

SESSIÓ ORDINÀRIA DEL PLENARI DE L'AJUNTAMENT CELEBRADA EL 23-05-2016

A Lloseta (Balears), a 23 de maig de 2016 essent les vint-i-una hores, es reuneixen a la Sala de sessions de l'Ajuntament els següents regidors i regidores:

GRUP EI PI.-

Tolo Moya Ferragut
Francisca Campins Fernández.
Margalida Villalonga Reinoso

Grup PSOE.-

José Maria Muñoz Pérez
Antonia Massanet Fernández.
Francesc Miquel Abolafio Moyá.
Antoni Martí Femenías Ramón.

GRUP PARTIT POPULAR.-

Francisca Ramis Pons.
Joan Abrines Ramis.

MÉS PER LLOSETA.-

Joan Servera Coll.
Angelina Pérez Sánchez.

GRUP SI.-

Josefa González Jiménez.
José Miguel Montiel Ruiz.

presidits pel Sr. Batlle, Tolo Moya Ferragut, i assistits pel Secretari de la Corporació Josep Alonso Aguiló, i la Interventora Accdal. Margalida Jaume Boyeras, a l'objecte de celebrar, en primera convocatòria, sessió extraordinària del Ple de la Corporació d'acord amb el següent ordre del dia:

1.- APROVACIÓ ACTA SESSIÓ ANTERIOR.-

2.- INFORMACIÓ AL PLENARI DE LA CORPORACIÓ MUNICIPAL.-

2.1.- Decret núm. 40/2016, de data 29/04/2016, d'aprovació de la liquidació del Pressupost General de l'exercici 2015.

2.2.- Informes de la Intervenció municipal:

2.2.1.- Informe remissió estat de la liquidació referent al 1er Trimestre de 2016.-

2.2.2.- Informe sobre compliment de la Llei de lluita contra la morositat, 1rt Trimestre 2016.-

2.2.3.- Informe sobre verificació del compliment dels objectius d'estabilitat pressupostària referent a la liquidació de 2015.-

2.2.4.- Informe sobre verificació del compliment dels objectius d'estabilitat pressupostària referent a la Expedient de modificació de crèdit núm. 02/2016.-

2.2.5.- Decret núm. 158/2015, de 31/12/2015, de baixes d'ingressos dels exercicis 2008 a 2015.

3.- PLA PRESSUPOSTARI 2017-2019.-

4.- PLA ECONÒMIC FINANCER 2017.-

5.- EXPEDIENT DE MODIFICACIÓ DE CRÈDITS núm. 2/2016.-

6.- EXPEDIENT DE MODIFICACIÓ D'ORDENANCES FISCALS MUNICIPALS.-

6.1.- Aprovació provisional de la modificació de la taxa de guals.

6.2.- Aprovació provisional de la modificació ordenança d'ús d'edificis i dependències municipals.

7.- ORDENANCES I REGLAMENTS MUNICIPALS.-

- 7.1.-Aprovació provisional de l'Ordenança de gestió RSU.-
- 7.2.- Aprovació provisional del Reglament gestió del Punt Verd.-
- 7.3.- Ordenança de convivència ciutadana a espais públics.-

8.- PROPOSTA DE BATLLIA DE DESESTIMACIÓ DE SOL·LICITUDS PRESENTADES PER AIGÜES DE LLOSETA S.A.-

- 8.1.- Sol·licitud d'increment de tarifes per a 2016.
- 8.2.- Sol·licitud RGE núm. 782, de 22/04/2016, de donar al concessionari "participació en el cànon establert".

9.- PROPOSTA DE BATLLIA D'ARXIU DE L'EXPEDIENT INCOAT A INSTÀNCIA DEL PSM-EN SOBRE LA TITULARITAT (pública / privada) de la PLAÇA D'AIMANS.-

10.- PROPOSTA DE BATLLIA DE MODIFICACIÓ DELS COEFICIENTS D'ACTUALITZACIÓ DEL VALORS CADASTRAL PER A 2017.-

11.- PROPOSTES DE BATLLIA I DECLARACIONS INSTITUCIONALS.-

- 11.1.- Adhesió a la candidatura de la pedra en sec com a Patrimoni cultural immaterial de la UNESCO.
- 11.2.- Declaració institucional del "corredor de cetacis".
- 11.3.- Adhesió a la Plataforma "garantitzem les pensions".

12.- PROPOSTA DE NOMENAMENT DE JUTGE DE PAU SUBSTITUT.-

13.- MOCIONS GRUPS POLÍTICS MUNICIPALS:

- 13.1.- Moció del Grup Popular.- Creació de borsins de personal.

**14.- CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN MUNICIPAL.-
PREC I PREGUNTES.-**

1.- Aprovació acta de la sessió anterior.- Per unanimitat i sense observacions s'aprova l'acta de la sessió de data 14/03/2016.

2.- INFORMACIÓ AL PLENARI DE LA CORPORACIÓ MUNICIPAL.-

2.1.- Decret núm. 40/2016, d'aprovació de la liquidació del Pressupost General de l'exercici 2015.

"RESOLUCIÓ DE BATLIA D'APROVACIÓ DE LA LIQUIDACIÓ DE 2015

DECRET núm. 40/2016

Vist que amb data 27/02/2015, es va emetre Informe de Avaluació del Compliment de l'Objectiu d'Estabilitat Pressupostària, de la regla de la despesa i de sostenibilitat financera.

Atès que amb data 27/02/2015, fou amés informe d'Intervenció, de conformitat amb l'article 191.3 del Text Refós de la Llei de Hisendes Locals.

De conformitat amb l'article 191.3 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i amb l'article 90.1 del Reial Decret 500/1990, sobre matèria pressupostària.

RESOLC

PRIMER. Aprovar la liquidació del Pressupost General de 2015.

Exercici Comptable: 2015

SITUACIÓ DE DESPESES. PRESSUPOST D'EXERCICI CORRENT

Liquidació del pressupost de despeses (Resum General per Capítols: Capítol)

Econ.	Descripció	CRÈDITS PRESSUPOSTARIS			Despeses compromeses	Obligacions reconegudes netes	Pagaments	Obligacions pendents de pagament	Romanents de crèdit
		Inicials	Modificacions	Definitius					
1	DESPESES DE PERSONAL..	2.116.426,19	-91.492,73	2.024.933,46	1.968.658,31	1.968.658,31	1.961.524,31	7.134,00	56.275,15
2	DESPESES CORRIENTS EN RÈMS I SERVEIS..	1.602.242,92	59.342,37	1.661.585,29	1.655.028,33	1.655.028,33	1.550.847,99	104.180,34	6.556,96
3	DESPESES FINANCERES..	33.870,00	-4.124,39	29.745,61	24.762,22	24.762,22	24.762,22	0,00	4.983,39
4	TRANSFERÈNCIES CORRIENTS..	650.650,00	-81.691,78	568.958,22	564.418,57	564.418,57	564.098,79	319,78	4.539,65
6	INVERSIONS REALS..	60.493,11	727.532,78	788.025,89	764.897,41	700.129,17	649.710,92	50.418,25	87.996,72
7	TRANSFERÈNCIES DE CAPITAL..	36.305,00	8.738,18	45.043,18	45.039,30	45.039,30	44.892,84	146,46	3,88
9	PASSIUS FINANCERS..	280.012,78	4.124,39	284.137,17	282.240,60	282.240,60	282.240,60	0,00	1.896,57
	TOTAL	4.780.000,00	822.628,82	5.602.628,82	5.305.044,74	5.240.278,60	5.078.077,87	182.188,88	182.262,82

Exercici Comptable: 2015

SITUACIÓ DE DESPESES. PRESSUPOST EXERCICIS TANCATS

Obligacions de pressuposts tancats (Resum per Capítols: Capítol)

Econ.	Descripció	Obligacions inicials	Modificacions saldo inicial i anul·lacions	Total obligacions	Prescripcions	Pagaments realitzats	Obligacions ptes. de pagament
2	DESPESES CORRENTS EN MÉS I SERVEIS.	177.622,42	0,00	177.622,42	0,00	173.241,76	4.280,67
2	DESPESES CORRENTS EN MÉS I SERVEIS.	177.622,42	0,00	177.622,42	0,00	173.241,76	4.280,67
4	TRANSFERÈNCIES CORRENTS.	2.017,67	0,00	2.017,67	0,00	2.017,67	0,00
4	TRANSFERÈNCIES CORRENTS.	2.017,67	0,00	2.017,67	0,00	2.017,67	0,00
6	INVERSIONS REALS.	72.946,46	0,00	72.946,46	0,00	72.946,46	0,00
8	INVERSIONS REALS.	72.946,46	0,00	72.946,46	0,00	72.946,46	0,00
	TOTAL	262.486,66	0,00	262.486,66	0,00	248.204,88	4.280,67

Exercici Comptable: 2015

SITUACIÓ D'INGRESSOS. PRESSUPOST D'EXERCICI CORRENT

Liquidació del pressupost d'ingressos (Resum General per Capítols: Capítol)

Econ.	Descripció	Previsions pressupostàries			Drets reconeguts	Drets anul·lats	Drets cancel·lats	Drets reconeguts nets	Recaptació neta	Drets pendents de cobrament	Exeés / defecte previst
		Previsions inicials	Modificacions	Previsions definitives							
1	Impostes directes.	2.086.455,97	0,00	2.086.455,97	2.274.220,00	10.608,91	0,00	2.263.611,09	1.785.000,33	478.610,76	177.155,12
2	Impostes indirectes.	50.000,00	0,00	50.000,00	126.181,59	0,00	0,00	126.181,59	102.043,14	24.138,45	76.181,59
3	Taxes, preus públics i altres ingressos.	1.139.401,63	34.134,02	1.173.535,65	1.100.386,80	2.356,55	0,00	1.098.030,25	927.256,97	170.773,28	-75.505,40
4	Transferències corrents.	1.425.529,29	1.956,52	1.427.485,81	1.375.059,56	10.946,40	0,00	1.364.113,16	1.200.912,25	163.200,91	-63.372,65
5	Ingressos patrimonials.	18.120,00	0,00	18.120,00	33.547,03	0,00	0,00	33.547,03	23.398,78	10.148,25	15.427,03
7	Transferències de capital.	44.493,11	306.010,64	350.503,75	285.735,52	0,00	0,00	285.735,52	169.360,06	116.375,46	-64.768,23
8	Actius financers.	0,00	280.427,64	280.427,64	0,00	0,00	0,00	0,00	0,00	0,00	-280.427,64
9	Passius financers.	16.000,00	0,00	16.000,00	28.924,05	0,00	0,00	28.924,05	28.924,05	0,00	12.924,05
	TOTAL	4.780.000,00	622.628,82	5.402.628,82	6.224.054,66	29.911,88	0,00	5.200.142,88	4.238.886,68	969.247,11	-202.388,13

Exercici Comptable: 2015

SITUACIÓ D'INGRESSOS. PRESSUPOST D'EXERCICIS TANCATS

Drets a cobrar de ptes. tancats. Drets pndts. de cobrament totals (Resum per Capítols)

Eoon.	Descripció	Pendents de cobrament Inicial	Modificacions saldo Inicial	Total drets anul.lats	Total drets oanoel.lats	Reaptació	Pendents de cobrament
1	Impostos directes.	940.346,62	0,00	72.227,36	0,00	386.874,61	481.244,65
2	Impostos indirectes.	81.309,06	0,00	0,00	0,00	12.490,34	68.819,72
3	Taxes, preus públics i altres ingressos.	266.305,51	0,00	20.502,26	0,00	81.114,90	154.688,35
4	Transferències corrents.	407.597,66	0,00	7.410,08	0,00	390.279,82	9.907,76
5	Ingressos patrimonials.	9.423,00	0,00	0,00	0,00	1.305,49	8.117,51
7	Transferències de capital.	236.481,29	0,00	0,00	0,00	219.107,34	17.373,95
	TOTAL	1.891.488,14	0,00	100.138,70	0,00	1.091.172,60	740.160,84

Exercici Comptable: 2015

SITUACIÓ D'INGRESSOS. PRESSUPOST D'EXERCICIS TANCATS

Drets a cobrar de ptes. tancats. Drets pndts. de cobrament totals (Resum General per Exercicis: Exercici)

