

BORRADOR DEL ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL AYUNTAMIENTO PLENO
EL DÍA 31 DE ENERO DE 2013

En la Villa de Calvià, Comunidad Autónoma de las Islas Baleares, siendo las doce horas del día treinta y uno de enero de dos mil trece, previa convocatoria en forma, se reúnen en la Sala de Plenos del Ajuntament de Calvià, los que a continuación se relacionan, bajo la Presidencia del Alcalde D. Manuel Onieva Santacreu y con la asistencia del Secretario accidental, D. Juan Castañer Alemany, al objeto de celebrar sesión ordinaria del Ayuntamiento Pleno.

ASISTENTES:

Alcalde-Presidente D. Manuel Onieva Santacreu

Concejales: D. Antonio Alarcón Alarcón
 D^a María Teresa Albertí Casellas
 D. Jaime Bestard Limongi
 D. Miguel Bonet Rigo
 D. José Manuel Campos Ramírez
 D^a Esperanza Catalá Ribó
 D. Juan Cuadros Martínez
 D^a María Eugenia Frau Moreno
 D. Manuel Jesús Grille Espasandín
 D^a María Cristina de León Rodríguez
 D. Antonio Maldonado Molina
 D^a Carmen Morano Garrido
 D. Enrique Ortega Aguera
 D^a Olga Plaza Núñez
 D. Daniel David Perpiñá Torres
 D. Juan Recasens Oliver
 D. Alfonso Luís Rodríguez Badal
 D^a Eva María Serra Félix
 D. Andrés Serra Martínez
 D^a Marta de Teba Fernández
 D^a Cristina Tugores Carbonell
 D^a Elke Wilhelm

Excusan su asistencia: D. Alfonso Molina Jiménez
 D^a Angela Pauline Guerrero

Interventor accidental: D. Mateo Rigo Vallori

Secretario accidental: D. Juan Castañer Alemany

El Sr. Alcalde excusa la asistencia a esta sesión de la Sra. Guerrero, quien se encuentra de viaje por motivos familiares serios. Asimismo, el Sr. Rodríguez Badal excusa la asistencia del Sr. Molina Jiménez quien, igualmente por motivos familiares graves, ha debido viajar la península.

1. LECTURA I APROVACIÓ, DELS ESBORRANYS DE LES ACTES CORRESPONENTS A LA SESSIÓ ORDINÀRIA DE DIA 29.11.12 I A LA SESSIONS EXTRAORDINÀRIES DE DIA 10.12.12 I 20.12.12.

Dada cuenta de los borradores de las actas de las sesiones anteriormente epigrafiadas, la Corporación Plenaria, por unanimidad, acuerda su aprobación.

2. PROPOSTA PER APROVAR LA MOCIÓ D'AGRAÏMENT PELS SERVEIS PRESTATS PEL SR. JORGE HERRERO BACHMEIER.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“El pasado día 31 de diciembre de 2012, causó baja por jubilación por cumplimiento de edad D. Jorge Herrero Bachmeier, funcionario de carrera de esta Corporación, Técnico de Administración General.

El Sr. Herrero tiene una antigüedad reconocida de más de cuarenta años, demostrando durante todo este tiempo un gran interés y profesionalidad en su labor.

A la vista de lo expuesto, esta Alcaldía-Presidencia propone al Ayuntamiento en Pleno la adopción del siguiente acuerdo:

Agradecer y reconocer públicamente los servicios que D. Jorge Herrero Bachmeier ha prestado para esta Corporación.”

Puesta a votación la precedente propuesta, se aprueba por unanimidad.

3. PROPOSTA PER APROVAR INCLOURE L'ASSOCIACIÓ ANOMENADA “CLUB BLAU ESCACS CALVIÀ” EN EL REGISTRE MUNICIPAL D'ASSOCIACIONS, ASSIGNANT-LI EL NÚMERO D'INSCRIPCIÓ 239.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“El Ple de l'Ajuntament, en sessió de dia 21 de setembre de 1993, va aprovar definitivament l'Ordenança de Participació Ciutadana de l'Ajuntament de Calvià, instituint el Registre Municipal d'Associacions, que es portarà a la Secretaria General i totes les seves dades seran públiques.

L'Associació anomenada “**Club blau escacs Calvià**” amb NIF número G-57781379 ha sol·licitat la seva inscripció en el Registre i a aquest efecte ha presentat la documentació requerida a l'art. 12 de l'esmentada Ordenança.

Atès que els fins que constitueixen el seu objecte es troben relacionats amb la defensa, foment o millora del interessos generals o sectorials dels veïns del municipi i no hi concorren les causes que impedeixen la inscripció, segons l'art. 11 de l'Ordenança, per part de la Batlia es podria dictar el següent Decret:

Primer. Procedir a incloure l'Associació anomenada “**Club blau escacs Calvià**” en el registre Municipal d'Associacions, assignant-li el número d'inscripció 239, amb els efectes establerts a l'Ordenança de Participació Ciutadana.

Segon. Assabentar d'aquesta Resolució al Plenari Municipal per a la seva ratificació a la primera sessió que es dugui a terme, considerant-se d'alta amb caràcter general a partir del moment en què es produeixi la notificació de l'acord plenari al representat legal de l'Associació.

No obstant això, la Batlia resoldrà.”

Sometida a votación la ratificación del precedente Decreto, se aprueba por unanimidad.

4. PROPOSTA PER APROVAR INCLOURE L'ASSOCIACIÓ ANOMENADA “ESCUELA TÉCNICA DE BALOMPIÉ CALVIÀ” EN EL REGISTRE MUNICIPAL D'ASSOCIACIONS, ASSIGNANT-LI EL NÚMERO D'INSCRIPCIÓ 240.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“El Ple de l'Ajuntament, en sessió de dia 21 de setembre de 1993, va aprovar definitivament l'Ordenança de Participació Ciutadana de l'Ajuntament de Calvià, instituint el Registre Municipal d'Associacions, que es portarà a la Secretaria General i totes les seves dades seran públiques.

L'Associació anomenada “**Escuela técnica de balompié Calvià**” amb NIF número G-07942626 ha sol·licitat la seva inscripció en el Registre i a aquest efecte ha presentat la documentació requerida a l'art. 12 de l'esmentada Ordenança.

Atès que els fins que constitueixen el seu objecte es troben relacionats amb la defensa, foment o millora del interessos generals o sectorials dels veïns del municipi i no hi concorren les causes que impedeixen la inscripció, segons l'art. 11 de l'Ordenança, per part de la Batlia es podria dictar el següent Decret:

Primer. Procedir a incloure l'Associació anomenada “**Escuela técnica de balompié Calvià**” en el registre Municipal d'Associacions, assignant-li el número d'inscripció 240, amb els efectes establerts a l'Ordenança de Participació Ciutadana.

Segon. Assabentar d'aquesta Resolució al Plenari Municipal per a la seva ratificació a la primera sessió que es dugui a terme, considerant-se d'alta amb caràcter general a partir del moment en què es produeixi la notificació de l'acord plenari al representat legal de l'Associació.

No obstant això, la Batlia resoldrà.”

Sometida a votación la ratificación del precedente Decreto, se aprueba por unanimidad.

5. PROPOSTA PER APROVAR AUTORITZAR LA TRANSMISSIÓ DE LA LICÈNCIA MUNICIPAL D'AUTO-TAXI NÚM. 104, TITULARITAT DEL SR. GREGORIO MATÍAS, A FAVOR DE LA SEVA FILLA SRA. SILVIA MATÍAS.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“TRANSMISIÓN “INTER-VIVOS” DE LA LICENCIA MUNICIPAL DE AUTO-TAXI NÚMERO 104, POR PARTE DE SU TITULAR A FAVOR DE SU HIJA. Seguidamente se procede a dar cuenta del expediente instruido en relación a la solicitud presentada por el titular de la referida licencia y su hija, la cual es además persona asalariada al sector con nº 468-A, interesando acogerse a la vigente normativa que permite, con carácter excepcional, la cesión Inter.-vivos de licencia de tal índole, y

RESULTANDO que a la anterior solicitud se aporta la documentación precisa que acredita los requisitos exigidos en las actuales disposiciones para que la mencionada cesión sea factible.

VISTA la Ley de Régimen Local, Reglamento de Servicios de las Corporaciones Locales, Reglamento Nacional de Servicios Urbanos e Interurbanos de Transportes en Automóviles Ligeros, aprobado por Real Decreto 763/79, de 16 de marzo y Reglamento Municipal del Servicio Público de Transporte de Viajeros en Automóviles de Turismo, y

CONSIDERANDO que el artículo 14 del Reglamento Nacional, en concordancia con el artículo 27 del Reglamento Municipal, disponen que procede autorizar dichas transmisiones por cesión Inter.-vivos, y

CONSIDERANDO que por parte del Área de Movilidad y Servicios Urbanos se ha emitido informe favorable sobre la citada solicitud de transmisión, de conformidad con lo dispuesto en el artº. 28 b) del mismo Reglamento Municipal.

LA CORPORACIÓN PLENARIA ACUERDA:

1.- **AUTORIZAR LA TRANSMISIÓN** de la Licencia Municipal de Auto-Taxi nº 104, titularidad de D. GREGORIO MATIAS FERNANDEZ, a favor de su hija y asalariada al sector, Dª. SILVIA MATIAS CASTILLO, previo pago de la cantidad de TRESCIENTOS EUROS Y CINCUENTA Y UN CENTIMOS (300,51€), en concepto de derechos de transmisión, de conformidad con lo dispuesto en el artº. 28 b) del mismo Reglamento Municipal del Servicio Público.”

Puesta a votación la precedente propuesta, se aprueba por unanimidad.

6. PROPOSTA PER APROVAR AUTORITZAR LA TRANSMISSIÓ DE LA LLICÈNCIA MUNICIPAL D'AUTO-TAXI NÚM. 210, TITULARITAT DE LA SRA. MARÍA DE LAS FLORES RODRÍGUEZ, A FAVOR DEL SR. JORGE TIRADO.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“D^a. MARIA DE LAS FLORES RODRÍGUEZ GUTIÉRREZ en su calidad de titular de la Licencia Municipal de Auto-Taxi núm. 210 ha presentado en el Registro General de este Ayuntamiento solicitud de transmisión de la citada licencia a favor del conductor asalariado nº 808-A al sector, D. JORGE TIRADO TALLÓN.

La transmisión de las Licencias Municipales de Auto-Taxis viene regulada por el Reglamento Municipal del Servicio Público de Transportes de Viajeros en Automóviles de Turismo, en su Capítulo 3º, artículos 27 y 28.

De la documentación aportada al expediente por los Sres. Rodríguez Gutiérrez y Tirado Tallón, así como del informe emitido al respecto por parte del área de Movilidad y Servicios Urbanos se desprende que, tanto la licencia como los interesados cumplen con los requisitos establecidos en la legislación vigente para que pueda llevarse a efecto la transmisión por cesión Inter-vivos.

En base a ello y de acuerdo con lo establecido en la Ley de Régimen Local, Reglamento de Servicios de las Corporaciones locales y demás legislación aplicable, este Teniente de Alcalde eleva al ayuntamiento pleno la siguiente PROPUESTA:

1.- AUTORIZAR LA TRANSMISIÓN de la Licencia Municipal de Auto-taxi nº 210, titularidad de D^a. MARIA DE LAS FLORES RODRÍGUEZ GUTIERREZ, a favor del asalariado al sector, D. JORGE TIRADO TALLÓN, previo pago de la cantidad de DOCE MIL VEINTE EUROS CON VENTICUATRO CÉNTIMOS (12.020,24.-€.), correspondiente al 10% de la transmisión, de conformidad con lo dispuesto en el artículo 28.a) del Reglamento Municipal del Servicio Público de Transporte de Viajeros en automóviles de turismo.”

Puesta a votación la precedente propuesta, se aprueba por unanimidad.

7. PROPOSTA PER APROVAR ADHERIR-SE A LES CONDICIONS ECONÒMIQUES I RESTA DE CONDICIONS PREVISTES AL CONVENI DE COL·LABORACIÓ ENTRE EL CONSELL DE MALLORCA I ECOVIDRIO DE 29 DE NOVEMBRE DE 2012.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“Atès l'article 25.2.1) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i l'article 29.2.m) de la Llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears segons els quals la recollida de residus sòlids urbans és competència dels municipis de Mallorca.

Atès que aquest ens local no ha realitzat una encomanda de gestió al Consell de Mallorca per a la gestió de la recollida selectiva de paper-cartó, vidre i envasos lleugers.

Atès que la Direcció de Qualitat Ambiental i Litoral de la Conselleria de Medi Ambient del Govern Balear va renovar l'autorització com a entitat gestora del Sistema Integrat de Gestió d'Envasos de Vidre a la Sociedad Ecológica para el Reciclado de Envasos de Vidrio (Ecovidrio) el 30 de juliol de 2010, concedida per 5 anys.

Atès que el 8 febrer de 2011 es va signar un Conveni Marc entre la Comunitat Autònoma de les Illes Balears i Ecovidrio, amb vigència fins a la fi de l'autorització concedida.

Atès que el 29 de novembre de 2012 es va signar un Conveni de col·laboració entre el Consell de Mallorca i Ecovidrio.

Atès que el punt 11è de l'annex I d'aquest Conveni expressa la possibilitat de què les entitats locals de l'illa de Mallorca que no tinguin encomanada la gestió de la recollida selectiva de la fracció vidre i envasos de vidre al Consell de Mallorca puguin adherir-se a les condicions econòmiques i resta de condicions previstes al present Conveni mitjançant Acord de Ple de la corporació municipal i notificació a tal efecte al Sistema Integrat de Gestió.

Per tot això, el ple d'aquesta corporació acorda:

1. Adherir-se a les condicions econòmiques i resta de condicions previstes al Conveni de col·laboració entre el Consell de Mallorca i Ecovidrio de 29 de novembre de 2012 que s'adjunta al present acord.
2. Designar a l'empresa municipal "Calvià 2000, S.A." com a entitat receptora de les aportacions econòmiques i d'altres tipus realitzades per Ecovidrio segons el mencionat conveni.
3. Notificar a "Calvià 2000, S.A." i al sistema integrat de gestió, Ecovidrio, el present acord."

Puesta a votación la precedente propuesta, se aprueba por unanimidad.

8. PROPOSTA PER APROVAR PROVISIONALMENT LA MODIFICACIÓ DE L'ORDENANCA FISCAL REGULADORA DE LA TAXA PER PRESTACIÓ DEL SERVEI DE SUBMINISTRAMENT D'AIGUA A TRAVÉS DE XARXA DOMICILIÀRIA.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

"En relación al asunto citado, y obrando en el expediente el texto modificado de la Ordenanza Fiscal, de conformidad al contenido de la propuesta recogida en la Memoria redactada al efecto, se somete a la aprobación de la Comisión Informativa de Asuntos Generales, para su posterior elevación a acuerdo de la Corporación Plenaria, la siguiente

PROPUESTA

1º.- Aprobar provisionalmente la modificación de la Ordenanza Fiscal reguladora de la "Tasa por prestación del servicio de suministro de agua a través de red domiciliaria", sustituyendo el apartado de tarifas en el Cuadro anexo de la zona de suministro de ATERCA.

2º.- Modificar la titularidad Calvià 2000 en el Cuadro de Tarifas anexo por la de la empresa SOREA, Concesionaria del Servicio de distribución de agua potable, en los términos en que se determinan en el citado Cuadro y en la Ordenanza.

3º.- La expresada modificación, una vez aprobada definitivamente, será de aplicación desde la fecha de su publicación en el BOIB, conforme a lo dispuesto en el Artículo 17.4 del R.D.L. 2/2004, de 5 de marzo, por el que se aprueba el Texto refundido de la Ley reguladora de las Haciendas Locales.

4º.- Que, una vez adoptado el acuerdo provisional expresado, se proceda a publicar anuncio de exposición pública del expediente en la forma dispuesta en el Artículo 17.1 y 2 del citado R.D.L., por plazo de treinta días, a efectos de examen del mismo y presentación de reclamaciones; entendiéndose definitivamente adoptado el acuerdo provisional en el caso de que durante dicho plazo no se hubieran presentado reclamaciones.

5º.- Que, posteriormente, se sigan los trámites impuestos por la legislación vigente para su entrada en vigor."

El texto de la Ordenanza es el siguiente:

“ORDENANZA REGULADORA DE LA TASA POR LA PRESTACION DEL SERVICIO DE SUMINISTRO DE AGUA A TRAVES DE RED DOMICILIARIA.-

OBJETO, FUNDAMENTO Y NATURALEZA

Artículo 1º.

De conformidad con lo previsto en los Artículos 57 y 20.4.t), ambos de la Ley 39/1988, de 28 de Diciembre, reguladora de las Haciendas Locales, el Ayuntamiento de Calvià, seguirá percibiendo la tasa por la prestación del Servicio de Suministro de Agua a través de Red domiciliaria.

HECHO IMPONIBLE

Artículo 2º.

Constituye el hecho imponible de la Tasa la prestación del Servicio Público de competencia local y titularidad municipal, de Suministro de Agua a través de Red domiciliaria.

SUJETO PASIVO

Artículo 3º.

Son sujetos pasivos de la Tasa, en concepto de contribuyentes, las personas físicas y jurídicas, así como las Entidades a que se refiere el Artículo 33 de la Ley General Tributaria, que soliciten o resulten beneficiadas o afectadas por el Servicio que constituye el hecho imponible de la Tasa.

Tendrán la condición de sustitutos del contribuyente los propietarios de los inmuebles, quienes podrán repercutir, en su caso, las cuotas sobre los respectivos beneficiarios.

RESPONSABLES

Artículo 4º.

1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas o jurídicas a que se refieren el artículo 42 de la Ley General Tributaria.

2.- Serán responsables subsidiarios los administradores de las Sociedades y los Síndicos, Interventores o liquidadores de quiebras, concursos, Sociedades y Entidades en general, en los supuestos y con el alcance que señala el artículo 43 de la Ley General Tributaria.

BENEFICIOS FISCALES

Artículo 5º.

No será de aplicación exención alguna en la exacción de esta Tasa.

CUOTA TRIBUTARIA

Artículo 6º.

La cuantía de la Tasa será la resultante de la aplicación de las Tarifas aprobadas para los respectivos gestores del Servicio Público en cada una de las Zonas del Municipio, vigentes en el momento del devengo de la Tasa; quedando aquéllas incorporadas como Anexo a la presente Ordenanza.

DEVENGO Y PLAZOS DE INGRESO.-

Artículo 7º.

1.- El devengo de la Tasa se producirá cuando se inicie la prestación del Servicio, siendo la obligación de pago de periodicidad bimensual.

2.- El plazo de ingreso en período voluntario será el mes siguiente al del período bimensual facturado, con arreglo al calendario determinado en el preceptivo Edicto de Cobranza, que anualmente ser objeto de publicación en el BOIB y en el Tablón Municipal de Anuncios.

3.- Transcurrido dicho plazo sin que se haya satisfecho la cuota tributaria, se iniciará el período ejecutivo y el procedimiento administrativo de apremio para el cobro de la misma, con el recargo de apremio y devengo de intereses de demora inherentes a dicho procedimiento.

INFRACCIONES Y SANCIONES

Artículo 8º.

En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en el artículos 181 y siguientes de la Ley General Tributaria.

DISPOSICION FINAL

La presente Ordenanza, fue aprobada provisionalmente en fecha xx de Enero de 2013, y definitivamente en fecha xx de xxxxx de 2013, y entrará en vigor a partir de su publicación en el BOIB, conforme a lo dispuesto en el art. 17.4 del RDL 2/2004, continuando su vigencia hasta tanto sea derogada o modificada.”

TASA POR SUMINISTRO DE AGUA

CUADRO DE TARIFAS ANEXO

ZONAS DE SUMINISTRO DE SOREA, Sociedad Regional de Abastecimiento de Aguas, SA:

1.- Cuota de Servicio:

Cuota de Servicio	Euros (€)/mes
Apartamentos, viviendas y chalets	6,88
Comercios y locales de negocio	22,01
Bares y restaurantes	41,26
Alojamientos turísticos, por plaza	1,72

2.- Cuota de consumo:

Cuota de Consumo	Euros (€)/mes
Tarifa venta en arqueta	0,979
Tarifa Bloque general	0,818
Bloque 1: de 0 a 7,5 m3 por unidad equivalente y mes	0,150
Bloque 2: exceso de 7,5 a 22,5 m3 por unidad equivalente y mes	0,979
Bloque 3: exceso de 22,5 a 37,5 m3 por unidad equivalente y mes	1,805
Bloque 4: exceso de 37,5 m3 por unidad equivalente y mes	2,764

Unidades de Equivalencia (u.e)	u.e.
Apartamentos, viviendas y chalets	1,00
Comercios y locales de negocio	3,20
Bares y restaurantes	6,00
Alojamientos turísticos, por plaza	0,25

3.- Derechos de Conexión:

Derechos de conexión	Euros (€)
Viviendas unifamiliares	22,84
Edificios de viviendas (por unidad)	11,42

Locales comerciales	34,26
Plazas hoteleras (*) Con un mínimo de 300,51 euros)	3,91(*)

4.- Cambio de nombre: 8,05 Euros

5.-Verificación de contadores a petición del usuario y siempre que de la revisión no se desprenda ningún defecto de lectura: 39,82 Euros.

6.- Reenganches: en caso de corte justificado, el doble de los derechos de enganche (según R.D. 1.725/1.784, de 18 de Julio)

7.- Contadores de obra. La tarifa aplicable será:

- a) Cuota de servicio: La correspondiente a un comercio o local de negocio.
b) Cuota de consumo: La correspondiente a la tarifa de venta en arqueta.

ZONAS DE SUMINISTRO DE ATERCA S.A.

Cuota de Servicio	Euros (€)/u.e/mes
Apartamentos, viviendas y chalets	4,32
Comercios y locales de negocio	13,85
Bares y restaurantes	25,98
Alojamientos turísticos, por plaza	1,07

Unidades de Equivalencia (u.e)	u.e.
Apartamentos, viviendas y chalets	1,00
Comercios y locales de negocio	3,20
Bares y restaurantes	6,00
Alojamientos turísticos, por plaza	0,25

Cuota de Consumo	€/m3
Tarifa Bloque general	1,324
Bloque 1: de 0 a 7,5 m3 por unidad equivalente al mes	0,763
Bloque 2: exceso de 7,5 a 22,5 m3 por unidad equivalente al mes	1,054
Bloque 3: exceso de 22,5 a 37,5 m3 por unidad equivalente al mes	1,911
Bloque 4: exceso de 37,5 m3 por unidad equivalente al mes	2,893

Derechos de conexión	€
Viviendas unifamiliares	28,28
Apartamentos	14,13
Locales comerciales	42,41
Plazas hoteleras (*)	4,84
(*) Valor mínimo	371,96

ZONAS DE SUMINISTRO DE COMPAÑIA AGUAS DE PAGUERA S.L.

Cuota de Servicio	Euros (€)/u.e./mes
Apartamentos, viviendas y chalets	4,16
Comercios y locales de negocio	13,31
Bares y restaurantes	24,96
Alojamientos turísticos, por plaza	1,04

Unidades de Equivalencia (u.e)	u.e.
Apartamentos, viviendas y chalets	1,00
Comercios y locales de negocio	3,20
Bares y restaurantes	6,00
Alojamientos turísticos, por plaza	0,25

Cuota de Consumo	€/m3
Tarifa Bloque general	0,64
Bloque 1: de 0 a 7,5 m3 por unidad equivalente al mes	0,54
Bloque 2: exceso de 7,5 a 22,5 m3 por unidad equivalente al mes	1,01
Bloque 3: exceso de 22,5 a 37,5 m3 por unidad equivalente al mes	1,93
Bloque 4: exceso de 37,5 m3 por unidad equivalente al mes	2,67

TARIFAS REDUCIDAS (De aplicación a todas las empresas que prestan el servicio).

En el caso de disponer de contadores individuales, la cuantía de la Tasa se reducirá en la forma siguiente:

- a) Familias numerosas generales: **El 10 por 100 sobre la cuota de consumo**
- b) Familias numerosas especiales: **El 15 por 100 sobre la cuota de consumo.**
- c) Para los titulares del servicio mayores de 65 años, y siempre que el conjunto de personas que convivan en su domicilio, incluido el mismo titular, dispongan de un nivel de ingresos anual igual o inferior al Salario Mínimo Interprofesional vigente en cada momento: **El 30% de reducción sobre la cuota de servicio.**

Los abonados que cumplan los requisitos correspondientes podrán solicitar la aplicación de las citadas reducciones mediante escrito dirigido a la Entidad suministradora en los términos siguientes:

- En los supuestos a) y b) anteriores, acreditando que el abonado es titular de familia numerosa, adjuntando para ello: 1º) Fotocopia del Título correspondiente, con vigencia en el ejercicio de solicitud. 2º) Copia del último recibo liquidado, y 3º) Certificación expedida por el Ayuntamiento, acreditativa de que todos los miembros de la unidad familiar residen en la vivienda objeto de la solicitud de beneficio fiscal.
- En el supuesto c) anterior, acreditando documentalmente la edad del abonado y su nivel de renta y el de las personas empadronadas en su domicilio, correspondiente al año anterior al de solicitud.

En los anteriores supuestos, la reducción será de aplicación en el período de liquidación bimestral siguiente al de la fecha de solicitud. La aplicación de las citadas reducciones surtirá efecto durante todas las facturaciones del año en que se solicite. Para poder continuar en la aplicación de las reducciones en el siguiente año deberá ser formulada, anualmente, nueva solicitud, desde el día 2 hasta el 31 de Enero de cada año, aportando la documentación requerida, siempre que subsistan los requisitos exigidos. De no formularse solicitud o formularse fuera del plazo citado dejará de aplicarse la reducción.”

