les normes subsidiàries d'adaptació al PTI, àmbit dels nuclis tradicionals i sòl rústic, estigui en suspens, quan se'ns va dir que es pensava que s'aprovaria a final d'aquest any o a principis de l'any que ve —açò ho va dir el batle en una Junta de Portaveus, si bé el qui parla va opinar que era una valoració optimista— i que ara en canvi es vulgui refundre els dos texts, el que va ser aprovar l'any passat, respecte a les zones turístiques, amb el que va ser aprovat l'any 2004. Açò fa la impressió que l'expedient dels nuclis tradicionals i sòl rústic va per llarg, ja que, si no, no s'entén el perquè de fer el text refós ara i no esperar a tenir aprovats definitivament els dos expedients de modificació de normes d'adaptació al PTI. Per tant, fa mala olor, no dóna massa bones esperances que la cosa s'aclareixi prest. Anuncia que s'abstindrà.

Intervé el regidor d'Urbanisme, senyor Pons Pons. Pel que fa a la intervenció del Sr. Carretero, si imposició o recomanació, li demana que es llegeixi l'acord del Ple del CIM i veurà que la paraula “recomanació” és allò que diu exactament l'acord del Ple. Sobre el tràmit d'audiència, manifesta que, com que no és modifica cap normativa i és exactament la normativa que hi ha ara en vigor, no necessita cap nou tràmit d'audiència.

Intervé el Sr. Carretero Tudurí. Manifesta que quan ell ha demanat tràmit d'audiència, no és un tràmit per fer al·legacions; el tràmit d'audiència és que la gent conegui què és allò que està fent l'Ajuntament, però no es dona tràmit d'al·legació. Seria molt correcte que l'Ajuntament digués a la gent que està elaborant la refosa dels texts del nucli urbà amb la costa, açò és un tràmit d'audiència, ja que el tràmit d'al·legació ja l'han passat tant els expedients del nucli urbà com de l'àrea de la costa. Insisteix que seria bastant encertat que es donàs aquest tràmit d'audiència a aquest expedient.

Intervé el Sr. Melià Mercadal. Manifesta que ell ha fet una intervenció, una valoració que no ha merescut cap resposta, i no sap si és perquè es considera que s'hi està d'acord, que s'hi està en desacord o que simplement es considera una bajanada que no val la pena ser contestada.

Intervé el regidor d'Urbanisme, senyor Pons Pons. Demana disculpes al senyor Melià si així ho ha interpretat, però que aquest no era el sentit seu pel fet de no contestar. A la comissió d'Urbanisme es va parlar que la tramitació de les normes està sent llarga, espessa i complicada i que a tots ens agradaria que s'aprovàs com més prest millor, però la llei del planejament urbanístic és la que és i els informes tècnics i jurídics són els que són, i a aquests documents ens hem d'atenir. Afegeix que el fet que el CIM decidís suspendre l'expedient de les normes subsidiàries d'adaptació al PTI, en l'àmbit del sòl rústic i els nuclis tradicionals, açò ho està prolongant més del que voldríem i que s'està fent feina perquè el tràmit duri tan poc com sigui possible, si bé els tràmits són els que són i necessiten la temporalitat que necessiten.

I no havent-hi més intervencions, el batle sotmet a votació el dictamen presentat per la Comissió d'Urbanisme.

El Ple de l'Ajuntament, per set vots a favor, corresponents als membres del PP (6) i PSM-ELS VERDS (1); i quatre abstencions, corresponents als membres del PSOE (3) i EM-EU (1); **acorda:**

Primer. Aprovar el Text refós de la normativa urbanística vigent que integra, en un sol text articulat, les Normes vigents de les NS de planejament de Sant Lluís aprovades definitivament en data 24.05.2004 (BOIB núm. 120 ext., de 28.08.2004), amb les normes urbanístiques de la modificació puntual de les NS per adaptar-les al PTI en l'àmbit de les zones turístiques, aprovades definitivament en data 08.08.2012 (BOIB núm. 142, de 02.10.2012).

Segon. Remetre el Text refós degudament diligenciat al Consell Insular de Menorca.

QUART. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 21.11.13. PROPOSTA DE BATLIA AMB RELACIÓ AL CONVENI ENTRE EL CIM I ELS AJUNTAMENTS AMB RELACIÓ A LA CARTOGRAFIA I LA INFRAESTRUCTURA DE DADES ESPECIALS DE MENORCA (IDE MENORCA)

La secretària dona compte del dictamen emès amb relació a l'assumpte indicat, que diu:

“La secretària informa que s’ha remès als membres de la comissió el conveni entre el CIM i els ajuntaments amb relació a la cartografia i la infraestructura de dades especials de Menorca, així com la proposta de Batlia, de dia 18.11.13, amb relació a l’assumpte indicat.-----

Intervé el batle. Manifesta que l’any 2001 es va aprovar un primer conveni de col·laboració en matèria de cartografia i sistemes d’informació; llavors l’any 2005 es va donar continuïtat als objectius d’aquell conveni amb la signatura d’un de nou que va tenir efectes fins a finals de 2009; i després es va signar una addenda, que s’ha prorrogat fins al 31 de desembre d’enguany. L’anualitat d’aquest any ha estat de 6.200 euros i el cost previst del nou conveni que es proposa és de 6.000 euros anuals per un màxim de 360 hores anuals, equivalent a un dia per setmana. Afegeix que la persona que ve aquí a fer aquesta feina és una persona molt competent i n’està content. Conclou dient que es tracta d’un conveni que es signa entre el CIM i tots els ajuntaments de l’illa; que en els articles 8, 9 i 10 es poden veure les diferències que hi ha entre els diferents municipis; i que la vigència del nou conveni és fins a l’1 de gener de 2016, si bé es pot prorrogar fins a l’1 de gener de 2017.-----

Intervé el Sr. Melià Mercadal. Demana una explicació del contingut del conveni en anàlisi. El batle efectua una detallada explicació dels treballs de cartografia que es realitzen en el marc del conveni indicat.-----

*La Comissió d’Economia i Hisenda, amb els vots a favor dels representants del PP i PSM-ELS VERDS, que suposen vuit vots ponderats; i l’abstenció dels representants del PSOE i EM-EU, que suposen cinc vots ponderats; acorda elevar a la consideració del Ple de l’Ajuntament les següents **propostes d’acord**:-----*

Primera. Aprovar el Conveni de col·laboració entre el Consell Insular i els ajuntaments amb relació a la cartografia i la infraestructura de dades especials de Menorca (IDE Menorca).-----

Segona. Adoptar el compromís d’incloure en el Pressupost de l’exercici 2014 la quantitat de 6.000 euros per atendre la despesa d’aquell exercici. -----

Tercera. Habilitar el batle per signar-lo.” -----

Intervé el batle. Manifesta que es tracta d’un conveni que ve de l’any 2001, que s’ha anat prorrogant, fent-hi una addenda, fins a final d’aquest any; i que la proposta que es du avui és signar un nou conveni amb tots els ajuntaments de l’illa. Afegeix que hi ha ajuntaments que tenen operadors de SIC i no aporten res al conveni, però d’altres, com el de Sant Lluís, pagarà 360 hores anuals, i altres en pagaran 720. El cost per a l’Ajuntament serà de 6.000 euros. Conclou dient que es tracta d’un conveni que està funcionant bé; que és una feina que de cada vegada serà més productiva i que entén que s’ha de seguir amb aquest conveni.