Exer.	Descripció	Pendents de cobrament Inicial	Modificacions saldo Inicial	Total drets anul.lats	Total drets oanoel.lats	Reaptació	Pendents de cobrament
2003		271,70	0,00	0,00	0,00	0,00	271,70
2004		268,13	0,00	0,00	0,00	0,00	268,13
2005		5,09	0,00	0,00	0,00	0,00	5,09
2006		5.070,85	0,00	0,00	0,00	0,00	5.070,85
2007		7.696,93	0,00	262,75	0,00	349,65	7.074,53
2008		17.687,63	0,00	6.061,86	0,00	640,96	10.984,71
2009		54.432,43	0,00	9.521,72	0,00	1.314,82	43.595,89
2010		60.776,77	0,00	4.645,55	0,00	2.432,39	53.698,83
2011		123.440,40	0,00	11.619,10	0,00	15.499,00	96.322,30
2012		136.867,91	0,00	13.751,09	0,00	17.327,20	105.789,62
2013		311.745,33	0,00	23.359,98	0,00	107.014,42	181.370,93
2014		1.213.210,07	0,00	30.917,65	0,00	946.594,06	235.698,36
	TOTAL	1.891.488,14	0,00	100.138,70	0,00	1.091.172,60	740.160,84

Exercici Comptable: 2015

RESULTAT PRESSUPOSTARI a 31/12/2015

	DRETS RECONEGUTS NETS	OBLIGACIONS RECONEGUTS NETS	AJUSTOS	RESULTAT PRESSUPOSTARI
a. Operacions corrents	4.885.483,12	4.212.867,43		672.615,69
b. Operacions de capital	285.735,52	745.168,47		-459.432,95
1. Total operacions no financeres (a+b)	5.171.218,64	4.958.035,90		213.182,74
c. Actius financers	0,00	0,00		0,00
d. Passius financers	28.924,05	282.240,60		-253.316,55
2. Total operacions financeres (c+d)	28.924,05	282.240,60		-253.316,55
I. RESULTAT PRESSUPOSTARI DE L'EXERCICI (I=1+2)	5.200.142,69	5.240.276,50		-40.133,81
AJUSTOS:				
3. Crèdits gastats finançats amb romanent de tresoreria per a despeses grals.			272.528,49	
4. Desviacions de finançament negatiu de l'exercici			0,00	
5. Desviacions de finançament positiu de l'exercici			640,48	
II. TOTAL AJUSTOS (II=3+4+5)			271.888,01	
RESULTAT PRESSUPOSTARI AJUSTAT (I+II)				231.754,20

Exercici Comptable: 2015

ROMANENT DE TRESORERIA a 31/12/2015

COMPONENTS	IMPORTS ANY 2015
1. (+) Fons líquids	234.783,52
2. (+) Drets pendents de cobrament	1.739.982,43
(+ del pressupost corrent	963.247,11
(+ de pressupostos tancats	740.150,94
(+ d'operacions no pressupostàries	36.584,38
3. (-) Obligacions pendents de pagament	272.819,53
(+ del pressupost corrent	162.198,83
(+ de pressupostos tancats	4.280,67
(+ d'operacions no pressupostàries	106.340,03
4. (+) Partides pendents d'aplicació	0,00
(-) cobraments efectuats pendents d'aplicació definitiva	0,00
(+ pagaments efectuats pendents d'aplicació definitiva	0,00
I. Romanent de tresoreria total (1 + 2 - 3 + 4)	1.701.946,42
II. Saldos de cobrament dubtós	398.427,49
III. Excés de finançament afectat	0,00
IV. Romanent de tresoreria per a despeses generals (I - II - III)	1.303.518,93

SEGON. Donar compta al Ple de la Corporació en la primera sessió que aquest celebri, d'acord amb el que estableixen els articles 193.4 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i 90.2 del Reial Decret 500/1990, de 20 d'abril.

TERCER. Ordenar la remissió de copia de dita Liquidació als òrgans competents, tant de la Delegació de Hisenda com de la Comunitat Autònoma. Ho mana i signa el Sr. Batlle, a Lloseta, a 29 d'abril de 2016; de lo que, com a Secretari, dono fe.- Davant mi, El Secretari, Sgt.: Josep Alonso Aguiló.-El Batlle, Sgt.: Bartomeu Moyà Ferragut.-

2.2.- Informes de la Intervenció municipal:

2.2.1.- Informe remissió estat de la liquidació referent al 1er trimestre de 2016.-

Obligacions trimestrals de subministrament d'informació d'Entitats Locals 1er trimestre - Exercici 2016

Informació a comunicar per al compliment d'obligacions contemplades en l'Ordre HAP/2105/2012, de 1 de octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

1.- Objecte

La Ordre HAP/2105/2012, de 1 de octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012 (LOEPSF), de 27 d'abril (d'ara en davant Ordre), estableix les obligacions trimestrals de subministrament d'informació per les Entitats Locals (art. 16), que haurà d'efectuar-se per medis electrònics mitjançant el sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habiliti a l'efecte (art. 5.1).

2.- Consideracions Generals

2.1.- Contingut bàsic de la comunicació

Considerant les capacitats de desenvolupament i implantació del Sistema d'Informació disponibles, per a suportar la comunicació de les obligacions trimestrals de subministrament d'informació corresponents al QUART trimestre del 2015, la Intervenció de la Corporació Local (art. 4.1.b), ha de comunicar al MINHAP la següent informació:

- Actualització del pressupost en execució per a l'exercici 2015 o, en el seu cas, del prorrogat fins l'aprovació del Pressupost i detall d'execució al final del trimestre vençut.
- Situació del Romanent de Tresoreria.
- Calendari i pressupost de tresoreria.
- Deute viu i previsió de venciment de Deute.
- Perfil de venciment del deute en els pròxims 10 anys.
- Dotació de plantilles i retribucions (*informació requerida per aplicació de lo dispost en l'article 16.9 de l'Ordre*)
- Informació que permeti relacionar el saldo resultants d'ingressos/despeses amb la capacitat o necessitat de finançament, d'acord amb el Sistema Europeu de Comptes (ajustos SEC).
- Informe actualitzat d'avaluació- Resultat Estabilitat Pressupostària.
- Informe actualitzat de la Sostenibilitat Financera.

2.2.- Forma de realitzar la comunicació

D'acord amb l'article 5 de l'Ordre, l'obligació de remissió de la informació indicada en el punt anterior, es realitzarà per medis telemàtics.

Per això s'habilitarà en l'Oficina Virtual per a la Coordinació Financera amb les Entitats Locals (www.eell.meh.es) el sistema que permeti el seu compliment.

El sistema permetrà la comunicació de la citada informació mitjançant formularis normalitzats habilitats a l'efecte, els quals incorporaran anàlisis bàsiques de coherència de la informació subministrada, i la firma electrònica de la comunicació mitjançant certificat reconegut.

2.3.- Consideracions a tenir en compte en l'actualització de l'Informe d'Avaluació de compliment d'objectius que contempla la Llei 2/2012.

El subsector de Corporacions locals (article 2.1 de la LOEPSF) inclou el conjunt de entitats format per la entitat principal i els seus dependents sectoritzats com administracions públiques.

La actualització de l'informe d'avaluació del conjunt d'aquestes entitats, per al primer trimestre de 2016, inclourà l'anàlisi del compliment dels següents objectius:

1. Estabilitat pressupostària
2. Regla del gasto (ara ja no s'ha de remetre fins al 4r Trimestre)
3. Sostenibilitat Financera

3.- Formularis a complimentar

INGRESSOS		Exercici Corrent				Exercicis tancats	Estimació DRN a 31/12/2016
		Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeguts Nets	Recaptació Líquida	Recaptació Líquida	
1	Imposts directes	2.237.608,25	2.237.608,25	444.062,02	443.351,42	0,00	2.306.863,05
2	Impost indirectes	100.000,00	100.000,00	44.709,11	34.413,02	791,91	100.000,00
3	Taxes i altres ingressos	1.064.536,25	1.064.536,25	249.867,69	246.401,61	12.202,74	1.058.554,85
4	Transferències corrents	1.379.575,39	1.379.575,39	268.469,86	256.445,06	99.492,81	1.434.416,96
5	Ingressos patrimonials	23.470,00	23.470,00	5.499,16	5.499,16	0,00	28.604,93
6	Alienació d'inversions reals	0,00	0,00				0,00
7	Transferències de capital	0,00	0,00	120,00	120,00	54.483,11	0,00
8	Actius financers	0,00	0,00		0,00	0,00	
9	Passius financers	126.810,11	126.810,11		0,00	0,00	

TOTAL INGRESSOS 4.932.000,00 4.932.000,00 1.012.727,84 986.230,27 166.970,57 4.928.439,79

DESPESES		Exercici Corrent				Exercicis tancats	Estimació ORN a 31/12/2016
		Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconegudes Netes	Pagos Líquids	Pagos Líquids	
1	Despeses de Personal	2.295.977,75	2.295.977,75	517.561,73	517.561,73	7.134,00	2.097.370,68
2	Despeses en béns corrents i serveis	1.462.328,10	1.447.165,75	417.563,51	304.355,15	103.317,36	1.505.047,51
3	Despeses financeres	17.160,00	17.160,00	3.725,22	3.725,22		14.383,34
4	Transferències corrents	677.181,83	677.181,83	174.091,28	174.045,48	0,00	661.531,38
5	Fons de contingència i Altres imprevists	24.284,41	24.284,41	0,00	0,00	0,00	0,00
6	Inversions Reals	277.788,31	292.950,66	55.559,83	50.140,25	50.268,26	206.564,19
7	Transferències de capital	0,00					0,00
8	Actius financers						0,00
9	Passius financers	177.279,60	177.279,60	81.841,95	81.841,95		177.279,60

TOTAL DESPESES 4.932.000,00 4.932.000,00 1.250.343,52 1.131.669,78 160.719,62 4.662.176,70

		Exercicis tancats			
INGRESSOS		Drets pdts. Cobro 31/12/2015	Recaptació Líquida	Anulacions	Drets pdts. Cobro fi trimestre
1	Imposts directes	959.855,41	0,00		959.855,41
2	Impost indirectes	92.957,17	791,91		92.165,26
3	Taxes i altres ingressos	325.461,63	12.202,74		313.258,89
4	Transferències corrents	173.108,67	99.492,81		73.615,86
5	Ingressos patrimonials	18.265,76	0,00		18.265,76
6	Alienació d'inversions reals	0,00	0,00		0,00
7	Transferències de capital	133.749,41	54.483,11		79.266,30
8	Actius financers	0,00	0,00		0,00
9	Passius financers	0,00	0,00		0,00
TOTAL INGRESSOS		1.703.398,05	166.970,57	0,00	1.536.427,48

		Exercicis tancats			
DESPESES		Obligacions pdt de pagament a 31/12/2015	Pagos Líquids	Anulacions	Obligacions pdt a fi trimestre
1	Despeses de Personal	7.134,00	7.134,00		0,00
2	Despeses en béns corrents i serveis	108.461,01	103.317,36		5.143,65
3	Despeses financeres	0,00	0,00		0,00
4	Transferències corrents	319,78	0,00		319,78
5	Fons de contingència i Altres imprevists	0,00	0,00		0,00
6	Inversions Reals	50.418,25	50.268,26		149,99
7	Transferències de capital	146,46	0,00		146,46
8	Actius financers	0,00	0,00		0,00
9	Passius financers	0,00	0,00		0,00
TOTAL DESPESES		166.479,50	160.719,62	0,00	5.759,88

INGRESSOS		Exercici Corrent				Exercicis tancats
		Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeuguts Nets	Recaptació Líquida	Recaptació Líquida
1	Imposts directes	2.237.608,25	2.237.608,25	444.062,02	443.351,42	0,00
11	Impost sobre el capital	2.037.608,25	2.037.608,25	386.508,28	386.169,29	0,00
	112 IBI Rústica	178.000,00	178.000,00	34.470,00	34.470,00	0,00
	113 IBI Urbana	1.498.000,00	1.498.000,00	291.600,00	291.600,00	0,00
	115 IVTM	341.608,25	341.608,25	60.438,28	60.099,29	0,00
	116 IIVTNU	20.000,00	20.000,00	0,00	0,00	0,00
13	Impost sobre activitats econòmiques	200.000,00	200.000,00	57.553,74	57.182,13	0,00
	130 IAE	200.000,00	200.000,00	57.553,74	57.182,13	0,00
2	Impost indirectes	100.000,00	100.000,00	44.709,11	34.413,02	791,91
29	Altres impostos indirectes	100.000,00	100.000,00	44.709,11	34.413,02	791,91
	290 ICO	100.000,00	100.000,00	44.709,11	34.413,02	791,91
3	Taxes i altres ingressos	1.064.536,25	1.064.536,25	249.867,69	246.401,61	12.202,74
30	Taxes prestació serv. Públics Bàsics	490.480,42	490.480,42	114.615,47	114.558,91	325,00
	302 recollida de fems	466.135,42	466.135,42	113.290,47	113.233,91	0,00
	309 Altres Taxes per prestació Serveis Públics Bàsics	24.345,00	24.345,00	1.325,00	1.325,00	325,00
31	Taxes prestació serv. Públics de caràcter social i preferent	91.000,00	91.000,00	15.819,34	15.819,34	9.352,58
	311 Serveis assistencials	76.000,00	76.000,00	13.668,50	13.668,50	9.352,58
	319 Altres t x Serveis preferents	15.000,00	15.000,00	2.150,84	2.150,84	0,00
32	Taxes per la realització d'activitats de competència local	31.410,00	31.410,00	8.207,02	4.818,79	414,06
	321 Llicències urbanístiques	15.000,00	15.000,00	4.903,90	1.933,09	204,55