Puesta a votación la precedente propuesta se aprueba por mayoría de trece votos a favor y diez abstenciones (votan a favor los Concejales del grupo PP -Sres. Onieva Santacreu, Alarcón Alarcón, Bestard Limongi, Bonet Rigo, Sras. Catalá Ribó, Frau Moreno, Sr. Grille Espasandín, Sras. de León Rodríguez, Morano Garrido, Sres. Ortega Aguera, Perpiñá Torres, Sras. Plaza Núñez y Tugores Carbonell- y se abstienen los Concejales del Grupo PSOE -Sra. Albertí Casellas, Sres. Campos Ramírez,

Cuadros Martínez, Maldonado Molina, Recasens Oliver, Rodríguez Badal, Sra. Serra Félix, Sr. Serra Martínez, Sras. de Teba Fernández y Wilhelm-).

9. PROPOSTA PER APROVAR DONAR COMPLIMENT AL REQUERIMENT EFECTUAT PEL DEPARTAMENT DE TERRITORI DEL CONSELL DE MALLORCA I, PER TANT, RATIFICAR LA DOCUMENTACIÓ QUE FOU REMESA EN CONTESTACIÓ A L'INFORME D'ADVERACIÓ DEL DEPARTAMENT D'URBANISME I TERRITORI DEL CONSELL DE MALLORCA EN RELACIÓ AMB LA MODIFICACIÓ PUNTUAL MP 04-2011 SOLAR COSTA DE LA CALMA-UA SANTA PONÇA/07.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“Visto el expediente de su razón, y

RESULTANDO que el Pleno Municipal en sesión celebrada el 25 de septiembre de 2012 aprobó provisionalmente la Modificación Puntual MP 04-2011 Solar Costa de la Calma-UA Santa Ponça/07 del Plan General de Calvià, según la documentación redactada por el arquitecto D. Miguel Borda Salsamendi, figurando como Director del Proyecto D. José Antonio Aguiló Oliver, arquitecto, Jefe de la Unidad de Urbanismo y Planeamiento del Ajuntament de Calvià. Asimismo, se acordó la remisión del expediente a la Comisión Insular de Ordenación del Territorio, Urbanismo y Patrimonio Histórico del Consell de Mallorca para su aprobación definitiva, de conformidad con lo previsto en el artículo 132 del Reglamento de Planeamiento Urbanístico y en la Ley 9/1990 de atribución de competencias a los consells insulares en materia de urbanismo, y

RESULTANDO que el 29 de octubre de 2012 se registró en el Consell de Mallorca la siguiente documentación a los efectos de la aprobación definitiva:

- Dos ejemplares del expediente administrativo debidamente numerado encuadernado y diligenciado.
- Cuatro ejemplares de la documentación técnica con los sellos de aprobación inicial y aprobación provisional.
- Seis CD debidamente diligenciados, con la documentación aprobada por el Pleno del Ajuntament de Calvià para su posterior remisión a los organismos competentes.
- Un CD debidamente diligenciado, que contiene la Normativa Urbanística, en castellano y catalán y en formato B.O.I.B.

RESULTANDO que el 30 de noviembre de 2012 se registró en este Ajuntament un requerimiento del Departament d'Urbanisme i Territori del Consell de Mallorca a fin de completar el expediente a tenor del informe de adveración emitido por el Servicio de Urbanismo, en fecha 22 de noviembre de 2012, en el que se reclamaba la siguiente documentación:

- Una relación de los propietarios afectados y justificación de la notificación de la modificación a los titulares.
- Certificación del acuerdo plenario de la aprobación provisional.
- Aclarar si los acuerdos de aprobación inicial y de aprobación provisional se adoptaron por mayoría absoluta.
- Firma por parte de los técnicos redactores de la documentación técnica de la modificación, tanto escrita como gráfica.
- Justificación del aumento de alturas en relación a las actualmente permitidas tanto en los terrenos objeto de modificación como en los del entorno.
- Valoración de la modificación en tramitación en relación con la entrada en vigor de la Ley 7/2012, de 13 de junio, de medidas urgentes para la ordenación urbanística sostenible.

Asimismo, se advertía que el plazo para la aprobación definitiva no se entendía iniciado mientras no se complementara la documentación.

RESULTANDO que el 21 de diciembre de 2012 tuvo entrada en el Consell de Mallorca la documentación solicitada para la aprobación definitiva, y

RESULTANDO que el 11 de enero de 2013 se registró en el Ajuntament el informe emitido en fecha 26/12/2012 por la Dirección General de Aviación Civil del Ministerio de Fomento, en cumplimiento de lo dispuesto en la Disposición Adicional Segunda del RD 2591/1998 modificado por el RD 1189/2011, y

CONSIDERANDO que el artículo 132.2 del Reglamento de Planeamiento- aprobado por 2159/1978, de 23 de junio-establece que “La autoridad y órgano que debe otorgar la aprobación definitiva examinará el Plan en todos sus aspectos. Si no encontrare completo el contenido o faltare por realizar algún trámite, lo devolverá al Organismo o Entidad de procedencia, a fin de que por el mismo se proceda a cumplimentar los trámites o requisitos omitidos”, y

CONSIDERANDO que el artículo 130 en relación con los artículos 22.2 c) y 47.2 ll) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, según redacción dada por la Ley 57/2003, de 16 de diciembre, de medidas para la modernización del gobierno local, atribuye al Pleno de la Corporación Municipal, previo dictamen de la Comisión Informativa de Asuntos Generales, la adopción del acuerdo de aprobación provisional por mayoría absoluta de sus miembros, y

Por todo ello, esta Alcaldía tiene a bien someter al Pleno la siguiente propuesta de

A C U E R D O

1º. Dar cumplimiento al requerimiento efectuado por el Departament de Territori del Consell de Mallorca, mediante escrito registrado en este Ayuntamiento el 30 de noviembre de 2012 -RGE 23.973-y, por tanto, ratificar la documentación que fue remitida el 21 de diciembre de 2012 en contestación al informe de adveración de fecha 22 de noviembre de 2012 del Departamento de Urbanisme i Territori del Consell de Malloca en relación con la Modificación Puntual MP 04-2011 Solar Costa de la Calma-UA Santa Ponça/07 del Plan General de Calvià.

2º. Remitir, asimismo, el informe emitido por la Dirección General de Aviación Civil el 26 de diciembre de 2012, junto con la correspondiente documentación gráfica, en cumplimiento de lo dispuesto en la Disposición Adicional Segunda del RD 2591/1998 modificado por el RD 1189/2011, y que fue registrado en el Ajuntament el 11 de enero de 2013.

3º. Notificar al Consell de Mallorca la adopción del presente acuerdo.

4º. Facultar a la Alcaldía para que en nombre y representación de la Corporación adopte las medidas que estime convenientes para el buen fin de lo acordado.”

Puesta a votación la precedente propuesta, se aprueba por unanimidad.

10. PROPOSTA PER APROVAR DONAR COMPLIMENT AL REQUERIMENT EFECTUAT PEL DEPARTAMENT DE TERRITORI DEL CONSELL DE MALLORCA I, PER TANT, RATIFICAR LA DOCUMENTACIÓ QUE FOU REMESA EN CONTESTACIÓ A L'INFORME D'ADVERACIÓ DEL DEPARTAMENT D'URBANISME I TERRITORI DEL CONSELL DE MALLORCA EN RELACIÓ AMB LA MODIFICACIÓ PUNTUAL MP 05/2011 DE L'URBANITZABLE SECTOR EQUIPAMENTS SG-04 COSTA D'EN BLANES.

Se da cuenta de la siguiente propuesta, dictaminada favorablemente por la Comisión Informativa de Asuntos Generales:

“Visto el expediente de su razón, y

RESULTANDO que el Pleno Municipal, en sesión celebrada el 25 de septiembre de 2012, aprobó provisionalmente la Modificación Puntual MP 05/2011 del Urbanizable Sector Equipamientos SG-04 Costa den Blanes, según documentación redactada por el Jefe de la Unidad de Urbanismo y Planeamiento del Ayuntamiento de Calvià, y

RESULTANDO que el 29 de octubre de 2012 se registró en el Consell de Mallorca la siguiente documentación a los efectos de la aprobación definitiva:

- Dos ejemplares del expediente administrativo debidamente numerado encuadernado y diligenciado.
- Cuatro ejemplares de la documentación técnica con los sellos de aprobación inicial y aprobación provisional.
- Seis CD debidamente diligenciados, con la documentación aprobada por el Pleno del Ajuntament de Calvià para su posterior remisión a los organismos competentes.
- Un CD debidamente diligenciado, que contiene la Normativa Urbanística, en castellano y catalán y en formato B.O.I.B.

RESULTANDO que el 30 de noviembre de 2012 se registró en este Ajuntament un requerimiento del Departament d'Urbanisme i Territori del Consell de Mallorca a fin de completar el expediente a tenor del informe de adveración emitido por el Servicio de Urbanismo, en fecha 22 de noviembre de 2012, en el que se reclamaba la siguiente documentación:

- Una relación de los propietarios afectados y justificación de la notificación de la modificación a los titulares.
- Certificación del acuerdo plenario de la aprobación provisional.
- Aclarar si los acuerdos de aprobación inicial y de aprobación provisional se adoptaron por mayoría absoluta.
- Firma por parte de los técnicos redactores de dos ejemplares de la documentación técnica de la modificación, tanto escrita como gráfica.
- Falta aportar el análisis respecto de las superficies de suelo destinadas a reservas y dotaciones previstas en la vigente adaptación del P.G.O.U al P.T.M y las que ahora se pretenden modificar.
- Falta pormenorizar las diferentes superficies de suelo y de techo edificable de cada una de las calificaciones propuestas.
- Falta aportar una mayor justificación del cumplimiento del artículo 16 del RDL2/2008, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley del Suelo por lo que respecta a las superficies de suelo dotacional, así como del artículo 8 de la Ley 7/2012, de 13 de junio, de medidas urgentes para la ordenación urbanística sostenible.
- Las superficies de suelo rústico protegido no son susceptibles de ser transformadas en suelo urbanizable.

Asimismo, se advertía que el plazo para la aprobación definitiva no se entendía iniciado mientras no se completara la documentación.

RESULTANDO que el 9 de enero de 2012- D. Guillermo Alomar Columbrán, en representación de la entidad TERTIANUM SERVICES SL, aportó documentación con el objeto de subsanar las deficiencias consignadas en el referido informe de adveración, y

RESULTANDO que el mismo día 9 de enero de los corrientes, D. Francisco Blanes Valdés, actuando en su condición de persona física representante de la sociedad NARVAL BLANC SL, entidad administradora de la mercantil DONOUVI SL, aportó la escritura de constitución de la entidad DONOUVI SL otorgada ante el notario D. Víctor Alonso-Cuevillas Fortuny en fecha 28/9/2012, y

RESULTANDO que el 14 de enero de 2013 se registró en el Ajuntament el informe emitido en fecha 26/12/2012 por la Dirección General de Aviación Civil del Ministerio de Fomento, en cumplimiento de lo dispuesto en la Disposición Adicional Segunda del RD 2591/1998 modificado por el RD 1189/2011, y

CONSIDERANDO que el 14 de enero de 2013 el Jefe de Servicio de Urbanismo informó favorablemente la documentación presentada por la entidad TERTIANUM SERVICES SL, representada por D. Guillermo Alomar Columbrán, si bien en cuanto a la justificación del cumplimiento del artículo 16 del RDL 2/2008, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley del Suelo por lo que respecta a las superficies de suelo dotacional, así como del artículo 8 de la Ley 7/2012, de 13 de junio, de medidas urgentes para la ordenación urbanística sostenible, se pospone la concreción del porcentaje de cesión para cuando el Servicio de Urbanismo del Departament de Territori del Consell de Mallorca lo estime pertinente, y

CONSIDERANDO que el artículo 132.2 del Reglamento de Planeamiento- aprobado por 2159/1978, de 23 de junio-establece que “La autoridad y órgano que debe otorgar la aprobación definitiva examinará el Plan en todos sus aspectos. Si no encontrare completo el contenido o faltare por realizar algún trámite, lo devolverá al Organismo o Entidad de procedencia, a fin de que por el mismo se proceda a cumplimentar los trámites o requisitos omitidos”, y

CONSIDERANDO que el artículo 130 en relación con los artículos 22.2 c) y 47.2 II) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, según redacción dada por la Ley 57/2003, de 16 de diciembre, de medidas para la modernización del gobierno local, atribuye al Pleno de la Corporación Municipal, previo dictamen de la Comisión Informativa de Asuntos Generales, la adopción del acuerdo de aprobación provisional por mayoría absoluta de sus miembros, y

Por todo ello, esta Alcaldía tiene a bien someter al Pleno la siguiente propuesta de

A C U E R D O

1º. Dar cumplimiento al requerimiento efectuado por el Departament de Territori del Consell de Mallorca, mediante escrito registrado en este Ayuntamiento el 30 de noviembre de 2012 -RGE 23.967-y, por tanto, ratificar la documentación que debe ser remitida al Consell de Mallorca en contestación al informe de adveración de fecha 22 de noviembre de 2012 del Departamento de Urbanisme i Territori del Consell de Mallorca, en relación con la Modificación Puntual MP 05/2011 del Urbanizable Sector Equipamientos SG-04 Costa den Blanes.

2º. Remitir, asimismo, el informe emitido por la Dirección General de Aviación Civil el 26 de diciembre de 2012, junto con la correspondiente documentación gráfica, en cumplimiento de lo dispuesto en la Disposición Adicional Segunda del RD 2591/1998 modificado por el RD 1189/2011, y que fue registrado en el Ajuntament el 14 de enero de 2013.

3º. Notificar al Consell de Mallorca la adopción del presente acuerdo.

4º. Facultar a la Alcaldía para que en nombre y representación de la Corporación adopte las medidas que estime convenientes para el buen fin de lo acordado.”

Se informa por Secretaría que debe votarse la solicitud del grupo PSOE de dejar el asunto Sobre la Mesa con carácter previo a someter a votación el fondo de la propuesta.

Puesta a votación la propuesta del grupo PSOE de dejar el asunto Sobre la Mesa se rechaza por mayoría de trece votos en contra y diez votos a favor (votan en contra los Concejales del grupo PP -Sres. Onieva Santacreu, Alarcón Alarcón, Bestard Limongi, Bonet Rigo, Sras. Catalá Ribó, Frau Moreno, Sr. Grille Espasandín, Sras. de León Rodríguez, Morano Garrido, Sres. Ortega Aguera, Perpiñá Torres, Sras. Plaza Núñez y Tugores Carbonell- y votan a favor los Concejales del Grupo PSOE -Sra. Albertí Casellas, Sres. Campos Ramírez, Cuadros Martínez, Maldonado Molina, Recasens Oliver, Rodríguez Badal, Sra. Serra Félix, Sr. Serra Martínez, Sras. de Teba Fernández y Wilhelm-).

Seguidamente sometido a votación el fondo de la precedente propuesta se aprueba por mayoría de trece votos a favor y diez votos en contra (votan a favor los Concejales del grupo PP -Sres. Onieva Santacreu, Alarcón Alarcón, Bestard Limongi, Bonet Rigo, Sras. Catalá Ribó, Frau Moreno, Sr. Grille Espasandín, Sras. de León Rodríguez, Morano Garrido, Sres. Ortega Aguera, Perpiñá Torres, Sras. Plaza Núñez y Tugores Carbonell- y votan en contra los Concejales del Grupo PSOE -Sra. Albertí Casellas, Sres. Campos Ramírez, Cuadros Martínez, Maldonado Molina, Recasens Oliver, Rodríguez Badal, Sra. Serra Félix, Sr. Serra Martínez, Sras. de Teba Fernández y Wilhelm-).

11. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 803/12, DE DATA 22.11.12, RECAIGUDA EN EL ROLLO D'APEL·LACIÓ NÚM. 298/12 DIMANANT DEL RECURS D'APEL·LACIÓ INTERPOSAT CONTRA LA SENTÈNCIA NÚM. 105/12 DE 29.02.12 DICTADA PEL JUTJAT DEL CONTENCIÓS ADMINISTRATIU NÚM. 2 DE PALMA

DE MALLORCA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO 54/09 SEGUIT A INSTÀNCIES DE RECICLA CAR BALEAR, SL. CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

12. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 798/12, DE DATA 15/11/12, RECAIGUDA EN EL ROLLO D'APEL·LACIÓ NÚM. 321/12 DIMANANT DEL RECURS D'APEL·LACIÓ INTERPOSAT CONTRA LA SENTÈNCIA NÚM. 280/12 DE DATA 0407.12 DICTADA PEL JUTJAT DEL CONTENCIÓS ADMINISTRATIU PO 55/11 SEGUIT A INSTÀNCIA DE L'ASSOCIACIÓ DE COMERCIANTS I EMPRESES DE SERVEIS TURÍSTICS DE MALLORCA (ACOTUR) CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

13. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 398/12, DE DATA 12/11/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO NÚM. 151/11 SEGUIT A INSTÀNCIA DE LEÓN ROJO, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

14. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 444/12, DE DATA 03/12/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO NÚM. 24/11 SEGUIT A INSTÀNCIA DE GONZÁLEZ GUINDOS, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

15. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 321/12, DE DATA 27/09/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO NÚM. 172/10 SEGUIT A INSTÀNCIA DE CRISTAL, CB CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

16. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 435/12, DE DATA 21/11/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PA NÚM. 162/11 SEGUIT A INSTÀNCIA DE POCOS ONE MALLORCA, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

17. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 445/12, DE DATA 30/11/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO NÚM. 268/10 SEGUIT A INSTÀNCIA DE BORA BORA, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

18. PROPOSTA PER APROVAR ACATAR I COMPLIR LA INTERLOCUTÒRIA NÚM. 267/12, DE DATA 20/09/12, DICTADA EN EL RECURS CONTENCIÓS ADMINISTRATIU PA NÚM. 173/11 SEGUIT A INSTÀNCIA DEL SR. EDUARDO VÍLCHEZ CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

19. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 400/12, DE DATA 07/11/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PO NÚM. 46/12 SEGUIT A INSTÀNCIA DE NOVOMAR PAGUERA, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

20. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 429/12, DE DATA 15/11/12, RECAIGUDA EN EL RECURS CONTENCIÓS ADMINISTRATIU PA NÚM. 162/11 SEGUIT A INSTÀNCIA DE MALLORCA MANAGEMENT, SL CONTRA L'AJUNTAMENT DE CALVIÀ.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

21. PROPOSTA PER APROVAR ACATAR I COMPLIR EL DECRET DE DATA 23/11/12 DE JUTJAT DEL SOCIAL NÚM. 1, RECAIGUT EN LA INTERLOCUTÒRIA NÚM. 1163/11 SOBRE ACOMIADAMENTS/CESSAMENTS EN GENERAL, SEGUIT A INSTÀNCIA DE LA SRA. M^a DOLORES GÓMEZ DAVANT L'AJUNTAMENT DE CALVIÀ I ALTRES.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

22. PROPOSTA PER APROVAR ACATAR I COMPLIR LA SENTÈNCIA NÚM. 345/12, DE DATA 11/10/12, RECAIGUDA EN EL PROCEDIMENT 1184/11 SOBRE ACOMIADAMENT SEGUIT A INSTÀNCIA DE LA SRA. CRISTINA FUSTER DAVANT L'AJUNTAMENT DE CALVIÀ, CALVIÀ 2000 SA, LIMPIEZAS COSTA DE CALVIÀ SA I ESTUDI 6 GESTIÓ SOCIOEDUCATIVA SL.

La Corporación Plenaria por unanimidad, acuerda acatar y cumplir el contenido de la sentencia referenciada.

CONTROL DE L'ACTIVITAT MUNICIPAL.

23. DONAR COMPTE DELS DECRETS I RESOLUCIONS DE BATLIA CORRESPONENTS ALS MESOS DE NOVEMBRE I DESEMBRE DE 2012.

La Corporación Plenaria queda enterada de los Decretos de Alcaldía-Presidencia, números 3.137 a 3.464, ambos inclusive, correspondientes al mes de noviembre y los Decretos números 3.465 a 3.708, ambos inclusive, correspondientes al mes de diciembre.

24. DONAR COMPTE DE LA MODIFICACIÓ DE CRÈDIT PER DECRET NÚMERO 22/12.

La Corporación plenaria queda enterada del siguiente decreto:

“PROPOSTA DE MODIFICACIÓ DE CRÈDIT PER DECRET NÚM. 22/2012

Exercici pressupostari: 2012
Data: 26 de novembre de 2012

TIPUS DE MODIFICACIÓ DE CRÈDIT: TRANSFERÈNCIA DE CRÈDIT (art. 179-180 RDL 2/2004)

DETALL DE LA MODIFICACIÓ:

A)- TRANSFERÈNCIA DE CRÈDITS

ALTA EN DESPESES:

Partida Pressupostària		Consignació anterior	Augment	Consignació definitiva
Codi	Descripció			
210 93000 2270800	Servei Recaptació Municipal	1.850.000,00	200.000,00	2.050.000,00
	TOTAL:		200.000,00	

BAIXA EN DESPESES:

Partida Pressupostària		Consignació anterior	Disminució	Consignació definitiva
Codi	Descripció			
122 91400 1510000	Serveis Extraordinaris	688.857,06	200.000,00	488.857,06
	TOTAL:		200.000,00	

Vist l'informe que justifica la necessitat de tramitar la modificació de crèdit proposada.

D'acord amb l'establert en el Títol VI, capítol primer, secció 2ª del R.D.L 2/2004, en el capítol segon, secció 2ª del RD 500/1990, de Pressupostos de les Entitats Locals, i en la secció 3ª de les Bases d'Execució del Pressupost municipal, es proposa:

APROVAR la modificació de crèdit **núm 22** en l'Estat del Pressupost de Despeses i Ingressos del Pressupost per a l'exercici 2012, per un import total **de 200.000,00 euros** segons el detall que s'ha exposat.”

25. DONAR COMPTE DE LA MODIFICACIÓ DE CRÈDIT PER DECRET NÚMERO 23/12.

La Corporación plenaria queda enterada del siguiente decreto:

“PROPOSTA DE MODIFICACIÓ DE CRÈDIT PER DECRET NÚM. 23/2012

Exercici pressupostari: 2012
Data: 4 de desembre de 2012

TIPUS DE MODIFICACIÓ DE CRÈDIT: TRANSFERÈNCIA DE CRÈDIT (art. 179-180 RDL 2/2004)

DETALL DE LA MODIFICACIÓ:

A)- TRANSFERÈNCIA DE CRÈDITS

ALTA EN DESPESES:

Partida Pressupostària		Consignació anterior	Augment	Consignació definitiva
Codi	Descripció			
210 93000 7670002	Transferència CTD cessió de drets	806.827,96	147.286,24	954.114,20
	TOTAL:		147.286,24	

BAIXA EN DESPESES:

Partida Pressupostària		Consignació anterior	Disminució	Consignació definitiva
Codi	Descripció			
122 91400 1510000	Serveis Extraordinaris	488.857,06	147.286,24	341.570,82
	TOTAL:		147.286,24	

Vist l'informe que justifica la necessitat de tramitar la modificació de crèdit proposada.

D'acord amb l'establert en el Títol VI, capítol primer, secció 2^a del R.D.L 2/2004, en el capítol segon, secció 2^a del RD 500/1990, de Pressupostos de les Entitats Locals, i en la secció 3^a de les Bases d'Execució del Pressupost municipal, es proposa:

APROVAR la modificació de crèdit **núm 23** en l'Estat del Pressupost de Despeses i Ingressos del Pressupost per a l'exercici 2012, per un import total **de 147.286,24 euros** segons el detall que s'ha exposat."

26. DONAR COMPTE DE LA MODIFICACIÓ DE CRÈDIT PER DECRET NÚMERO 25/12.

La Corporación plenaria queda enterada del siguiente decreto:

“PROPOSTA DE MODIFICACIÓ DE CRÈDIT PER DECRET NÚM. 25/2012

Exercici pressupostari: 2012
Data: 20 de desembre de 2012

TIPUS DE MODIFICACIÓ DE CRÈDIT: TRANSFERÈNCIA DE CRÈDIT (art. 179-180 RDL 2/2004)

DETALL DE LA MODIFICACIÓ:

A)- TRANSFERÈNCIA DE CRÈDITS

ALTA EN DESPESES:

Partida Pressupostària		Consignació anterior	Augment	Consignació definitiva
Codi	Descripció			
112 91300 6260000	ADQUISICIÓ EQUIPAMENT INFORMÀTIC	0,00	4.905,22	4.905,22
	TOTAL:		4.905,22	

BAIXA EN DESPESES:

Partida Pressupostària		Consignació anterior	Disminució	Consignació definitiva
Codi	Descripció			
112 91300 2300000	DIETES I VIATGES CARRECS ELECTIUS	8.000,00	4.905,22	3.094,78
	TOTAL:		4.905,22	

Vist l'informe que justifica la necessitat de tramitar la modificació de crèdit proposada.

D'acord amb l'establert en el Títol VI, capítol primer, secció 2^a del R.D.L 2/2004, en el capítol segon, secció 2^a del RD 500/1990, de Pressupostos de les Entitats Locals, i en la secció 3^a de les Bases d'Execució del Pressupost municipal, es proposa:

APROVAR la modificació de crèdit **núm 25** en l'Estat del Pressupost de Despeses i Ingressos del Pressupost per a l'exercici 2012, per un import total de **4.905,22 euros** segons el detall que s'ha exposat.”

27. DONAR COMPTE DE LA RESOLUCIÓ D'INCORPORACIÓ DE REMANENTS DE CRÈDIT DE L'EXERCICI 2011 A L'EXERCICI 2012, NÚMERO 11/12.

La Corporación plenaria queda enterada del siguiente decreto:

“RESOLUCIÓN DE INCORPORACIÓN DE REMANENTES DEL EJERCICIO 2011 AL EJERCICIO 2012, NÚM 11/2012

Visto el expediente tramitado para la modificación del Presupuesto Municipal para el ejercicio 2012 para la incorporación de remanentes de crédito.

Vista la legislación aplicable así como lo dispuesto en la Base núm 20 de las Bases de Ejecución del Presupuesto 2012.

Visto el informe de la intervención municipal y los certificados emitidos para esta relación a los recursos financieros para financiar la incorporación de remanentes de crédito.