I no havent-hi més intervencions, el batle sotmet a votació el dictamen presentat per la Comissió d’Economia i Hisenda.

El Ple de l’Ajuntament, per vuit vots a favor, corresponents als membres del PP (6), PSM-ELS VERDS (1) i EM-EU (1); i tres abstencions, corresponents als membres del PSOE (3); **acorda**:

Primer. Aprovar el Conveni de col·laboració entre el Consell Insular i els ajuntaments amb relació a la cartografia i la infraestructura de dades especials de Menorca (IDE Menorca).

Segon. Adoptar el compromís d’incloure en el Pressupost de l’exercici 2014 la quantitat de 6.000 euros per atendre la despesa d’aquell exercici.

Tercer. Habilitar el batle per signar-lo.

CINQUÈ. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 21.11.13. PROPOSTA DE BATLIA AMB RELACIÓ A L'ADHESIÓ AL SERVEI PER A LA GESTIÓ DE COBRAMENTS A L'ESTRANGER DE SANCIONS EN MATÈRIA DE TRÀNSIT A TITULARS I CONDUCTORS AMB DOMICILI FORA D'ESPANYA DE LA FEMP

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

“La secretària informa que s'ha remès als membres de la comissió l'acord d'adhesió al servei per a la gestió de cobraments a l'estranger de sancions en matèria de trànsit a titulars i conductors amb domicili fora d'Espanya de la FEMP, així com la proposta de Batlia, de dia 18.11.13, amb relació a l'assumpte indicat. -----

Intervé el batle. Manifesta que la FEMP va treure a concurs aquest servei i que l'adjudicatària és l'empresa amb la qual proposam que es dugui aquesta gestió. Diu que el percentatge a pagar serà el 43% de l'import de les sancions efectivament cobrades i que, si bé sembla molt, menys és res, ja que la gestió del cobrament a persones de l'estranger és pràcticament impossible si no es té una gran infraestructura. Per açò, es proposa l'adhesió municipal a l'esmentat servei.-----

El Sr. Lora Buzón s'interessa pel nombre de multes posades a persones estrangeres. El batle respon que entre 50 i 100.-----

Intervé el Sr. Melià Mercadal. Pel que fa a la qüestió del cobrament de les sancions, manifesta que la cosa important és que els infractors paguin; entén que açò és més important que el fet de qui ho cobri. -----

*La Comissió d'Economia i Hisenda, amb els vots a favor dels representants del PP i PSM-ELS VERDS, que suposen vuit vots ponderats; i l'abstenció dels representants del PSOE i EM-EU, que suposen cinc vots ponderats; acorda elevar a la consideració del Ple de l'Ajuntament les següents **propostes d'acord:** -----*

***Primera.** Aprovar l'adhesió de l'Ajuntament de Sant Lluís al Servei de la Federación Española de Municipios y Provincias per a la gestió de cobraments a l'estranger de sancions en matèria de trànsit a titulars i conductors amb domicili fora d'Espanya. -----*

***Segona.** Habilitar el batle per signar l'acord d'adhesió.” -----*

Intervé el batle. Manifesta que l'any 2012 la Federació Espanyola de Municipis i Províncies va convocar el concurs per a aquest servei; que l'empresa adjudicatària va ser NIVI Gestiones España, SL; i que allò que fa l'Ajuntament és adherir-se al conveni que té signat la FEMP amb aquesta entitat per a la gestió de cobraments a l'estranger de sancions en matèria de trànsit a titulars i conductors amb domicili fora d'Espanya. Afegeix que l'import a pagar va a comissió, que no té un cost fix per a l'Ajuntament, sinó que té un cost variable en funció de la recaptació real, que és un percentatge d'un 43% de l'import de les sancions cobrades. Així mateix, informa que en els darrers deu anys la mitjana és d'unes 110 sancions anuals, de les quals algunes s'han cobrat, però n'hi ha unes 370 sense cobrar que podrien ser susceptibles d'aquest conveni.

I no havent-hi més intervencions, el batle sotmet a votació el dictamen presentat per la Comissió d'Economia i Hisenda.

El Ple de l'Ajuntament, per vuit vots a favor, corresponents als membres del PP (6), PSM-ELS VERDS (1) i EM-EU (1); i tres abstencions, corresponents als membres del PSOE (3); **acorda:**

Primer. Aprovar l'adhesió de l'Ajuntament de Sant Lluís al Servei de la Federació Espanyola de Municipios y Provincias per a la gestió de cobraments a l'estranger de sancions en matèria de trànsit a titulars i conductors amb domicili fora d'Espanya.

Segon. Habilitar el batle per signar l'acord d'adhesió.

SISÈ. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 21.11.13. PROPOSTA DE BATLIA DE MODIFICACIÓ DE L'IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA I LA SEVA ORDENANÇA FISCAL REGULADORA

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

“La secretària informa que s’ha remès als membres de la comissió l’ordenança actualment vigent de l’impost sobre vehicles de tracció mecànica, així com la proposta de Batlia, de dia 18.11.13, amb relació a l’assumpte indicat.-----