INGRESSOS			Exercici Corrent				Exercicis tancats
			Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeuguts Nets	Recaptació Líquida	Recaptació Líquida
	323	Taxes per altres serveis urbanístics	3.000,00	3.000,00	375,00	0,00	203,93
	325	Taxa per expedició de documents	6.000,00	6.000,00	1.273,12	1.230,70	5,58
	326	Taxa per retirada de vehicles	5.500,00	5.500,00	1.260,00	1.260,00	
	329	Altres t x activitats comp local	1.910,00	1.910,00	395,00	395,00	
	33	Taxes per utilització privativa o aprofitament especial del domini públic	103.920,00	103.920,00	30.692,47	30.671,18	0,00
	331	Taxa per entrada de vehicles	11.100,00	11.100,00	87,23	65,94	
	332	Taxa per utilització privativa emp explotadores	69.000,00	69.000,00	27.395,97	27.395,97	
	335	Taxa per ocupació de la via pública amb terrasses	8.000,00	8.000,00			
	338	Taxa per utilització privativa emp explotadores	9.000,00	9.000,00	2.409,91	2.409,91	
	339	Altres Taxes per utilització privativa del domini públic	6.820,00	6.820,00	799,36	799,36	0,00
	34	Preus Públics	299.500,00	299.500,00	78.589,39	78.589,39	2.111,10
	342	Serveis Educatius	36.600,00	36.600,00	2.121,10	2.121,10	2.111,10
	343	Serveis esportius	231.100,00	231.100,00	69.719,29	69.719,29	
	344	Entrades a museus, exposicions, espectacles	20.000,00	20.000,00	5.998,00	5.998,00	
	349	Altres preus públics	11.800,00	11.800,00	751,00	751,00	
	38	Reintegro d'operacions corrents	0,00	0,00	0,00	0,00	0,00
	389	Altres Reintegro d'operacions corrents	0,00	0,00			
	39	Altres ingressos	48.225,83	48.225,83	1.944,00	1.944,00	0,00
	391	Multes	11.000,00	11.000,00	1.394,00	1.394,00	0,00
		39100 Multes per infraccions urbanístiques	1.000,00	1.000,00			
		39120 Multes per infraccions ordenança de circulació	6.000,00	6.000,00	1.334,00	1.334,00	0,00

INGRESSOS				Exercici Corrent				Exercicis tancats
				Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeuguts Nets	Recaptació Líquida	Recaptació Líquida
		39190	Altres Multes i sancions	4.000,00	4.000,00	60,00	60,00	
		392	Recàrrecs	8.210,00	8.210,00	0,00	0,00	0,00
		39200	Recàrrecs per declaració extemporània sense requeriment	10,00	10,00	0,00	0,00	0,00
		39210	Recàrrec executiva	500,00	500,00	0,00	0,00	0,00
		39211	Recàrrec de constrenyiment	7.700,00	7.700,00	0,00	0,00	0,00
		393	Interessos de demora	6.000,00	6.000,00	0,00	0,00	0,00
		399	Altres ingressos diversos	23.015,83	23.015,83	550,00	550,00	0,00
4	Transferències corrents			1.379.575,39	1.379.575,39	268.469,86	256.445,06	99.492,81
	42	De l'Administració de l'Estat		1.052.492,03	1.052.492,03	244.284,66	244.284,66	0,00
		420	De l'Administració General de l'Estat	1.052.492,03	1.052.492,03	244.284,66	244.284,66	0,00
		42000	Participació en els tributs de l'Estat	1.029.674,12	1.029.674,12	239.359,53	239.359,53	0,00
		42020	Compensació per beneficis fiscals	20.817,91	20.817,91	4.925,13	4.925,13	0,00
		42090	Altres transferències corrents de AGE	2.000,00	2.000,00			0,00
	45	De Comunitats Autònomes		236.583,36	236.583,36	12.024,80	0,00	99.492,81
		450	De l'Administració General de les CC.AA.	194.583,36	194.583,36	12.024,80	0,00	75.775,52
		45001	Altres transferències incondicionades	80.200,00	80.200,00			
		45002	En compliment de convenis S. Socials i Polít. Igualtat	76.000,00	76.000,00	12.024,80	0,00	75.775,52
		45030	En compliment de convenis en matèria d'Educació					
		45050	En compliment de convenis en matèria d'Ocupació i desenvolup.	7.147,61	7.147,61			
		45060	Altres transf. cts.En compliment de convenis		29.735,75			
		45080	Altres subvencions cts	31.235,75	1.500,00			

INGRESSOS			Exercici Corrent				Exercicis tancats
			Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeuguts Nets	Recaptació Líquida	Recaptació Líquida
	451	D'organismes autònoms i agències de les CC.AA.	42.000,00	42.000,00	0,00	0,00	23.717,29
46	D'Entitats Locals		78.000,00	78.000,00	0,00	0,00	0,00
	461	De Diputacions, Consells o Cabildos	78.000,00	78.000,00	0,00	0,00	0,00
47	D'Empreses Privades		12.500,00	12.500,00	12.160,40	12.160,40	0,00
5	Ingressos patrimonials		23.470,00	23.470,00	5.499,16	5.499,16	0,00
52	Interessos de depòsits		100,00	100,00	21,70	21,70	0,00
54	Rendes de béns immobles		12.170,00	12.170,00	1.560,00	1.560,00	0,00
	541	Lloguer de finques urbanes	12.170,00	12.170,00	1.560,00	1.560,00	0,00
55	Productes de concessions i aprofitaments especials		11.200,00	11.200,00	0,00	0,00	0,00
	550	De concessions adm. Amb contraprestació periòdica	11.200,00	11.200,00	0,00	0,00	0,00
59	Altres ingressos patrimonials		0,00	0,00	3.917,46	3.917,46	0,00
	599	Altres ingressos patrimonials	0,00	0,00	3.917,46	3.917,46	0,00
6	Alienació d'inversions reals		0,00	0,00	0,00	0,00	0,00
7	Transferències de capital		0,00	0,00	120,00	120,00	54.483,11
72	De l'Administració de l'Estat		0,00	0,00	0,00	0,00	0,00
	720	De l'Administració General de l'Estat	0,00	0,00	0,00	0,00	0,00
75	De Comunitats Autònomes		0,00	0,00	0,00	0,00	0,00
	750	De l'Administració General de la CC.AA.	0,00	0,00	0,00	0,00	0,00
	75000	Subvencions de capital	0,00	0,00	0,00	0,00	0,00
	75030	Transf. K Convenis en matèria d'Educació	0,00	0,00	0,00	0,00	0,00
	75050	Transf. K Convenis desenvolupament Local	0,00	0,00	0,00	0,00	0,00

INGRESSOS				Exercici Corrent				Exercicis tancats
				Previsions inicials	Estimació Prev. Def fi exercici	Drets Reconeputs Nets	Recaptació Líquida	Recaptació Líquida
		75080	Altres Transf. K de la CC.AA.	0,00	0,00	0,00	0,00	0,00
76	D'Entitats Locals			0,00	0,00	0,00	0,00	44.493,11
	761	De Diputacions, Consells o Cabildos		0,00	0,00	0,00	0,00	44.493,11
78	De famílies i institucions sense fi de lucre			0,00	0,00	120,00	120,00	9.990,00
	780	De famílies i institucions sense fi de lucre		0,00	0,00	120,00	120,00	9.990,00
79	De l'Exterior			0,00	0,00	0,00	0,00	0,00
	794	FEADER		0,00	0,00	0,00	0,00	0,00
8	Actius financers			0,00	0,00	0,00	0,00	0,00
87	Romanent de tresoreria			0,00	0,00	0,00	0,00	0,00
	870	Romanent de tresoreria		0,00	0,00	0,00	0,00	0,00
		87000	Per a despeses generals	0,00	0,00	0,00	0,00	0,00
		87010	Per a despeses amb finançament afectat	0,00	0,00	0,00	0,00	0,00
9	Passius financers			126.810,11	126.810,11	0,00	0,00	0,00
	913			126.810,11	126.810,11			
TOTAL INGRESSOS				4.932.000,00	4.932.000,00	1.012.727,84	986.230,27	166.970,57

DESPESES				Exercici Corrent				Exercicis tancats
				Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeugudes Netes	Pagos Líquids	Pagos Líquids
1	Despeses de Personal			2.295.977,75	2.295.977,75	517.561,73	517.561,73	7.134,00
10	Òrgans de govern			155.209,00	155.209,00	34.994,48	34.994,48	7.134,00
	100	Retribucions bàsiques i altres remuneracions		155.209,00	155.209,00	34.994,48	34.994,48	7.134,00
		10000	Retribucions bàsiques	155.209,00	155.209,00	34.994,48	34.994,48	7.134,00
12	Personal Funcionari			667.095,05	667.095,05	132.078,71	132.078,71	0,00
	120	Retribucions bàsiques		305.589,74	305.589,74	62.057,88	62.057,88	0,00
		12000	Salari grup A1	59.977,54	59.977,54	7.401,56	7.401,56	0,00
		12003	Salari grup C1	175.517,15	175.517,15	39.418,21	39.418,21	0,00
		12004	Salari grup C2	8.462,46	8.462,46	2.111,04	2.111,04	0,00
		12006	Triennis	43.400,87	43.400,87	9.420,87	9.420,87	0,00
		12009	Altres retribucions bàsiques	18.231,72	18.231,72	3.706,20	3.706,20	0,00
	121	Retribucions complementàries		361.505,31	361.505,31	70.020,83	70.020,83	0,00
		12100	Complement de destí	150.997,34	150.997,34	29.476,51	29.476,51	0,00
		12001	Complement específic	210.507,97	210.507,97	40.544,32	40.544,32	0,00
13	Personal Laboral			792.933,89	792.933,89	188.554,25	188.554,25	0,00
	130	Laboral Fix		658.945,67	658.945,67	146.218,60	146.218,60	0,00
		13000	Retribucions bàsiques	625.303,51	625.303,51	139.253,20	139.253,20	0,00
		13002	altres remuneracions	33.642,16	33.642,16	6.965,40	6.965,40	0,00
	131	Laboral temporal		133.988,22	133.988,22	42.335,65	42.335,65	0,00
15	Incentius al rendiment			135.297,80	135.297,80	46.944,03	46.944,03	0,00
	150	Productivitat		18.097,80	18.097,80	9.596,49	9.596,49	0,00

DESPESES				Exercici Corrent				Exercicis tancats
				Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeugudes Netes	Pagos Líquids	Pagos Líquids
	151	Gratificacions		117.200,00	117.200,00	37.347,54	37.347,54	0,00
16	Quotes, prestacions i despeses socials a càrrec de l'empresa			545.442,01	545.442,01	114.990,26	114.990,26	0,00
	160	Quotes Socials		509.642,01	509.642,01	112.556,34	112.556,34	0,00
	16000	Seguretat Social		509.642,01	509.642,01	112.556,34	112.556,34	0,00
	162	Despeses Socials del personal		35.800,00	35.800,00	2.433,92	2.433,92	0,00
	16200	Formació i perfeccionament del personal		10.200,00	10.200,00	1.488,74	1.488,74	0,00
	16202	Transport de personal		4.080,00	4.080,00	840,00	840,00	0,00
	16204	Acció Social		12.300,00	12.300,00	57,75	57,75	0,00
	16204	Assegurances		9.220,00	9.220,00	47,43	47,43	0,00
2	Despeses en béns corrents i serveis			1.462.328,10	1.447.165,75	417.563,51	304.355,15	103.317,36
20	Lloguers i cànon			33.771,35	33.771,35	2.206,72	286,56	5.029,89
	200	Lloguers de terrenys i béns naturals		4.000,00	4.000,00			
	202	Lloguers d'edificis i altres construccions		7.600,00	7.600,00	1.892,40	150,00	1.742,40
	203	Lloguers de maquinària, instal·lacions i utilitatge		13.721,35	13.721,35	136,56	136,56	3.109,73
	205	Lloguers de mobiliari		8.450,00	8.450,00	177,76	0,00	177,76
21	Reparacions, manteniment i conservació			252.050,00	239.997,27	108.923,62	62.482,37	34.739,19
	210	Infraestructures i béns naturals		73.000,00	69.000,00	32.218,54	6.524,08	3.806,31
	212	Edificis i altres construccions		65.200,00	65.200,00	24.023,66	19.916,50	9.061,24
	213	Maquinària, instal·lacions tècniques i utilitatge		84.150,00	76.277,27	43.072,00	28.536,39	18.304,16
	214	Elements de transport		10.900,00	10.900,00	5.149,58	3.312,24	234,69
	215	Mobiliari		6.900,00	6.900,00	454,22	187,54	283,43