RESUELVO:

Primero.- Aprobar el expediente de modificación de crédito para la incorporación de remanentes de crédito **número 11** del Presupuesto de gastos del ejercicio 2012, por importe total de **2.700,00€** en los términos que se establecen a continuación:

- A) Créditos a incorporar financiados con **remanente líquido de tesorería** afectado a gastos con **financiación afectada** resultado de la liquidación del ejercicio 2011:

PARTIDA	DESCRIPCIÓN	IMPORTE
123 92205 6250004	Adquisición mobiliario	2.700,00
		2.700,00

- B) Financiación de la incorporación de remanentes por importe de **28.000,00€** :

PARTIDA	DESCRIPCIÓN	IMPORTE
87010	Aplic. RLT. Gtos. Financ. Afectada	2.700,00

Quedando así nivelado el Presupuesto.

Segundo.- Dar cuenta de la presente resolución en la primera sesión ordinaria que celebre el Pleno de la corporación a partir de la fecha.”

28. DONAR COMPTE DE LA MODIFICACIÓ DE CRÈDIT PER DECRET DE L'IMEB NÚMERO 3/12.

La Corporación plenaria queda enterada del siguiente decreto:

“PROPOSTA DE MODIFICACIÓ DE CRÈDIT PER DECRET NÚM. 3/2012

Exercici pressupostari: 2012

Data: 27 de novembre de 2012

DETALL DE LA MODIFICACIÓ:

A)- TRANSFERÈNCIA DE CRÈDITS

ALTA EN DESPESES:

Partida Pressupostària		Consignació anterior	Augment	Consignació definitiva
Codi	Descripció			
10 32401 2100000	REPARACIÓ INFRAES-TRUC TURA COL·LEGIS	110.000,00	53.881,68	163.881,68
TOTAL:			53.881,68	

BAIXA EN DESPESES:

Partida Pressupostària		Consignació anterior	Disminució	Consignació definitiva
Codi	Descripció			
10 32402 4800000	SUBVENCIONS AULES D'ESTIU	60.000,00	21.765,00	38.235,00
10 32406 4810001	BEQUES IMEB	24.312,00	15.225,36	9.086,64
10 32406 4810002	BEQUES CUC	11.456,64	9.642,67	1.813,97
10 32406 4810003	BEQUES POSTGRAU	124.919,79	7.248,65	117.671,14
TOTAL:			53.881,68	

Vist l'informe que justifica la necessitat de tramitar la modificació de crèdit proposada.

D'acord amb l'establert en el Títol VI, capítol primer, secció 2ª del R.D.L 2/2004, en el capítol segon, secció 2ª del RD 500/1990, de Pressupostos de les Entitats Locals, i en la secció 3ª de les Bases d'Execució del Pressupost municipal, es proposa:

APROVAR la modificació de crèdit **núm 3** en l'Estat del Pressupost de Despeses i Ingressos del Pressupost per a l'exercici 2012, per un import total de **53.881,68 euros** segons el detall que s'ha exposat.”

29. DONAR COMPTE DEL CONVENI SIGNAT AMB LA CONSELLERIA DE PRESIDÈNCIA PER INSTRUMENTAR LA CONCESSIÓ D'UNA SUBVENCIÓ DIRECTA PER DUR A TERME UN PROJECTE DE REFORÇ DELS SERVEIS SOCIALS D'ATENCIÓ PRIMÀRIA EN MATÈRIA D'IMMIGRACIÓ.

La Corporación plenaria queda enterada del siguiente convenio:

“Conveni entre la Conselleria de Presidència i l'Ajuntament de Calvià per instrumentar la concessió d'una subvenció directa per dur a terme un projecte de reforç dels serveis socials d'atenció primària en matèria d'immigració

Parts

Antonio Gómez Pérez, conseller de Presidència, nomenat pel Decret 11/2011, de 18 de juny, del president de les Illes Balears, en nom de la Comunitat Autònoma de les Illes Balears, en ús de les competències que li corresponen segons el Decret 12/2011, de 18 de juny, del president de les Illes Balears, pel qual s'estableixen les competències i l'estructura orgànica bàsica de les conselleries de l'Administració de la Comunitat Autònoma de les Illes Balears, modificat pel Decret 23/2011, de 5 d'agost, i que atribueix la política d'immigració a la Direcció General de Cooperació i immigració de la Conselleria de Presidència.

Manuel Adolfo Onieva Santacreu, batle de l'Ajuntament de Calvià, actuant en nom i representació d'aquest.

Antecedents

1. El fenomen de la immigració produeix noves necessitats en les societats receptors de població immigrada. Per fer front a aquest fenomen, els poders públics efectuen principalment dos tipus d'actuacions: unes de destinades a l'acolliment i la integració de la població nouvinguda i unes altres que, amb la participació dels serveis socials, estan destinades a afrontar les situacions de necessitat social (manca de llar, necessitat extrema i marginació) en la qual es troba immers un significatiu nombre d'immigrants procedents de països subdesenvolupats.

Cal aconseguir la integració de la població immigrada des de diferents punts de vista, com per exemple el funcional i cultural (dominada per la necessitat d'orientar-se en la nova societat; l'aprenentatge de l'idioma, les normes, els costums, els valors...); la integració estructural (la qual cosa implica la participació de la població immigrant amb els mateixos drets i deures que l'autòctona a les institucions d'acollida i també en el mercat laboral i el sistema d'educació; l'accés a la nacionalitat com a base per a la participació política i l'adquisició de drets cívics; la integració social, és a dir, la incorporació en la societat receptora mitjançant les amistats, les parelles i la participació en grups o en organitzacions, la classe social...), com també la integració identificativa (sentiments de pertinença a la societat receptora).

Es tracta de garantir la cohesió social mitjançant mesures que millorin els processos d'acollida i, sobretot, la integració social i laboral dels immigrants, facilitant la igualtat real d'oportunitats i l'accés als serveis públics.

2. La Llei orgànica 1/2007, de 28 de febrer, de reforma de l'Estatut d'autonomia de les Illes Balears, estableix en l'article article 16 ("Drets socials"), apartat 3, que l'actuació de les administracions públiques de les Illes Balears s'ha de centrar prioritàriament, entre d'altres, en els àmbits següents: "l'assistència social a les persones que pateixin marginació, pobresa o exclusió social; la igualtat de drets d'homes i dones en tots els àmbits, en particular en matèria d'ocupació i treball; la protecció social contra la violència, especialment la violència de gènere; els drets i l'atenció social dels immigrants amb residència permanent a la comunitat autònoma de les Illes Balears."

L'article 30.49 de la Llei orgànica 1/2007 determina que la Comunitat Autònoma té la competència exclusiva en matèria d'integració social i econòmica de l'immigrant, i l'article 32, en qualitat de competència executiva, estableix que correspon a la Comunitat Autònoma de les Illes Balears, en els termes que estableixin les lleis i les normes reglamentàries que, en desenvolupament de la seva legislació, dicti l'Estat, la immigració en els termes prevists en la Constitució i en la legislació de l'Estat.

Aquest nou marc estatutari defineix les prioritats de l'actuació de la Direcció General de Cooperació i Immigració de la Conselleria de Presidència, i atesa la nova distribució de competències i l'estructura orgànica bàsica de les conselleries establerta pel Decret 12/2011, de 18 de juny, del president de les Illes Balears, i les seves modificacions posteriors, la Direcció General de Cooperació i Immigració és l'encarregada de dur a terme, en general, l'atenció a la població immigrant, com també el suport a la integració social i laboral de la immigració.

3. La Llei 20/2006, de 15 de desembre, municipal i del règim local de les Illes Balears, no és aliena a aquesta indistinció competencial en matèria d'immigració; això explica que l'article 29.2 *aa* de la Llei estableixi que el municipi té competència pròpia sobre prestació dels serveis socials públics d'assistència primària i foment de les polítiques d'acolliment de les persones immigrades.

4. Amb data de registre d'entrada de dia 11 de juny de 2012, l'Ajuntament de Calvià va sol·licitar a la Conselleria de Presidència una subvenció per finançar un projecte de reforç dels serveis socials d'atenció primària en matèria d'immigració. L'Ajuntament sol·licità una subvenció per un import de 30.723,76 € i va presentar un projecte amb un costtotal de 38.404,70 €, destinat a finançar despesesde personal.

5. Per primera vegada el finançament d'aquestes línies d'ajudes, desenvolupades mitjançant convenis instrumentals amb entitats locals, es farà amb càrrec al pressupost propi de la Comunitat Autònoma de les Illes Balears.

6. L'Ajuntament de Calvià compta amb personal qualificat i amb una àmplia i llarga experiència en aquesta matèria i es valora també la pertinència d'una col·laboració tècnica per tal de desenvolupar aquest programa dins el marc de la Direcció General de Cooperació i immigració.

7. De conformitat amb l'article 7.1 c del Text refós de la Llei de subvencions aprovat pel Decret legislatiu 2/2005, de 28 de desembre, modificat per la Llei 9/2011, de 23 de desembre, de pressuposts generals de la Comunitat Autònoma de les Illes Balears per a l'any 2012, no s'han d'aplicar els principis de publicitat i concurrència, amb caràcter excepcional, a les subvencions en què s'acreditin raons d'interès públic, social, econòmic o humanitari, o qualsevol altra raó degudament justificada en l'expedient, que dificultin la concurrència pública.

8. La disposició final setena de la Llei 9/2011 modifica el Text refós de la Llei de subvencions, aprovat pel Decret legislatiu 2/2005, de 28 de desembre, i afegeix un article 14 *bis* en què regula el procediment de concessió directa de subvencions.

Mitjançant aquesta nova regulació la concessió d'aquest tipus de subvenció requereix que el Govern aprovi, mitjançant un decret, les normes específiques reguladores corresponents, les quals han de fixar, com a mínim, els aspectes següents:

- a) Definició de l'objecte de la subvenció, amb indicació del seu caràcter singular i de les raons que acrediten l'interès públic, social, econòmic o humanitari, i les que justifiquen la dificultat de la convocatòria pública.
- b) Règim jurídic aplicable.
- c) Beneficiaris i modalitats d'ajuda.
- d) Peculiaritats del procediment de concessió i del règim de justificació de l'aplicació de la subvenció pels beneficiaris i, si escau, per les entitats col·laboradores.

9. El Decret 71/2012, de 7 de setembre, publicat en el *Butlletí Oficial de les Illes Balears* núm. 133 de 08 de setembre de 2012, regula la concessió d'una subvenció a l'Ajuntament de Calvià per dur a terme un projecte de reforç dels serveis socials d'atenció primària en matèria d'immigració per als anys 2012 i 2013. El cost total de les actuacions és de 38.404,70 € i l'import de la subvenció sol·licitada és de 30.723,76 €.

10. Atesa la nova distribució de competències i l'estructura orgànica bàsica de les conselleries establerta pel Decret 12/2011, de 18 de juny, del president de les Illes Balears, i les seves modificacions posteriors, la Direcció General de Cooperació i Immigració és l'encarregada de dur a terme, en general, l'atenció a la població immigrant i també el suport a la integració social i laboral de la immigració.

11. L'article 21.2 del Text refós de la Llei de subvencions disposa que l'Administració i els beneficiaris poden formalitzar convenis instrumentals per concretar els compromisos assumits per ambdues parts, i d'acord amb aquest mateix precepte l'instrument de concessió de subvenció, en els supòsits exempts de publicitat i concurrència, ha d'expressar les condicions de la concessió, sens perjudici de la formalització dels convenis.

Ambdues parts ens reconeixem mútuament la capacitat legal necessària per formalitzar aquest conveni, d'acord amb les següents

Clàusules

1. Objecte

Aquest conveni té per objecte instrumentar la subvenció directa de la Conselleria de Presidència a l'Ajuntament de Calvià per a executar un projecte de reforç dels serveis socials d'atenció primària en matèria d'immigració, a fi de desenvolupar actuacions destinades a promoure polítiques d'acolliment i integració de les persones immigrades al municipi de Calvià i concretar els compromisos assumits per ambdues parts, inclosos els aspectes tècnics i de finançament.

2. Actuacions objecte de subvenció

La subvenció directa que s'instrumenta mitjançant aquest conveni s'ha de destinar a les actuacions d'acolliment i integració de la població immigrada resident al municipi que es duguin a terme entre l'1 de gener de 2012 i el 31 d'octubre de 2013.

En concret, l'actuació consistirà en reforç de serveis socials d'atenció primària en matèria d'immigració mitjançant la contractació de dos diplomats en treball social.

3. Quantia

La Comunitat Autònoma de les Illes Balears, a través de la Conselleria de Presidència, subvenciona l'Ajuntament de Calvià, amb CIF P0701100J, amb la quantia total de 30.723,76 €, amb càrrec a la partida pressupostària i d'acord amb la distribució econòmica que a continuació es detalla:

- 7.680,94 € amb càrrec a la partida pressupostària 11501.313301.46000.10 dels pressuposts generals de la Comunitat Autònoma de les Illes Balears per a l'any 2012.
- 23.042,82 € amb càrrec a la partida pressupostària 11501.313J01.46000.10 dels pressuposts generals de la Comunitat Autònoma de les Illes Balears per a l'any 2013.

4. Compatibilitat

La subvenció que es concedeixi d'acord amb aquest conveni és compatible amb les que puguin atorgar altres administracions o entitats públiques o privades.

En tot cas, l'import de la subvenció no pot ser d'una quantia que, aïlladament o en concurrència amb els ajuts rebuts de la mateixa o d'altres administracions o ens públics o privats, superi el cost de l'activitat que l'entitat beneficiària ha de dur a terme.

5. Obligacions de l'entitat beneficiària

L'Ajuntament de Calvià està obligat a complir, a més de les obligacions que estableix l'article 11 del Text refós de la Llei de subvencions, aprovat pel Decret legislatiu 2/2005, algunes de les quals s'enumeren a continuació, les següents:

- a) Complir l'objectiu o fer l'activitat que fonamenta la concessió de la subvenció. S'haurà de comunicar, en el termini de trenta dies naturals, qualsevol canvi en la seva situació que pugui tenir incidència en la conservació i la quantia dels ajuts. Si es produeixen variacions en les partides de despeses del pressupost aprovat que tinguin incidència sobre la distribució, unes partides es poden compensar amb les altres, amb l'autorització prèvia de la directora general de Cooperació i Immigració.
- b) Sotmetre's a les actuacions de comprovació, seguiment i inspecció de l'aplicació de la subvenció i també de control financer que correspongui als òrgans competents.
- c) Facilitar qualsevol informació que requereixi el Tribunal de Comptes.
- d) Conservar els documents justificatius de l'aplicació dels fons percebuts, amb inclusió dels documents electrònics, mentre puguin ser objecte d'actuacions de comprovació i control. L'Ajuntament de Calvià ha d'obtenir i conservar tots els justificants de les despeses corresponents al projecte subvencionat, els quals poden consistir en originals o fotocòpies compulsades de factures i d'altres documents de valor probatori equivalent en el tràfic jurídic mercantil o amb eficàcia administrativa.
- e) Sotmetre's a les directrius de coordinació de la Direcció General de Cooperació i Immigració en el compliment dels objectius de la subvenció. Amb aquesta finalitat l'entitat beneficiària designarà una persona especialitzada i amb experiència en matèria d'immigració encarregada de rebre i fer complir les directrius emanades per la Direcció General de Cooperació i Immigració per afavorir una millor execució d'aquest conveni.
- f) Incorporar, si escau, i de forma visible, en el material que s'utilitzi per a la difusió dels programes subvencionats, el logotip de la Conselleria de Presidència, que permeti identificar l'origen de la subvenció.

6. Pagament

1. La Conselleria de Presidència farà efectiu el pagament de la subvenció a favor de l'Ajuntament de Calvià en el compte corrent que aquest indiqui. El pagament de la subvenció s'ha de fer, amb la presentació prèvia de la justificació de les despeses subvencionables, en dos pagaments parcials corresponents a les anualitats que especifica el punt 3 d'aquest conveni.

2. Per fer efectiu l'import previst en el primer pagament (anualitat 2012) és necessari que els beneficiaris hagin justificat, com a mínim, aquest import. La justificació de les despeses s'efectuarà d'acord amb el que estableix el punt 7.1 d'aquest conveni.

3. Per fer efectiu el segon pagament (anualitat 2013), s'ha de justificar, com a mínim, el pressupost aprovat, que és de 38.404,70 €. En cas contrari, la subvenció s'ha de reduir en proporció a la part del pressupost deixat de justificar. La justificació de les despeses s'efectuarà d'acord amb el que estableix el punt 7.2 d'aquest conveni.

7. justificació

7.1. Per poder tramitar el pagament a que fan referència els punts 3 i 6.2 d'aquest conveni, l'Ajuntament de Calvià ha de presentar com a data màxima el 15 de novembre de 2012 els documents següents:

a) Un certificat del secretari o interventor de l'entitat local acreditatiu dels imports corresponents als pagaments que s'hagin fet per al desenvolupament del projecte o programa d'actuació subvencionat fins al moment de presentació de la documentació justificativa, a més de fer constar l'existència d'altres ingressos i subvencions que hagin finançat l'activitat subvencionada, amb indicació de l'import i la procedència. En el cas que no s'hagi rebut cap altre ingrés o subvenció distint del d'aquesta subvenció també s'ha de fer constaren el certificat.

b) Una relació classificada de les despeses de l'activitat, amb identificació del creditor i del document, l'import, la data d'emissió i la data de pagament. Aquesta relació classificada ha d'anar signada en tots els fulls pel secretari o interventor de l'entitat local.

En el cas que executi el programa una entitat mitjançant contracte administratiu o un organisme dependent de la corporació local a través de l'encàrrec de gestió, la relació classificada s'ha de referir a les despeses efectuades per l'entitat a la qual la corporació local ha adjudicat el contracte o per l'organisme dependent de l'Ajuntament com a conseqüència de l'activitat encarregada.

Els justificants originals de les despeses i dels ingressos, els cobraments i els pagaments que es detallen en la relació classificada de despeses han d'estar custodiats sota la responsabilitat de l'entitat local, i han d'estar numerats degudament, d'acord amb la llista de justificants presentada. També han d'estar a disposició dels òrgans de control intern o extern de l'Administració durant un període de cinc anys. Es considera despesa efectuada la que hagi estat efectivament pagada abans que acabi el període de justificació a què fa referència aquest apartat 7.1 del conveni.

No obstant això es podran admetre factures que no s'hagin pagat sempre que el beneficiari ho sol·liciti expressament i justifiqui la necessitat per raons de precarietat econòmica o d'urgència. En el cas que s'admetin aquestes factures, l'entitat beneficiària haurà de presentar un certificat del secretari o interventor de l'entitat local acreditatiu del seu pagament efectiu en el termini improrrogable de 20 dies hàbils següents al moment en què s'hagi produït el primer pagament parcial de la subvenció per part de l'Administració de la Comunitat Autònoma de les Illes Balears.

c) Una memòria tècnica explicativa i detallada de les activitats desenvolupades i dels resultats obtinguts des de l'inici de les activitats subvencionades fins al moment de presentar la documentació justificativa.

7.2. Per poder tramitar el pagament a què fan referència els punts 3 i 6.3 d'aquest conveni, l'Ajuntament de Calvià ha de presentar com a data màxima el 15 de novembre de 2013, i sempre abans dels tres mesos comptadors des que hagi acabat el període per a la realització de l'activitat objecte del projecte, els documents següents:

a) El certificat o l'informe del secretari o interventor de l'entitat local que acrediti que les despeses totals corresponen al projecte o al programa d'actuació.

b) La justificació de l'ajut, que ha de contenir:

1. Una memòria tècnica-avaluació que, a més de justificar el compliment de les condicions imposades en la concessió de la subvenció, ha de contenir la informació següent:

- La descripció del projecte o l'actuació total que s'ha dut a terme.
- La coordinació que, si escau, s'ha dut a terme.
- La valoració de l'actuació o el projecte dut a terme.
- El resum dels plans d'intervenció individual i grupal: valoració de les actuacions a curt termini i projecció de les actuacions previstes a mitjà i llarg termini.
- El resultat del projecte o l'actuació amb especial dedicació a la descripció dels beneficiaris atesos per activitat, sexe, edat i nacionalitat. Annexant les taules i gràfics que ho reflecteixin amb claredat. La informació quantitativa ha de ser reflectida tant en valors absoluts i com relatius.
- La valoració final.

A aquesta memòria s'hi han d'adjuntar, si escau, els elements publicitaris (cartells, fullets, etc.) en què aparegui la col·laboració de la Conselleria de Presidència

2. Una llista classificada de les despeses de l'activitat, amb la identificació del creditor i del document, l'import, la data d'emissió i la data de pagament.

Si s'aporta el certificat o l'informe del secretari o interventor que acrediti que les despeses corresponen al projecte o actuació, no és necessari presentar les factures o els documents de valor probatori equivalent per justificar la subvenció, els quals han de quedar sota la responsabilitat de l'entitat local i a disposició dels òrgans de control intern o extern de l'Administració durant un període de cinc anys.

Es considera despesa efectuada la que hagi estat efectivament pagada abans que acabi el període de justificació a què fa referència aquest apartat 7.2 del conveni. No obstant això, es podran admetre factures que no s'hagin pagat sempre que el beneficiari ho sol·liciti expressament i justifiqui la necessitat per raons de precarietat econòmica o d'urgència. En el cas que s'admetin aquestes factures, l'entitat beneficiària haurà de presentar un certificat del secretari o interventor de l'entitat local acreditatiu del seu pagament efectiu en el termini improrrogable de 20 dies hàbils següents al moment en què s'hagi produït el segon pagament parcial de la subvenció per part de l'Administració de la Comunitat Autònoma de les Illes Balears.

3. Una llista detallada d'altres ingressos i subvencions que hagin finançat l'activitat subvencionada, amb la indicació de l'import i la procedència, si escau, i la carta de pagament del reintegrament en els casos de romanents no aplicats.

4. El compte justificatiu que s'ha de presentar d'acord amb el model que s'adjunta com a annex i d'aquest conveni.

7.3. Poden imputar-se com a despeses elegibles o subvencionables amb càrrec a aquesta subvenció només els conceptes següents:

- a) Salariis, cotitzacions a les assegurances socials obligatòries, despeses de desplaçament (quilometratge), relatives als serveis de prevenció laboral i les derivades de l'Administració de les assegurances socials i tributàries relacionades amb l'activitat subvencionada, i també les despeses derivades de la contractació de personal destinat a prestar el servei. No s'inclou dins aquest concepte els salaris del personal laboral fix que l'entitat local pugui tenir, com tampoc els salaris corresponents al personal funcionari de l'entitat, llevat dels casos en què per executar el programa o projecte subvencionat s'utilitzi la figura prevista en l'article 15.2. d) de la Llei 3/2007, de 27 de març, de la funció pública de la Comunitat Autònoma de les Illes Balears.
- b) Material fungible i d'oficina: tòner per a impressores, bolígrafs, paper, impresos i altre material d'oficina.
- c) Material didàctic: manuals, llibres i revistes especialitzats en el programa o el projecte executats.
- d) Despeses de publicitat i propaganda específica del programa o el projecte subvencionats.
- e) Lloguers puntuals necessaris per a l'execució del programa o el projecte subvencionats, com ara sales, equips audiovisuals, etc:
- f) Lloguer de local per desenvolupar-hi les activitats del programa o el projecte subvencionats.

- g) Serveis d'assistència tècnica, incloent-hi els serveis d'estudis, assessorament de qualsevol classe, inclosa la jurídica i presència de professionals qualificats (advocats, psicòlegs, metges, etc.), la contractació dels quals, respongui a la naturalesa de l'activitat que és objecte d'aquesta subvenció.
- h) Costos associats al desenvolupament del projecte o el programa, com ara assegurances, manteniment i reposició d'extintors, calefacció, telèfon, correu, neteja, seguretat, aigua i llum. En tot cas, els costos associats han de respondre a costos reals, efectivament realitzats i pagats.

7.4. L'entitat beneficiària pot subcontractar fins al 100% de l'execució de l'activitat subvencionada, de conformitat amb la normativa d'aplicació.

8. Comissió de Seguiment

Es constitueix la Comissió de Seguiment, integrada per dos representants de cada entitat signant, que s'ha d'encarregar del seguiment de les actuacions objecte del conveni.

La Comissió de Seguiment s'ha de reunir almenys dues vegades durant la vigència del conveni, i s'ha de deixar constància escrita de les sessions mitjançant l'acta corresponent.

9. Durada

Aquest conveni instrumental té vigència des de la data en que se signi fins al 15 de novembre de 2013, i desplegarà la seva eficàcia des de l'1 de gener de 2012.

10. Resolució

Aquest conveni es resoldrà per acord de les parts o per incompliment de les obligacions que s'hi han establert, per compliment del termini pactat i per la impossibilitat sobrevinguda, legal o material, de poder dur a terme l'objecte del conveni.

11. Revocació i reintegrament

Pel que fa a la revocació i al reintegrament de la subvenció, s'ha d'aplicar el que disposa el Text refós de la Llei de subvencions, aprovat pel Decret legislatiu 2/2005.

12. Gradació de l'incompliment de les condicions imposades.

De conformitat amb l'article 13 n del Text refós de la Llei de subvencions aprovat pel Decret legislatiu 2/2005, s'estableixen els criteris següents de gradació dels incompliments de les condicions imposades amb motiu de l'atorgament de la subvenció, amb indicació dels percentatges de reintegrament de la subvenció que s'han d'exigir en cada cas:

- Incompliment total dels fins per als quals s'ha atorgat la subvenció: 100 %.

En el supòsit d'incompliment parcial, la fixació de la quantia quan hagi de ser reintegrada pel beneficiari es determinarà en aplicació del principi de proporcionalitat, que, no obstant això, es podrà modular tenint en compte el fet que l'incompliment s'aproximi significativament a l'incompliment total, i els beneficiaris acreditin una actuació que tendeixi inequívocament a l'incompliment dels seus compromisos.

13. Jurisdicció

Les qüestions litigioses que es puguin derivar d'aquest conveni han de ser sotmeses a la jurisdicció contenciosa administrativa.

Com a prova de conformitat, signam aquest conveni en dos exemplars.