*Intervé el batle. Manifesta que l’única modificació que s’efectua a aquesta ordenança és respecte al capítol d’exempcions i bonificacions dels vehicles històrics. Manifesta que fins ara s’aplicava una bonificació a tots els vehicles que tenien 25 anys. No obstant açò, entén que s’ha de bonificar un vehicle que té un valor històric; però si un vehicle que té 25 anys contamina més que un de nou o genera més molèsties que un de nou, no és lògic que se’l bonifiqui. Allò que hi ha que primar és bonificar els vehicles que contaminen menys, que açò ho tenim regulat, així com també els vehicles elèctrics. Per tant, amb la modificació que es proposa, bonifiquem amb el 100% els vehicles que tinguin el certificat de vehicle històric —que té una tramitació complexa per declarar-se vehicle històric— i establim una bonificació del 75% per als vehicles que tenen 25 anys i que no tinguin el certificat històric, però sí que tinguin l’ITV al dia i que a la vegada hi hagi una entitat que certifiqui que aquell vehicle algun dia serà històric.- El Sr. Melià Mercadal manifesta que, doncs, no es toquen les tarifes. El batle respon que no. -- La Comissió d’Economia i Hisenda, amb els vots a favor dels representants del PP i PSM-ELS VERDS, que suposen vuit vots ponderats; i l’abstenció dels representants del PSOE i EM-EU, que suposen cinc vots ponderats; acorda elevar a la consideració del Ple de l’Ajuntament les següents **propostes d’acord**:-----*

Primera. Aprovar provisionalment la modificació de l’Ordenança fiscal reguladora de l’Impost sobre vehicles de tracció mecànica en l’apartat 3 de l’article 3r, així com la incorporació d’un apartat 5è del mateix article, ambdós amb la següent redacció: -----

“Article 3-----

Exempcions i bonificacions-----

- 1.-----
- 2.-----
3. *Per contribuir a preservar els denominats vehicles històrics s’estableix el següent règim de bonificacions:-----*
 - a) *Bonificació del 100% de la quota tributària per a vehicles declarats històrics, conforme al que es preveu el Reial decret 1247/1995, de 14 de juliol, pel qual s’aprova el Reglament de vehicles històrics.-----*
 - b) *Bonificació del 75% de la quota per a aquells vehicles de més de 25 anys d’antiguitat i que no tenen aquesta declaració però que, tenint la Inspecció Tècnica de Vehicles al dia, reuneixen les condicions establertes en el RD 1247/1995, de 14 de juliol, pel qual s’aprova el Reglament de vehicles històrics, o normativa estatal o autonòmica que el substitueixi. Aquesta circumstància es podrà acreditar mitjançant informe individualitzat d’una entitat associativa del sector justificant que el vehicle en qüestió compleix amb els requisits per obtenir aquesta categoria.-----*
4. -----

5. Els beneficis fiscals previst a l'apartat 1 d'aquest article tenen efecte a partir de l'exercici fiscal de la data de la sol·licitud, sempre que es compleixin les condicions de caràcter subjectiu i objectiu previstes en aquesta ordenança i en el mateix TRLHL.-----

La resta dels beneficis fiscals a què es fa referència en aquest article tenen efecte a partir de l'exercici següent al de la seva concessió. No obstant açò, quan el benefici fiscal se sol·liciti abans que la liquidació sigui ferma, es concedirà amb efecte en aquest mateix exercici si, en la data de meritació del tribut, hi concorren els requisits exigits per al seu gaudi."-----

Segona. Exposar al públic l'acord anterior junt amb l'ordenança fiscal, mitjançant anunci al tauler d'edictes municipal durant el termini de 30 dies, així com al Butlletí Oficial de les Illes Balears, perquè es puguin presentar les reclamacions i al·legacions que es considerin pertinents; en el cas que no se'n presentin, els acords s'elevaran a definitius sense necessitat de nou acord exprés."-----

Intervé el batle. Manifesta que no tots els vehicles de més de 25 anys poden ser vehicles històrics; que transformar un vehicle històric implica unes grans despeses i que, si no hi aplicam bonificacions, de qualque manera es pot donar el cas que cotxes que tenen un valor històric al llarg del temps es puguin perdre. Afegeix que s'opta per aquesta via per la qual ja han optat altres ajuntaments, de bonificar el 75% per als vehicles que tenen 25 anys i que no tinguin el certificat històric, però sí que tinguin l'ITV al dia i que a la vegada hi hagi una entitat que certifiqui que aquell vehicle algun dia serà històric. Així mateix, manifesta que també dins l'apartat de bonificacions queda clarificada la qüestió del benefici fiscal.

I no havent-hi més intervencions, el batle sotmet a votació el dictamen presentat per la comissió d'Economia i Hisenda.

El Ple de l'Ajuntament, per vuit vots a favor, corresponents als membres del PP (6), PSM-ELS VERDS (1) i EM-EU (1); i tres abstencions, corresponents als membres del PSOE (3); **acorda:**

Primer. Aprovar provisionalment la modificació de l'Ordenança fiscal reguladora de l'impost sobre vehicles de tracció mecànica en l'apartat 3 de l'article 3r, així com la incorporació d'un apartat 5è del mateix article, ambdós amb la següent redacció:

“Article 3 Exempcions i bonificacions

1.-----
2.-----
3. Per contribuir a preservar els denominats vehicles històrics s'estableix el següent règim de bonificacions:

- c) Bonificació del 100% de la quota tributària per a vehicles declarats històrics, conforme al que es preveu en el Reial decret 1247/1995, de 14 de juliol, pel qual s'aprova el Reglament de vehicles històrics.
- d) Bonificació del 75% de la quota per a aquells vehicles de més de 25 anys d'antiguitat i que no tenen aquesta declaració però que, tenint la inspecció tècnica de vehicles al dia, compleixen les condicions establertes en el RD 1247/1995, de 14 de juliol, pel qual s'aprova el Reglament de vehicles històrics, o normativa estatal o autonòmica que el substitueixi. Aquesta circumstància es podrà acreditar mitjançant informe individualitzat d'una entitat associativa del sector justificant que el vehicle en qüestió compleix amb els requisits per obtenir aquesta categoria.

4.-----

5. Els beneficis fiscals previstos a l'apartat 1 d'aquest article tenen efecte a partir de l'exercici fiscal de la data de la sol·licitud, sempre que es compleixin les condicions de caràcter subjectiu i objectiu previstes en aquesta ordenança i en el mateix TRLHL.

La resta dels beneficis fiscals a què es fa referència en aquest article tenen efecte a partir de l'exercici següent al de la seva concessió. No obstant açò, quan el benefici fiscal se sol·liciti abans que la liquidació sigui ferma, es concedirà amb efecte en aquest mateix exercici si, en la data de meritació del tribut, hi concorren els requisits exigits per poder-se'n beneficiar.

Segon. Exposar al públic l'acord anterior junt amb l'ordenança fiscal, mitjançant anunci al tauler d'edictes municipal durant el termini de 30 dies, així com al *Butlletí Oficial de les Illes Balears*, perquè es puguin presentar les reclamacions i al·legacions que es considerin pertinents; en el cas que no se'n presentin, els acords s'elevaran a definitius sense necessitat de nou acord exprés.