DESPESES			Exercici Corrent				Exercicis tancats
			Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeugudes Netes	Pagos Líquids	Pagos Líquids
	216	Equips per a processos d'informació	11.900,00	11.720,00	4.005,62	4.005,62	3.049,36
	22	Material, subministrament i altres	1.168.306,75	1.165.197,13	305.442,27	240.670,30	63.295,48
	220	Material d'oficina	17.650,00	17.650,00	8.089,76	6.272,88	1.034,37
		22000 Ordinari no inventariable	5.250,00	5.250,00	1.478,54	848,03	510,17
		22001 Premsa, revistes, llibres i altres publicacions	11.800,00	11.800,00	6.611,22	5.424,85	524,20
		22002 Material informàtic no inventariable	600,00	600,00			
	221	Subministraments	389.811,00	389.811,00	118.663,57	94.663,68	19.585,91
		22100 Energia Elèctrica	173.400,00	173.400,00	52.323,04	51.994,03	127,51
		22101 Aigua	21.460,00	21.460,00	5.542,64	2.003,99	176,76
		22102 Gas	800,00	800,00	230,60	74,90	155,70
		22103 Combustible i carburants	42.350,00	42.350,00	19.610,53	14.087,59	1.156,33
		22104 Vestuari	11.900,00	11.900,00	5.626,05	5.151,83	404,06
		22105 Productes alimentaris	66.800,00	66.800,00	16.281,73	9.396,67	7.961,06
		22106 Productes farmacèutics i material sanitari	3.100,00	3.100,00	0,00	0,00	114,87
		22110 Productes de neteja i sanejament	39.301,00	39.301,00	7.060,05	4.824,67	4.177,35
		22112 Subministrament de material electrònic, elèctric i de telecomunicacions	6.100,00	6.100,00	3.458,56	457,57	560,97
		22113 Manutenció d'animals	1.500,00	1.500,00	47,60	47,60	
		22199 Altres subministraments	23.100,00	23.100,00	8.482,77	6.624,83	4.751,30
	222	Comunicacions	23.790,00	20.680,38	7.098,87	6.211,82	647,92
		22200 Serveis de Telecomunicacions	22.440,00	19.330,38	6.743,02	6.051,25	383,55
		22201 Postals	1.250,00	1.250,00	355,85	160,57	264,37

DESPESES				Exercici Corrent				Exercicis tancats
				Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeegudes Netes	Pagos Líquids	Pagos Líquids
		22202	Telegràfics	100,00	100,00	0,00	0,00	0,00
		223	Transports	4.050,00	4.050,00	1.126,13		
		224	Primes d'assegurances	21.905,75	21.905,75	16.361,39	14.691,39	
		225	Tributs	200,00	200,00	0,00	0,00	0,00
		22501	Tributs de les CC.AA.	200,00	200,00			
		226	Despeses diverses	138.361,00	138.361,00	39.876,09	27.495,63	16.726,79
		22601	Atencions Protocol·làries i representatives	26.011,00	26.011,00	8.205,01	7.261,56	8.058,46
		22602	Publicitat i propaganda	45.500,00	45.500,00	16.213,30	9.031,95	3.765,13
		22603	Publicació en Diaris Oficials	1.000,00	1.000,00			
		22604	Jurídics, contenciosos	1.000,00	1.000,00			
		22606	Reunions, conferències i cursos	2.000,00	2.000,00			
		22607	Oposicions i proves selectives					
		22609	Activitats culturals i esportives	38.500,00	38.500,00	9.425,18	7.016,72	2.045,66
		22699	Altres despeses diverses	24.350,00	24.350,00	6.032,60	4.185,40	2.857,54
		227	Treballs realitzats per altres empreses i professionals	572.539,00	572.539,00	114.226,46	91.334,90	25.300,49
		22700	Neteja i sanejament	20.000,00	20.000,00	8.814,87	5.338,87	3.903,52
		22704	Custòdia, dipòsit i emmagatzemant	5.000,00	5.000,00	2.398,95	1.636,89	551,52
		22706	Estudis i treballs tècnics	110.489,00	110.489,00	19.876,97	16.819,30	
		22708	Serveis de recaptació a favor de l'Entitat	120.000,00	120.000,00			
		22799	Altres treballs realitzats per empreses i professionals	317.050,00	317.050,00	83.135,67	67.539,84	20.845,45
23			Indemnitzacions per raó del servei	8.200,00	8.200,00	990,90	915,92	252,80

DESPESES			Exercici Corrent				Exercicis tancats
			Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeugudes Netes	Pagos Líquids	Pagos Líquids
230	Dietes		6.800,00	6.800,00	911,40	836,42	241,20
	23000	Dels membres dels òrgans de govern					
	23010	Del personal directiu					
	23020	Del personal no directiu	6.800,00	6.800,00	911,40	836,42	241,20
231	Locomoció		1.400,00	1.400,00	79,50	79,50	11,60
	23100	Dels membres dels òrgans de govern					
	23110	Del personal directiu					
	23120	Del personal no directiu	1.400,00	1.400,00	79,50	79,50	11,60
	233	Altres indemnitzacions					
3	Despeses financeres		17.160,00	17.160,00	3.725,22	3.725,22	0,00
31	De préstecs i altres operacions financeres en euros		13.160,00	13.160,00	2.321,10	2.321,10	0,00
	310	Interessos	10.160,00	10.160,00	2.321,10	2.321,10	
	311	Despeses de formalització de préstecs i altres operacions financeres en euros	3.000,00	3.000,00	0,00	0,00	0,00
35	Interessos de demora i altres despeses		4.000,00	4.000,00	1.404,12	1.404,12	0,00
	359	Altres despeses financeres	4.000,00	4.000,00	1.404,12	1.404,12	0,00
4	Transferències corrents		677.181,83	677.181,83	174.091,28	174.045,48	0,00
46	A Entitats Locals		525.362,33	525.362,33	116.740,08	116.740,08	0,00
	463	A Mancomunitats	507.412,33	507.412,33	112.473,28	112.473,28	
	466	A altres entitats que agrupin municipis	1.950,00	1.950,00	320,12	320,12	
	467	A Consorcis	16.000,00	16.000,00	3.946,68	3.946,68	
48	A Famílies i Institucions sense fi de lucre		151.819,50	151.819,50	57.351,20	57.305,40	

DESPESES		Exercici Corrent				Exercicis tancats
		Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeugudes Netes	Pagos Líquids	Pagos Líquids
5	Fons de contingència i Altres imprevists	24.284,41	24.284,41	0,00	0,00	0,00
6	Inversions Reals	277.788,31	292.950,66	55.559,83	50.140,25	50.268,26
60	Inversió nova en infraestructures i béns destinats a l'ús general	117.000,00	117.000,00	0,00	0,00	5.998,70
	609 Altres inversions de reposició d'infraestructures i béns destinats a l'ús general	117.000,00	117.000,00	0,00	0,00	5.998,70
61	Inversions de reposició d'infraestructures i béns destinats a l'ús general	20.000,00	20.000,00	30.550,42	30.550,42	0,00
	619 Altres inversions noves en infraestructures i béns destinats a l'ús general	20.000,00	20.000,00	30.550,42	30.550,42	
62	Inversió nova associada al funcionament operatiu dels serveis	140.788,31	155.950,66	25.009,41	19.589,83	23.848,28
	621 Terrenys i béns naturals					
	622 Edificis i altres construccions	109.010,11	109.010,11			
	623 Maquinària, instal·lacions tècniques i utiltatge	19.778,20	30.705,55	20.774,41	19.589,83	16.474,84
	624 Elements de transport	0,00	4.235,00	4.235,00		2.382,19
	625 Mobiliari					4.991,25
	626 Equips per a processos d'informació	12.000,00	12.000,00	0,00	0,00	0,00
63	Inversió de reposició associada al funcionament operatiu dels serveis	0,00	0,00	0,00	0,00	20.421,28
	632 Edificis i altres construccions					20.421,28
	633 Maquinària, instal·lacions tècniques i utiltatge					
	635 Mobiliari					
64	Despeses en inversions de caràcter immaterial	0,00	0,00	0,00	0,00	0,00
	640 Despeses en inversions de caràcter immaterial					
7	Transferències de capital	0,00	0,00	0,00	0,00	0,00

DESPESES			Exercici Corrent				Exercicis tancats
			Crèdits inicials	Estimació Prev. Def fi exercici	Obligacions Reconeegudes Netes	Pagos Líquids	Pagos Líquids
78	A Famílies i Institucions sense fi de lucre						
8	Actius financers		0,00	0,00	0,00	0,00	0,00
9	Passius financers		177.279,60	177.279,60	81.841,95	81.841,95	0,00
91	Amortització de préstecs i d'operacions en euros		177.279,60	177.279,60	81.841,95	81.841,95	0,00
913	Amortització de préstecs a LL/T d'ens de fora del sector públic		177.279,60	177.279,60	81.841,95	81.841,95	
TOTAL DESPESES			4.932.000,00	4.932.000,00	1.250.343,52	1.131.669,78	160.719,62

Execucions trimestrals 1r Trimestre Any 2016

Annex F.1.1.8: Romanent de Tresoreria

	CODI	Romanent a 31/12/2015	Situació al final del trimestre vençut
1.(+) FONS LÍQUIDS	R29t	234.783,52 €	90.814,20 €
2.(+) TOTAL DRETS PENDENTS DE COBRO	R09t	1.739.982,43 €	1.596.142,19 €
(+) Del Pressupost corrent	R01	963.247,11 €	26.497,57 €
(+) De Pressupostos tancat	R02	740.150,94 €	1.536.427,48 €
(+) D'Altres operacions no pressupostàries	R04	36.584,38 €	33.217,14 €
(-) Cobros realitzats pendents de aplicació definitiva	R06		0,00 €
3.(-) TOTAL OBLIGACIONS PENDENTS DE PAGO	R19t	272.819,53 €	216.922,98 €
(+) Del Pressupost corrent	R11	162.198,83 €	118.673,74 €
(+) De Pressupostos tancats	R12	4.280,67 €	5.759,88 €
(+) De Operacions no pressupostàries	R15	106.340,03 €	92.489,36 €
(-) Pagos realitzats pendents de aplicació definitiva	R16		0,00 €
I. ROMANENT DE TRESORERIA TOTAL (1+2-3)	R39t	1.701.946,42 €	1.470.033,41 €
II. Saldo de dubtós cobro	R41	398.427,49 €	398.427,49 €
III. Excés de finançament afectat	R42		0,00 €
IV. ROMANENT DE TRESORERIA PARA DESPESES GENERALS (I-II-III)	R49t	1.303.518,93 €	1.071.605,92 €
V. Saldo de obligacions pendents de aplicar al Pressupost a final de període	R59t		0,00 €
VI. Saldo de creditors por devolució de	R69t		0,00 €

ingressos a final de període			
VII. ROMANENT DE TRESORERIA PARA DESPESES GENERALS AJUSTAT(IV-V-VI)	R79t	1.303.518,93 €	1.071.605,92 €