Palma, 8 de novembre de 2012.”

30. DONAR COMPTE DEL CONVENI DE COL·LABORACIÓ SIGNAT AMB L'INSTITUT MALLORQUÍ D'AFERS SOCIALS PER AL CONFINANÇAMENT DE LES PRESTACIONS SOCIALS BÀSIQUES PER A L'ANY 2012.

La Corporación plenaria queda enterada del siguiente convenio:

CONVENI DE COL·LABORACIÓ ENTRE L'INSTITUT MALLORQUÍ D'AFERS SOCIALS I L'AJUNTAMENT DE CALVIÀ, PER AL COFINANÇAMENT DE LES PRESTACIONS SOCIALS BÀSIQUES PER A L'ANY 2012.

REUNITS

La Sra. Catalina Cirer Adrover, presidenta de l'Institut Mallorquí d'Afers Socials, amb C1F Q 0700448 D i amb domicili al carrer del General Riera núm. 67, de Palma.

El Sr. Manuel Onieva Santacreu, Batle de l'Ajuntament de Calvià, amb CIF P0701100J i amb domicili al carrer Julià Bujosa Sans,1, 07184 de Calvià.

ACTUEN

La primera, en nom i representació de l'Institut Mallorquí d'Afers Socials (IMAS) en virtut del Decret de nomenament dels membres del Consell Executiu del Consell de Mallorca, de 25 de juny de 2011 (BOIB núm. 96 EXT. de 27-06-2011) i del Decret d'organització del Consell de Mallorca, de 15 de juliol de 2011 (BO16 núm. 111 de 2107-2011), modificat pel Decret de dia 10 d'octubre de 2011 (BOIB núm. 159 de 22-10-2011).

El segon, en la condició de Batle de l'Ajuntament de Calvià en virtut de l'acord adoptat pel Ple de la Corporació en sessió de dia 11 de juny de 2011.

Ambdues parts es reconeixen mútuament plena capacitat jurídica per a aquest acte,

MANIFESTEN

Primer. Que el Ple del Consell de Mallorca va acordar, en data 15 de setembre de 2003, que es constituís un organisme autònom que tingués com a objecte fonamental l'exercici, en forma directa i descentralitzada, de les competències atribuïdes per qualsevol títol al Consell de Mallorca en matèria de serveis socials i d'esports. El Ple de dia 1 d'octubre de 2007 va adoptar un acord de canvi de denominació i adaptació d'aquest organisme autònom a la nova estructura del Consell de Mallorca. En virtut d'aquests nous estatuts, l'organisme autònom es denomina Institut Mallorquí d'Afers Socials (IMAS).

Aquest organisme ha assumit l'exercici de les competències en matèria de serveis socials i assistència social, i ha donat continuïtat a les col·laboracions objecte de la seva competència.

El Consell Insular assumeix en virtut de l'article 37 de la Llei 4/2009, d'11 de juny, de serveis socials de les Illes Balears les funcions compreses a l'article 37 entre les que hi figuren l'assistència tècnica i assessorament a ajuntaments i mancomunitats de municipis, donar suport tècnic i professional als serveis socials comunitaris, concedir, gestionar i tramitar les prestacions econòmiques incloses en les competències de serveis socials, i d'aquelles que se'ls encomanin dins el marc de la planificació general del Govern de les Illes Balears.

Els Ajuntaments assumeixen les competències en serveis socials determinades per la Llei 4/2009 de serveis socials de les Illes Balears de la manera establerta en el Capítol I, Títol III de dita Llei.

Els ajuntaments tenen personalitat i capacitat jurídica pròpia pel compliment dels seus fins específics i, segons disposa la Llei orgànica 1/2007, de 28 de febrer, en la seva qualitat d'institucions de govern dels municipis illencs, podran assumir dins el seu àmbit territorial la funció executiva i la gestió de les competències pròpies dels consells insulars o d'aquelles que els hagin estat prèviament transferides.

La Llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears disposa en el seu art. 29, que dins del marc de les seves competències, els hi són pròpies, als municipis, la regulació i prestació dels serveis d'atenció a les persones, dels serveis socials públics d'assistència primària, i foment de les polítiques d'acolliment de les persones immigrants.

L'article 68 de la mateixa llei estableix que els ens locals poden subscriure convenis interadministratius amb altres administracions

Segon. Que ambdues entitats estan interessades a continuar la col·laboració en matèria de prestacions socials bàsiques, d'acord amb la valoració positiva dels anys anteriors.

I, per tal d'optimitzar els seus recursos, acorden formalitzar aquest CONVENI conformement als següents acords:

ACORDS

Primer. Objecte

L'objecte d'aquest conveni es establir la coordinació i la col·laboració tècnica i econòmica, entre IMAS i l'ajuntament de Calvià per a la gestió de les prestacions socials bàsiques que desenvolupi en el marc del Pla Concertat per les prestacions socials bàsiques, durant l'any 2012.

L'Ajuntament de Calvià, assumeix la responsabilitat del cofinançament i la gestió de les prestacions socials bàsiques dins el seu àmbit territorial.

L'Institut Mallorquí d'Afers Socials aportarà a l'Ajuntament Calvià per a l'any 2012, la quantitat de dos cents dotze mil sis cents euros amb vuitanta-tres cèntims (212.600,83€) que es finançarà a càrrec de la partida pressupostària 302314346201 del vigent pressupost de despeses.

Segon. Àmbit territorial

L'àmbit territorial de les actuacions vinculades a aquest conveni és el municipi de Calvià.

Tercer. Seguiment i avaluació

L'IMAS i l'Ajuntament o Mancomunitat, a través dels seus respectius serveis tècnics de serveis socials complementaran de mutu acord els criteris tècnics per al desenvolupament de projectes de PPB, per ajustar-los a les necessitats reals de la població de cada territori. Amb l'objectiu que les actuacions s'emmarquin en el contingut de les prestacions socials bàsiques.

Quart.- Aportació econòmica i pagament

El termini per la presentació dels model de justificació (model 5) es el 30 de novembre de 2012. L'ajuntament haurà de presentar a IMAS aquesta documentació correctament emplenada i signada per l'interventor o pel secretari/interventor, quan n'és el cas.

Les justificacions hauran de fer referència a l'activitat desenvolupada entre l'1 de gener i el 30 de setembre de 2012.

Un cop revisada la documentació s'efectuarà el pagament d'acord amb els següents criteris:

- Si la quantia justificada es correspon amb el total del cofinançament mínim exigít per l'IMAS, es farà efectiu el pagament de l'aportació total corresponent a l'IMAS.
- Si la quantia justificada no es correspon amb el total del cofinançament mínim exigít per l'IMAS, tan sols es farà efectiu el pagament de l'import proporcional a la quantia justificada.

En qualsevol cas les despeses s'han d'haver efectuat dins del període abans esmentat de l'exercici de 2012,

Cinquè. Obligacions

L'Ajuntament de Calvià, a més del que s'ha exposat fins ara, queda sotmès a les següents obligacions:

- a) Presentar els documents de sol·licitud (models 1,2,3,4) en el termini i forma prevista.
- b) Dur a terme l'activitat objecte de cofinançament d'acord amb les condicions establertes.
- c) Acreditar davant l'IMAS la realització de l'activitat objecte del conveni amb el lliurament de la documentació esmentada. Cal notificar qualsevol modificació que es produeixi.
- d) Lliurar tota la informació que sigui requerida per realitzar un seguiment adequat de l'ajut.
- e) Comunicar, si escau, a l'IMAS, l'obtenció d'ajudes per a la mateixa finalitat no
- f) Sotmetre's a les actuacions de comprovació i control financer que pugui dur a terme tant l'Institut Mallorquí d'Afers Socials, com el Tribunal de Comptes o la Sindicatura de Comptes.
- g) Quan es faci publicitat de les activitats finançades per l'IMAS, a Mallorca o qualsevol territori de parla catalana, es farà ús, com a mínim, de la llengua catalana. En cas d'utilitzar-se diverses llengües, la catalana tindrà el tractament de preferència.

- h) Es farà constar el patrocini de l'IMAS en les activitats conveniades.
- i) L'IMAS podrà modificar l'acord de concessió de l'ajut en cas d'alteració de les condicions o d'obtenció d'altres ajudes concurrents que no figurin a la fitxa de presentació que ha d'acompanyar a la sol·licitud de cofinançament, així com exigir-ne el reintegrament en cas d'incompliment.

Sisè. Durada

Aquest conveni, de caràcter administratiu, tindrà validesa amb caràcter retroactiu des de l'1 de gener fins el 31 de desembre de 2012, sense perjudici que determinades obligacions assumides per les parts hagin de complir-se amb posterioritat.

Setè. Resolució

Aquest conveni es pot extingir per expiració del temps convingut, i pot rescindir-se per qualsevol de les parts, mitjançant denúncia d'alguna d'elles, que ha de ser comunicada a l'altra amb una antelació mínima de quinze dies, o per alguna de les següents causes:

1. El mutu acord de les parts, que s'ha de formalitzar per escrit.
2. L'incompliment greu i/o manifest de les obligacions d'una de les parts signants del conveni.
3. La impossibilitat sobrevinguda, legal o material, de poder dur a terme l'objecte del conveni.

Vuitè. Competència jurisdiccional

Les parts renuncien el propi fur i se sotmeten expressament als jutges i als tribunals de Palma.

I, en prova de conformitat, les parts signen aquest conveni, en tots els punts acordats, per duplicat i a un sol efecte.

Palma, 28 de novembre de 2012.”

31. DONAR COMPTE DEL CONVENI DE COL·LABORACIÓ SIGNAT AMB LA FUNDACIÓ CALVIÀ 2004 PER A L'ORGANITZACIÓ DE LA MITJA MARATÓ, 10 QUILOMETRES, 10 QUILOMETRES NORDIC-WALKING I SANT SILVESTRE CALVIÀ 2012.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE AJUNTAMENT DE CALVIÀ Y FUNDACIÓ CALVIÀ 2004 PARA LA ORGANIZACIÓN DE LA MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING Y SAN SILVESTRE CALVIÀ 2012

Calvià, 28 de noviembre de 2012

REUNIDOS

De una parte, D. Manuel Onieva Santacreu, con DNI nº -----, como alcalde del Ajuntament de Calvià (en adelante Ajuntament), y domicilio en Calvià, c/ Julià Bujosa Sans, batle 1, 07184 Calvià - Mallorca.

De una parte, la Sra. Patricia Domínguez Acosta, con DNI ----- como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G-57253262, y domicilio en Calvià, c/ Julià Bujosa Sans, batle 1, 07184.

Las partes, actúan en nombre y representación de las entidades indicadas y se reconocen mutuamente capacidad legal, representación y legitimación bastantes para la suscripción del presente CONVENIO DE COLABORACIÓN, y por tanto

MANIFIESTAN

PRIMERO.- Que las carreras MEDIA MARATÓN, 10 KILÓMETROS y 10 KILÓMETROS NORDIC-WALKING son unas pruebas que vienen celebrándose anualmente durante el mes de diciembre, en esta edición se celebrará el domingo 16 de diciembre del 2012. Mientras que, la carrera de SAN SILVESTRE

es una prueba atlética popular, que tiene lugar anualmente el 31 de diciembre, día de San Silvestre, en diferentes lugares del mundo.

Que en el año 2012, Calvià, municipio que está realizando una gran apuesta para la promoción del turismo deportivo, y específicamente el deporte del atletismo, dirigida tanto a residentes del término municipal como a todos los visitantes ocasionales que estén en Calvià durante esa fecha.

Que la Fundación Calvià, en el ámbito de sus funciones, integra la promoción en el municipio de todo tipo de iniciativas deportivas, con el objetivo de fomentar y facilitar todo tipo de proyectos de interés general para los residentes del término municipal de Calvià y que impliquen diversificar la oferta de actividades tanto para la población de Calvià como para nuestros visitantes ocasionales.

SEGUNDO.- Como resultado de la solicitud realizada por el Ajuntament de Calvià para que la Fundación Calvià 2004 colabore en esta actividad y dado que ambas instituciones están interesadas en el desarrollo exitoso de este proyecto, se han puesto de acuerdo para establecer un programa de colaboración institucional entre las dos entidades.

ACUERDAN

Primera.- La Fundación Calvià 2004, va a colaborar activamente en la gestión tanto de la MEDIA MARATÓN, los 10 KILÓMETROS, los 10 KILÓMETROS NORDIC-WALKING, como de la carrera de SAN SILVESTRE, todas ellas organizadas por el Institut Calvianer d'Esports (ICE de ahora en adelante) perteneciente al Ajuntament de Calvià y que tendrá lugar el domingo 16 de diciembre del 2012 en el caso de la MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y en el caso de la carrera de la SAN SILVESTRE el día 31 de diciembre del 2012.

Todas carreras se realizarán sobre un circuito urbano que transcurre en su mayor parte del recorrido en la localidad de Magaluf (Calvià).

Segunda.- El Ajuntament, a través del ICE, se compromete a desarrollar y organizar todas las actividades propias de una carrera atlética como la MEDIA MARATÓN, los 10 KILÓMETROS, los 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE y particularmente las siguientes:

- a) Facilitar la tramitación de todos los permisos municipales necesarios para la realización de las pruebas, en especial el cierre de las vías públicas.
- b) Aportar las instalaciones deportivas necesarias para el desarrollo de las pruebas de MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE.
- c) Montaje de toda la infraestructura necesaria y que esté disponible para el desarrollo de las pruebas: arco de salida, carpas, mesas, sillas, cronometraje, señalización circuito y todo aquello que se requiera en pruebas de estas características.
- d) Montar el circuito de las pruebas.
- e) Nombrará una persona de contacto del ICE para coordinar el montaje de las carreras atlética de la MEDIA MARATÓN, los 10 KILÓMETROS, los 10 KILÓMETROS NORDIC-WALKING y de la carrera de SAN SILVESTRE que se especifican en este convenio.
- f) Coordinar el Servicio de Policía y Protección Civil de Calvià necesario para el correcto desarrollo de las pruebas objeto de este convenio
- g) Cubrir los seguros obligatorios, así como la seguridad de las pruebas y el material, durante y después de las pruebas.
- h) Aportar todo el personal y voluntariado necesario para el correcto desarrollo de las carreras MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE.
- i) Establecer un servicio post-meta con:
 - a. Servicio de guardarropía
 - b. Servicio de recuperación muscular
 - c. Podium para la entrega de trofeos a los ganadores
 - d. Equipo de sonido y música.

Tercera.- La Fundació Calvià 2004 col·laborarà en el desenvolupament de la carrera MEDIA MARATÓN, 10 KILÒMETROS, 10 KILÒMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE, assumint especialment les següents gestions:

- a) Búsqueda y gestión de colaboraciones para las carreras.
- b) Colaboración en los montajes que se realicen, previo consenso entre las partes.
- c) Aportar la asistencia médica necesaria antes, durante y después de las carreras.
- d) Encargarse de gestionar todas las inscripciones y cronometraje de las pruebas.
- e) Aportar las bebidas para los atletas al final de las carreras: agua y bebidas isotónicas
- f) Establecer y financiar los trofeos que marcan los reglamentos particulares de las carreras MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE.
- g) Establecer un servicio de animación en la zona de meta, desde la salida hasta el final de la MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE.
- h) Edición, maquetación y realización de material publicitario y promocional que se realice para la promoción del evento. Este material se acordará entre las partes.
- i) Aportación de las camisetas conmemorativas de la MEDIA MARATÓN , 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE.
- j) Otras colaboraciones que sean necesarias dentro de la organización de la MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE, previo consenso entre las partes.

Cuarta.- Compromisos del Ajuntament:

El Ajuntament, a través del ICE, como coorganizador de la MEDIA MARATÓN, 10 KILÓMETROS, 10 KILÓMETROS NORDIC-WALKING y de la carrera SAN SILVESTRE, se compromete a incluir con el rango de colaborador a la Fundació Calvià en toda la campaña de comunicació e informació que se lleve a cabo para promocionar las pruebas atléticas, como mínimo en las siguientes actuaciones:

- a) Inserción de imagen corporativa de la Fundació Calvià 2004 en toda la documentación publicitaria que se realice para la promoción de los eventos en los medios locales.
- b) Aparición con el rango de colaborador en todas las notas de prensa que se envíen a los medios para promocionar de los eventos.
- c) Presencia de la Fundació Calvià 2004 en toda la campaña de anuncios en radio que se realizarán en Radio Calvià en referencia a estos eventos.
- d) Inserción de imagen corporativa de la Fundació Calvià 2004 en la página web: www.calvia.com
- e) Inserción de imagen corporativa de la Fundació Calvià 2004 en los pósters que se editarán para promocionar los eventos.
- f) Presencia de la Fundació Calvià 2004 en todas las acciones de comunicación que se lleven a cabo a través de las redes sociales gestionadas desde el Ajuntament de Calvià (Facebook, twitter).
- g) Otras actuaciones publicitarias que se concreten.

Quinta.- El convenio comienza a producir efectos desde su suscripción y finalizará el 30 de enero de 2013.

Sexta.- De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

Séptima.- El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes, facultará a la otra para rescindirlo.

Octava.- El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Habiendo leído el presente por sí mismos y hallándose conformes, lo firman por duplicado y a un sólo efecto, en el lugar y fecha arriba indicados.”

32. DONAR COMPTE DEL CONVENI SIGNAT AMB TRASMEDTOUR, SL PER A LA UTILITZACIÓ DE LA PISTA D'ATLETISME, CAMPS DE FÚTBOL I EL CAMP DE RUGBY.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO ENTRE EL AJUNTAMENT DE CALVIÀ Y TRASMEDTOUR S.L. PARA LA UTILIZACIÓN DE LA PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY.

En Calvià, a 15 de enero de 2.012

REUNIDOS

De una parte, Dña. María Eugenia Frau Moreno, que interviene como Teniente de Alcalde de Turismo y en representación del AYUNTAMIENTO DE CALVIÀ.

De otra, Guillermo Almagro, con D.N.I. -----, en representación de TRASMEDTOUR S.L., titular del C.I.F. B-57146011, y con domicilio en ----.

EXPONEN

Que el AYUNTAMIENTO DE CALVIÀ, y TRASMEDTOUR S.L. en su interés por diversificar su oferta turística, desestacionalizar la actividad y atraer nuevos segmentos de demanda, así como en potenciar al máximo el aprovechamiento de los equipamientos deportivos en que se viene invirtiendo, todo ello con el fin de incrementar el atractivo de la zona turística y facilitar que se puedan desarrollar nuevas líneas de productos turísticos, manifiestan su consentimiento al presente convenio que tiene por objeto facilitar la disposición de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, en favor de los turistas que estén alojados en establecimientos hoteleros sitios en el municipio de Calvià, y que hayan sido dirigidos a los mismos a través de TRASMEDTOUR S.L., convenio que se llevará a efecto conforme a las siguientes

CLÁUSULAS

PRIMERA.- El AYUNTAMIENTO DE CALVIÀ autoriza a TRASMEDTOUR S.L. para que, puedan publicitar en sus respectivos folletos, y en el resto de actividad publicitaria que desarrollen, las instalaciones deportivas municipales y muy especialmente la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, como instalaciones que pueden disfrutar sus clientes.

Dicha actividad publicitaria comprende la promoción en el catálogo de ventas de TRASMEDTOUR S.L., la publicitación de las instalaciones deportivas en las distintas ferias a las que asista TRASMEDTOUR S.L., la posibilidad de promocionar la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY permitiendo actuaciones que vayan dirigidas a la promoción y organización de actividades de toda clase de naturaleza deportiva.

SEGUNDA.- El AYUNTAMIENTO DE CALVIÀ facilitará el uso de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY a los turistas alojados en cualquier establecimiento ubicado en el término municipal de Calvià a través de TRASMEDTOUR S.L., con sujeción al Reglamento regulador de las mismas y a las respectivas ordenanzas siéndole de aplicación durante la vigencia del convenio los siguientes precios:

CIENTO OCHENTA EUROS POR UNA HORA DE ALQUILER DEL CAMPO DE FÚTBOL DE CÉSPED NATURAL (-32%).

CINCUENTA EUROS POR UNA HORA DE ALQUILER DE LOS CAMPOS DE FÚTBOL DE CÉSPED ARTIFICIAL, Y EL CAMPO DE RUGBY (-64%).

Para el resto de servicios e instalaciones deportivas municipales se aplicarán los precios RESIDENTES que establece la ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS EN LAS INSTALACIONES DEPORTIVAS MUNICIPALES.

TERCERA.- En el supuesto de incumplimiento de alguna de las cláusulas del presente Convenio, se podrá resolver el mismo, y la parte perjudicada no vendrá obligada a cumplir lo que le incumbe.

CUARTA.- El presente convenio tendrá una duración de un año, comenzando el 1 de enero hasta el 31 de diciembre de 2012.

QUINTA.- El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable, y resultar procedente litigio judicial, las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a jurisdicción y competencia de los Jueces y Tribunales de Palma de Mallorca.

En prueba de Conformidad, ambas partes firman el presente Convenio por duplicado en el lugar y fecha indicados en el encabezamiento.

33. DONAR COMPTE DEL CONVENI SIGNAT AMB V. ADRAMAR, SA PER A LA UTILITZACIÓ DE LA PISTA D'ATLETISME, CAMPS DE FUTBOL I EL CAMP DE RUGBY.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO ENTRE EL AJUNTAMENT DE CALVIÀ Y V. ADRAMAR S.A. PARA LA UTILIZACIÓN DE LA PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY.

En Calvià, a 15 de enero de 2.012

REUNIDOS

De una parte, Dña. María Eugenia Frau Moreno, que interviene como Teniente de Alcalde de Turismo y en representación del AYUNTAMIENTO DE CALVIÀ.

De otra, D. Joan Sureda Font, con D.N.I. -----, como Director y en representación de V. Adramar S.A., titular del C.I.F. A07.460.215, y con domicilio en C Foners, -----.

EXPONEN

Que el AYUNTAMIENTO DE CALVIÀ, y V. ADRAMAR S.A. en su interés por diversificar su oferta turística, desestacionalizar la actividad y atraer nuevos segmentos de demanda, así como en potenciar al máximo el aprovechamiento de los equipamientos deportivos en que se viene invirtiendo, todo ello con el fin de incrementar el atractivo de la zona turística y facilitar que se puedan desarrollar nuevas líneas de productos turísticos, manifiestan su consentimiento al presente convenio que tiene por objeto facilitar la disposición de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, en favor de los turistas que estén alojados en establecimientos hoteleros sitios en el municipio de Calvià, y que hayan sido dirigidos a los mismos a través de V. ADRAMAR S.A., convenio que se llevará a efecto conforme a las siguientes

CLÁUSULAS

PRIMERA.- El AYUNTAMIENTO DE CALVIÀ autoriza a V. ADRAMAR S.A. para que, puedan publicitar en sus respectivos folletos, y en el resto de actividad publicitaria que desarrollen, las instalaciones deportivas municipales y muy especialmente la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, como instalaciones que pueden disfrutar sus clientes.

Dicha actividad publicitaria comprende la promoción en el catálogo de ventas de V. ADRAMAR S.A., la publicitación de las instalaciones deportivas en las distintas ferias a las que asista V. ADRAMAR S.A., la posibilidad de promocionar la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY permitiendo actuaciones que vayan dirigidas a la promoción y organización de actividades de toda clase de naturaleza deportiva.

SEGUNDA.- El AYUNTAMIENTO DE CALVIÀ facilitará el uso de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY a los turistas alojados en cualquier establecimiento ubicado en el término municipal de Calvià a través de V. ADRAMAR S.A., con sujeción al Reglamento regulador de las mismas y a las respectivas ordenanzas siéndole de aplicación durante la vigencia del convenio los siguientes precios:

CIENTO OCHENTA EUROS POR UNA HORA DE ALQUILER DEL CAMPO DE FÚTBOL DE CÉSPED NATURAL (-32%).

CINCUENTA EUROS POR UNA HORA DE ALQUILER DE LOS CAMPOS DE FÚTBOL DE CÉSPED ARTIFICIAL, Y EL CAMPO DE RUGBY (-64%).

Para el resto de servicios e instalaciones deportivas municipales se aplicarán los precios RESIDENTES que establece la ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS EN LAS INSTALACIONES DEPORTIVAS MUNICIPALES.

TERCERA.- En el supuesto de incumplimiento de alguna de las cláusulas del presente Convenio, se podrá resolver el mismo, y la parte perjudicada no vendrá obligada a cumplir lo que le incumbe.

CUARTA.- El presente convenio tendrá una duración de un año, comenzando el 1 de enero hasta el 31 de diciembre de 2012.

QUINTA.- El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable, y resultar precedente litigio judicial, las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a jurisdicción y competencia de los Jueces y Tribunales de Palma de Mallorca.

En prueba de Conformidad, ambas partes firman el presente Convenio por duplicado en el lugar y fecha indicados en el encabezamiento.”

34. DONAR COMPTE DEL CONVENI SIGNAT AMB VIAJES URBIS, SA PER A LA UTILITZACIÓ DE LA PISTA D'ATLETISME, CAMPS DE FUTBOL I EL CAMP DE RUGBY.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO ENTRE EL AJUNTAMENT DE CALVIÀ Y VIAJES URBIS, S.A. PARA LA UTILIZACIÓN DE LA PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY.

En Calvià, a 15 de enero de 2.012

REUNIDOS

De una parte, Dña. María Eugenia Frau Moreno, que interviene como Teniente de Alcalde de Turismo y en representación del AYUNTAMIENTO DE CALVIÀ.

De otra, Robert Jeffrey Binnie, con N.I.E. -----, en representación de VIAJES URBIS, S.A., titular del C.I.F. A-07011539, y con domicilio en C/. Gremi Fusters, nº 11, Palma de Mallorca, Islas Baleares C.P. 07009.