SETÈ. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 21.11.13. RESOLUCIÓ DE BATLIA NÚM. 2013/1283. APROVACIÓ EXPEDIENT DE MODIFICACIÓ DE CRÈDIT NÚM. 5. DONAR-NE COMPTE

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

"La secretària dóna compte de la resolució de Batlia núm. 2013/1283, de dia 21.10.13, amb relació a l'assumpte indicat, que diu: -----

"Vist l'informe de Secretaria - Intervenció, de dia 18.10.13, amb relació a la tramitació i aprovació de l'expedient de modificació de crèdit núm. 5 (per transferència entre partides) al Pressupost de 2013; i en virtut de les atribucions que me confereix la vigent Llei de Règim Local, -----

RESOLC -----

Primer. Aprovar l'expedient de modificació de crèdit núm. 5 (per transferència entre partides) al Pressupost de 2013, per import de 54.751,13 euros, de conformitat amb el següent detall: -----

BAIXES		
Partida	Descripció	Import
341.227.06	Esports i esbarjo – Treballs realitzats per altres empreses	14.500,00€
337.489.02	Joventut – Transferències a famílies i institucions	8.500,00€
334.489.01	Cultura – Transferències a famílies i institucions	30.000,00€
155.619.09	Carreteres, camins, vies i urbanitzacions - Inversions	1.751,13€
	TOTAL	54.751,13€
ALTES		
337.226.99	Joventut – Despeses diverses (programa hivern)	23.000,00€
334.131.00	Cultura – Personal laboral temporal	30.000,00€
151.623.00	Urbanisme i arquitectura - Inversions	1.751,13€
	TOTAL	54.751,13€

Segon. Donar compte de la present Resolució al Ple de l'Ajuntament." -----

Intervé el batle. Efectua una explicació de les modificacions que s'efectuen:-----

- Es dóna de baixa una partida d'Esports i esbarjo amb motiu de l'estalvi que hi ha hagut amb el concurs del poliesportiu. -----
- Manifesta que sempre s'havien organitzat les ludoteques a través d'entitats sense ànim de lucre i que ara es fan directament amb personal contractat per l'Ajuntament. Per açò, es dóna de baixa la partida de Joventut en concepte de transferències a famílies i institucions i es dóna d'alta la partida de Joventut en concepte de despeses diverses.
- Amb motiu de la modificació que hi ha hagut respecte a la contractació del personal de l'EMEA, es dóna de baixa la partida de Cultura en concepte de transferències a famílies i institucions i és dóna d'alta la partida de Cultura en concepte de personal laboral temporal.-----

- Atesa la baixa econòmica que hi ha hagut amb motiu de l'adjudicació de l'obra d'ordenació urbana de Binissáfuller, és dóna de baixa la partida de carreteres, camins, vies i urbanitzacions, per import de 1.751,13 euros, i es dóna d'alta la partida d'urbanisme i arquitectura, pel mateix import.-----

Intervé el Sr. Lora Buzón. Manifesta que amb la modificació que s'efectua respecte a la contractació del personal de l'EMEA, fa la sensació que es contradiu, ja que per una banda es contracta personal laboral, quan el decret llei diu el contrari.-----

La secretària informa que l'increment que es proposa en la present modificació de crèdit és inferior a la diferència que existia en el pressupost inicial entre els capítols 1 corresponents a 2012 i 2013. -----

La Comissió d'Economia i Hisenda en resta assabentada." -----

Intervé el batle. Informa que es dóna de baixa una partida d'Esports i esbarjo amb motiu de l'estalvi que hi ha hagut amb el concurs del poliesportiu. Així mateix, manifesta que sempre s'havien organitzat les ludoteques a través d'entitats sense ànim de lucre i que ara es fan directament amb personal contractat per l'Ajuntament. Per açò, es dóna de baixa la partida de Joventut en concepte de transferències a famílies i institucions i es dóna d'alta la partida de Joventut en concepte de despeses diverses. Igualment, amb motiu de la modificació que hi ha hagut respecte a la contractació del personal de l'EMEA, es dóna de baixa la partida de Cultura en concepte de transferències a famílies i institucions i és dóna d'alta la partida de Cultura en concepte de personal laboral temporal. I, atesa la baixa econòmica que hi ha hagut amb motiu de l'adjudicació de l'obra d'ordenació urbana de Binissáfuller, és dóna de baixa la partida de carreteres, camins, vies i urbanitzacions, per import de 1.751,13 euros, i es dóna d'alta la partida d'urbanisme i arquitectura, pel mateix import.

El Ple en resta assabentat.

VUITÈ. DICTAMEN DE LA COMISSIÓ D'ECONOMIA I HISENDA DE DIA 21.11.13. RESOLUCIÓ DE BATLIA NÚM. 2013/1295. AMORTITZACIÓ ANTICIPADA PRÉSTEC. DONAR-NE COMPTE

La secretària dóna compte del dictamen emès amb relació a l'assumpte indicat, que diu:

"La secretària dóna compte de la resolució de Batlia núm. 2013/1295, de dia 22.10.13, amb relació a l'assumpte indicat, que diu: -----

"Atès que de conformitat amb allò establert a l'article 32 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera "En el supuesto de que la liquidación presupuestaria se sitúe en superávit, éste se destinará, en el caso del Estado, las Comunidades Autónomas y Corporaciones Locales, a reducir el endeudamiento neto" -----

Atès que del resultat de la liquidació del pressupost de 2012 es desprèn que l'Ajuntament de Sant Lluís compta amb un resultat pressupostari positiu d'1.248.354,87 euros i amb un romanent de tresoreria positiu d'1.728.992,67 euros. -----

Atès que amb la modificació de crèdit núm. 3 es va aprovar la incorporació de romanent de tresoreria per ampliar el crèdit de la partida corresponent a amortització del préstec per inversions 2012.-----

Atès que el préstec per inversions durant l'exercici 2012 es va formalitzar amb "La Caixa" per un import total de 251.142,60 euros, i que, a data d'avui l'import pendent d'amortitzar és de 246.194,63 euros.-----

Atès que les condicions de tipus d'interès d'aquest préstec 9620.31.2086175-44 és l'aplicació de l'euribor a tres mesos més un marge sobre el mateix del 4,5%.-----

Vist l'informe emès per l'àrea de secretaria – intervenció de data 21 d'octubre de 2013. -----

*I en virtut de les atribucions que me confereix la vigent Llei de Règim Local,-----
RESOLC:-----
Primer. Procedir a l'amortització total del préstec 9620.31.2086175-44 per import de 246.194,63 euros, concertat en data 27 de juny de 2012 per un import total de 251.142,60 euros amb l'entitat CAIXABANC, S.A. (La Caixa).-----
Segon. Donar compte de la present Resolució al Ple de l'Ajuntament."-----
Intervé el batle. Manifesta que l'any 2012 s'havia concertat un préstec per a inversions per import de 251.142,60 euros, amb un tipus d'interès del 4'5%. Tenint en compte un resultat pressupostari positiu i un romanent de tresoreria també positiu, i a l'objecte de fer davallar la càrrega financera que tenim de deute, s'ha considerat oportú amortitzar tot el préstec.-----
La Comissió d'Economia i Hisenda en resta assabentada."-----*

El Ple en resta assabentat.