CONCEPTE	RECAPTACIÓ/PAGAMENTS REALS I ESTIMATS										
	TRIMESTRE TANCATS RECAPTACIÓ/PAGAMENTS ACUMULATS AL FINAL DEL TRIMESTRE VENÇUT						PREVISIONS TRIMESTRE EN CURS				
	CORRENT			TANCAT			TOTAL	PREVISIÓ RECAPTACIÓ/PAGAMENTS EN CADA MES			PREVISIÓ RECAPTACIÓ/PAGAMENTS RESTA EXERCICI
	No inclòs càlcul PMP	Inclòs en el càlcul de PMP	TOTAL	No inclòs càlcul PMP	Inclòs en el càlcul de PMP	TOTAL		ABRIL	MAIG	JUNY	
Fons líquids a l'inici del període							234.783,52	90.814,20	152.246,69	224.113,50	114.847,92
Cobros pressupostaris			986.230,27			166.970,57	1.153.200,84	427.833,34	389.570,16	392.798,89	2.386.074,22
1 Imposts directes			443.351,42			0,00	443.351,42	183.925,21	261.101,73	180.991,64	1.398.215,16
2 Impost indirectes			34.413,02			791,91	35.204,93	30.141,87	916,90	30.464,23	5.677,95
3 Taxes i altres ingressos			246.401,61			12.202,74	258.604,35	31.738,46	39.498,75	26.556,14	194.258,80
4 Transferències corrents			256.445,06			99.492,81	355.937,87	180.272,80	86.297,78	88.263,64	761.894,25
5 Ingressos patrimonials			5.499,16			0,00	5.499,16	1.755,00	1.755,00	1.755,00	11.530,00
6 Alienació d'inversions reals			0,00			0,00	0,00	0,00	0,00	0,00	
7 Transferències de capital			120,00			54.483,11	54.603,11	0,00	0,00	64.768,24	14.498,06
8 Actius financers			0,00			0,00	0,00				
9 Passius financers			0,00			0,00	0,00				
Cobros no pressupostaris			85026,39			1.453,49	86.479,88	0,00	0,00	0,00	0,00
Cobros realitzats pendents d'aplicació definitiva			0,00			0,00	0,00	0,00	0,00	0,00	0,00
Pagos pressupostaris	777.174,38	354.495,40	1.131.669,78	52.134,00	108.585,62	160.719,62	1.292.389,40	366.400,85	317.703,35	502.064,47	2.222.336,13
1 Despeses de Personal	517.561,73	0	517.561,73	7.134,00		7.134,00	524.695,73	183.849,01	125.985,74	183.747,87	927.096,08
2 Despeses en béns corrents i serveis	0,00	304355,15	304.355,15	0,00	103.317,36	103.317,36	407.672,51	111.661,83	123.545,51	238.003,02	852.602,99
3 Despeses financeres	3.725,22		3.725,22	0,00		0,00	3.725,22	1.717,47	326,64	422,80	7.441,88
4 Transferències corrents	174.045,48		174.045,48	0,00		0,00	174.045,48	38.258,84	51.061,08	39.890,78	245.053,63
5 Fons de contingència i Altres imprevists	0,00		0,00	0,00		0,00	0,00				
6 Inversions Reals	0,00	50140,25	50.140,25	45.000,00	5.268,26	50.268,26	100.408,51	10.000,00	5.000,00	40.000,00	101.423,94
7 Transferències de capital	0,00		0,00	0,00		0,00	0,00	0,00	0,00		
8 Actius financers	0,00		0,00	0,00		0,00	0,00				
9 Passius financers	81.841,95		81.841,95	0,00		0,00	81.841,95	20.913,70	11.784,38	0,00	88.717,61
Pagos no pressupostaris			26.230,89			65.029,75	91.260,64	0,00	0,00	0,00	0,00
Pagos realitzats pendents d'aplicació definitiva			0,00			0,00	0,00	0,00	0,00	0,00	0,00
Fons líquids al final del període							90.814,20	152.246,69	224.113,50	114.847,92	278.586,01
Previsió mínim de tresoreria							80.000,00	80.000,00	80.000,00	80.000,00	80.000,00
Necessitat d'endeutament /excedent de tresoreria							10.814,20	72.246,69	144.113,50	34.847,92	198.586,01

Administració General de la EE.LL.: la resta

Grup de personal	Nº d'efectius a fi trimestre vençut	Import d'Obligacions reconegudes a fi trimestre vençut								
		Bàsiques	Complementàries	Incentius al rendiment	Plans de Pensions	Total retribucions				
Òrgans de Govern	13	100.00	100.01		107.00	34.994,48				
		34.994,48	0,00	0,00	0,00					
Personal Directiu		101.00	101.01		107.01	0,00				
Personal Eventual		110.00	110.01+110.02	15*	117	0,00				
Funcionaris de carrera	7	120	121+122	15*	127	62.051,81				
		26.924,62	32.284,90	2.842,29						
Funcionaris interins						0,00				
Laboral Fix	32	130.00	130.02+132	130.01	137*	121.182,98				
		101.540,21	5.556,39	14.086,38	0,00					
Laboral Temporal	14	131*	131*	131*	137*	42.335,65				
		42.335,65	0,00	0,00	0,00					
Altres Personal		143*	143*	143*	147	0,00				
Concepte	Import									
Acció Social	164.04	<table border="1"> <tr> <td>Total Efectius:</td> <td>66</td> </tr> <tr> <td>Total Despesa:</td> <td>334.521,32</td> </tr> </table>					Total Efectius:	66	Total Despesa:	334.521,32
	Total Efectius:						66			
Total Despesa:	334.521,32									
	1.593,92									
Seguretat Social	160.00+160.09									
	72.362,48									
Total	73.956,40									

Policia Local: Grup de programa 132						
Grup de personal	Nº d'efectius a fi trimestre vençut	Import d'Obligacions reconegudes a fi trimestre vençut				
		Bàsiques	Complementàries	Incentius al rendiment	Plans de Pensions	Total retribucions
Òrgans de Govern		100.00	100.01		107.00	0,00
Personal Directiu		101.00	101.01		107.01	0,00
Personal Eventual		110.00	110.01+110.02	15*	117	0,00
Funcionaris de carrera	8	120	121+122	15*	127	69.215,20
		24.241,95	25.283,07	19.690,18		
Funcionaris interins	4					33.669,35
		10.891,31	12.452,86	10.325,18		
Laboral Fix		130.00	130.02+132	130.01	137*	0,00
Laboral Temporal		131*	131*	131*	137*	0,00
Altre Personal		143*	143*	143*	147	0,00
Concepte	Import					
Acció Social	164.04					
	0,00					
Seguretat Social	160.00+160.09					
	26.752,44					
Total	26.752,44					

Total Efectius:	12
Total Despesa:	129.636,99

Assistència Social i dependència: Grups de programa 230 i 233

Grup de personal	Nº d'efectius a fi trimestre vençut	Import d'Obligacions reconegudes a fi trimestre vençut				
		Bàsiques	Complementàries	Incentius al rendiment	Plans de Pensions	Total retribucions
Òrgans de Govern		100.00	100.01		107.00	0,00
Personal Directiu		101.00	101.01		107.01	0,00
Personal Eventual		110.00	110.01+110.02	15*	117	0,00
Funcionaris de carrera		120	121+122	15*	127	0,00
Funcionaris interins						0,00
Laboral Fix	10	130.00	130.02+132	130.01	137*	39.122,00
		37.712,99	1.409,01			
Laboral Temporal		131*	131*	131*	137*	0,00
Altre Personal		143*	143*	143*	147	0,00
Concepte	Import					
Acció Social	164.04					
	840,00					
Seguretat Social	160.00+160.09					
	13.441,42					
Total	14.281,42					

Total Efectius:	10
Total Despesa:	53.403,42

TOTS ELS SECTORS						
Grup de personal	Nº d'efectius a fi trimestre vençut	Import d'Obligacions reconegudes a fi trimestre vençut				
		Bàsiques	Complementàries	Incentius al rendiment	Plans de Pensions	Total retribucions
Òrgans de Govern	13	100.00	100.01		107.00	34.994,48
		34.994,48	0,00	0,00	0,00	
		34.994,48				34.994,48
Personal Directiu	0	101.00	101.01		107.01	0,00
		0,00	0,00	0,00	0,00	
						0,00
Personal Eventual	0	110.00	110.01+110.02	15*	117	0,00
		0,00	0,00	0,00	0,00	
						0,00
Funcionaris de carrera	15	120	121+122	15*	127	131.267,01
		51.166,57	57.567,97	22.532,47	0,00	
		51.166,57	57.567,97	22.532,47		131.267,01
Funcionaris interins	4					33.669,35
		10.891,31	12.452,86	10.325,18	0,00	
		10.891,31	12.452,86	10.325,18		33.669,35
Laboral Fix	42	130.00	130.02+132	130.01	137*	160.304,98
		139.253,20	6.965,40	14.086,38	0,00	
		139.253,20	6.965,40	14.086,38		160.304,98
Laboral Temporal	14	131*	131*	131*	137*	42.335,65
		42.335,65	0,00	0,00	0,00	
		42.335,65		0,00		42.335,65
Altres Personal	0	143*	143*	143*	147	0,00
		0,00	0,00	0,00	0,00	
						0,00

Despeses Comunes sense distribuir per grups

Concepte	Import
Acció Social	164.04
	2.433,92
Seguretat Social	160.00+160.09
	112.556,34
Total	114.990,26

Total Efectius:	88
Total Despesa:	517.561,73

ORN Capítol 1:	517.561,73
-----------------------	-------------------

F1.1.13 - Deute viu i previsió de Venciments de Deute				
Concepte	Deute viva final trimestre vençut	Venciment previst		
		Abril	Maig	Juny
Deute a curt termini (operacions de tresoreria)	0,00			
Deute a llarg termini	802.555,72	20.913,70	10.898,85	0,00
Emissions de deute				
Operacions con entitats de crèdit	802.555,72	20.913,70	10.898,85	0,00
Factoring sin recurs				
Deute con Administracions publiques (exclusivament FFPP) (1)	0,00			
Altres operacions de crèdit				
Avales executats fins a final del trimestre vençut	0,00			
Entitats dependents de la corporació local (classificades como Admin Pub)				
Resto de Entitats				
Avales reintegrats fins a final del trimestre vençut	0,00			
Entitats dependents de la corporació local (classificades como Admin Pub)				
Resto de Entitats				
Total Deute viva	802.555,72	20.913,70	10.898,85	0,00

F.1.1.14 Perfil de venciment del deute en els pròxims 10 anys (operacions contractades i/o previstes realitzar fins a 31/12/2016)

Unitats: euros

Concepte	Venciments previstos en l'Exercici (incloent les operacions previstes realitzar fins a 31/12/2016)									
	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
Emissions de deute										
Operacions con entitats de crèdit	163.988,31	164.092,04	139.662,07	139.767,57	139.873,97	34.528,74	12.839,24	12.948,38	13.058,44	13.169,43
Factoring sin recurs										
Deute con Administracions publiques (exclusivament FFPP) (1)										
Altres operacions de crèdit										
Total venciments	163.988,31	164.092,04	139.662,07	139.767,57	139.873,97	34.528,74	12.839,24	12.948,38	13.058,44	13.169,43

Ajustos contemplats en l'informe d'Avaluació per a relacionar el saldo resultat d'ingressos i despeses previst a final d'exercici amb la capacitat o necessitat de finançament calculada conforme a les normes del Sistema Europeu de Comptes

Comunicació execució trimestral corresponent al 1r Trimestre de l'exercici 2016

Identif.	Concepte: Estimació dels ajustos a aplicar als imports d'ingressos i despeses del pressupost actualitzat	Import Ajust aplicat al saldo pptari inicial 2016 (+/-)	Import Ajust aplicat al saldo pptari previst a final de l'exercici (+/-)	Observacions
GR000	Ajust per recaptació ingressos Capítol 1	-34.351,44	-88.461,74	
GR000b	Ajust per recaptació ingressos Capítol 2	-8.183,62	-1.437,44	
GR000c	Ajust per recaptació ingressos Capítol 3	-5.381,90	-32.647,05	
GR001	(+)Ajust per liquidació PTE - 2008	3.315,72	3.315,72	
GR002	(+)Ajust per liquidació PTE - 2009	7.630,68	7.630,68	
GR002b	(+)Ajust per liquidació PTE - d'exercicis diferents a 2008 y 2009	10.327,08	10.327,08	
GR006	Interessos	0,00	0,00	
GR006b	Diferències de canvi	0,00	0,00	
GR015	(+/-) Ajust per grau d'execució de la despesa	88.612,94		
GR009	Inversions realitzades per compta de la Corporació Local	0,00	0,00	
GR004	Ingressos per venda d'Accions (privatitzacions)	0,00	0,00	
GR003	Dividends o participació en beneficis	0,00	0,00	
GR016	Ingressos obtinguts del pressupost de la Unió Europea	0,00	0,00	
GR017	Operacions de permuta financera (swaps)	0,00	0,00	
GR018	Operacions de reintegrament i execució d'avals	0,00	0,00	
GR012	Aportacions de capital	0,00	0,00	
GR013	Assumpció i cancel·lació de deutes	0,00	0,00	
GR014	Despeses realitzades en l'exercici pendents d'aplicar a pressupost	0,00	0,00	
GR008	Adquisició amb pagament aplaçat	0,00	0,00	
GR008a	Lloguer financer	0,00	0,00	
GR008b	Contracte d'associació publico privada (APP's)	0,00	0,00	
GR010	Inversions realitzades per la Corporació Local per compta d'una altra Administració Pública	0,00	0,00	
GR019	Préstecs	0,00	0,00	
GR099	Altres	0,00		
TOTAL AJUSTOS SEC		61.969,46	-101.272,75	