EXPONEN

Que el AYUNTAMIENTO DE CALVIÀ, y VIAJES URBIS, S.A. en su interés por diversificar su oferta turística, desestacionalizar la actividad y atraer nuevos segmentos de demanda, así como en potenciar al máximo el aprovechamiento de los equipamientos deportivos en que se viene invirtiendo, todo ello con el fin de incrementar el atractivo de la zona turística y facilitar que se puedan desarrollar nuevas líneas de productos turísticos, manifiestan su consentimiento al presente convenio que tiene por objeto facilitar la disposición de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, en favor de los turistas que estén alojados en establecimientos hoteleros sitios en el municipio de Calvià, y que hayan sido dirigidos a los mismos a través de VIAJES URBIS, S.A., convenio que se llevará a efecto conforme a las siguientes

CLÁUSULAS

PRIMERA.- El AYUNTAMIENTO DE CALVIÀ autoriza a VIAJES URBIS, S.A. para que, puedan publicitar en sus respectivos folletos, y en el resto de actividad publicitaria que desarrollen, las instalaciones deportivas municipales y muy especialmente la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, como instalaciones que pueden disfrutar sus clientes.

Dicha actividad publicitaria comprende la promoción en el catálogo de ventas de VIAJES URBIS, S.A., la publicitación de las instalaciones deportivas en las distintas ferias a las que asista VIAJES URBIS, S.A., la posibilidad de promocionar la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY permitiendo actuaciones que vayan dirigidas a la promoción y organización de actividades de toda clase de naturaleza deportiva.

SEGUNDA.- El AYUNTAMIENTO DE CALVIÀ facilitará el uso de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY a los turistas alojados en cualquier establecimiento ubicado en el término municipal de Calvià a través de VIAJES URBIS, S.A., con sujeción al Reglamento regulador de las mismas y a las respectivas ordenanzas siéndole de aplicación durante la vigencia del convenio los siguientes precios:

CIENTO OCHENTA EUROS POR UNA HORA DE ALQUILER DEL CAMPO DE FÚTBOL DE CÉSPED NATURAL (-32%).

CINCUENTA EUROS POR UNA HORA DE ALQUILER DE LOS CAMPOS DE FÚTBOL DE CÉSPED ARTIFICIAL, Y EL CAMPO DE RUGBY (-64%).

Para el resto de servicios e instalaciones deportivas municipales se aplicarán los precios RESIDENTES que establece la ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS EN LAS INSTALACIONES DEPORTIVAS MUNICIPALES.

TERCERA.- En el supuesto de incumplimiento de alguna de las cláusulas del presente Convenio, se podrá resolver el mismo, y la parte perjudicada no vendrá obligada a cumplir lo que le incumbe.

CUARTA.- El presente convenio tendrá una duración de un año, comenzando el 1 de enero hasta el 31 de diciembre de 2012.

QUINTA.- El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera

surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable, y resultar procedente litigio judicial, las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a jurisdicción y competencia de los Jueces y Tribunales de Palma de Mallorca.

En prueba de Conformidad, ambas partes firman el presente Convenio por duplicado en el lugar y fecha indicados en el encabezamiento.”

35. DONAR COMPTE DEL CONVENI SIGNAT AMB PROMO-ONE GMBH PER A LA UTILITZACIÓ DE LA PISTA D'ATLETISME, CAMPS DE FUTBOL I EL CAMP DE RUGBY.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO ENTRE EL AJUNTAMENT DE CALVIÀ Y PROMO-ONE GMBH PARA LA UTILIZACIÓN DE LA PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY.

En Calvià, a 15 de enero de 2.012

REUNIDOS

De una parte, Dña. María Eugenia Frau Moreno, que interviene como Teniente de Alcalde de Turismo y en representación del AYUNTAMIENTO DE CALVIÀ.

De otra, Stefano Paoli, con D.N.I. -----, como Propietario y en representación de PROMO-ONE GmbH, con número de empresa CH-020.4.031.794-2, y con domicilio en Loren-Allee, -----, Suiza C.P. 8610.

EXPONEN

Que el AYUNTAMIENTO DE CALVIÀ, y PROMO-ONE GmbH en su interés por diversificar su oferta turística, desestacionalizar la actividad y atraer nuevos segmentos de demanda, así como en potenciar al máximo el aprovechamiento de los equipamientos deportivos en que se viene invirtiendo, todo ello con el fin de incrementar el atractivo de la zona turística y facilitar que se puedan desarrollar nuevas líneas de productos turísticos, manifiestan su consentimiento al presente convenio que tiene por objeto facilitar la disposición de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, en favor de los turistas que estén alojados en establecimientos hoteleros sitios en el municipio de Calvià, y que hayan sido dirigidos a los mismos a través de PROMO-ONE GmbH, convenio que se llevará a efecto conforme a las siguientes

CLÁUSULAS

PRIMERA.- El AYUNTAMIENTO DE CALVIÀ autoriza a PROMO-ONE GmbH para que, puedan publicitar en sus respectivos folletos, y en el resto de actividad publicitaria que desarrollen, las instalaciones deportivas municipales y muy especialmente la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY, como instalaciones que pueden disfrutar sus clientes.

Dicha actividad publicitaria comprende la promoción en el catálogo de ventas de PROMO-ONE GmbH, la publicitación de las instalaciones deportivas en las distintas ferias a las que asista PROMO-ONE GmbH, la posibilidad de promocionar la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY permitiendo actuaciones que vayan dirigidas a la promoción y organización de actividades de toda clase de naturaleza deportiva.

SEGUNDA.- El AYUNTAMIENTO DE CALVIÀ facilitará el uso de la PISTA DE ATLETISMO, CAMPOS DE FÚTBOL Y EL CAMPO DE RUGBY a los turistas alojados en cualquier establecimiento ubicado en el término municipal de Calvià a través de PROMO-ONE GmbH, con sujeción al Reglamento regulador de las mismas y a las respectivas ordenanzas siéndole de aplicación durante la vigencia del convenio los siguientes precios:

CIENTO OCHENTA EUROS POR UNA HORA DE ALQUILER DEL CAMPO DE FÚTBOL

DE CÉSPED NATURAL (-32%).

CINCUENTA EUROS POR UNA HORA DE ALQUILER DE LOS CAMPOS DE FÚTBOL DE CÉSPED ARTIFICIAL, Y EL CAMPO DE RUGBY (-64%).

Para el resto de servicios e instalaciones deportivas municipales se aplicarán los precios RESIDENTES que establece la ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS EN LAS INSTALACIONES DEPORTIVAS MUNICIPALES.

TERCERA.- En el supuesto de incumplimiento de alguna de las cláusulas del presente Convenio, se podrá resolver el mismo, y la parte perjudicada no vendrá obligada a cumplir lo que le incumbe.

CUARTA.- El presente convenio tendrá una duración de un año, comenzando el 1 de enero hasta el 31 de diciembre de 2012.

QUINTA.- El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable, y resultar procedente litigio judicial, las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a jurisdicción y competencia de los Jueces y Tribunales de Palma de Mallorca.

En prueba de Conformidad, ambas partes firman el presente Convenio por duplicado en el lugar y fecha indicados en el encabezamiento.”

36. DONAR COMPTE DEL CONVENI SIGNAT AMB OCIBAR, SA PER COMPARTIR INFORMACIÓ METEOROLÒGICA DE L'ESTACIÓ DE SANTA PONÇA.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO ENTRE EL AYUNTAMIENTO DE CALVIÀ Y EL PUERTO DEPORTIVO PORT ADRIANO PARA COMPARTIR LA INFORMACIÓN METEOROLÓGICA DE LA ESTACIÓN DE SANTA PONSA

En Calvià, a 23 de Noviembre de 2012

REUNIDOS

De una Parte, Dña. Esperanza Català Ribó, Teniente de Alcalde delegada de Nuevas Tecnologías del Ayuntamiento de Calvià. Hace uso de las facultades genéricas que en materia de Nuevas Tecnologías le fueron delegadas por la Alcaldía mediante resolución de 14 de junio de 2011, y teniendo en cuenta las que a esta otorga el artículo 21, apartados d) y s) de la vigente Ley Reguladora de las Bases del Régimen Local.

Y de otra, Dña. Isabel Teruel Preston, con NIF -----, quien actúa en nombre y representación de Ocibar, S.A., con NIF A-58838434, como representante de dicha Sociedad.

EXPONEN

I. Que el Ayuntamiento de Calvià ha adquirido la estación meteorológica WIRELESS VANTAGE PRO2 PLUS.

II. Que la estación meteorológica WIRELESS VANTAGE PRO2 PLUS está situada en la parcela catastral 4428001 DD574N0001 WH, de la calle Gaspar M. Jovellanos de Santa Ponsa en el término municipal de Calvià.

III. Que por razones de interés general y en aras de mejorar el tráfico, la seguridad y el salvamento marítimo de la zona, interesa a ambas partes que la información meteorológica obtenida por el Ayuntamiento mediante la estación a que se refiere el expositivo I, sea compartida con el Puerto Deportivo de Port Adriano, de quien es concesionaria la sociedad antes reseñada. Y por ello, las partes en este acto reunidas prestan su consentimiento al presente convenio que se registrá por las presentes

CLÁUSULAS

PRIMERA. El Ayuntamiento de Calvià, tan pronto como obtenga la información meteorológica la cederá en tiempo real al Puerto Deportivo Port Adriano, por vía de un radioenlace Wifi punto a punto entre la estación meteorológica y el Puerto Deportivo Port Adriano, que deberá estar encriptado y que conectará a la estación mediante un conmutador con al menos tres interfaces de red Ethernet 101100 Base-TX.

SEGUNDA. Los costes de adaptación para la transmisión de la información entre la estación meteorológica y el Puerto Deportivo Port Adriano correrán totalmente a costa de la empresa Ocibar, S.A., y en cualquier caso la solución tecnológica decidida deberá ser compatible con el actual uso y funcionamiento de la estación, para lo cual deberá recibir el visto bueno de los técnicos del Ayuntamiento de Calvià.

TERCERA. El Puerto Deportivo Port Adriano se compromete a colaborar con el Ayuntamiento de Calvià en todo cuanto pueda facilitar la seguridad y salvamento de los vecinos de la zona.

CUARTA. El presente Convenio tiene carácter precario y en consecuencia no se establece un plazo concreto de duración, quedando acordado que este quedará rescindido automáticamente en el plazo máximo de dos meses a contar desde la fecha en que sea denunciado de manera formal por cualquiera de las partes; sin que proceda indemnización alguna entre las partes.

Y para que conste firman el presente convenio por duplicado y a un sólo efecto en el lugar y fecha del encabezamiento.”

37. DONAR COMPTE DEL CONVENI SIGNAT AMB L'ASSOCIACIÓ DE FAMÍLIES I AMICS DEL PROJECTE HOME DE BALEARS I LA FUNDACIÓ NOUS VENTS PER A L'ORGANITZACIÓ I GESTIÓ DEL MERCADET MUNICIPAL DE SEGONA MÀ DE SON BUGADELLES.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENI ENTRE L'AJUNTAMENT DE CALVIÀ, L'ASSOCIACIÓ DE FAMÍLIES I AMICS DEL PROJECTE HOME I LA FUNDACIÓ NOUS VENTS PER A L'ORGANITZACIÓ I GESTIÓ DEL MERCADET MUNICIPAL DE SEGONA MÀ DE SON BUGADELLES.

A Calvià, el vint-i-sis de novembre de dos mil dotze.

REUNITS

D'una part, el Sr. Manuel Grillé Espasandín, Tinent de Batle delegat de Policia Local, Protecció Civil, Comerç i Transports de l'ajuntament de Calvià, que intervé en nom i representació de l'Ajuntament de Calvià en virtut de la delegació genèrica que, en matèria de Comerç, entre d'altres, li fou atorgada per decret de Batlia de 14 de juny de 2011, i tenint en compte les atribucions que a l'Alcaldia atorga l'article 21.1.b) de la llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

D'altra, el Sr. Miguel Llabrés Bauzà, amb DNI -----, en qualitat de president, segons acord de l'assemblea de socis de data 7 d'abril de 2005, de l'Associació de Famílies i Amics del Projecte Home de Balears, amb CIF G07519317, i domicili social al carrer Oblates número 23 de Palma de Mallorca, inscrita al Registre Provincial d'Associacions de la Delegació del Govern de les Illes Balears amb el número 1865.

I d'altra, el Sr. Bartomeu Català Barceló, amb DNI -----, president del patronat de la Fundació Nous Vents segons acta de fundació formalitzada en escriptura de 30 de desembre de 2005 davant el notari de Palmanova Sr. Raimundo Fortuny Marqués, amb CIF G-57390320 i domicili al carrer Oblates número 23 de Palma de Mallorca. Està inscrita amb el número 217 en el Registre únic de fundacions de la conselleria de Presidència de les Illes Balears.

EXPOSEN

1. Que el dia 14 de febrer de 2012, es va subscriure el "*Conveni de col·laboració entre l'ajuntament de Calvià i l'associació de Familiars i Amics del Projecte Home per a l'organització i gestió d'un mercadet municipal de segona mà a realitzar periòdicament en el municipi de Calvià*". D'acord amb el conveni, l'associació de Familiars i Amics del Projecte Home ha vingut organitzant i gestionant els llocs de venda al mercadet d'articles de segona mà a les zones verdes adjacents al carrer València, del polígon industrial de Son Bugadelles.
2. Que, degut al descens del número de famílies que venen col·laborant amb ella i a l'increment de les tasques administratives i de gestió, l'Associació de Famílies i Amics del Projecte Home de Balears té la intenció de dissoldre's, integrant les seves actuacions a la Fundació Nous Vents.
3. Que l'esmentada Fundació Nous Vents està interessada en assumir, entre d'altres, l'organització i gestió del mercadet municipal objecte del conveni de 14 de febrer de 2012.
4. Que el conveni suposa l'atorgament per part de l'ajuntament de Calvià a l'Associació de Famílies i Amics del Projecte Home de Balears, d'una llicència d'ocupació de terrenys de domini públic municipal d'acord amb allò que preveuen els articles 143.1.b) de la llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears i 75 i 77 del Reglament de Bens, per tractar-se de l'ús comú especial normal del domini públic municipal. També, les OOMM de Policia i Bon Govern, als articles 82.e) i 84, qualifiquen com a ús comú especial l'ús del sol de domini públic per a instal·lació de serveis, el qual està subjecte a llicència.
5. Que, d'acord amb allò establert a l'article 13.2 del Reglamento de Servicios de las Corporaciones Locales, les llicències per a l'exercici d'activitats sobre bens de domini públic son o no transmissibles, en funció de la seva reglamentació o el títol d'atorgament. Al conveni de 14 de febrer de 2012 no hi ha previsions amb aquest sentit, però cap prescripció o clàusula prohibeix la transmissió.

Per tot allò abans exposat, els reunits, en la representació que cada un d'ells exerceix,

ACORDEN

Primer.- L'Associació de Famílies i Amics del Projecte Home de Balears tramet a la Fundació Nous Vents, que accepta, tots els drets i deures que es deriven del "*Conveni de col·laboració entre l'ajuntament de Calvià i l'associació de Familiars i Amics del Projecte Home per a l'organització i gestió d'un mercadet municipal de segona mà a realitzar periòdicament en el municipi de Calvià*", signat a Calvià el 14 de febrer de 2012. L'Ajuntament de Calvià, per la seva part, autoritza aquesta transmissió.

Segon.- A partir de la data de la signatura d'aquest conveni, serà a càrrec de la Fundació Nous Vents la realització de totes les gestions i funcions previstes a l'esmentat conveni, així com l'exercici dels drets en ell reconeguts. Per això, queda incorporada com a annex al present document una còpia autèntica del conveni.

Tercer.- L'Associació de Famílies i Amics del Projecte Home de Balears, en el termini de quinze dies a comptar des de la signatura d'aquest conveni justificarà davant l'Ajuntament les quantitats totals recaptades en concepte d'ingressos per a instal·lació de llocs de venda, i també ingressarà a la tresoreria municipal el percentatge de recaptació a que es referix l'acord dotzè del conveni de 14 de febrer de 2012, corresponent al període comprès entre els mesos de gener de 2012 i el dissabte immediat anterior a la data de signatura d'aquest conveni. Serà obligació de la Fundació Nous Vents el compliment de les previsions de l'esmentat acord dotzè respecte dels ingressos produïts a partir del dissabte següent i fins a 31 de desembre de 2013, i, posteriorment, la resta d'anys naturals en què aquest conveni sigui vigent.

Quart.- Queden plenament vigents totes i cada una de les clàusules del conveni de data 14 de febrer de 2012, compromentent-se la Fundació Nous Vents al seu estricte compliment.

Cinquè.- D'aquest conveni se'n donarà compte al plenari municipal, a la primera sessió ordinària que correspongui a partir d'aquesta data.

I perquè així consti, en prova de conformitat, es signa aquest conveni per triplicat exemplar i a un sol efecte, el dia al principi esmentat.”

38. DONAR COMPTE DEL CONVENI SIGNAT AMB L'IES CALVIÀ, ANTOINE GARLÓ, SHICK I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE IES CALVIÀ, ANTOINE GARLÓ, SHICK, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 1 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI -----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Antonio García López (Antoine Garló), que actúa en nombre y representación propia, con DNI -----, y domicilio en calle Levante, -----, 07180 Santa Ponça.

De otra parte, David Collado Pérez (Shick), que actúa en nombre y representación propia, con DNI -----, y domicilio en calle Còndor, -----, 07181 Son Ferrer.

De otra parte, Jaume Balaguer Covas, con DNI ----- como Director, en nombre y representación de IES Calvià, con CIF S0718028D y domicilio en calle Son Pillo, ---, 07180 Santa Ponça.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Antonio García López y David Collado Pérez (en adelante los autores) son artistas y han manifestado su interés al DCAdC en participar como colectivo artístico en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que IES Calvià ha mostrado su interés en participar en BetArt y en proporcionar la superficie en la que se emplazará la obra.

Quinto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. COMPROMISOS DE IES CALVIÀ

IES Calvià autoriza la realización de la obra en la fachada anexa al rocódromo.

CUARTA. COMPROMISOS DE LOS AUTORES

Los autores autorizan al Ajuntament de Calvià, a Fundació Calvià 2004, y al IES Calvià al ejercicio de los derechos de explotación de la obra, previa consulta a los autores, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida. Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears. Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, IES Calvià, los autores y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por quintuplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

39. DONAR COMPTE DEL CONVENI SIGNAT AMB BOA MISTURA I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE, BOA MISTURA, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 8 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI -----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Pablo Puron Carrillo, con DNI ----- que actúa en nombre y representación de Boa Mistura S.L., con NIF B85868743, y domicilio en calle San Hermenegildo, -----, 28015 Madrid.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Boa Mistura S.L. (en adelante los autores) es un colectivo de artistas y ha manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. EMPLAZAMIENTO DE LA OBRA

La obra se ubicará en una de las fachadas laterales del Colegio Público Ca's Saboners.

CUARTA. COMPROMISOS DE BOA MISTURA S.L.

Los autores autorizan al Ajuntament de Calvià y a Fundació Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta a los autores, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad.

No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, los autores y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por triplicado y a un sólo efecto, en el lugar y fecha del encabezamiento."

40. DONAR COMPTE DEL CONVENI SIGNAT AMB ENDESA DISTRIBUCIÓN ELÉCTRICA, SLU, BOA MISTURA I LA FUNDACIÓ CALVIÀ 20004 PER AL PROJECTE D'INTERVENCIÓ ARTÍSTICO URBANES "BETART".

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE ENDESA DISTRIBUCIÓN ELÉCTRICA, S.L.U., BOA MISTURA, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 8 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI -----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Pablo Puron Carrillo, con DNI ----- que actúa en nombre y representación de Boa Mistura S.L., con NIF B85868743, y domicilio en calle San Hermenegildo, -----, 28015 Madrid.

De otra parte, Ernesto Bonnín Ángel, con DNI ----- como Director de Distribución de Baleares, en nombre y representación de Endesa Distribución Eléctrica, S.L.U., con CIF B82846817 y domicilio en calle Sant Joan de Déu, 1. 07007 Palma.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Boa Mistura S.L. (en adelante los autores) es un colectivo de artistas y ha manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que Endesa Distribución Eléctrica, S.L.U. (en adelante Endesa) ha mostrado su interés en participar en BetArt y en proporcionar la superficie en la que se emplazará la obra.

Quinto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. COMPROMISOS DE ENDESA

Endesa autoriza la realización de la obra en la Central Endesa de Es Capdellà (avda. de Calvià s/n).

CUARTA. COMPROMISOS DE BOA MISTURA S.L.

Los autores autorizan al Ajuntament de Calvià y a Fundació Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta a los autores, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, de libre acceso y público, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, Endesa, los autores y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por cuadruplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

41. DONAR COMPTE DEL CONVENI SIGNAT AMB JAVI GARLÓ I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE JAVI GARLÓ, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 1 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI 43805155 E, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Javier García López (Javi Garló), que actúa en nombre y representación propia, con DNI ---, y domicilio en calle Levante, -----.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundación Calvià 2004.

Tercero. Que Javier García López (en adelante el autor) es artista y ha manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. EMPLAZAMIENTO DE LA OBRA

la obra se ubicará en la fachada trasera del Pavelló Galatzó.

CUARTA. COMPROMISOS DEL AUTOR

El autor autoriza al Ajuntament de Calvià y a la Fundación Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta al autor, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, de libre acceso y público, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida. Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears. Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, el autor y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por triplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

42. DONAR COMPTE DEL CONVENI SIGNAT AMB ENDESA DISTRIBUCIÓ ELÉCTRICA, SLU, ADRIAN RUBIO MILLÁN, JUAN IGNACIO ARMEÑANZAS I LA FUNDACIÓ CALVIÀ 20004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE ENDESA DISTRIBUCIÓN ELÉCTRICA, S.L.U., ADRIÁN RUBIO MILLÁN, JUAN IGNACIO ARMEÑANZAS, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 29 de noviembre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI -----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Adrián Rubio Millán, que actúa en nombre y representación propia, con DNI -----, y domicilio en Vía Cabrera, ----.

De otra parte, Juan Ignacio Armeñanzas Quiroz, que actúa en nombre y representación propia, con DNI -----, y domicilio en Murillo, -----.

De otra parte, Ernesto Bonnín Ángel, con DNI ----- como Director de Distribución de Baleares, en nombre y representación de Endesa Distribución Eléctrica, S.L.U., con CIF B82846817 y domicilio en calle Sant Joan de Déu, 1. 07007 Palma.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura, organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundació Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Adrián Rubio Millán y Juan Ignacio Armeñanzas Quiroz (en adelante los autores) son un colectivo de artistas y han manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que Endesa Distribución Eléctrica, S.L.U. (en adelante Endesa) ha mostrado su interés en participar en BetArt y en proporcionar la superficie en la que se emplazará la obra.

Quinto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. COMPROMISOS DE ENDESA

Endesa autoriza la realización de la obra en la Central Endesa de Santa Ponça (avda. Jaume I -esquina calle Cabrera-).

CUARTA. COMPROMISOS DE LOS AUTORES

Los autores autorizan al Ajuntament de Calvià y a Fundació Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta a los autores, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, de libre acceso y público, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.
Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, Endesa, los autores y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por quintuplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

43. DONAR COMPTE DEL CONVENI SIGNAT AMB ENRIQUE DEL RIO SAN PÍO, MOISÉS LOZANO RAMIS I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE ENRIQUE DEL RÍO SAN PÍO, MOISÉS LOZANO RAMIS, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 15 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI -----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI -----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Enrique del Río San Pío, que actúa en nombre y representación propia, con DNI -----, y domicilio en calle Fausto Morell, -----.

De otra parte, Moisés Lozano Ramis, que actúa en nombre y representación propia, con DNI -----, y domicilio en calle Provenza, -----.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Enrique del Río San Pío y Moisés Lozano Ramis (en adelante los autores) son artistas y han manifestado su interés al DCAdC en participar como colectivo artístico en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 2 años desde la fecha del mismo, prorrogable a 1 año más.

TERCERA. EMPLAZAMIENTO DE LA OBRA

La obra se ubicará en la Pared XL de Es Generador.

CUARTA. COMPROMISOS DE LOS AUTORES

Los autores autorizan al Ajuntament de Calvià y a Fundación Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta a los autores, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida. Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición

mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears. Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, los autores y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por cuadruplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

44. DONAR COMPTE DEL CONVENI SIGNAT AMB FIONIA AZUL, SA, RAMÓN PÉREZ SENDRA I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE FIONIA AZUL S.A., RAMÓN PÉREZ SENDRA, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANAS “BETART”

Calvià, 8 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI ----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI ----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en calle Julià Bujosa Sans, batle, 1, 07184 Calvià vila.

De otra parte, Ramón Pérez Sendra, que actúa en nombre y representación propia, con DNI -----, y domicilio en calle Villa de Silla, ----.

De otra parte, Alejandro Díaz-Ordóñez González, como Director, en nombre y representación de Fionia Azul S.A. (Aparthotel Playas Ca's Saboners), con CIF A07238041 y domicilio en avda. Ca's Saboners, 7, 07181 Palmanova.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundació Calvià 2004.

Tercero. Que Ramón Pérez Sendra (en adelante el autor) es artista y ha manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que Fionia Azul S.A. ha mostrado su interés en participar en BetArt y en proporcionar la superficie en la que se emplazará la obra.

Quinto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. COMPROMISOS DE FIONIA AZUL S.A.

Fionia Azul S.A. autoriza la realización de la obra en las fachadas del patio del Aparthotel Ca's Saboners que linda con la Avda. S'Olivera.

CUARTA. COMPROMISOS DEL AUTOR

El autor autoriza al Ajuntament de Calvià, a Fundación Calvià 2004, y a Fionia azul S.A. al ejercicio de los derechos de explotación de la obra, previa consulta al autor, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

El Ajuntament de Calvià, FC'04, Fionia Azul S.A., Ramón Pérez Sendra y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por cuadruplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

45. DONAR COMPTE DEL CONVENI SIGNAT AMB SANTIAGO MORILLA I LA FUNDACIÓ CALVIÀ 2004 PER AL PROJECTE D'INTERVENCIONS ARTÍSTICO URBANES “BETART”.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE SANTIAGO MORILLA, FUNDACIÓN CALVIÀ 2004 Y AJUNTAMENT DE CALVIÀ PARA EL PROYECTO DE INTERVENCIONES ARTÍSTICO-URBANES “BETART”

Calvià, 1 de octubre de 2012

De una parte, Enrique Ortega Aguera, con DNI ----, Teniente de alcalde de Juventud, Cultura y Deportes del Ajuntament de Calvià, con NIF P0701100J y domicilio en calle Julià Bujosa Sans, batle, 1. 07184 Calvià vila.