NOVÈ. DONAR COMPTE RESOLUCIÓ DE BATLIA NÚM. 2013/1297 AMB RELACIÓ A LA DELEGACIÓ DE COMPETÈNCIES

La secretària dóna compte de la resolució de Batlia núm. 2013/1297, de dia 23.10.13, que diu:

"Atendiendo a la ausencia del Sr. Alcalde desde el día 26 de octubre de 2013 por la mañana hasta el día 2 de noviembre de 2013, ambos inclusive; y atendiendo a la normativa vigente sobre ausencias del Sr. Alcalde en el término municipal, y en virtud de las atribuciones que me confiere la vigente Ley de Régimen Local, vengo en -----

RESOLVER-----

PRIMERO.-Delegar en el 1er Teniente de Alcalde de este Ayuntamiento, D. Pedro Tuduri Mercadal, la totalidad de las funciones que como Alcalde me corresponden, surtiendo efecto la referida delegación desde el día 26 de octubre de 2013 por la mañana hasta mi reincorporación como Alcalde prevista para el día 2 de noviembre de 2013 por la tarde. -----

SEGUNDO.-Que la presente Resolución se de conocimiento al Pleno del Ayuntamiento en la primera sesión que se celebre. -----

TERCERO.-Publicar en el BOIB la presente Resolución."-----

El Ple en resta assabentat.

DESÈ. CONTROL DEL PLE A LA JUNTA DE GOVERN LOCAL

Intervé el Sr. Carretero Tudurí, que demana la següent documentació:

Junta de Govern Local de dia 11.11.13

- Punt 6è. Pel que fa al projecte modificat de la primera fase de la reordenació urbana del carrer Sant Lluís (es Cós), en demana una còpia en paper i, si és possible, que se li faciliti com més prest millor.

- Punt 7è. Pel que fa a l'inici de l'expedient de contractació per a l'adjudicació de l'obra "Substitució i millora d'eficiència energètica de l'enllumenat públic del nucli urbà de Sant Lluís", demana si s'ha fet alguna modificació d'aquest projecte.

Junta de Govern Local de dia 15.11.13

- Punt 2n, apartat 2. Manifesta que l'Ajuntament es dóna per assabentat de l'obertura i el funcionament de l'activitat de "Antena de telecomunicacions" a s'Algar. Demana un informe sobre la legalitat d'aquesta llicència.

Intervé el Sr. Lora Buzón, que demana la següent documentació:

Registres de Sortida: 5391 i 5467.

Registre d'Entrada: 5604, 5618, 5717, 5718, 5719, 5775, 5776, 5779, 5780, 5786, 5800, 5807, 5808, 5815, 5868, 5870, 5877, 5886, 5908, 5909 i 5942.

ONZÈ. PRECS, SUGGERIMENTS I MOCIONS

Intervé el Sr. Melià Mercadal. Manifesta que es va anunciar que les obres de reordenació urbana des Cós començarien a finals del mes d'octubre, però com que som a finals de novembre i encara no han començat i, a més, sembla que s'ha modificat el projecte, voldria saber en quina situació es troba l'expedient.

El batle informa que a la pàgina web municipal, a l'apartat del Perfil del contractant, s'ha penjat el projecte i que el període per presentar ofertes acaba el dissabte dia 7 de desembre. Llavors, la setmana següent, es reunirà la mesa de contractació —que per cert se'l convocarà perquè els portaveus en formen part— per iniciar el procés de contractació. La qüestió s'ha demorat, ja que hem estat fent feina amb el CIM per la qüestió de permutar el Cós per l'avinguda de sa Pau, ja que és un procés que s'ha de fer paral·lelament. Afegeix dient que ara tenim l'autorització del CIM per actuar dins el Cós; que dins el mes de desembre l'obra quedarà adjudicada i que l'inici de les obres està previst que sigui a principis de gener, amb un període màxim d'execució de 5 mesos. Ara bé, en el plec de clàusules es dóna una puntuació per dur a terme en un mes l'execució d'aquest projecte.

El Sr. Melià Mercadal manifesta que si la mesa de contractació es convoca fora de l'horari laboral, hi assistirà; però si es convoca en horari laboral, lamentablement no hi podrà assistir. Pel que fa a la modificació del projecte, manifesta que li agradaria saber en quin sentit s'ha modificat. El batle respon que s'ha fet en l'aspecte tècnic, ja que s'havien plantejat unes previsions d'actuar en el servei de clavegueram, però la companyia d'Aigües ens ha assegurat que es troba en bon estat i s'han perfilat les coses. Afegeix que a l'Agenda Local 21 del proper dia 9 de desembre hi assistirà el redactor del projecte per explicar-ho i per resoldre els dubtes que hi puguin haver.

El Sr. Melià Mercadal manifesta que s'havia anunciat per la premsa que s'estaven negociant canvis amb els acabats, en el sentit que, per exemple, el paviment continu passí a no ser-ho. S'ha modificat açò?. El batle manifesta que els acabats no tenen implicacions en quantitat econòmica; que les unitats d'obra són les mateixes i que els acabats es poden ajustar. Afegeix que dia 9 de desembre es presentarà el projecte i que allà el podrà veure. A més, durant el transcurs de l'obra es podran anar ajustant qüestions.

El Sr. Melià Mercadal manifesta que si s'ha interessat pels canvis que s'han fet en el projecte no era per si sortia més car o no, sinó per saber quins canvis s'han produït i el perquè; i és que, si són qüestions tècniques, no li interessien, però sí les qüestions d'acabats. El batle manifesta que som a l'apartat de "Precs, suggeriments i mocions". El Sr. Melià manifesta que ell està demanant una informació. El batle manifesta que sempre dona la informació, però insisteix que dia 9 de desembre es farà una presentació del projecte, on hi haurà el tècnic per explicar-ho detalladament. El Sr. Melià manifesta, que si són qüestions tècniques, basta que el batle ho digui, que són qüestions tècniques, i ja no demanarà res més, però com que es va anunciar que s'estaven negociant canvis d'acabats amb ciutadans, açò ja no són qüestions tècniques, sinó que són qüestions que interessen a la resta de la població: saber quins canvis s'han fet i com ha quedat. El batle respon que són qüestions tècniques. El Sr. Melià manifesta que, doncs, no hi ha canvis que no siguin tècnics. El batle respon que no.