Ajustos contemplats en l'informe d'Avaluació per a relacionar el saldo resultat d'ingressos i despeses previst a final d'exercici amb la capacitat o necessitat de finançament calculada conforme a les normes del Sistema Europeu de Comptes

Comunicació execució trimestral corresponent al 1r Trimestre de l'exercici 2016

Concepte	Liquidació exercici 2015	Pressupost inicial 2016	Previsió Liquidació 2016	Observacions
Suma dels capítols 1 a 7 de despeses	4.933.501,46	4.740.560,40	4.272.893,01	
AJUSTOS Càlcul empleos no financers segons SEC		-88.612,94		
(-) Alienació de terrenys i demés inversions reals				
(+/-) Inversions realitzades per compte de la CC.LL.				
(+/-) Execució d'avalis				
(+/-) Aportacions de capital				
(+/-) Assumpció i cancel·lació de deutes				
(+/-) Despeses realitzades pendent d'aplicar al Ppost				
(+/-) Pagaments a socis privats realitzats en el marc de les Associacions publico privades				
(+/-) Adquisició amb pagament aplaçat				
(+/-) Lloguer financer				
(+) Préstecs				
(-) Mecanisme extraordinari de pago a proveïdors 2012				
(-) Inversions realitzades per la Corporació Local per compte d'altra Administració Pública				
(+/-) Ajust per grau d'execució de la despesa		-88.612,94		
Empleos no financers termes SEC excepte interessos del deute	4.933.501,46	4.563.334,52	4.272.893,01	
(-) Pagaments per transferència (i altres operacions) a altres entitats que integren la CC.LL.				
(-) Despesa finançada amb fons finalistes procedents de:	-513.045,64	-234.383,36	0,00	
Unió Europea	-20.108,25	0,00		
Estat	-7.951,26	0,00		
Comunitat Autònoma	-201.094,83	-156.383,36		
Diputacions	-283.891,30	-78.000,00		
Altres Administracions Públiques	0,00			
(-) Transferències per fons dels sistemes de finançament	0,00			
(-) Despeses inversions financerament sostenibles	-175.632,37			
TOTAL DE LA DESPESA COMPUTABLE DE L'EXERCICI	4.244.823,45	4.328.951,16	4.272.893,01	

Superior al límit de la regla de despesa per 2015: Com a despesa computable de la liquidació de 2015, s'ha d'agafar el límit

4.118.606,19

Id fila	Breu descripció del canvi normatiu	Import Incr(+)/dismin(-) en Pressupost inicial 2016	Importe Incr(+)/dismin(-) en Pressupost actualizat 2016	Normes que canvien	Aplicació econòmica
1	IBI urbana	159.552,47	159.522,47		11300
2	Cessió ús d'altres edificis municipals	2.000,00	2.000,00		31904
3	Taxa ocupació de via pública amb terrasses	8.000,00	8.000,00		33500
4	Taxa sobre vehicles de tracció mecànica	-6.391,75	-6.391,75		11500
5	Taxa recollida de fems	-63.864,58	-63.864,58		30200
		99.296,14	99.266,14		

F.3.2.- Informe actualitzat Avaluació - Resultat Estabilitat Pressupostària Grup Administració Pública

Entitat	Estabilitat Pressupostària				Capacitat / Necessitat Finançament Entitat
	Estimació previsions definitives		Ajust SEC		
	Ingressos No financers	Despesa No financers	Ajustos pròpia entitat	Ajustos per operacions internes	
04-07-029-AA-000 Lloseta	4.928.439,79	4.484.897,10	-101.272,75		342.269,95

LA CORPORACIÓ LOCAL COMPLEIX AMB L'OBJECTIU D'ESTABILITAT PRESSUPOSTÀRIA

F.3.3.- Informe de compliment actualitzat de la Regla de la Despesa

Entitat	Despesa màxima admissible Regla de la Despesa				Límit de la Regla de la Despesa (5)=(2)+(3)+(4)	Despesa computable Previsió Liquidació 2016 (5)
	Despesa computable Liq. 2015 (1)	Taxa de referència (2) = (1)*(1+TRCPIB) per 2016 1,8%	Augments / Disminucions (Art. 12,4) Ppost Actualitzat 2016 (3)	Despeses inversions financerament sostenibles (4)		
04-07-029-AA-000 Lloseta	4.118.606,19	4.192.741,10	99.266,14		4.292.007,24	4.272.893,01

Diferència entre el "Límit de la Regla de la despesa" i "Despesa Computable Previsió Liq. Ppost 2016 (5)-(4)	19.114,23
% increment despesa computable 2016 s/2015 = [(5)-(1)]/(1)	1,34%

LA CORPORACIÓ LOCAL COMPLEIX AMB L'OBJECTIU DE LA REGLA DE LA DESPESA

F.3.4.- Informe del nivell de deute viu al final del període actualitzat

Entitat	Deute a curt termini (operacions de tresoreria)	Deute viu a 31-03-2016						Total Deute viu
		Emissions de deute	Operacions con entitats de crèdit	Factorin g sin recurs	Avales executats - reintegrats	Altres operacions	Amb Administracions publiques (FFPP)	
04-07-029-AA-000 Lloseta	0,00	0	802.555,72	0	0	0	0,00	802.555,72

Nivell Deute Viu:	802.555,72	Previsió Ingressos Corrents 2016: (Cap 1 a 5)	4.928.439,79	Ràtio Deute:	16,28%
--------------------------	------------	--	---------------------	---------------------	---------------

Observacions i/o consideracions al Nivell de deute previst al final del període:

El total de deute viu a 31/03/2016 suposa un 16,20% de la previsió d'ingressos corrents per al 2016, no superant, clarament, el límit del 110% de l'article 53.2 del TRLRHL. Per tant aquest nivell de deute és sostenible financerament per a aquesta corporació.

Tota aquesta informació es va remetre al MEH mitjançant l'aplicació telemàtica a l'efecte de l'Oficina Virtual de Coordinació Financera amb les Entitats Locals amb data 30/04/2016.

"Resguardo de firma electrónica

*-----
Este fichero de texto constituye un resguardo de la firma electrónica con clave concertada realizada.*

Nótese que es sólo informativo. Usted puede descargar un fichero xml con todos los datos, recibos y comprobantes de la firma realizada.

Si ve caracteres extraños, tenga en cuenta que este texto está codificado en unicode (UTF-8). El programa que use para ver textos debe estar preparado.

Datos de la clave concertada utilizada

*-----
Número de Documento de Identidad: 78215963R*

Clave de Firma: BP7XS

Datos del apunte en el Registro Electrónico

*-----
Id del Apunte: 4263460*

Número de registro: 2016-00412216-E

Fecha de registro: 30/04/2016 17:37:32

Fecha de presentación: 30/04/2016 17:37:32

Código de aplicación: A_SGCAL_EELL_TRIM16

Nombre de aplicación: Trimestrales 2016

Código de formulario: F_SGCAL_EELL_TRIM16_INICIAL

Nombre de formulario: Trimestrales 2016 Inicial

Código de procedimiento:

Número de Documento de Identidad del Presentador: 78215963R

Nombre y apellidos del Presentador: MARGALIDA JAUME BOYERAS

Código del Centro Directivo destinatario: 49348

Nombre del Centro Directivo destinatario: S. GRAL DE COORDINACION AUTONOMICA Y LOCAL

Asunto: Firma de ejecución trimestral

Texto original que se firmó:

--- comienzo del texto ---

Hecho que se firma:

- Actualización y datos de ejecución del Presupuesto y/o estados financieros iniciales de las entidades que forman parte del sector Administraciones Públicas de la Corporación.

- 1º trimestre del Ejercicio 2016.

- Ente "Lloseta" (código BDGEL: 04-07-029-AA-000)

El funcionario responsable de la entrega de la copia del presupuesto a la Secretaría General de Coordinación Autonómica y Local, declara que estos datos corresponden a la ejecución del 1er trimestre del presupuesto del ejercicio 2016 de dicha entidad local"

Per tant, es té per complida l'obligació de comunicació de la informació , el que es posa a coneixement de Ple de la Corporació. A Lloseta, a 12 de maig de 2016. La Interventora Accdtal., Sgt.: Margalida Jaume Boyeras.-

En aquest punt Francisca Ramis (PP) va intervenir per posar de manifest que l'incompliment del principi d'estabilitat pressupostària i la regla de despesa en la liquidació del pressupost municipal de 2015, situava a l'Ajuntament en un escenari delicat, atès que se "gastava més del que s'ingressava" i se posava en perill l'autonomia econòmica de l'Ajuntament, que en tot moment havia de garantir les despeses del personal i el pagament de les obligacions financers (quotes d'amortització i interesos) dels préstecs vigents.

Seguidament, demanà a la regidora d'Hisenda Sra. Antònia Massanet que expliqués perquè s'havia arribat a aquesta situació. Fou el batlle qui contestar a la portaveu del PP, explicant, bàsicament, que no s'havia gasta més sinó que no s'havien complert les previsions d'ingressos, doncs, s'havia minorat l'ingrés efectiu de les transferències en la participació dels tributs de l'Estat en uns 100 mil euros, atès que el Sr. Montoro (el Ministre d'Hisenda) s'havia errat en les previsions d'ingrés patint les conseqüències les entitats locals; afegí, endemés, que el Govern de l'Estat en la liquidació del PGE de 2015 també havia incomplert el principi d'estabilitat pressupostària i s'havia desviat del límit establert de regla de despesa.

Francisca Ramis afirmà que faria un seguiment de l'execució del P-2016, perquè intuïa que també hi hauria desviacions per les despeses de auditories, despeses piscines, aigua, assessors jurídics (que feia les mateixes tasques que el Secretari); l'increment de despeses en festes de por, nits cúbiques, etc. La portaveu del PP anuncià que, vist el nivell de despesa, ja no votaria més a favor de la revisió d'ordenances fiscals que representessin increments de tributs.

Finalment, el batlle anotà que sí s'havia recuperat l'aplicació de taxes, per exemple, les d'ocupació de la via pública, però també era cert que s'havia bonificat l'impost sobre vehicles, la taxa de RSU, o ara se reduiria el valor cadastral que decrementaria l'IBI urbana; endemés, s'havien adoptat importants mesures de contenció de despesa, en la gestió del punt verd, energia, telèfons, etc. .

2.2.2.- Informe sobre compliment de la Llei de Lluita contra la Morositat, 1er Trimestre 2016.-
INFORME DE TRESORERIA I INTERVENCIÓ REFERENT EL COMPLIMENT DE LA LLEI PER LA QUE S'ESTABLEIXEN LES MESURES DE LLUITA CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS¹

De conformitat amb lo establert en l'article 4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que estableixen mesures de lluita contra la morositat en les operacions comercials, emeto el següent informe,

ANTECEDENTS

PRIMER. Lo dispost en el següent informe, és d'aplicació a tots els pagaments efectuats com a contraprestació en les operacions comercials entre empreses i l'Administració d'aquesta Entitat Local, de conformitat amb lo dispost en el Text Refós de la Llei de Contractes del Sector Públic, aprovat per el Reial Decret Legislatiu 3/2011, de 14 de novembre.

Així, segons disposa l'article 216.4 del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Real Decreto Legislatiu 3/2011, de 14 de novembre, l'Administració tendrà l'obligació d'abonar el preu dins dels trenta dies següents² a la data d'expedició de les certificacions d'obres o dels corresponents documents que acrediten la realització total o parcial del contracte.

En cas de demora en el termini previst anteriorment, la Administració haurà d'abonar al contractista els interessos de demora així com la indemnització per les costes de cobrança en els termes previstos en la Llei 3/2004, de 29 de desembre, pel que s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Tot i això, s'ha d'estar a lo dispost en la Disposició Transitòria Sexta del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que estableix una aplicació progressiva d'aquests terminis pel pago previst en l'article 216.4 del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que a continuació es transcriu:

“Artículo 216. Pago del precio.