De otra parte, Patricia Dominguez Acosta, con DNI ----, como Secretaria y apoderada en especial para la formalización de contratos en nombre y representación de la Fundación Calvià 2004, con CIF G 57253262, y domicilio en Calvià, calle Julià Bujosa Sans, batle, 1, 07184.

De otra parte, Santiago Morilla Chinchilla, que actúa en nombre y representación propia, con DNI -, y domicilio en calle Marqués de Leganés, ----.

Las partes se reconocen mutuamente la capacidad legal necesaria para, en la representación que ostentan, otorgar el presente CONVENIO DE COLABORACIÓN y

MANIFIESTAN

Primero. Que el Ajuntament de Calvià, desde el Departamento de Cultura (en adelante el DCAdC), organiza y gestiona diferentes proyectos y actividades culturales para la difusión, exposición y promoción de obras de arte cuya finalidad principal es el desarrollo cultural y social del municipio; siendo BetArt un proyecto cultural consistente en la realización de intervenciones artísticas en diferentes edificios e infraestructuras del municipio.

Segundo. Que la Fundación Calvià 2004 trabaja conjuntamente con el Ajuntament de Calvià en la preparación de BetArt, de acuerdo al convenio de colaboración para la gestión del proyecto BetArt 2012 firmado el 6 de septiembre de 2012 entre Ajuntament de Calvià y Fundación Calvià 2004.

Tercero. Que Santiago Morilla Chinchilla (en adelante el autor) es artista y ha manifestado su interés al DCAdC en participar en BetArt y en realizar una obra de nueva producción, específica y entendida como una intervención artística enmarcada dentro del citado proyecto (en adelante la obra).

Cuarto. Que es deseo de todas las partes suscribir el presente convenio de colaboración de acuerdo a las siguientes

CLÁUSULAS

PRIMERA. OBJETO DEL ACUERDO

Establecer mediante convenio de colaboración los compromisos que asumen cada una de las partes firmantes en el desarrollo de BetArt.

SEGUNDA. DURACIÓN DEL ACUERDO

El convenio tendrá una duración de 5 años desde la fecha del mismo, prorrogable a 2 años más.

TERCERA. EMPLAZAMIENTO DE LA OBRA

La obra se se ubicará en la fachada principal del Centro de Servicios Palmanova.

CUARTA. COMPROMISOS DEL AUTOR

El autor autoriza al Ajuntament de Calvià y a Fundació Calvià 2004 al ejercicio de los derechos de explotación de la obra, previa consulta al autor, citando su nombre y ateniéndose a lo dispuesto en el texto refundido de la Ley de Propiedad Intelectual (RDL 1/1996, de 12 de abril).

SEXTA. TEMPORALIDAD Y CONSERVACIÓN DE LA OBRA

La localización de la obra será sobre un soporte ubicado en un espacio al aire libre, de libre acceso y público, por lo que no se contempla su conservación, deterioro, o posibles siniestros que pueda sufrir la obra; ni se asegura su temporalidad. No obstante, la existencia de la obra se concibe con carácter efímero y por un tiempo indefinido, no pudiendo ser destruida o sustituida por ninguna de las partes durante la vigencia de este convenio.

SÉPTIMA. VARIOS

En el caso de que cualquiera de los contenidos del presente convenio quedase sin efecto, la validez de los contenidos restantes no quedará afectado.

Todas las partes acuerdan reemplazar el contenido invalidado por un contenido que respete al máximo los intereses de todas las partes establecidos en el presente convenio.

Los cambios o añadidos a este convenio deberán ser establecidos por escrito.

OCTAVA. PROTECCIÓN DE DATOS

De conformidad con lo que establece la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal, informamos que sus datos personales serán incluidos dentro de un fichero automatizado bajo la responsabilidad de Fundació Calvià 2004, con la finalidad de poder atender los compromisos derivados de la relación establecida.

Puede ejercer sus derechos de acceso, cancelación, rectificación y oposición mediante un escrito a la dirección c. Julià Bujosa Sans, batle 1, Calvià 07184 – Illes Balears.

Si en el plazo de 30 días no se comunica lo contrario, entenderemos que los datos no han sido modificados, que se comprometen a notificarnos cualquier variación y que tenemos el consentimiento para utilizarlos a fin de poder fidelizar la relación entre las partes.

NOVENA. INCUMPLIMIENTOS

El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes facultará a las otras para rescindirlo.

El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

Las partes se comprometen a resolver de manera amistosa cualquier desacuerdo que pudiera surgir en el desarrollo del presente convenio. En caso de no ser posible una solución amigable y resultara procedente litigio judicial, todas las partes acuerdan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

La FC'04, el autor, el Ajuntament de Calvià y, en su caso, sus representantes legales, actuarán en todo momento de acuerdo con los principios de buena fe y eficacia para que el presente convenio se ejecute con éxito.

Como prueba de conformidad con cada uno de los puntos del convenio, las partes firman el presente convenio por triplicado y a un sólo efecto, en el lugar y fecha del encabezamiento.”

46. DONAR COMPTE DEL CONVENI SIGNAT AMB L'IMEB PER A ACTIVITATS EXTRAESCOLARS DE TEATRE EN ELS COL·LEGIS DEL TERME MUNICIPAL.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE CALVIÀ Y el INSTITUTO MUNICIPAL DE ESCUELAS Y BIBLIOTECAS DE CALVIÀ (IMEB) PARA ACTIVIDADES EXTRAESCOLARES DE TEATRO EN LOS COLEGIOS DEL TÉRMINO MUNICIPAL

De una parte, el Sr. Enrique Ortega Aguera, Teniente de Alcalde de Cultura y Juventud del Ayuntamiento de Calvià, con NIF n. P0701100J y domicilio en la calle Julià Bujosa Sans, n. 1

Por otra, la Sra. Esperanza Catalán, como presidenta del Instituto Municipal de Educación y Bibliotecas de Calvià (IMEB), con NIF núm. Q0700491D.

Las partes actúan en nombre y representación de las entidades indicadas y se reconocen mutuamente capacidad legal, representación y legitimación bastantes para la suscripción del presente CONVENIO DE COLABORACIÓN por lo que

EXPONEN

Primero. Que el AYUNTAMIENTO DE CALVIÀ (de ahora en adelante el AYUNTAMIENTO) a través del Departamento de Cultura se encarga de la programación de actividades artísticas a lo largo de todo el año, en los tres espacios escénicos con los que cuenta.

Segundo. Que se considera de especial importancia promover la formación teatral de niños y jóvenes, tanto porque constituyen un público preparado y crítico, como para facilitar a los interesados el acceso al mundo de la interpretación.

Tercero. Que el Ayuntamiento de Calvià no cuenta con medios propios para poder dar respuesta a las demandas que profesores y alumnos han manifestado en las últimas convocatorias de las muestras de teatro escolar.

Cuarto. Que el INSTITUTO MUNICIPAL DE ESCUELAS Y BIBLIOTECAS (en adelante IMEB) organiza las actividades extraescolares dirigidas a todos los colegios públicos del término de Calvià, y cuenta con una partida presupuestaria específica.

Por todo ello, las partes que intervienen, reconociéndose mutua capacidad para firmar este convenio, y haciendo uso de la representación antes mencionada, acuerdan las siguientes:

CLÁUSULAS

PRIMERA. EL AYUNTAMIENTO organizará las clases extraescolares a través de la empresa o asociación adjudicataria del contrato menor para la implantación de una Escuela de Interpretación en Calvià, para el curso escolar 2012/13.

SEGUNDA. El IMEB se compromete a presentar en el mes de septiembre, dentro del Programa de Actividades Extraescolares para las APAS, una actividad de Teatro. En esta propuesta se incluirá, entre otros apartados genéricos del programa:

- modelo de solicitud
- número mínimo de participantes para iniciar la actividad
- edad mínima de los participantes
- cobro de las cuotas por parte de las APAS

- duración y horario de la actividad
- seguimiento de la actividad por parte del mismo IMEB y del Departamento de Cultura

TERCERA. El IMEB se hará cargo de los gastos derivados de la puesta en marcha de la actividad, dentro del programa "Actividades Extraescolares".

En ningún caso se superará la cantidad de 17.000 €, destinados a cubrir 24 horas de actividad semanal global a los 11 centros de educación infantil y primaria del término, desde el mes de octubre de 2012 al mes de mayo de 2013.

La cantidad final dependerá de los centros que se acojan a la propuesta. En cualquier caso, el pago lo hará el IMEB a la empresa directamente, sin que intervenga el Departamento de Cultura.

CUARTA. El convenio comenzará a tener vigencia el 1 de septiembre de 2012 hasta el 1 de septiembre de 2013 y se podrá prorrogar por tres años más.

QUINTA. El incumplimiento de cualquiera de las obligaciones contraídas en el presente convenio por una de las partes, facultará a la otra para rescindirlo.

SEXTA. El presente convenio se regulará por lo establecido en las presentes cláusulas y en la legislación que resulte de aplicación.

SÉPTIMA. Ambas parte se someten a los Tribunales de Justicia de Palma de Mallorca para resolver todas aquellas cuestiones que puedan suscitarse con motivo de la interpretación del presente convenio.

Como prueba de conformidad con cada uno de los puntos del Acuerdo, las partes firman el presente convenio por duplicado ejemplar.”

47. DONAR COMPTE DEL CONVENI SIGNAT AMB LA UNIVERSITAT DE LES ILLES BALEARS PER A LA REALITZACIÓ DE PRÀCTIQUES ACADÈMIQUES EXTERNES CURRICULARS DELS ESTUDIANTS DE GRAU DE PSICOLOGIA.

La Corporación plenaria queda enterada del siguiente convenio:

“MODEL DE CONVENI PER A LA REALITZACIÓ DE PRÀCTIQUES ACADÈMIQUES EXTERNES CURRICULARS DELS ESTUDIANTS DE GRAU DE PSICOLOGIA.

Palma, 29 de novembre de 2012.

REUNITS

D'una part, Manuel Onieva Santacreu corn a batle de l'Ajuntament de Calvià, amb domicili al carrer Julià Bujosa Sans, batle, núm. 1, CP 07184 [Calvià], i amb CIF, P0701100J

I de l'altra, el degà de la Facultat de Psicologia de la Universitat de les Illes Balears (UIB), senyor Albert Sesé Abad (Resolució 7981/2007, del dia 7 de juny de 2007 - FOU núm. 283, d 22 de juny), per delegació de la Rectora de la Universitat de les Illes Balears, Magnífica Senyora Montserrat Casas Ametller, en virtut de la Resolució 10148/2012, d'1 de febrer de 2012 (FOU núm. 360, de 17 de febrer).

Ambdues parts es reconeixen mútuament capacitat suficient per atorgar el present conveni, i per això

EXPOSEN

I. Que l'Estatut de l'estudiant universitari, aprovat pel Reial decret 1791/2010, de 30 de desembre, reconeix, a l'article 8, el dret dels estudiants de grau a «disposar de la possibilitat de realització de pràctiques, curriculars o extracurriculars, que es poden fer en entitats externes i en els centres, estructures o serveis de la universitat, segons la modalitat prevista i garantint que serveixin a la finalitat formativa

d'aquestes» (apartat f) i a «comptar amb tutela efectiva, acadèmica i professional [...] en les pràctiques externes que es prevegin en el pla d'estudis» (apartat g). Per altra banda, l'article 24 d'aquest Estatut regula les practiques acadèmiques externes, la tipologia i les característiques generals, així com l'extensió de la seva realització a tots els estudiants matriculats en qualsevol ensenyament impartit per les universitats o centres que ni estan adscrits.

II. Que el Reial decret 1707/2011, de 18 de novembre, pel qual es regulen les pràctiques acadèmiques externes dels estudiants universitaris, a l'article 2.1, estableix que les pràctiques acadèmiques externes constitueixen una activitat de naturalesa formativa realitzada pels estudiants universitaris i supervisada per les universitats l'objectiu de les quals és permetre'ls aplicar i complementar els coneixements adquirits en la seva formació acadèmica i afavorir l'adquisició de competències que els preparin per a l'exercici d'activitats professionals, faciliten la integració en el món laboral i fomenten la seva capacitat d'emprenedoria.

III. Que els Estatuts de la Universitat, a l'article 147.1, estableixen que la UIB fomentará una adequada política de convenis amb institucions i empreses.

IV. El seu interès per desenvolupar aquest conveni de col·laboració entre ambdues parts en relació amb la realització de pràctiques acadèmiques externes curriculars dels estudis de grau per als estudiants.

Per tot el que s'ha exposat anteriorment, les parts

ACORDEN

Primer. Objecte del conveni

L'objecte d'aquest conveni és el desenvolupament de la regulació de les pràctiques acadèmiques externes dels alumnes de la UIB.

Les pràctiques acadèmiques externes són curriculars: configurades com a activitats acadèmiques integrants del pla d'estudis.

Segon. Finalitat de les pràctiques

La finalitat de les practiques, de conformitat amb les previsions de l'article 3 del Reial decret 1707/2011, de 18 de novembre, és:

- a) Contribuir a la formació integral dels estudiants complementant el seu aprenentatge teòric i pràctic.
- b) Facilitar el coneixement de la metodologia de treball adequada a la realitat professional en què els estudiants han d'operar, contrastant i aplicant els coneixements adquirits.
- c) Afavorir el desenvolupament de competències tècniques, metodològiques, personals i participatives.
- d) Obtenir una experiència pràctica que faciliti la inserció al mercat de treball i millori la seva ocupabilitat futura.
- e) Afavorir els valors de la innovació, la creativitat i l'emprenedoria.

Tercer. Règim de les pràctiques acadèmiques externes dels alumnes

1. Les característiques del Pràcticum del grau de PSICOLOGIA són regulades per la Guia del Pràcticum dels estudis de Grau Psicologia, Grau aprovat pel Rectorat el 7 de maig de 2010 i publicat al BOE nº 150 de 21 de juny de 2010.

2. Les pràctiques curriculars dels estudiants del grau de Psicologia que reuneixin els requisits establerts a l'article 8 del Reial decret 1707/2011, de 18 de novembre, es regiran pels criteris següents:

- a) Poden fer aquestes pràctiques els estudiants que estiguin matriculats de les assignatures de Pràcticum I del grau de PSICOLOGIA, (12 crèdits), amb una equivalència de 150 hores presencials al centre. El període de practiques és entre els mesos d'octubre a setembre, durant el curs acadèmic.
- b) Els practicants faran funcions pròpies del perfil professional corresponent als estudis de grau de PSICOLOGIA d'acord amb el pla de pràctiques que cada estudiant ha de fer, dins el context de l'organització general de la practica i amb les orientacions dels tutors de pràctiques de la UIB i dels supervisors dels centres de pràctiques.

Tot això, de conformitat amb les previsions del projecte formatiu (art. 6 del Reial decret 1707/2011).

3. Els estudiants tindran dos tutors: un tutor acadèmic de la UIB i un tutor de l'entitat col·laboradora.

a) El tutor acadèmic serà un professor de la UIB, que tindrà els drets i deures establerts a l'article 12 del Reial decret 1707/2011, de 18 de novembre.

b) El tutor de l'entitat col·laboradora ha de ser una persona que hi estigui vinculada, amb experiència professional i amb els coneixements necessaris per realitzar una tutela efectiva, que tindrà els drets i deures establerts a l'article 11 del Reial decret 1707/2011, de 18 de novembre.

El tutor de l'entitat col·laboradora tindrà dret a l'obtenció d'un certificat acreditatiu de la labor realitzada. Aquest certificat serà emès per la UIB abans del període d'avaluació de les pràctiques i senyalarà el seu valor en crèdits.

4. L'avaluació de cada estudiant en practiques la realitzarà el tutor de la UIB, de conformitat amb els procediments establerts per la UIB.

La UIB, acabades les pràctiques externes, ha d'emetre un document que les acrediti que ha de contenir, almenys, els aspectes recollits a l'article 16.2 del Reial decret 1707/2011, de 18 de novembre.

5. Els estudiants que facin les pràctiques acadèmiques externes estaran, si escau, sota la cobertura de l'assegurança escolar i de les pòlisses d'assegurança de responsabilitat civil i d'accidents que la UIB té concertades.

6. L'estudiant té dret a realitzar les proves corresponents a l'avaluació dels estudis en què es troba matriculat i l'entitat col·laboradora té l'obligació de concedir-li els permisos necessaris per realitzar les proves indicades.

Quart. Drets i deures dels estudiants en pràctiques

Els estudiants, durant la realització de les pràctiques acadèmiques externes, tindran els drets i deures establerts a l'article 9 del Reial decret 1707/2011, de 18 de novembre.

Cinquè. Exclusió de relació laboral

1. La realització de les practiques acadèmiques externes, atès el seu caràcter formatiu, no donarà lloc, en cap cas, a obligacions pròpies d'una relació laboral. A més, la seva realització no podrà donar lloc a la substitució de la prestació laboral pròpia de llocs de treball.

2. En cas que al final dels estudis l'estudiant s'incorpori a la plantilla de l'entitat col·laboradora, el temps de les pràctiques no es computa als efectes d'antiguitat ni l'eximeix del període de prova, llevat que en l'oportú conveni col·lectiu aplicable estigui expressament estipulada alguna cosa diferent.

3. Els estudiants que facin pràctiques acadèmiques externes estan exclosos del règim general de la Seguretat Social, de conformitat amb les previsions de la disposició

Sisè. Comissió de seguiment

Es crea una comissió de seguiment que serà formada per dos representants de la UIB i dos representants de l'entitat col·laboradora. La comissió esmentada coordinarà les relacions entre la UIB i l'entitat col·laboradora indicades en l'execució d'aquest conveni.

A més, l'esmentada comissió resoldrà els problemes d'interpretació i compliment que es puguin plantejar respecte del present conveni. Abans de presentar, quan sigui pertinent fer-ho, els litigis produïts davant els òrgans jurisdiccionals ordinaris, s'haurà d'intentar la conciliació en el si de la comissió esmentada.

Setè. Protecció de dades

La UIB té inscrit al Registre General de l'Agència Espanyola de Protecció de Dades, amb el codi 2102791435, el fitxer Estudiants de pregrau, la finalitat del qual és la gestió acadèmica i administrativa dels estudiants de pregrau de la Universitat de les Illes Balears.

La Universitat de les Illes Balears garanteix els drets previstos a la legislació vigent en matèria de protecció de dades de caràcter personal i aplica les mesures de seguretat de nivell mitjà corresponents a ambdós fitxers.

Els estudiants poden exercir els drets d'accés, rectificació, cancel·lació i oposició davant el Secretari General de la Universitat de les Illes Balears.

Vuitè. Vigència

El present conveni entrarà en vigor a partir de la data de la signatura i la vigència s'estendrà fins a la finalització de l'any acadèmic; serà renovable automàticament per anys acadèmics en cas que no es denunciï. La denúncia ha de fer-se amb una antelació de dos mesos.

En tot cas, qualsevol de les parts el pot resoldre sempre que hi hagi avís previ a l'altra part, fet amb una antelació mínima de sis mesos a la data prevista per fer-ho.

La resolució del present conveni no afectarà la realització de les pràctiques externes dels estudiants que estiguin en curs.

Novè. Normativa aplicable

En tot allò que no es preveu en aquest conveni, serà aplicable el Reial decret 1707/2011, de 18 de novembre, que regula les pràctiques acadèmiques externes dels estudiants universitaris.

Desè. Resolució de conflictes i jurisdicció competent

Les qüestions litigioses sorgides de la interpretació, la modificació, el desenvolupament i els efectes que es puguin derivar de l'aplicació del present conveni, les resoldrà la comissió de seguiment prevista a l'acord sisè. Si les dues parts no arriben a un acord, sotmetran les qüestions litigioses als òrgans de la jurisdicció contenciosa administrativa amb seu a Palma, amb renúncia expressa a qualsevol jurisdicció que els pugui correspondre.

Onzè. Denominacions

Totes les denominacions d'òrgans de govern, representació, càrrecs, funcions i membres de la comunitat universitària, com qualssevol que en aquest conveni apareguin en gènere masculí, s'han d'entendre referides indistintament al gènere masculí o femení, segons el sexe del titular de qui es tracti.

Com a prova de conformitat amb tots i cada un dels acords detallats en aquest conveni, ambdues parts el signen en dos exemplars al lloc i en la data indicats a l'encapçalament.”

48. DONAR COMPTE DEL CONVENI SIGNAT AMB EL GOVERN DE LES ILLES BALEARS PER MILLORAR L'OFERTA DE PLACES PÚBLIQUES DE PRIMER CICLE D'EDUCACIÓ INFANTIL I LES CONDICIONES EDUCATIVES DE LA PRIMERA INFÀNCIA.

La Corporación plenaria queda enterada del siguiente convenio:

“Conveni de col·laboració entre el Govern de les Illes Balears i l'Ajuntament de Calvià per millorar l'oferta de places públiques de primer cicle d'educació infantil i les condicions educatives de la primera infància.

Parts

Rafael Àngel Bosch i Sans, conseller d'Educació i Cultura, nomenat pel Decret 11/2011, de 18 de juny, del president de les Illes Balears, pel qual es disposa el nomenament dels membres del Govern de les Illes Balears, en l'exercici de les facultats atribuïdes per l'article 11 de la Llei 3/2003, de 26 de març de règim jurídic de l'Administració de la Comunitat Autònoma de les Illes Balears.

Manuel Onieva Santacreu, batle de Calvià, nomenat en sessió plenària de 11 de juny de 2011.

Antecedents

1. La Llei orgànica 8/1985, reguladora del dret a l'educació, estableix que les corporacions locals han de cooperar amb les administracions educatives en la creació, la construcció i el manteniment de centres públics i que la creació d'aquests centres, quan en siguin titulars les corporacions locals, s'ha de fer mitjançant conveni entre els ajuntaments i l'Administració educativa. Així mateix, disposa que la programació general de l'ensenyament ha de contenir, en tot cas, una programació específica de les places escolars en la qual s'han de determinar les comarques, els municipis i les zones on s'han de crear aquestes places.

2. La Llei orgànica 2/2006, d'educació, estableix a l'article 8 que les administracions educatives i les corporacions locals han de coordinar les seves actuacions, cadascuna en l'àmbit de les seves competències, per aconseguir una major eficàcia dels recursos destinats a l'educació i contribuir a les finalitats establertes en aquesta Llei. Més específicament, l'article 15.1 disposa que les administracions públiques han de promoure un increment progressiu de l'oferta de places públiques de primer cicle d'educació infantil i, amb aquesta finalitat, han de determinar les condicions en què poden establir-se convenis amb les corporacions locals, altres administracions i entitats privades sense finalitat de lucre.

3. L'article 25.2.n de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, regula la competència dels municipis en matèria de programació de l'ensenyament, la cooperació amb l'Administració educativa en la creació, la construcció i el sosteniment dels centres docents públics, així com la intervenció en els òrgans de gestió. En aquest mateix sentit, cal tenir en compte l'article 29.2.p de la Llei 20/2005, de 15 de desembre, municipal i de règim local de les Illes Balears.

4. El Decret 60/2008, de 2 de maig, pel qual s'estableixen els requisits mínims dels centres de primer cicle d'educació infantil, disposa que la Conselleria d'Educació, Cultura i Universitats, en coordinació, si escau, amb els consells insulars configurarà un mapa escolar de l'educació infantil de primer cicle a les nostres Illes.

5. Mitjançant el Decret 131/2008, de 28 de novembre, s'estableix i regula la xarxa d'escoles infantils públiques i els serveis per a l'educació de la primera infància de la comunitat autònoma de les Illes Balears i es crea l'Institut per a l'Educació de la Primera Infància, al qual correspon l'elaboració del mapa escolar de l'educació infantil de primer cicle a les Illes Balears abans esmentat.

La xarxa d'escoles infantils públiques de la Comunitat Autònoma de les Illes Balears està formada pels centres educatius de primer cicle d'educació infantil de titularitat d'aquesta Comunitat Autònoma, així com pels que són de titularitat dels consells insulars, dels municipis i de les institucions o organismes que formen part del sector públic de les esmentades entitats que, de manera voluntària, s'integrin a la xarxa mitjançant la subscripció del conveni corresponent.

També poden subscriure aquests convenis les entitats públiques que tinguin interès a crear places de primer cicle d'educació infantil mitjançant la construcció d'un nou centre.

6. D'acord amb l'anterior, en data 25 de maig de 2012 es va dirigir un escrit al director de l'Institut per l'Educació de la Primera Infància mitjançant el qual es sol·licitava la signatura d'aquest conveni d'incorporació a la Xarxa d'Escoles Infantils Públiques de les escoles de l'Ajuntament de Calvià.

7. És la voluntat de l'Ajuntament de Calvià donar compliment a la normativa vigent i, en especial, adaptar-se a la recent normativa en matèria de centres de primer cicle d'educació infantil i atenció educativa a la primera infància.

Ambdues parts ens reconeixem mútuament la capacitat legal necessària per formalitzar aquest Conveni, segons preveu l'article 78 de la Llei 3/2003, de 26 de març, de règim jurídic de l'Administració de la Comunitat Autònoma de les Illes Balears, d'acord amb les següents,

Clàusules

Primera. Objecte del conveni

Aquest Conveni té per objecte fixar la col·laboració entre el Govern de les Illes Balears, a través de la Conselleria d'Educació, Cultura i Universitats, i l'Ajuntament de Calvià per millorar l'oferta de places públiques de primer cicle d'educació infantil, atenent a les necessitats del municipi de Calvià, i afavorir la qualitat educativa dels centres. Amb aquest objectiu, ambdues parts es comprometen a dur a terme:

- a) La creació i consolidació de places de primer cicle d'educació infantil.
- b) El sosteniment de centres de primer cicle d'educació infantil.
- c) La millora de l'organització i el funcionament dels centres que integrin la xarxa i la col·laboració en matèria d'assessorament psicopedagògic als centres i als serveis per a famílies.
- d) L'oferta d'activitats, serveis i programes per a l'enfortiment de les capacitats educatives de les famílies amb infants menors de tres anys, tinguin o no el seu fill escolaritzat.
- e) La detecció, el diagnòstic i la integració dels infants amb necessitats específiques de suport educatiu i el suport a ells i, si escau, a les seves famílies.