Intervé el Sr. Carretero Tudurí. Fa referència a l'escrit presentat per Sebastián Coll Roselló, RE 5574, al qual se li ha contestat amb l'escrit amb RS 5545. Demana: S'ha inspeccionat l'obra que fa referència a l'esmentat escrit? A dia d'avui, compleix l'obra amb la llicència atorgada? El Sr. Pons Pons manifesta que li contestarà per escrit.

Continua el Sr. Carretero Tudurí. Pel que fa al document que va lliurar a aquest ajuntament el conseller de Mobilitat sobre la qüestió dels taxis, voldria saber si s'ha mantingut una reunió amb els taxistes. El batle respon que sí. El Sr. Carretero demana, doncs, què en pensen, d'aquest document. El batle manifesta que tota la qüestió dels taxis ha quedat en l'espera de prendre altres decisions, per la qual cosa el document queda congelat en aquests moments.

Segueix el Sr. Carretero Tudurí. Manifesta que la Comunitat de Propietaris Pere Tudurí, RE 5764, ha demanat la revisió de les obres que es duen a terme a la part de darrera de la comunitat. Demana si s'ha realitzat aquesta inspecció. El Sr. Pons Pons respon que sí, i que l'informe tècnic diu que es tracta d'una obra que en el seu moment va ser objecte d'un estudi de detall i d'exposició pública i que a data de la inspecció complia amb els requisits imposats a l'estudi de detall. El Sr. Carretero manifesta que, doncs, compleix amb la normativa i amb la llicència atorgada. El Sr. Pons Pons li manifesta, al Sr. Carretero, que açò és justament el que ha dit. El Sr. Carretero manifesta que ho ha volgut verificar, i que així queda aclarit.

Segueix el Sr. Carretero Tudurí. Manifesta que el senyor Salvador Florit Orfila, RE 5786, demana que es facin gestions de recepció de canals de televisió a les urbanitzacions. Demana si s'han fet aquestes gestions. El Sr. Tudurí Mercadal manifesta que li contestarà per escrit.

Continua el Sr. Carretero Tudurí. Manifesta en data 22.11.13, RS 5565, s'envia un escrit a la SEPE comunicant la modificació del contracte d'Andreu Menorca Ametller. Atès que en data 10.10.13, RE 5144, aquesta persona havia renunciat al lloc de feina, demana un aclariment d'aquesta qüestió. Afegeix que es veu que amb el tema de la música hi ha un bon bullit. El Sr. Olives Salas manifesta que és cert que aquesta persona va renunciar al lloc de feina, però més endavant s'hi va interessar i se'l va contractar, en aquest cas no hi ha cap problema, ni cap bullit. El Sr. Carretero manifesta que ja es veurà si n'hi ha o no, de bullit.

Segueix el Sr. Carretero Tudurí. Pel que fa a la reunió que es va celebrar amb el Sr. Schewenzien —que per cert, a la comissió d'Hisenda volia fer una pregunta però el batle no la hi va deixar fer—, demana: Va proposar, aquest senyor, participar econòmicament en la indemnització d'Orfila, SL? El batle manifesta que avui matí ha presentat —el Sr. Carretero— un escrit en aquest sentit. El Sr. Carretero manifesta que l'escrit anava per una banda i açò és una pregunta molt concreta, i torna a demanar: Aquest senyor va proposar participar econòmicament en la indemnització d'Orfila, SL? El batle respon que no.

Continua el Sr. Carretero Tudurí. Manifesta que quan s'ha tractat la qüestió del text refós no li han contestat a la pregunta que havia fet, si bé vol pensar que no pensen fer tràmit d'audiència. Demana: És realment així? El batle respon que no es pensa fer tràmit d'audiència, perquè no es canvia res. Afegeix que un text refós és quan s'ajunten diverses normes vigents i, en aquests cas, no es canvia res, i no veu que sigui cas de fer cap tràmit d'audiència. El Sr. Carretero manifesta que ara sí que queda contestat, perquè fins ara no havien contestat, i demana novament: No pensen fer tràmit d'audiència del text refós? El batle respon novament que no, perquè no és necessari.

Finalment, el Sr. Carretero Tudurí manifesta que el regidor d'Urbanisme ha redactat un escrit bastant valent, dirigit al Consorci per a la protecció de la legalitat urbanística del sòl rústic, RS 5016, si bé el signa el batle, però vol pensar que és el regidor d'Urbanisme qui l'ha fet. Afegeix que veu que s'han *posat les piles*, amb aquesta contestació. El batle manifesta que no sap si el Sr. Carretero ha llegit l'escrit que va presentar en aquest ajuntament l'esmentat Consorci. El Sr. Carretero diu que sí. El batle manifesta que allò que pretenia amb aquest escrit és defensar el bon nom d'aquest consistori. El Sr. Carretero manifesta que era ben hora que el defensassin, el bon nom d'aquest consistori. El batle respon que sempre ho ha fet. El Sr. Carretero manifesta que és la cosa que li toca fer ara. El batle manifesta que al senyor Carretero també li tocava i que mai ho va fer. El Sr. Carretero manifesta açò és allò que el batle no sap. El batle manifesta que ho veim. El Sr. Carretero manifesta que ja ho trob, que ho veim.

Intervé el Sr. Cubas Pons. Demana l'emissió d'un informe de Secretaria sobre l'assistència de dos membres del Partit Popular a la comissió de Sanitat i Serveis Socials, i que un d'ells cobri per delegació de l'àrea i l'altre per assistència a l'esmentada comissió.

Per altra banda, el Sr. Cubas Pons manifesta que, si no va errat, les comissions de Sanitat i Serveis Socials són el segon dimecres dels mesos parells, però com que des que és regidor —fa un poc més d'un any— s'ha canviat tantes vegades el dia de celebració... Anuncia que la setmana que ve no podrà assistir a la comissió, que per cert s'ha tornat a canviar de dia, i agrairia un poc més de respecte sobre les dates fixades per celebrar l'esmentada comissió o que, almanco, s'avisi amb més temps que es canvia el dia de la sessió.