- 1. El contratista tendrá derecho al abono de la prestación realizada en los términos establecidos en esta Ley y en el contrato, con arreglo al precio convenido.*
- 2. El pago del precio podrá hacerse de manera total o parcial, mediante abonos a cuenta o, en el caso de contratos de tracto sucesivo, mediante pago en cada uno de los vencimientos que se hubiesen estipulado.*
- 3. El contratista tendrá también derecho a percibir abonos a cuenta por el importe de las operaciones preparatorias de la ejecución del contrato y que estén comprendidas en el objeto del mismo, en las condiciones señaladas en los respectivos pliegos, debiéndose asegurar los referidos pagos mediante la prestación de garantía.*
- 4. La Administración tendrá la obligación de abonar el precio dentro de los **treinta días siguientes** a la fecha de la expedición de las certificaciones de obras o de los correspondientes documentos que acrediten la realización total o parcial del contrato, sin perjuicio del plazo especial establecido en el [artículo 222.4](#), y, si se demorase, deberá abonar al contratista, a partir del cumplimiento de dicho plazo de treinta días, los intereses de demora y la indemnización por los costes de cobro en los términos previstos en la [Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha](#)*

¹ L'informe a emetre l'haurà de realitzar el Tresorer/a o en el seu defecte, per l'Interventor (s'haurà d'entendre que en els Municipis de menys de 5.000 habitants seran els Secretaris-Interventors per exercir aquesta funció de intervenció), qui amb caràcter trimestral, elaboraran un informe sobre el compliment de los previstos pel pagament de les obligacions de cada entitat local.

² El còmput dels terminis per als pagaments es farà en dies naturals, sent nuls els pactes en contrari.

contra la morosidad en las operaciones comerciales. Cuando no proceda la expedición de certificación de obra y la fecha de recibo de la factura o solicitud de pago equivalente se preste a duda o sea anterior a la recepción de las mercancías o a la prestación de los servicios, el plazo de treinta días se contará desde dicha fecha de recepción o prestación. (...)"

“Artículo 222. Cumplimiento de los contratos y recepción de la prestación.

1. El contrato se entenderá cumplido por el contratista cuando éste haya realizado, de acuerdo con los términos del mismo y a satisfacción de la Administración, la totalidad de la prestación.

2. En todo caso, su constatación exigirá por parte de la Administración un acto formal y positivo de recepción o conformidad dentro del mes siguiente a la entrega o realización del objeto del contrato, o en el plazo que se determine en el pliego de cláusulas administrativas particulares por razón de sus características. A la Intervención de la Administración correspondiente le será comunicado, cuando ello sea preceptivo, la fecha y lugar del acto, para su eventual asistencia en ejercicio de sus funciones de comprobación de la inversión.

3. En los contratos se fijará un plazo de garantía a contar de la fecha de recepción o conformidad, transcurrido el cual sin objeciones por parte de la Administración, salvo los supuestos en que se establezca otro plazo en esta Ley o en otras normas, quedará extinguida la responsabilidad del contratista. Se exceptúan del plazo de garantía aquellos contratos en que por su naturaleza o características no resulte necesario, lo que deberá justificarse debidamente en el expediente de contratación, consignándolo expresamente en el pliego.

4. Excepto en los contratos de obras, que se regirán por lo dispuesto en el [artículo 235](#), dentro del plazo de un mes, a contar desde la fecha del acta de recepción o conformidad, deberá acordarse y ser notificada al contratista la liquidación correspondiente del contrato y abonársele, en su caso, el saldo resultante. Si se produjera demora en el pago del saldo de liquidación, el contratista tendrá derecho a percibir los intereses de demora y la indemnización por los costes de cobro en los términos previstos en la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales.”

“DISPOSICIÓN TRANSITORIA SEXTA. Plazos a los que se refiere el artículo 216 de la Ley.

El plazo de treinta días a que se refiere el [apartado 4 del artículo 216 de esta Ley](#), se aplicará a partir del 1 de enero de 2013.

Desde la entrada en vigor de esta Ley y el 31 de diciembre de 2011, el plazo en el que las Administraciones tienen la obligación de abonar el precio de las obligaciones a las que se refiere el [apartado 4 del artículo 216](#) será dentro de los cincuenta días siguientes a la fecha de la expedición de las certificaciones de obra o de los correspondientes documentos que acrediten la realización total o parcial del contrato.

Entre el 1 de enero de 2012 y el 31 de diciembre de 2012, el plazo en el que las Administraciones tienen la obligación de abonar el precio de las obligaciones a las que se refiere el [apartado 4 del artículo 216](#) será dentro de los cuarenta días siguientes a la fecha de la expedición de las certificaciones de obra o de los correspondientes documentos que acrediten la realización total o parcial del contrato.”

SEGON. S’acompanya un informe sobre el compliment dels terminis previstos en la Llei 15/2010, de 5 de juliol, per al pagament de les obligacions de cada Entitat Local, que inclou el nombre i quantia global de les obligacions pendents en les que s’està incomplint el termini.

En dit informe es consideren la totalitat dels pagaments realitzats en cada trimestre natural, i la totalitat de factures o documents justificatius pendents de pagament al final del trimestre.

TERCER. Sense perjudici de la seva possible presentació i debat en el Ple de l’Ajuntament, aquest informe s’haurà de remetre, en tot cas, als òrgans competents del Ministeri d’Economia i Hisenda.

LEGISLACIÓN APLICABLE

- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.
- Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre.

A la vista d'això, aquesta Intervenció emet el següent,

INFORME

1.- Es detallen a continuació una relació de les obligacions de la Entitat Local, en la que se especifica el nombre i quantia de les obligacions pendents en les que s'està incomplint el termini.

Els Informes trimestrals contempnen la següent informació:

- Pagaments realitzats en el trimestre.
- Interessos de demora pagats en el trimestre.
- Factures o documents justificatius pendents de pagament al final del trimestre.
- Factures o documents justificatius respecte dels quals, al final de cada trimestre natural, hagin transcorregut més de tres mesos des de la seva anotació en el registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació.

PRIMER TRIMESTRE 2016: remés al MEH mitjançant l'aplicació telemàtica al efecte de l'Oficina Virtual de Coordinació Financera amb les Entitats Locals amb data 25/04/2016

	2016			
	1r Trimestre	2n Trimestre	3r Trimestre	4rt Trimestre
PMP	- 7,38885386			
Ràtio Op. Pagades	- 5,45679416			
import total de pagaments	484.332,00			
Ràtio op. Pendents	- 14,6726524			
Import total pagaments pdts.	128.471,20			

a) Pagos Realitzats en el Període:

Pagos Realitzats en el Període	Període Mig Pagament (PMP) (dies)	Dins Període Legal Pagament		Fora del Període Legal Pagament	
		Nº Pagos	Import Total	Nº Pagos	Import Total
Despeses en Béns Corrents i Serveis	22,13	635	373.677,02	34	15.625,47
20.- Lloguers i cànon	31,00	8	5.029,89	0	0,00
21.- Reparacions, Manteniment i Conservació	28,00	158	91.824,82	16	4.767,75
22.- Material, Subministraments i Altres	20,00	462	275.742,74	18	10.857,72
23.- Indemnitzacions per raó del servei	22,00	7	1.079,57	0	0,00
24.- Despeses de Publicacions	0,00	0	0,00	0	0,00
26.- Treballs realitzats per Institucions s. f. de lucr	0,00	0	0,00	0	0,00
Inversions reals	33,00	19	100.408,51	0	0,00
Altres Pagos realitzats per operacions comercials	15,00	5	2.785,95	0	0,00
Pagos Realitzats Pendants d'aplicar a Pressupost	0,00	0	0,00	0	0,00
TOTAL pagos realitzats en el trimestre	24,31	659	476.871,48	34	15.625,47

b) Interessos de Demora Pagats en el Període:

Interessos de Demora Pagats en el Període	Interessos de Demora Pagats en el Període	
	Número de Pagos	Import Total Interessos
Despeses en Béns Corrents i Serveis	0	0
Inversions reals	0	0
Altres Pagos realitzats per operacions comercials	0	0
Pagos Realitzats Pendants d'aplicar a Pressupost	0	0
TOTAL interessos de demora pagats	0	0

c) Factures o Documents Justificatius Pendants de Pago al Final del Període:

Factures o Documents Justificatius Pendants de Pago al Final del Període	Període Mig Pagament Pendent (PMPP)	Dins Període Legal Pagament al final del trimestre		Fora Període Legal Pagament al final del trimestre	
		Nº Operacions	Import Total	Nº Operacions	Import Total
Despeses en Béns Corrents i Serveis	17,47	198	93.924,65	21	8.956,66
20.- Lloguers i cànon	13,00	4	1.920,16	0	0,00
21.- Reparacions, Manteniment i Conservació	14,00	58	27.869,08	7	1.832,08
22.- Material, Subministraments i Altres	19,00	139	65.980,59	14	7.124,58
23.- Indemnitzacions per raó del servei	9,00	1	74,98	0	0,00
24.- Despeses de Publicacions	0,00	0	0,00	0	0,00
26.- Treballs realitzats per Institucions sense fí de lucre	0,00	0	0,00	0	0,00
Inversions reals	105,00	2	5.419,58	1	17.999,99
Altres Pagos realitzats per operacions comercials	433,00	0	0,00	2	320,14
Operacions Pendants d'aplicar a Pressupost	12,00	6	20.010,73	0	0,00
TOTAL operacions pendants de pagament a final del trimestre	605,00	210	121.275,12	24	27.276,79

A Lloseta, a 12 de maig de 2016.

La tesorera, Sgt.: M^a Concepció Coll Ramón.- La Interventora Acddtal., Sgt.: Margalida Jaume Boyeras.-

2.2.3.- Informe sobre verificació del compliment dels objectius d'estabilitat pressupostària referent a la liquidació de 2015.-

INFORME D'INTERVENCIÓ

D'AVALUACIÓ DEL COMPLIMENT DE L'OBJECTIU D'ESTABILITAT PRESSUPOSTÀRIA, DE LA REGLA DE LA DESPESA I DEL LÍMIT DE DEUTE AMB MOTIU DE L'APROVACIÓ DE LA LIQUIDACIÓ DEL PRESSUPOST GENERAL DE L'ANY 2015

Amb motiu de l'aprovació de la liquidació del pressupost de l'exercici 2015, i de conformitat amb l'article 16 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals³, emeto el següent

INFORME

PRIMER. L'elaboració, aprovació i execució dels Pressupostos i demés actuacions que afectin a les despeses o ingressos de les Entitats Locals es sotmetrà al principi d'estabilitat pressupostària, coherent amb la definició continguda en el Sistema Europeu de Comptes Nacionals i Regionals i les normativa europea i de conformitat amb el previst a l'article 3, 11 i 12 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

S'entendrà per estabilitat pressupostària de les Administracions Públiques la situació d'equilibri o superàvit estructural.

Conforme s'estableix l'article 11.3 i 11.4 de la Llei Orgànica 2/2012, les Corporacions Locals no podran incorre en dèficit estructural, definit com a dèficit ajustat del cicle, net de mesures excepcionals i temporals, per lo que hauran de mantenir una posició d'equilibri o superàvit pressupostari.

³ La **Disposició Derogatòria Única de la Llei Orgànica 2/2012**, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera (LOEPSF), **no deroga expressament el Reial Decret 1463/2007**, de 2 de novembre, pel que s'aprova el Reglament de Desenvolupament de la Llei 18/2001, de 12 de novembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals, **per lo que seguirà vigent en lo que no contradigui LOEPSF.**

SEGON. La normativa reguladora del Principi d'estabilitat pressupostària en el Sector públic local, de càlcul de la regla de la despesa, de la Sostenibilitat financera i de les obligacions de subministrament d'informació:

- Reglament (CE) núm. 2516/200 del Parlament Europeu i del Consell de 7 de novembre de 2000 que modifica els principis comuns del sistema Europeu de Comptes Nacionals i Regionals de la Comunitat (SEC 95) en lo que es refereix als impostos i a les cotitzacions socials i pel que es modifica el Reglament (CE) núm. 2223/96 del Consell.
- Reglament (CE) núm. 2223/96 del Consell, de 25 de juny de 1996, relatiu al Sistema Europeu de Comptes Nacionals i Regionals de la Comunitat.
- Reglament (CE) núm. 479/2009 del Consell, de 25 de maig de 2009, relatiu a la aplicació del Protocol sobre el procediment aplicable en cas de dèficit excessiu.
- Directiva 2011/7/UE del Parlament Europeu i del Consell de 16 de febrer de 2011 per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.
- Reglament núm. 549/2013, del Parlament Europeu i del Consell, de 21 de maig (DOCE. 26-06-2013), que aprova el SEC 2010
- Llei Orgànica 2/2012, de 27 d'abril, de Estabilitat Pressupostària i Sostenibilitat Financera (LOEP).
- Llei Orgànica 9/2013, de 20 de desembre, de control del deute comercial en el sector públic.
- Real Decreto Legislatiu 2/2004, de 5 de març, (TRLRHL) que aprova el text refós de la Llei Reguladora de les Hisendes Locals, en relació al Principi d'Estabilitat Pressupostària (articles 54.7 y 146.1).
- Reial Decret-Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic.
- Llei 17/2012, de 27 de desembre, de *Pressupostos Generals de l'Estat* per a l'any 2013.
- Reial Decret 635/2014, de 25 de juliol, pel que es desenvolupa la metodologia de càlcul del període mig de pago a proveïdores de les Administracions Públiques.
- Reial Decret 1463/2007, de 2 de novembre, pel que s'aprova el reglament de desenvolupament de l'estabilitat pressupostària, en la seva aplicació a les entitats locals (Reglament).
- Ordre Ministerial HAP/2015/2012, de 1 d'octubre, per la que se desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF (OM), modificada per l'Ordre HAP/2082/2014, de 7 de novembre.