Mitjançant la signatura d'aquest conveni, les escoles infantils de titularitat de l'Ajuntament de Calvià formaran part de la xarxa d'escoles infantils públiques de la Comunitat Autònoma de les Illes Balears.

Segona. Centres i serveis educatius

L'Ajuntament de Calvià és titular de les escoles infantils següents:

- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL DE CALVIA
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL PALMANOVA
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL "NA BURGUESA" SON CALIU
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL "OCELL DEL PARADÍS" SON FERRER
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL MAGALUF
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL BENDINAT
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL SANTA PONÇA
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL "ES MOLINET" URB. GALATZÓ
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL "ES PICAROL" PEGUERA
- ESCOLA MUNICIPAL D'EDUCACIÓ INFANTIL "ES VEDELLET" EL TORO

Els serveis educatius que desenvolupa l'Ajuntament de Calvià, tenint en compte els apartats c, d i e de la clàusula 1 d'aquest Conveni, són els següents:

- L'organització i el funcionament dels centres municipal d'educació infantil, i l'assessorament psicopedagògic a les famílies.
- L'oferta d'activitats, serveis i programes per a l'enfortiment de les capacitats educatives de les famílies amb infants menors de tres anys.
- La detecció, el diagnòstic i la integració dels infants amb necessitats específiques de suport educatiu i el suport a ells i, si escau, a les seves famílies.

Tercera. Compromisos i drets de l'Ajuntament de Calvià

1. En el marc dels objectius fixats a la clàusula 1, amb la subscripció d'aquest conveni, l'Ajuntament de Calvià adquireix els següents compromisos:

- a) Participar en els programes de col·laboració entre administracions inclosos en els Plans biennals d'Actuació per a l'Educació de la Primera Infància, així com en els plans i programes que elabori l'Institut per a l'Educació de la Primera Infància, per tal de millorar les condicions educatives de la primera infància i les capacitats educatives de les seves famílies en els centres de que és titular.
- b) Afavorir la formació del personal, docent i no docent, facilitant-li la participació en els cursos i activitats de formació que s'organitzin.
- c) Facilitar els mecanismes o procediments de supervisió del funcionament dels centres que l'Institut per a l'Educació de la Primera Infància posi en marxa.
- d) Presentar, en el darrer trimestre de cada any (a partir de 2012), una memòria explicativa de la situació de l'oferta de places de primer cicle d'educació infantil.
- e) Posar a disposició de l'Institut per a l'Educació de la Primera Infància la informació que li sigui requerida, en els terminis que s'estableixin i a través de les eines que se li indiquin, segons allò que disposa la clàusula següent, referida als diferents aspectes del funcionament de les escoles i de la realitat de la primera infància del municipi.
- f) Facilitar a l'Institut per a l'Educació de la Primera Infància la supervisió dels centres de què sigui titular i dels serveis i programes relatius a l'educació de la primera infància.
- g) Fer constar, en la retolació, informació, comunicacions i publicitat referida al centre, la col·laboració de la Conselleria d'Educació, Cultura i Universitats i la seva pertinença a la Xarxa d'Escoles Públiques, mitjançant els logos corresponents i d'acord amb les instruccions que es dictin.

2. La subscripció d'aquest Conveni permet a l'Ajuntament de Calvià participar en les convocatòries d'ajuts que convoqui la consellera d'Educació, Cultura i Universitats per a la creació i consolidació de places de primer cicle d'educació infantil, per al sosteniment de centres de primer cicle d'educació infantil i per a l'oferta d'activitats, serveis i programes per a l'enfortiment de les capacitats educatives de les famílies amb infants menors de tres anys, tinguin o no el seu fill escolaritzat, i per al funcionament de serveis educatius d'atenció primerenca. Els criteris de distribució dels ajuts són els establerts als articles 5 a 7 del Decret 131/2008.

A més, l'Ajuntament de Calvià comptarà amb la informació i l'assessorament que li proporcioni la Conselleria pel que fa a les escoles i l'atenció educativa de la primera infància, en el marc d'aquest conveni.

Quarta. Compromisos de la Conselleria d'Educació, Cultura i Universitats

Amb la subscripció d'aquest conveni, la Conselleria d'Educació, Cultura i Universitats adquireix els següents compromisos:

a) Aprovar dins el primer trimestre de cada any, d'acord amb les seves disponibilitats pressupostàries i mitjançant ordre, la quantia dels mòduls en base als quals es faran les convocatòries dels ajuts corresponents per a la creació, la consolidació i el sosteniment de centres de primer cicle d'educació infantil, així com per al funcionament de serveis educatius d'atenció primerenca i per al funcionament de serveis i programes per a l'enfortiment de les capacitats educatives de les famílies, d'acord amb el que estableix l'article 8 del Decret 131/2008, de 28 de novembre, pel qual s'estableix i regula la xarxa d'escoles infantils públiques i els serveis per a l'educació de la primera infància de la Comunitat Autònoma de les Illes Balears i es crea l'Institut per a l'Educació de la Primera Infància.

b) Tenir en compte les necessitats de l'Ajuntament de Calvià i els diferents municipis i illes de la comunitat autònoma de les Illes Balears en l'elaboració del Pla biennal i programes que elabori l'Institut per a l'Educació de la Primera Infància.

c) Facilitar a l'Ajuntament de Calvià les eines perquè aquest pugui facilitar la informació en relació a l'organització i el funcionament dels centres que integrin la xarxa i dels serveis per a famílies a que fa referència la clàusula anterior (apartat 1c).

d) Afavorir la formació del personal docent, facilitant la participació en els plans de formació permanent del professorat de la Conselleria d'Educació, Cultura i Universitats.

e) Comunicar a l'Ajuntament de Calvià les actuacions que es realitzin en el si de l'Administració autonòmica relacionats en concret amb l'objecte de la Xarxa i la millora de l'atenció educativa de la primera infància en general i posar a la seva disposició tota aquesta informació.

Cinquena. Participació de les famílies

Ambdues parts es comprometen a col·laborar per a la utilització dels centres educatius com a espais de serveis integrals per a totes les famílies amb infants d'edats corresponents a educació infantil, de manera que puguin esdevenir, de mica en mica, espais on les famílies de l'entorn puguin trobar referents d'informació, d'assessorament, de documentació, de formació, de diàleg amb altres famílies i, en general, per a tot allò que els pugui significar un acompanyament positiu en el procés de configuració de les seves capacitats i projecte parentals.

Sisena. Seguiment del conveni

Es constituirà una comissió mixta de seguiment d'aquest Conveni, formada per:

- Tres membres en representació de la Conselleria d'Educació, Cultura i Universitats. Un d'ells serà el director de l'Institut per a l'Educació de la Primera Infància, o persona en qui delegui; els altres dos seran nomenats per la consellera d'Educació, Cultura i Universitats, a proposta del director de l'Institut per a l'Educació de la Primera Infància.

- Tres membres en representació de l'Ajuntament de Calvià, nomenats a proposta del batle de Calvià.

Aquesta comissió es reunirà a petició de qualsevol de les parts, que ho ha de sol·licitar amb una antelació mínima de deu dies.

Setena. Vigència

Aquest conveni té una durada indefinida, excepte denúncia d'alguna de les parts amb un mínim d'un mes d'antelació a la data en què es vulgui rescindir. Ara bé, ambdues parts hauran de complir amb els objectius i els compromisos derivats de la firma d'aquest conveni i del que estableix el Decret 131/2008, així com amb les obligacions que estableix la normativa de subvencions, en el cas de haver percebut ajuts d'acord amb l'establert a la clàusula 3.

Com a mostra de conformitat, signam aquest Conveni en dos exemplars.”

49. DONAR COMPTE DEL CONVENI SIGNAT AMB EL CONSELL INSULAR DE MALLORCA PER A LA REALITZACIÓ DE LES VISITES A LA TAFONA I LA BOTIGA D'OLI DE LA FINCA PÚBLICA GALATZÓ.

La Corporación plenaria queda enterada del siguiente convenio:

“CONVENI ENTRE EL CONSELL INSULAR DE MALLORCA I L'AJUNTAMENT DE CALVIÀ, PER A LA REALITZACIÓ DE LES VISITES A LA TAFONA I LA BOTIGA D'OLI DE LA FINCA PÚBLICA GALATZÓ

A Calvià, dia 12 de novembre de 2012

REUNITS

D'una banda, el Sr. Joan Rotger Seguí, Vicepresident de Cultura, Patrimoni i Esports, en nom i representació del Consell Insular de Mallorca.

I d'altra banda, el Sr. Manuel Onieva Santacreu, batle, en nom i representació de l'Ajuntament de Calvià, propietari de la finca pública de Galatzó, en la qual es situa la tafona i la botiga d'oli objecte d'aquest conveni

Ambdues parts es reconeixen la capacitat legal necessària per signar el present conveni i, posades prèviament d'acord,

EXPOSEN

PRIMER.- El Consell Executiu del Consell Insular de Mallorca el dia 24 d'abril de 2006 aprovà el Programa de restauració del medi rural, l'objectiu del qual és promoure, la restauració dels molins, les sínies, les tafones, els cellers, els pous i les talaies costaneres dins l'àmbit territorial de l'illa de Mallorca respectant-ne la tipologia originària i potenciant la utilització de les tècniques i els materials tradicionals.

Per dur a terme aquest objectiu, el Consell Insular de Mallorca es feia càrrec de la redacció dels projecte tècnics de restauració de la part arquitectònica així com de la mà d'obra per a la seva execució.

SEGON.- L'Ajuntament de Calvià es va acollir al Programa de restauració del medi rural i amb data de 17 de maig de 2010, es va signar un conveni entre el Consell Insular de Mallorca, a través del Departament de Medi Ambient, i l'Ajuntament de Calvià per intervenir a la finca pública de Galatzó.

TERCER.- Amb data de 5 de març de 2012, l'Ajuntament de Calvià donà la conformitat als treballs de restauració realitzats dins el Programa de restauració del medi rural pel Consell Insular de Mallorca.

QUART.- A l'esmentat conveni signat amb data de 17 de maig de 2010, concretament a la clàusula primera, punt j s'establí que *«el règim de visites seria objecte de concreció mitjançant conveni signat a l'efecte una vegada finalitzada la restauració»*

Per aquests motius, les parts reunides subscriuen el present conveni amb subjecció a les següents

CLÀUSULES

PRIMERA.- Regim de visites:

- a) Permetre les visites públiques i gratuïtes a favor del Consell Insular de Mallorca per un període de 10 anys des de la signatura d'aquest conveni a grups no superiors a 30 persones.
- b) S'estableix el dret a favor del Consell Insular de Mallorca a organitzar visites tots els dies de l'any, previ avís a l'Ajuntament.
- c) L'horari de les visites és:
 - Dies feiners: estiu de 9h a 19h; hivern de 9h a 17h
 - Festius i caps de setmana: de 9h. a 13h.
- d) Els visitants tindran accés al diferents elements restaurats, com són: la tafona, la botiga d'oli i la part superior dels graners (vegeu plànol adjunt).

- e) Els vehicles dels visitants s'aparcaran a la zona marcada segons plànol adjunt. En cas de persones amb manca de mobilitat, l'Ajuntament permetrà l'accés d'aquestes persones amb vehicle fins davant el portal forà de les cases de possessió (vegeu plànol adjunt).
- f) Les visites únicament es realitzaran sota la supervisió d'una o més persones del Programa d'Educació Ambiental del Departament de Medi Ambient del Consell Insular de Mallorca.
- g) Les visites de grups escolars hauran d'anar acompanyades dels mestres.

SEGONA.- Són obligacions de l'Ajuntament de Calvià les següents:

- a) Respectar el règim de visites establert a la clàusula primera, durant un període de 10 anys.
- b) Mantenir net i sense estris els elements restaurats i l'entorn pròxim del mateix i amb les condicions de seguretat adequades.
- c) L'Ajuntament de Calvià es compromet a donar a conèixer aquest conveni en el cas de transmissió de la propietat o institució d'un dret real de l'element mitjançant qualsevol tipus de transmissió dominical d'aquest.

TERCERA.- El Consell Insular de Mallorca es compromet a:

- a) Respectar el règim de visites establert a la clàusula primera, durant un període de 10 anys.
- b) Destinar el personal propi del Programa d'Educació Ambiental del Departament de Medi Ambient necessari per gestionar i dur a terme el règim de visites guiades,
- c) Dissenyar i editar tots els materials informatius o didàctics per a la realització de les visites. Abans d'editar-los aquests materials seran revisats per l'Ajuntament de Calvià.
- d) Avisar a l'Ajuntament de la realització de la visita amb un mínim de 7 dies d'antelació.
- e) El Consell Insular de Mallorca serà responsable dels danys i perjudicis causats durant la realització de les visites en els termes establerts a la legislació que regula la responsabilitat patrimonial de les administracions públiques.

Aquestes obligacions es duran a terme prèvia comprovació dels oportuns expedients de despesa.

QUARTA.- El règim de visites públiques i gratuïtes que s'estableix mitjançant aquest conveni és vigent per un període de 10 anys des de la data de la seva signatura. En aquesta data queda resolt i sense efecte, sense necessitat de requeriment previ, a no ser que el Consell Insular de Mallorca i l'Ajuntament de Calvià, propietari de la finca pública de Galatzó, decideixin de comú acord prolongar-lo. El règim de les visites establert es pot revisar i modificar en qualsevol moment, de comú acord.

CINQUENA.- En cas de produir-se qualsevol problema en l'ús dels espais restaurats o que afecti a la propietat no previst en el present conveni, es reunirà una comissió mixta formada per un representant de l'Ajuntament de Calvià, un representant de la Vice-presidència de Cultura, Patrimoni i Esports i un tècnic responsable del programa d'educació ambiental del Consell Insular de Mallorca que analitzaran el problema i adoptaran les mesures oportunes per resoldre'l.

SISENA.- Per a la resolució de qualsevol qüestió que pugui suscitar-se entre les parts per a la interpretació o aplicació del present conveni, es sotmetran a la jurisdicció i competència dels jutjats i tribunals de Palma,

I, en prova de conformitat, així ho atorguen i signen, per duplicat exemplar i a un sol efecte, en el lloc i data abans esmentats.”

50. DONAR COMPTE DE LA RESOLUCIÓ PER MUTU ACORD DEL CONVENI SIGNAT AMB LA FUNDACIÓ CALVIÀ 2004, SPORT LEISURE & LIFE, SL I L'ASSOCIACIÓ D'HOTELERS DE PEGUERA I CALA FORNELLS PER A L'ORGANITZACIÓ DEL TRIATLÓ ICAN I DE LA MARATÓ INTERNACIONAL DE CALVIÀ.

La Corporación plenaria queda enterada del siguiente convenio:

“RESOLUCIÓN POR MUTUO ACUERDO DEL CONVENIO ENTRE AJUNTAMENT DE CALVIÀ, FUNDACIÓ CALVIÀ 2004, SPORT LEISURE & LIFE SL Y ASOCIACIÓN DE

HOTELEROS DE PEGUERA Y CALA FORNELLS PARA LA ORGANIZACIÓN DEL TRIATLÓN ICAN Y DE LA MARATÓN INTERNACIONAL DE CALVIÀ

En Calvià, a 27 de noviembre de 2012

REUNIDOS

De una parte D. Sunil Bhardwaj Capo, mayor de edad con NIF ----- actuando en nombre y representación de SPORT LEISURE & LIFE SL con CIF B-57673634, domiciliada en la Calle Pes de la Farina 15, segundo b, de Palma de Mallorca, en calidad de administrador.

De otra parte, D. Manuel Onieva Santacreu, con NIF ----, alcalde del Ajuntament de Calvià, en su representación, con CIF P-0701100-J, y sede en la calle Julià Bujosa Sans, batle, 1, 07184 de Calvià.

De otra D. Miguel Ángel Jiménez Garrote, con NIF -----, en nombre y representación de la Asociación de hoteleros de Peguera y Cala Fornells, con CIF G-07788102 domicilio en calle Pins, 17 de Peguera.

Y de otra parte, Dña. Patricia Domínguez Acosta, con NIF ----, en su condición de Secretaria de la Fundación Calvià 2004, con CIF G-57253262, con domicilio en calle Julià Bujosa Sans, batle, 1, 07184 de Calvià.

ANTECEDENTS

Que el 14 de noviembre de 2011 se firmó un convenio entre la empresa Sport Leisure & Life SL, el Ajuntament de Calvià, la Asociación de hoteleros de Peguera y Cala Fornells y la Fundación Calvià 2004 para la organización de:

- I. Triatlón ICAN, a desarrollar en el municipio de Calvià, concretamente en la localidad de Peguera. Calvià se constituirá como sede exclusiva de la triatlón ICAN en todas las ediciones objeto de este convenio.
- II. Maratón Internacional de Calvià, a desarrollar en el municipio de Calvià, concretamente en la localidad de Magaluf.
- III. Un mínimo de dos pruebas populares en el municipio de Calvià, a consensuar con las partes firmantes de este convenio.

Que una vez celebrado el evento principal y más importante objeto del convenio antes mencionado, el Triatlón ICAN, en fecha 29 de septiembre de 2012; el evento no ha cumplido con las expectativas del Ajuntament, FC2004 y AAHH de Peguera y Cala Fornells.

Por todo ello, siendo voluntad del Ajuntament, de la FC'04, de la AAHH de Peguera y Cala Fornells y de SPORT LEISURE & LIFE SL de resolver el convenio, y reconociéndose mutuamente la capacidad legal para, en la representación que ostentan, así lo hacen de conformidad a las siguientes

CLÁUSULAS

1. Que a partir de la fecha 14 de noviembre de 2012 queda formalmente rescindido el convenio suscrito entre Ajuntament, FC2004, AAHH de Peguera y Cala Fornells y de Sport Leisure & Life SL, con fecha 14 de noviembre de 2011 por acuerdo mutuo de las partes.

2. Como consecuencia de lo antedicho el Ajuntament, FC2004, AAHH de Peguera y Cala Fornells y Sport Leisure & Life SL acuerdan:

- El pago, a la firma del presente documento, por parte de FC2004, de la última cuota equivalente al último trimestre 2012, por un total de dieciocho mil ciento cincuenta mil euros IVA incluido (18.150,00€) mediante transferencia bancaria a favor de Sport Leisure & Life SL y contra factura expedida de acuerdo con la normativa vigente por parte de la empresa Sport Leisure & Life SL, la cual se adjunta como anexo 1 a la presente resolución de convenio.
- La retención por parte de la empresa Sport Leisure & Life SL de las inscripciones de la Maratón de Calvià o Maratón Internacional de Magaluf realizadas hasta la fecha de siete de noviembre de 2012. La cantidad asciende a dos mil cuatrocientos setenta euros con doce céntimos IVA

incluido (2.470,12 €), asumiendo el Ajuntament las inscripciones ya realizadas a las que corresponde la citada cantidad, comprometiéndose a su formalización con la nueva empresa organizadora, desvinculándose desde este momento Sports Leisure and Life S.L. de todo lo que pudiera acontecer con dicha prueba, así como posibles devoluciones de dichas inscripciones en caso de no celebrarse, etc. ; debiendo asumir el Ajuntament todas las vicisitudes que al respecto pudieran acontecer.

- Sport Leisure & Life SL renuncia a la fecha solicitada a la Federación Balear de Atletismo para la Maratón Internacional de Magaluf el 3 de marzo de 2013 y a la fecha solicitada a la Federación Balear de Triatlón para el Triatlón Peguera – Mallorca el 5 de mayo de 2013. Dicha renuncia se producirá en el momento en que se hayan hecho efectivas las cantidades señaladas anteriormente.
- La empresa Sport Leisure & Life SL renuncia al dominio web <http://www.marathonmagaluf.com/> a favor del Ajuntament, para que esta institución lo pueda utilizar sin coste alguno. Dicha renuncia se producirá en el momento en que se hayan hecho efectivas las cantidades señaladas anteriormente.
- La empresa Sport Leisure & Life SL se hace cargo del pago del arco de meta propiedad del Ajuntament, que esta institución cedió a la empresa para la celebración del Triatlón ICAN – Peguera y que Sport Leisure & Life SL extravió, y que según presupuesto asciende a la cantidad de dos mil cuatrocientos noventa y ocho euros con sesenta y cinco céntimos (IVA incluido). Se adjunta el presupuesto como anexo 2 a la presente resolución de convenio y Sport Leisure & Life SL pagará directamente a la empresa Kumulus Active World 2012, S.L..

3. Una vez abonadas las cantidades reseñadas anteriormente y producidas las renunciaciones, tanto a la fecha solicitadas como al dominio web, se dejará sin efecto alguno el resto del clausurado del convenio suscrito entre las partes con fecha 14 de noviembre de 2012 declarando éstas que nada tienen que reclamarse como consecuencia de la celebración del mismo.

4. Todos los firmantes, se abstendrán de realizar cualquier tipo de declaración pública relativa al evento celebrado, a la marca Ican o a cualquiera de las partes firmantes de esta resolución de convenio, sin perjuicio de que se de cuenta de la presente resolución de convenio al Pleno del Ajuntament de Calvià respetando la imagen de los firmantes.

5. Para todos los efectos legales de la presente resolución se fijan, con renuncia expresa a cualquier otro fuero que pudiera corresponderles, someterse a la jurisdicción y competencia de los Tribunales de Palma de Mallorca.

Por los motivos expuestos y con las condiciones pactadas las partes firmantes del convenio acuerdan por sí mismos y hallándose conformes rescindir el convenio otorgado el 14 de noviembre de 2011, lo firman por cuadruplicado y a un solo efecto, en el lugar y fecha arriba indicados.”

51. ASSUMPTES D'URGÈNCIA.

FOD. 1. MOCIÓ PRESENTADA PELS DOS GRUPS MUNICIPALS DE L'AJUNTAMENT DE CALVIÀ PEL MANTENIMENT DE L'ACTUAL SISTEMA DE BONIFICACIÓ PER ALS RESIDENTS EN TRANSPORT AERI I MARÍTIM.

Se da lectura a la moción que es del siguiente tenor:

“La insularitat com a fet diferenciador dels territoris no peninsulars determina la necessitat que l'Estat garanteixi mesures mitigadores que igualin aquests residents a la resta dels ciutadans de l'Estat, per garantir la connectivitat dels residents dels territoris no peninsulars i, en conseqüència, també la seva cohesió territorial.

Així queda reflectit en l'article 138 de la Constitució i també en la disposició addicional sisena del nostre Estatut d'Autonomia.

D'aquesta manera, el títol primer, anomenat «Transport i Comunicació», articles 3 a 10, de la Llei 30/1998, del regim especial insular, possibilita un sistema de bonificació i compensació del fet insular en

matèria de transport que es tradueix, amb el pas del temps, en l'actual descompte de resident d'un 50 % del preu del bitllet dels serveis regulars del transport aeri i marítim, la qual cosa pal·lia la manca de disponibilitat d'altres mitjans de transport.

Fins i tot el Llibre Blanc Europeu del Transport obliga a aplicar mesures per pal·liar els desavantatges de les regions insulars; a més a més, el Tractat d'Amsterdam exigeix que la liberalització del transport aeri s'acompanyi de garanties per a les regions insulars.

El transport aeri i marítim són matèries estratègiques per a les nostres illes, com a úniques vies de comunicació pel que fa al trànsit de passatgers i de mercaderies.

La finalitat d'aconseguir una baixada de les tarifes no es pot sustentar amb una càrrega cap al resident, essent adient l'estudi d'altres mesures que no siguin la modificació del sistema actual de descompte per als residents.

Per tot això, el Ple de l'Ajuntament de Calvià ACORDA:

1. L'Ajuntament de Calvià manifesta la seva postura de total claredat i fermesa davant el Ministeri de Foment i el Govern Central, en contra de qualsevol retallada o reducció dels drets que actualment tenen els ciutadans de les Illes respecte de les tarifes aèries i els percentatges de subvencions com a residents a l'arxipèlag.
2. L'Ajuntament de Calvià insta el Govern de les Illes Balears a mantenir una postura ferma davant el Ministeri de Foment i el Govern Central en contra de qualsevol retallada o reducció dels drets que actualment tenen els ciutadans de les Illes respecte de les tarifes aèries i les subvencions com a residents a l'arxipèlag.
3. L'Ajuntament de Calvià insta el Govern Central a mantenir l'actual sistema de subvencions a les tarifes aèries per als ciutadans de les Illes Balears, entenent que és la principal compensació que tenen com a residents a un territori insular i que la seva supressió o reducció suposaria augmentar l'aïllament natural que suposa residir a les Illes.”

Cree el Sr. Alcalde que ambos grupos están totalmente de acuerdo con la urgencia de la moción y como Presidente de la Corporación quiere agradecer personalmente al Sr. Rodríguez y a su grupo, así como a la Sra. Tugores que hayan sido capaces de alcanzar un acuerdo. Informa que no se ha modificado en absoluto la parte dispositiva de la moción propuesta por el Partido Socialista y suscriben completamente la moción que se elevará tanto al Gobierno Balear como al Gobierno de España.

Sometida a votación la urgencia de la moción se aprueba por unanimidad y seguidamente sometido a votación el fondo de la moción se aprueba, asimismo, por unanimidad.

52. PRECS I PREGUNTES.

1. Pregunta efectuada por la Sra. Serra Félix.

Señala que el Amipa del Colegio Bendinat Mitjorn les ha hecho llegar tres preguntas que les traslada, la primera referida al suelo del patio de infantil, es un suelo que necesita un cambio ya que ha sufrido un deterioro bastante grande y además, se sospecha de la existencia de parásitos, por lo que pregunta la Amipa que piensa hacer el Ayuntamiento al respecto.