El Sr. Benosa Majos manifesta que les comissions ordinàries de Sanitat i Serveis Socials són els dimecres de la segona setmana dels mesos parells. Com que dia 1 de desembre és diumenge —compta com la primera setmana—, llavors el dimecres dia 4 és la segona setmana. El Sr. Cubas Pons manifesta que, si és així, no dirà res, però tenia entès que era el segon dimecres dels mesos parells. El Sr. Benosa manifesta que no, que és el dimecres de la segona setmana.

Tot seguit, i en qualitat de portaveu del Partit Popular, el Sr. Tudurí Mercadal llegeix les contestacions a les preguntes verbals efectuades pels grups de l'oposició a l'apartat de "Precs, suggeriments i mocions" de la sessió plenària de dia 25.10.13, i els en lliura una còpia a cadascun d'ells:

AL SR. REMIGIO LORA BUZÓN

- A la pregunta que es formula sobre si la convocatòria efectuada de borsa de professors per l'EMEA compleix tota la legislació vigent, se l'informa que es considera que sí.

- A la pregunta que es formula sobre quants d'alumnes fantasma ha trobat l'Ajuntament a l'EMEA, se l'informa que s'estàn confrontant dades, molt difícils de quadrar a causa del descontrol que hi havia, i pot ser que un nombre exacte no es pugui determinar mai.

- A la pregunta que es formula sobre quants de professors feien classes fantasma, se l'informa en el mateix sentit que la pregunta anterior, ja que evidentment uns anaven lligats als altres.

- A la pregunta que es formula sobre si l'Ajuntament ha rebut qualque escrit del Govern, CIM o altre estament impugnant aquest concurs de borsa de treball, se l'informa que, d'escrits d'impugnació de la convocatòria, no se n'ha presentat cap.

- A la pregunta que es formula sobre si l'Ajuntament ha rebut per part dels antics professors de l'EMEA qualque escrit sobre la seva situació actual o si se'ls ha acomiadat, se l'informa que del conjunt de l'antic professorat sis han presentat escrits de reclamació prèvia. Entre d'altres, aquests sis o no s'han presentat a la convocatòria, o no han estat admesos per no complir els requisits mínims, o han estat admesos però no han superat les proves.

Francisco Olives Salas
Regidor de Cultura de l'Ajuntament de Sant Lluís

AL SR. MIQUEL MELIÀ MERCADAL

1.- A les declaracions a què fa referència varen ser emeses en una roda de premsa que es va convocar per explicar la situació de l'EMEA, i on es va explicar que en el passat hi havia alumnes que s'apuntaven però que no assistien a les classes. S'han detectat casos de persones que es donaven per matriculades i no ho hi estaven realment, és a dir, que no havien formalitzat la matrícula, però es donaven per matriculats i, per tant, augmentaven les estadístiques.

El Batle
Cristóbal Coll Alcina

AL SR. LLORENÇ CARRETERO TUDURÍ

Amb relació al registre de sortida núm. 5117 de dia 21.10.2013, i davant la pregunta formulada si en aquests moments la funció d'inspecció de disciplina urbanística és desenvolupada per una "inspectora", li faig saber que la delegació de competències que va fer el batlle al regidor d'Urbanisme no inclou posar en dubte el sexe del funcionari interí que desenvolupa aquesta funció.

Però, vist que en l'esmentat escrit es fa referència a una inspecció de data 16/11/2006, i que, per tant, aquest servidor no formava part de l'equip de govern que hi havia en aquella data, ni tan sols a l'oposició, hauria de ser el Sr. Carretero —regidor de regidors— qui se n'hauria de recordar de qui desenvolupava aquesta funció en aquells moments. Per facilitar-li la tasca, l'informo que, per delegació del batle d'aquells moments, l'any 2006 la inspectora municipal era l'actual regidora del PSOE, la Sra. Carolina Marqués.

El regidor d'Urbanisme
Javier Pons Pons

AL SR. LLORENÇ CARRETERO TUDURÍ

1. Li remet, adjunta, una còpia de l'al·legació presentada per Delfins Centre Esports, SL (RE 5067), respecte al parc aquàtic que pretén fer SURMENORCA.

2. Li remet, adjunta, una còpia de l'informe emès per Aigües Sant Lluís, SL amb relació al parc aquàtic.

3. Pel que fa a la petició de préstec de material d'Estanislao Carrion, li comunico que aquesta petició es va denegar perquè part del material demanat no es trobava disponible. A més, la persona que sol·licitava aquest material no és veí del municipi i no representava cap entitat sense afany de lucre. Com és habitual, es va tramitar amb l'oportuna resolució d'Alcaldia, òrgan competent per dictar les dites autoritzacions/denegacions. La Junta de Govern Local només és competent per acordar bonificacions i/o exempcions.

4. Respecte a les càmeres de vigilància, li comunico que el cost econòmic del subministrament i posterior instal·lació és el següent:

- Polígon Industrial:	3.436,71€
- Ajuntament:	694,00€

Actualment les càmeres del Polígon Industrial es troben pendents de la seva posada en marxa en espera d'obtenir els permisos oportuns.

Les càmeres instal·lades a les Cases Consistorials es troben en funcionament, en aquest cas s'han fet les tramitacions oportunes que estableix la LOPD (Llei orgànica 15/1999 de Protecció de dades de Caràcter Personal) i la instrucció 1/2006, de 8 de novembre que desplega la LOPD, quant al tractament d'imatges amb finalitat de vigilància.

El Batle
Cristóbal Coll Alcina

AL SR. LLORENÇ CARRETERO TUDURÍ

- A la pregunta que es formula sobre si s'ha rebut, sigui de paraula o per escrit, alguna advertència del Govern balear, del CIM o de la Direcció Insular de l'Estat sobre aquesta convocatòria de borsa de professorat de l'EMEA, se l'informa que s'ha rebut un escrit sobre diverses convocatòries, inclosa l'EMEA.

- A la pregunta sobre si hi ha constància en el dia d'avui d'alguna reclamació per part dels afectats de la convocatòria, se l'informa que, del conjunt de l'antic professorat, sis han presentat escrits de reclamació prèvia. Entre d'altres, aquests sis o no s'han presentat a la convocatòria, o no han estat admesos per no complir els requisits mínims, o han estat admesos però no han superat les proves.

- Sobre la petició d'emissió d'un informe d'aquesta convocatòria, adjunt li remet una còpia del mateix.