También indica la Amipa que querrían instalar unos toldos para proteger a los niños del sol en los meses calurosos y preguntan si pueden contar con el asesoramiento gratuito de un profesional del Ayuntamiento, para poderlos instalar con garantía de seguridad.

Por último, se refiere a que saben que Calvià es un municipio preocupado por el medio ambiente y la ecología, cuenta con una Oficina por el Clima, un Departamento de Medio Ambiente y dado que la Amipa quiere poner en marcha un proyecto de huerto ecológico quiere saber si puede contar con

colaboración municipal para transportar tierra hasta el colegio, así como otro asesoramiento relacionado con el huerto.

2. Ruego efectuado por el Sr. Cuadros Martínez.

Se refiere a que las asociaciones culturales, para organizar sus actividades a través del Departamento de Cultura y poder disponer de un local municipal, tienen que cumplir una serie de requisitos, uno de los cuales es que participen como mínimo doce miembros en la actividad cultural. Dado que hay asociaciones culturales que en el periodo de invierno tienen dificultades para conseguir ser doce miembros, al viajar muchos de sus miembros a la península, solicita tengan cierta flexibilidad y tolerancia a la hora de aplicar las normas.

3. Pregunta efectuada por el Sr. Cuadros Martínez.

Indica que el pasado ejercicio con la instalación de varias bombas en la playa Palmira de Peguera se consiguió reducir bastante el problema de las algas, aunque no llegase a erradicarse, siendo necesaria la instalación de algunas bombas más. En el presupuesto municipal para este ejercicio figura una partida dotada con 50.000 euros para la playa de Palmira, por ello formula la siguiente pregunta: ¿Se destinará el importe de esa partida a la instalación de las bombas? Si es así, ¿Cuándo está previsto realizar los trabajos? Dado que sería conveniente que estuviesen finalizados antes del mes de abril.

4. Ruego efectuado por el Sr. Cuadros Martínez.

Las viviendas de protección oficial construidas por el Ayuntamiento en Peguera tienen algunas deficiencias, siendo una de ellas que en días de mucho viento es imposible en muchas de ellas conciliar el sueño debido al silbido que produce el viento al pasar por las ranuras que hay en los marcos de aluminio de las ventanas, este problema está contrastado por técnicos municipales junto con un técnico de una empresa externa al visitar una de estas viviendas hace unos dos meses, llegando a consensuar “in situ” la solución a adoptar para intentar paliar el problema. Por ello solicita mayor celeridad para solucionar los problemas de estas viviendas, ya que si bien es cierto que hace dos meses se consensuó la solución hace dos años que los vecinos padecen el problema.

5. Pregunta efectuada por la Sra. Albertí Casellas.

En la calle Pi i Margall en Portals Nous, a la altura del número 2, falta una farola que ha estado siempre, por ello pregunta si podrían instalarla de nuevo.

6. Pregunta efectuada por la Sra. Albertí Casellas.

Formula diferentes preguntas referidas al antiguo hotel Aguamarina situado en el plaza de España de Portals Nous: ¿Se ha solicitado a fecha de hoy ampliación de la licencia de obra? ¿Cuántas ampliaciones desde el inicio de obra se han solicitado y concedido? ¿Cuántas pueden solicitarse? ¿Saben cuándo está previsto que finalicen las obras?

7. Pregunta efectuada por la Sra. Albertí Casellas.

Pregunta qué actuaciones tienen previsto realizar con la propiedad del antiguo hotel Casay situado en la calle Ramiro López de Portals Nous, esquina calle Vaquer ante el lamentable estado de abandono que presenta la estructura.

8. Ruego efectuado por el Sr. Recasens Oliver.

En la llamada plaza nueva de Son Caliu gracias al Plan E se pudo hacer una reestructuración de la misma, en el proyecto se incluía la remodelación de las pistas de petanca, a día de hoy presentan un estado lamentable, hay vecinos que las continúan utilizando a pesar de no estar en un estado adecuado, por ello solicitan su remodelación.

9. Ruego efectuado por el Sr. Recasens Oliver.

Recuerda que en la sesión plenaria de noviembre ya les comunicaron que en la página web del Ayuntamiento se seguía anunciando que el Servicio de Vivienda ofrecía viviendas sociales en alquiler. Se comprometieron en la citada sesión a subsanar ese defecto, sin embargo a día de hoy continúa este anuncio en la página web, ruega por ello actualicen la página web a la mayor brevedad posible.

10. Pregunta efectuada por la Sra. de Teba Fernández.

Se refiere a que en la sesión plenaria de febrero de 2012 formuló una pregunta respecto al parque situado entre las calles Condor y Milana, concretamente las calles peatonales Avostarda y Corb Marí de Son Ferrer, un año después se ve obligada a repetir su pregunta. Las quejas de los vecinos por la mala situación de este parque se repiten desde hace muchísimos años, poco antes de las elecciones de 2011 la Sra. Morano se reunió con un grupo de padres y madres usuarios del parque y les presentó un proyecto de remodelación y mejora con un coste de casi 60.000 euros, anunciando que en mayo de 2011 empezaría las obras, en febrero de 2012 y ante la pregunta que formuló el Sr. Bonet le contestó que el Departamento de Mantenimiento Municipal estaba realizando un estudio pormenorizado con el fin de determinar cuales eran las actuaciones necesarias a realizar.

Dos años después de las promesas, un año después del supuesto estudio la zona sigue exactamente igual por ello pregunta: ¿Por qué han engañado a los vecinos de Son Ferrer? ¿Piensan mejorar y arreglar el parque? ¿Cuándo?

11. Pregunta efectuada por la Sra. de Teba Fernández.

En el pleno de octubre de 2012 formuló una pregunta sobre los cambios de itinerario que había sufrido la línea de autobús 104 que había perjudicado seriamente a los vecinos de Son Ferrer. El Sr. Grille le contestó que estaban realizando gestiones con la Conselleria con la finalidad de conseguir un mejor servicio de transporte que atendiera suficientemente las necesidades de la urbanización. Pregunta si siguen con las gestiones y cuándo se va a mejorar el servicio.

12. Pregunta efectuada por la Sra. de Teba Fernández.

Expresa una queja formulada por numerosos vecinos motivada por el hecho de que no exista ninguna línea de autobuses que enlace el municipio con el hospital de referencia Son Espases, los vecinos deben hacer malabarismos para trasladarse con transporte público al hospital, les consta que ya han hecho llegar al equipo de gobierno su malestar. Concretamente la Asociación Gent Gran de Son Ferrer solicitó directamente al Sr. Alcalde la posibilidad de que hubiera un autobús directo al hospital, el Sr. Alcalde se comprometió personalmente a tratar el tema con la Conselleria y la concesionaria. Por ello pregunta, qué acciones ha efectuado el Sr. Alcalde en relación con el compromiso que adoptó ante los vecinos, cuándo va a contar el municipio con un autobús directo a Son Espases.

13. Ruego efectuado por la Sra. de Teba Fernández.

Muchos vecinos de Son Ferrer les han hecho llegar su preocupación porque en los últimos meses ha habido y hay muchísimas personas afectadas por cáncer y que trágicamente muchos han fallecido, esto ha creado alarma social ya que atribuyen la enfermedad a la instalación de antenas de telefonía móvil en la urbanización. Solicitan al equipo de gobierno que haga o solicite a la administración competente la realización de un estudio de lo que supone convivir con este tipo de antenas tan cerca de las viviendas y

una vez se tenga realizado el estudio realizado, en el caso de que no existan problemas para la ciudadanía, les ruegan hagan una campaña informativa para tranquilizar a los vecinos y acabar con la alarma social.

14. Pregunta efectuada por el Sr. Rodríguez Badal.

En Santa Ponça en la calle Bernat de Santa Eugenia en la acera que baja del Eroski hay una zona muy empinada y muy deslizante, en la que ya se han producido numerosas caídas, la última el pasado lunes en la que una mujer mayor sufrió la rotura de tibia y peroné, siendo numerosas las quejas de los vecinos relacionadas con este tema. Ante este problema pregunta si tienen prevista alguna solución y si es el caso cuándo piensan ejecutarla.

15. Pregunta efectuada por el Sr. Rodríguez Badal.

Recuerda que en un pleno del mes de octubre comentaron los desperfectos que se habían producido en la zona de la Pinada de Santa Ponça por la realización de la Oktoberfest, les respondieron que la empresa que organizó el evento tenía el compromiso de arreglar los desperfectos que se produjeran y efectivamente así ha sido. Pregunta si el Ayuntamiento está satisfecho con los arreglos llevados a cabo en la Pinada.

16. Ruego efectuado por el Sr. Serra Martínez.

Muchos padres y profesores del colegio de Ses Quarterades les han hecho llegar sus quejas en relación con la ubicación de los contenedores de reciclaje situados justo en la esquina del colegio, además, siempre hay cristales en el suelo en una zona en la que a diario pasan muchos niños. Considera que la ubicación de los contenedores no es la más adecuada, por ello solicita que modifiquen su ubicación, trasladándolos a una zona en la que dificulten menos el paso de los padres y niños.

17. Ruego efectuado por el Sr. Serra Martínez.

En una sesión anterior ya formuló una pregunta relacionada con los contenedores situados en el paseo que une Calvià y Es Capdellà, ruega una mejora del servicio tras las nuevas quejas recibidas de vecinos de Es Capdellà en el sentido de que están siempre llenos y en ocasiones con residuos situados fuera de los contenedores.

18. Pregunta efectuada por el Sr. Campos Ramírez.

Junto a la zona del recinto ferial de la urbanización Galatzó hay unas pistas de skate que tienen un muro de cerramiento con una rejilla encima que delimita el recinto, dicha rejilla se encuentra en un estado lamentable, caída y destrozada, pudiendo suponer un peligro para niños y jóvenes. Pregunta si piensan proceder a su reparación.

19. Pregunta efectuada por el Sr. Campos Ramírez.

En la urbanización Galatzó junto al recinto ferial hay un cartel de “solar cedido para la construcción de la iglesia” el cartel lleva allí varios años, según el convenio que firmó el Obispado con el Ayuntamiento el año 2005 se cedía el solar para la construcción de una iglesia en el plazo de cinco años y si no se construía la iglesia en ese plazo el solar revertía nuevamente a titularidad municipal. Pregunta en qué situación se encuentra ese solar.

20. Pregunta efectuada por el Sr. Campos Ramírez.

Un grupo de madres le ha trasladado que en el plaza Francisca Revert Montiel hay 56 alcorques de arbolado que entre el suelo de la plaza y la tierra tienen un desnivel sustancial, hecho que puede dar lugar a caídas por parte de niños y adultos. ¿Piensan solucionar esta situación?

21. Pregunta efectuada por el Sr. Campos Ramírez.

En el merendero que hay ubicado en la urbanización Galatzó hay una de las barbacoas que no dispone de parilla y está deteriorada ¿piensan arreglarla?

22. Ruego efectuado por el Sr. Maldonado Molina.

Han recibido numerosas quejas de vecinos de las viviendas de las Palmeras, concretamente de la primera calle que delimita el parque público, habida cuenta de que hay unos árboles muy grandes con unas raíces enormes que en varias ocasiones ya han levantado la calle e incluso han afectado tanto a las tuberías de aguas fecales como a las de pluviales, informa que recientemente su reparación les costó 38.000 euros, por ello ruega estudien y den solución a esta problemática.

23. Pregunta efectuada por el Sr. Maldonado Molina.

Ha recibido numerosas quejas relacionadas con las obras que se están realizando en la avenida Cas Saboners de Palmanova, pregunta si hay una fecha límite para su finalización y que se requiera a la empresa su finalización a la mayor brevedad posible.

24. Ruego efectuado por el Sr. Maldonado Molina.

En Palmanova enfrente de la cafetería Miramar, en un paso peatonal, hay una farola que está casi caída, simplemente con el viento podría caerse, solicita que a la mayor brevedad se adopten las medidas oportunas para evitar este potencial peligro.

Por parte de la Alcaldía se hace entrega a Secretaría de las contestaciones a las preguntas formuladas en la sesión plenaria de día 29 de noviembre 2012, transcribiéndose a continuación las contestaciones:

1. Pregunta efectuada por la Sra. Serra Félix.

Señala que, tras visitar el campo de fútbol de Son Ferrer y hablar con la Junta directiva del club que regenta el espacio, han podido constatar que existen serias deficiencias en las instalaciones y que algunas incluso ponen en peligro la seguridad de los usuarios, en su mayoría niños y jóvenes, tales como cables sueltos de electricidad, accesos por donde pasan los árbitros y jugadores mal ubicados y mal cerrados, etc. Del mismo modo, consideran que se está ofreciendo una imagen de un espacio municipal que no es la correcta, por lo que pregunta qué actuaciones piensan realizar desde el Equipo de Gobierno para subsanar dichas deficiencias.

Respuesta del Sr. Ortega Aguera:

Tras la visita del Técnico del ICE acompañado por el Presidente del Club de Fútbol Son Ferrer, se pudo constatar que el tema eléctrico se ha subsanado correctamente y toda la instalación discurre por las canaletas correspondientes sin que haya peligro alguno. Respecto a los accesos de los árbitros, las puertas están instaladas correctamente para que el club proceda a cerrarlas, tal y como indica la Federació de Futbol de les Illes Balears, cuando se celebre algún partido, por lo que es evidente que no se encuentran mal ubicadas ya que el cierre corresponde al propio Club. De igual modo, durante la visita, se comentaron otra serie de deficiencias leves y de sugerencias que realizó la entidad citada, peticiones que el técnico del ICE anotó para proceder, en breve, a su subsanación.

2. Pregunta efectuada por la Sra. Serra Félix.

La Sra. Serra Félix indica que los vecinos de Costa de la Calma echan en falta, en las pistas deportivas de la zona, un espacio donde no sólo se pueda practicar tenis y frontón sino cualquier tipo de disciplina deportiva. Pregunta si van a tomar alguna medida al respecto.

Respuesta del Sr. Ortega Aguera:

Como bien indica la Sra. Serra Félix, en Costa de la Calma existen unas instalaciones deportivas aptas para jugar a tenis y a pádel. También en ese mismo complejo, existe una pista, sin equipamiento deportivo específico, que sería adecuada para la instalación de canastas de básquet, porterías de fútbol sala y/u otro equipamiento deportivo. En este sentido, cabe destacar que la concejala de zona está manteniendo reuniones con los vecinos de Costa de la Calma para conocer sus inquietudes y poder equipar la mencionada instalación de manera que satisfaga las necesidades de estos vecinos y, en cuanto sea viable su compra presupuestariamente, se dotará del equipamiento necesario a las mismas.

3. Pregunta efectuada por el Sr. Recasens Oliver.

Con respecto a la Perra Municipal, señala que, mientras el Equipo de Gobierno decide si van a hacer caso o no a las 4.000 firmas que se presentaron por Registro solicitando las mejoras del servicio, vecinos del municipio se han ofrecido para conocer y dar a conocer el carácter de los perros, hacerles fotos y así facilitar la adopción. Mientras tanto, critica el silencio del Equipo de Gobierno, lo que ha producido la muerte de diferentes canes en la perrera ya que se han juntado perros de diferente carácter, algunos de ellos violentos, causando la muerte de otros. Solicita que corroboren dicho extremo y pregunta cuándo van a responder a la solicitud presenta en el Registro.

Respuesta del Sr. Bonet Rigo:

En la canera municipal, siempre, se ha ofrecido un trato adecuado a los canes allí acogidos. De manera obligatoria, se avisa a los propietarios de los animales recogidos bien directamente o a través de anuncios en el BOIB, si no se les puede localizar. Se facilita, además, la adopción de los mismos hasta tal punto que, durante 2012, no se ha procedido al sacrificio de ninguno, tan sólo se han producido tres bajas por parvovirus y dos muertes súbitas, que se corresponden con el normal funcionamiento del centro. Un único animal ha sido eutanasiado por imperativo legal de la ley de protección animal, por ser un perro manifiestamente agresivo.

4. Pregunta efectuada por el Sr. Recasens Oliver.

El Sr. Recasens Oliver señala que en relación a la reinauguración de la mejora del parque de Son Caliu, agradece sinceramente el esfuerzo realizado por el Equipo de Gobierno tras años de recogidas de firmas, quejas de la vecindad, así como preguntas y ruegos de su Grupo Político efectuadas durante las dos últimas legislaturas. Igualmente agradece la presencia de 7 concejales del Partido Popular además de 4 cargos de confianza, si bien incide en que en dicho parque la fuente está acabada en esquina y en alto lo que supone un peligro real y que mientras deciden si quitan las porterías del campo de futbito de al lado o las sustituyen sugiere que arreglen la verja que se encuentra en mal estado. Pregunta si van a realizar dichas actuaciones.

Respuesta del Sr. Bonet Rigo:

Debido a la pendiente de la zona de juegos infantiles, una de las esquinas de peana que soporta la fuente se encuentra a una mayor altura que el resto. Para solucionar dicho problema, está previsto que, por parte de la brigada de mantenimiento, se proceda a pulir o eliminar una de las esquinas. En breve, acometeremos esta pequeña obra.

5. Ruego efectuado por el Sr. Rodríguez Badal.

En la reunión anual de la Asociación de Vecinos de El Toro, éstos se han mostrado preocupados por la velocidad excesiva del tránsito rodado en las calles de dicha zona, tal vez acentuada en esta ocasión por el cambio circulatorio producido. Algunos vecinos han solicitado, además de mayor control, estudiar poner reductores de velocidad para conseguir que la velocidad dentro de la urbanización no sea excesiva.

Respuesta del Sr. Perpiñá Torres:

Por parte del área de Vías y obras, se está llevando a cabo un estudio para determinar la viabilidad de las distintas peticiones de vecinos que, al igual que los residentes de El Toro, solicitan colocación de badenes.

En el marco de dicho estudio, están incluidas las calles de El Toro a las que alude en su pregunta. De acuerdo con el resultado del mismo, se actuará en consecuencia.

6. Pregunta efectuada por el Sr. Rodríguez Badal.

El Sr. Rodríguez Badal pregunta qué valoración hace el Equipo de Gobierno de las actividades de encierros y de protesta que se produjeron ayer en dos institutos y en cinco colegios de primaria de nuestro municipio bajo la plataforma “Tancat per retalls, obert per educació”.

Respuesta de la Sra. Catalá Ribó:

El Ayuntamiento de Calvià, como no puede ser de otra manera, respeta absolutamente estas formas de expresión, se muestra sensible y solidario ante las inquietudes y preocupaciones de todos los miembros de la comunidad educativa y toma parte activa en la búsqueda de soluciones de los problemas relacionados con el ámbito de la educación en el término municipal.

7. Ruego efectuado por el Sr. Serra Martínez.

El Sr. Serra Martínez ruega que atiendan a los Centros Educativos que en estos momentos están haciendo peticiones sobre los planes de emergencia y evacuación de los Centros Educativos. Las infraestructuras más antiguas no reúnen las condiciones para poder desarrollar y ejecutar un plan de emergencias y evacuación y, si bien se trata de la eterna guerra y discusión entre la Consellería de Educación y el Ayuntamiento en cuanto a las competencias que asumen unos u otros, la realidad es que los planes de evacuación y emergencia no se pueden desarrollar en los centros. De igual modo, solicita que en el Consejo Escolar Municipal se trate este tema.

Respuesta de la Sra. Catalá Ribó:

No existe guerra, ni discusión entre Comunidad Autónoma y Ayuntamientos sobre la competencia en la elaboración de Planes de Emergencia y Evacuación, ni en relación a la adaptación de sus infraestructuras.

El Real Decreto 393/2007, por el que se aprueba la Norma Básica de Autoprotección de los centros, establecimientos y dependencias que puedan dar origen a situaciones de emergencia, establece en su artículo 4 que la elaboración, implantación, mantenimiento y revisión es responsabilidad del titular de la actividad.

Además, en las resoluciones del Conseller de Educación, en las que establecen las instrucciones de organización y funcionamiento de los centros de educación infantil y primaria, se especifica que todos los centros han de elaborar sus propios planes de Autoprotección. Los equipos directivos de cada Centro son los responsables de impulsar los planes de seguridad y emergencia de su colegio o instituto, así como los responsables de la ejecución periódica de simulacros de evacuación y evaluación de las incidencias. También establece la obligatoriedad de realizar un simulacro anual cuyo informe debe trasladarse a la Secretaria General de la Conselleria de Educación y Cultura.

En este sentido, es importante informar que el IMEB pone a disposición de los centros escolares los técnicos de Protección Civil para la realización de simulacros de evacuación así como la entrega de un informe final del mismo. Este curso escolar lo han solicitado el CEIP Son Caliu (realizado en diciembre 2012), CEIP Galatzo y CEIP Son Ferrer (para su realización en febrero 2013) y CEIP Migjorn e IES Son Ferrer (para su realización antes de mayo 2013).

Además, ofrecemos, también, a los centros que lo deseen monográficos sobre medidas de autoprotección y accidentes domésticos. Para este mes de enero, por ejemplo, estaban programadas 18 sesiones en el IES Son Ferrer.

Por lo que respecta a las condiciones de los edificios, corresponde a la Conselleria d'Educació i Cultura la realización de las adaptaciones necesarias que precisen los sistemas de evacuación en orden a dar cumplimiento a la normativa vigente, la construcción de escaleras contra incendios y, a realizar la instalación y adaptación de sistemas de extinción de incendios.

En el marco de las competencias municipales, llevamos a cabo el mantenimiento y revisión de extintores, alarmas de incendio y BIE (Bocas de incendio equipadas), pero además, sea o no competencia municipal, el IMEB atiende todas las peticiones de los centros educativos y está implicado en el estudio y adopción de medidas para mejorar la seguridad de los centros, asumiendo directamente, en ocasiones, la ejecución de las mismas.

Sorprende, en cualquier caso, su preocupación actual sobre este tema dado que las competencias de la Conselleria de Educación han sido siempre las mismas, inclusive durante la legislatura anterior en la que dos miembros de su equipo formaban parte activa de la misma.

Sobre la solicitud de que se trate este tema en el Consejo Escolar Municipal, se le comunica que la misma será trasladada a la Comisión Permanente, actualmente en proceso de constitución.

8. Pregunta efectuada por el Sr. Serra Martínez.

Pregunta los motivos por los cuales se han demorado las obras de ejecución de ordenación de la zona verde ubicada entre la Calle Platges y la Plaza Joana Nogués de Es Capdellà que tenían prevista su finalización en septiembre del 2012 y a finales del mes de noviembre no han concluido.

Respuesta del Sr. Perpiñá Torres:

El aumento de plazo de la ejecución se debe a los hechos siguientes :

- Tipología adversa del terreno existente, que ha provocado, durante la ejecución de la obra, la necesidad de aumentar la profundidad de excavación para la construcción de la cimentación hasta los 4 m., en contra de la previsión a 1,5 m. prevista en el proyecto.
- A las exigencias de Endesa, con el fin de modificar el trazado previsto de la línea de media tensión y al retraso de la comunicación del permiso por parte del Consell de Mallorca con el consiguiente aplazamiento en el replanteo de los trabajos.
- El retraso, a su vez, en la firma del convenio con uno de los vecinos implicados en la realización del proyecto, también impidió cumplir los plazos estipulados.

9. Pregunta efectuada por el Sr. Campos Ramírez.

En la Urbanización Galatzó existe un paseo peatonal que circunvala toda la urbanización y, en estos momentos, se encuentra en un estado de conservación deficiente con algunos elementos deteriorados. Es un paseo que se construyó hace muchos años y requiere que se haga un seguimiento de su mantenimiento al objeto de que no continúe deteriorándose. El Sr. Campos Ramírez pregunta si el Equipo de Gobierno piensa emprender alguna acción de reparación de elementos deteriorados y de mejora de la conservación para evitar que el paseo siga deteriorándose.

Respuesta del Sr. Bonet Rigo:

En la actualidad, tenemos una empresa de jardinería dedicada a la conservación y mantenimiento de las zonas verdes públicas de la Urbanización.

Realiza desbroces en la zona mencionada, con una frecuencia de 4/6 al año, según necesidades. También se ejecutan todas las labores habituales propias de jardinería y para la conservación de la zona de juegos infantiles. Es posible que, en el momento de la solicitud, pudiera haber algunas malas hierbas a lo largo de la alameda que, atendiendo a la frecuencia contratada, ya han sido objeto de tratamiento.

10. Ruego efectuado por el Sr. Maldonado Molina.

Los vecinos de Magaluf, en concreto de Magasol, solicitan que, si es posible, se coloque una marquesina en la parada del autobús sita en frente del Bar Green Parrot a principio de la Calle Sa Porrassa, tal y como las que se halla en la puerta de la Iglesia o en la Avenida S'Olivera, con el objeto de protegerse de las inclemencias del tiempo.

Respuesta del Sr. Grille Espasandín:

La colocación de marquesinas, debido al obligado cumplimiento de la Ley de barreras arquitectónicas, requiere que la acera donde vayan a instalarse cumpla unos mínimos requisitos de anchura.

Los servicios técnicos de movilidad van a proceder al estudio de esta petición para constatar sobre el terreno la viabilidad de la misma.

11. Ruego efectuado por el Sr. Maldonado Molina.

El Sr. Maldonado Molina señala que en la Calle Sorolla se halla una farola que, cuando hace mucho viento, se ve empujada por un Eucaliptus de grandes dimensiones ubicado en el Hotel Atlantic (antiguo hotel Don Manolo) lo que conlleva el peligro de que llegue a derrumbarla por lo que ruega que inste a la propiedad a que poden el árbol de manera que no afecte a dicha farola.

Respuesta del Sr. Bonet Rigo:

Por parte de los servicios municipales de Mediambiente y Mantenimiento, se ha dictado una orden de poda inmediata, que se hará efectiva dentro de los próximos días.

Y no habiendo más asuntos que tratar, siendo las trece horas y cinco minutos del día de la fecha, se levanta la sesión, de la que se extiende la presente acta y de la que yo, como Secretario, certifico.

EL ALCALDE,

EL SECRETARIO ACCTAL.,