- A la petició que es formula sobre una explicació sobre la qüestió dels alumnes fantasma, se l'informa que s'han detectat casos de persones que es donaven per matriculades i no ho estaven realment, és a dir, que no havien formalitzat la matrícula, però es donaven per matriculats i, per tant, augmentaven les estadístiques, concretament de l'antiga Escola de Música. S'estan confrontant dades, molt difícils de quadrar, a causa del descontrol que hi havia a l'EMEA en general i en la dita Escola en particular.

Francisco Olives Salas
Regidor de Cultura de l'Ajuntament de Sant Lluís

AL SR. LLORENÇ CARRETERO TUDURÍ

El alquiler del piso de l'Avenida de Sa Pau tiene por objeto ofrecer un alojamiento digno a los voluntarios del Servicio Voluntario Europeo en el marco del programa de acción comunitario "La juventud en acción", establecido por la Decisión núm. 1719/2006/CE del Parlamento Europeo y del Consejo, de 15 de noviembre de 2006.

Las características del piso que se buscaba eran muy concretas: Un piso con cuatro dormitorios y en buenas condiciones, con una ubicación céntrica con todos los servicios necesarios para facilitar la estancia a los voluntarios y un precio asequible que se pudiera cubrir con la subvención que recibimos además de que se pudiera reservar hasta que viniera la primera voluntaria.

A la vista de las circunstancias anteriores y puesto que no se encontró ningún piso que reuniera la condiciones necesarias, se consideró conveniente contactar con una inmobiliaria que tuviera en cartera más inmuebles con el objeto de dar con el más adecuado. A través del API se contactó finalmente con el propietario del piso sito en la avenida de Sa Pau, piso que reúne todos los requisitos necesarios y cuyo propietario no tuvo inconveniente en reservarlo durante 5 meses, ya que el programa exigía disponer del piso en el momento de la selección de los voluntarios (que en nuestro caso fue en abril); la reserva no supuso ningún desembolso para el Ayuntamiento si bien, como es lógico, deben abonarse los honorarios del API

Carmen Reynés Calvache
Concejala de Juventud

AL SR. LLORENÇ CARRETERO TUDURÍ

De conformitat amb la sol·licitud feta pel portaveu del Grup Municipal PSOE Sant Lluís mitjançant escrit presentat en data 15.11.2013 (registre d'entrada núm. 5761), li pas a contestar les preguntes que s'hi formulen:

1) Amb relació a la pregunta sobre si s'ha emès informe, si s'han contestat i, en cas contrari, si es pensen contestar les reclamacions prèvies formulades pel personal de l'EMEA el 25 d'octubre i per l'advocat Sr. Emaldía el 9 d'octubre, se l'informa que s'han emès unes notes prèvies, no s'han contestat les reclamacions prèvies presentades i actualment s'està analitzant la procedència o no de respondre.

2) Amb relació si l'Ajuntament ha comparegut als actes de conciliació del personal de l'EMEA, se l'informa que sí es va comparèixer (i s'adjunta al present escrit una còpia de les actes corresponents).

3) Amb relació a per què no es va suspendre la convocatòria de l'EMEA després de l'advertència per part de la Delegació de Govern de 23 de setembre de 2013, se l'informa que

la convocatòria i constitució d'una borsa de treball no implica la contractació efectiva de personal, només suposa que l'Ajuntament tenguí a la seva disposició una borsa d'aspirants que podran o no ser cridats per cobrir les necessitats que puguin anar sorgint al llarg del temps de vigència de la borsa; la creació de la borsa no vincula l'Ajuntament a contractar ningú. El que sí és legalment preceptiu per cobrir temporalment una plaça a l'Administració pública és complir amb els principis d'igualtat, mèrit i capacitat.

4) i 5) Amb relació a les preguntes de per quin motiu, encara sabent la dificultat de l'actuació, s'ha procedit a contractar el nou personal de l'EMEA i de si hem considerat la gravetat dels actes tenint en compte l'escrit d'advertència de la Delegació del Govern, que els acords que s'adoptin hauran d'observar la previsió legal, se l'informa que la contractació posterior a la constitució de la borsa d'alguns professors ha complert, per una banda, amb els requisits legals establerts en la normativa laboral aplicable, i per altra, amb els límits establerts a l'art. 23.2 de la Llei de pressuposts generals de l'Estat per a l'any 2013, segons l'informe d'oportunitat efectuat per la regidoria a l'expedient concret de contractació.

6) Amb relació a la pregunta de per quin motiu, malgrat estar contractats laboralment el personal reclamant de l'EMEA per l'Ajuntament, es va decidir cedir-los al CCD de Sant Lluís i a continuació convocar la borsa de contractació, se l'informa que en cap cas es va tractar d'una cessió de personal. Des del primer dia s'ha intentat aclarir el galimaties que hi havia en torn de la contractació i gestió de l'EMEA i tot el professorat era coneixedor des del primer dia —en què es va tenir una reunió de grup— que es farien reformes per millorar l'organització des de tots els punts de vista: d'estructura, organització, gestió administrativa, econòmica i docent. Tot el personal era coneixedor que es faria una convocatòria pública per regularitzar les titulacions i les contractacions. El que és clar és que no es podia fer tot a la vegada i de sobte.

7) Amb relació a la petició del conveni signat entre l'Ajuntament i el Centre, adjunta se li'n trameta una còpia.

Cristóbal Coll Alcina
Batle de l'Ajuntament de Sant Lluís

De conformitat amb la sol·licitud feta pel portaveu del Grup Municipal PSOE Sant Lluís mitjançant escrit presentat en data 15.11.2013 (registre d'entrada núm. 5762), que diu:

“Properament finalitzarà l'edició d'un nou llibre, que posteriorment serà presentat, dedicat a la música dels anys 60 per endavant, en el mateix recull un apartat molt important referent a Sa Tanca, i el que va representar per a Sant Lluís, Menorca i la península, ja que les actuacions i actes que es van desenvolupar van traspasar totes les fronteres. Pensen atendre la petició feta pel sol·licitant?”

Se l'informa que l'Ajuntament va aprovar les bases que regeixen els ajuts per a la realització d'activitats culturals al terme de Sant Lluís i va aprovar la seva convocatòria; és en el marc d'aquesta convocatòria on s'inclou la petició en qüestió. La Comissió Avaluadora prevista a les bases ja s'ha reunit i en aquests moments s'està en l'espera de rebre l'informe corresponent per formular la proposta de resolució a la Junta de Govern Local.

Cristóbal Coll Alcina
Batle de l'Ajuntament de Sant Lluís

Sense més assumptes a tractar i quan són les 21.05 hores, el president aixeca la sessió i ordena que se n'estengui la corresponent acta, que signa amb mi, la secretària, acta que certifico.