Altres disposicions o guies d'aplicació:

- Manual de càlcul del Dèficit en Comptabilitat Nacional adaptat a les Corporacions Locals, publicat per la Intervenció General de l'Administració de l'Estat, Ministeri d'Economia i Hisenda.
- Guia per a la determinació de la Regla de Despesa de l'article 12 de la LOEPSF per a corporacions locals, 3ª edició. IGAE.
- Guia publicada per la Subdirecció General de Relacions Financeres amb les Entitats Locals, per a la complementació de l'Aplicació del Càlcul del Període Mig de Pago.
- Manual del SEC 95 sobre el Dèficit Públic i el Deute Públic, publicat per Eurostat.

TERCER. Tal i com disposa l'article 16 apartat 1 *in fine* i apartat 2 del Reial Decret

1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals, la Intervenció Local elevarà al Ple un informe sobre el compliment de l'objectiu d'estabilitat de la pròpia Entitat local i dels seus organismes i entitats dependents, així com la regla de la despesa.

Aquest informe s'emetrà amb caràcter independent i s'incorporarà als previstos en l'article 191.3 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, referits a la liquidació del pressupost.

La Intervenció Local haurà de detallar en el seu informe els càlculs efectuats i els ajustaments practicats sobre la base de les dades del capítols 1 a 9 de l'estat de les despeses i dels ingressos pressupostaris, en termes de Comptabilitat Nacional, segons el sistema Europeu de Comptes Nacionals o Regionals.

També la Intervenció Local haurà d'avaluar el compliment de la regla de la despesa, detallant en el seu informe l'import de variació de les despeses computables i la seva comparació amb la taxa de referència del creixement del producte interior brut, conforme a l'article 12 de la Llei Orgànica 2/2012.

QUART. El principi d'equilibri pressupostari es desprèn de la comparació dels capítols 1 a 7 del pressupost de despeses i els capítols 1 a 7 d'ingressos. L'objectiu d'estabilitat pressupostària s'identificarà amb una situació d'equilibri o superàvit.

Un incompliment de l'objectiu d'equilibri o superàvit comportarà l'elaboració d'un Pla Econòmic-Financer de conformitat amb el què es disposa en els articles 19 i següents del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva aplicació a les Entitats Locals.

LIQUIDACIÓ DEL PRESSUPOST D'INGRESSOS		LIQUIDACIÓ DEL PRESSUPOST DE DESPESES	
I. IMPOSTS DIRECTES	2.263.611,09	I. DESPESES PERSONAL	1.968.658,31
II. IMPOSTS INDIRECTES	126.181,59	II. DESPESES EN BÉNS CTS...	1.655.028,33
III. TAXES I ALTRES INGRESSOS	1.098.030,25	III. DESPESES FINANCERES	24.762,22
IV. TRANSFERÈNCIES CORRENTS	1.364.113,16	IV. TRANSFERÈNCIES CORRENTS	564.418,57
V. INGRESSOS PATRIMONIALS	33.547,03		0,00
VI. ALIENACIÓ INVERSIONS REALS	0,00	VI. INVERSIONS REALS	700.129,17
VII. TRANSFERÈNCIES DE CAPITAL	285.735,52	VII. TRANSFERÈNCIES DE CAPITAL	45.039,30
TOTAL CAPÍTOLS 1 A 7	5.171.218,64	TOTAL CAPÍTOLS 1 A 7	4.958.035,90

Capítol I a VII d'ingressos - Capítols I a VII de despeses	213.182,74
Superàvit (+) / Dèficit (-) no financer	Superàvit no financer

LIQUIDACIÓ DEL PRESSUPOST D'INGRESSOS		LIQUIDACIÓ DEL PRESSUPOST DE DESPESES	
VIII. ACTIUS FINANCERS	0,00	VIII. ACTIUS FINANCERS	0,00
IX. PASIUS FINANCERS	28.924,05	IX. PASIUS FINANCERS	282.240,59
TOTAL CAPÍTOLS 8 A 9	28.924,05	TOTAL CAPÍTOLS 8 A 9	282.240,59

(Cap. VIII Despeses - Cap. VIII Ingressos)	253.316,54
- (Cap. IX d'ingressos - Cap. IX Despeses)	
Superàvit (+) / Dèficit (-) financer	Superàvit financer

CINQUÈ. Tenint en compte que la capacitat/necessitat de finançament s'ha d'analitzar conforme al **Sistema Europeu de Comptes Nacionals i Regionals (SEC95)**, que ens obliga a realitzar els ajustos especificats per la Intervenció General de l'Estat en el Manual publicat per al càlcul del dèficit en comptabilitat nacional adaptat a les Corporacions Locals, que, pel que respecta a l'Ajuntament de Lloseta serien els següents:

1.- AJUSTOS en l'ESTAT D'INGRESSOS.- En l'estat d'ingressos es necessari realitzar els següents ajustos:

A) Ingressos fiscals i assimilats.- Hem d'ajustar els drets reconeguts en els capítols 1, 2 i 3 d'ingressos, aplicant el criteri de caixa. En aquest cas, l'ajust ve determinat per la diferència entre els drets reconeguts per la Corporació i la recaptació total en caixa corresponent a dits ingressos, tant del pressupost corrent com d'exercicis tancats, si l'import dels drets reconeguts supera el valor de los cobros, s'efectuarà un ajust negatiu que incrementarà el dèficit públic, en cas contrari, si la quantia dels drets reconeguts és inferior a l'import dels cobros, l'ajust serà positiu, disminuint el dèficit.

	DRETS RECONEGUTS	RECAPTACIÓ			TOTAL
		PPT. Corrent	PPT. Tancats	TOTAL	
Imposts directes	2.263.611,09	1.785.000,33	386.874,61	2.171.874,94	-91.736,15
Imposts Indirectes	126.181,59	102.043,14	12.490,34	114.533,48	-11.648,11
Taxes i altres	1.098.030,25	927.256,97	81.114,90	1.008.371,87	-89.658,38
TOTAL	3.487.822,93	2.814.300,44	480.479,85	3.294.780,29	-193.042,64

Com es veu el quadre resum l'import total recaptat per l'Ajuntament de Lloseta durant l'exercici 2015 ascendeix a 2.814.300,44 euros en corrent i 480.479,85 euros d'exercicis tancats, lo que suma un total de 3.294.780,29 euros. Els drets reconeguts en aquests capítols ascendeixen a un total de 3.487.822,93 euros. Per tant en aplicació del principi de caixa, atès que els drets reconeguts durant l'exercici són superiors a la recaptació s'ha de realitzar un ajust a la **baixa** per la diferència, és a dir per **-193.042,64 euros**.

B) Participació en els tributs de l'Estat.- L'únic ajust que procedeix per aquest concepte es el derivat de eventuais diferències en el moment de la imputació i en les quanties. Si l'entitat local ha seguit el criteri de caixa, és a dir, ha comptabilitzat els ingressos en el moment que es fan efectius, no caldrà realitzar cap ajust, doncs coincidim amb el criteri de l'Estat.

Pel que fa a les devolucions d'ingressos resultants de les liquidacions definitives de la Participació en els Tributs de l'Estat de 2008 i 2009, cal dir que el tractament comptable que reben aquestes liquidacions negatives es totalment contrari al SEC 95. Aquestes són considerades una devolució d'ingressos en el moment de la liquidació, i el seu aplaçament, simplement un endeutament.

Llavors per les devolucions d'ingressos del capítol IV generades pels retorns d'aquests préstecs, podem ajustar la liquidació de l'exercici 2015. El seu import suposarà sempre un augment de la capacitat de finançament (ajust positiu) ja que els ingressos del capítol IV disminueixen, mentre que segons els criteris del SEC 95 minvarien el capítol IX.

AJUST Devolució Participació en Tributs de l'Estat	
PTE 2008	3.315,71
PTE 2009	7.630,62
TOTAL	10.946,33

Un cop es determina la liquidació de la participació en tributs de l'Estat per a l'any 2013, per al saldo a tornar fraccionadament es registra un passiu (a curt i a llarg termini), mitjançant el següent assentament:

103.270,88 €	_____	x	_____	
	(750) Transferències corrents	a	(17905) Deutes a Llarg Termini	103.270,88 €
	_____	X	_____	

Ajust Acord devolució Liquidació negativa de la PIE 2011	
TOTAL	-103.270,88
TOTAL AJUST PIE	-92.324,55

C) Transferències corrents i de capital.- Els ingressos dels capítols 4 i 7 s'han de computar agafant el criteri del pagador, que implica que els imports a considerar seran els mateixos que l'en pagador registra com a Obligacions Reconegudes en la Seva comptabilitat. Per a l'Ajuntament, l'aplicació pràctica d'aquest ajust se concreta per a les diferents subvencions que rep per a despeses afectades. En el cas d'aquesta corporació no es realitza la comptabilització del Reconeixement del Dret per subvencions fins que no es rep la Resolució de concessió de la Subvenció la qual especifica l'import concedit i les anualitats en les quals s'ha concedit. Per la qual cosa la nostra comptabilització coincideix amb el criteri de l'en pagador evitant la realització d'aquest tipus d'ajust. NO PROCEDEIX AJUST.

2.- AJUSTOS en l'ESTAT DE DESPESES.- En l'estat de despeses es necessari realitzar els següents ajustos:

Despeses realitzades en l'exercici i pendents d'aplicar al Pressupost.- El reflexa pressupostari de les obligacions a càrrec de l'Ajuntament per despesa realitzades o béns i serveis rebuts ha de tenir lloc una cop realitzada la prestació a càrrec del creditor, però, per diverses circumstàncies, entre el reconeixement de l'obligació i la realització de la prestació pot transcórrer un temps, que genera a la data de tancament l'existència de despeses realitzades i pendents d'aplicar al Pressupost. Aquestes despeses tenen un reflexa en la **compte 413**, el saldo de la qual a data de tancament ens permetrà **ajustar les obligacions reconegudes** en el Pressupost amb les **despeses efectivament realitzades en aquest exercici**, ja que en termes de comptabilitat nacional lo que es persegueix per al registre de qualsevol flux econòmic i, en particular, per a les obligacions, és el **principio de la meritació ("devengo")**.

En el Manual l'aplicació pràctica d'aquest principi ve donada per la diferència entre el saldo inicial de la compta 413 i el saldo final, ajustant a l'alça quant el saldo final sigui superior o ajustant a la baixa quant el saldo final sigui inferior.

No procedeix ajust per aquest concepte ja que el saldo de la compta 413 és zero tant a 01/01/2015 com a 31/12/2015.

Aplicant els ajustos assenyalats anteriorment, resulta que la capacitat de finançament de l'Ajuntament calculada a través del Saldo no Financer ascendeix a **261.861,59 euros**, segons es desprèn del quadre següent:

CONCEPTES	IMPORTS
a) Previsió Drets Reconeguts capítols. I a VII pressupost corrent	5.171.218,64
b) Previsió Obligacions Reconegudes capítols I a VII pressupost corrent	4.958.035,90
c) TOTAL (a – b)	213.182,74
AJUSTES	
1) Ajustos recaptació capítol 1	-91.736,15
2) Ajustes recaptació capítol 2	-11.648,11
3) Ajustes recaptació capítol 3	-89.658,38
4) Ajust per devolució liquidació PIE-2008	3.315,71
5) Ajust per devolució liquidació PIE-2009	7.630,62
6) Ajust per liquidació negativa PIE 2013	-103.270,88
7) Ajust per meritació d'interessos	0,00
8) Ajust per arrendament financer	0,00
9) Ajust per despeses pendents d'aplicar a pressupost	0,00
10) Ajust per devolucions d'ingressos pendents d'imputar a pressupost	0,00
12) Ajust Despeses de pagament aplaçat	0,00
13) Ajust consolidació transferències amb altres Administracions Públiques	0,00
d) Total ajustos a liquidació 2015	-285.367,19
e) Ajust per operacions internes	
f) TOTAL CAPACIDAD/NECESIDAD DE FINANCIACIÓN(c - d)	-72.184,45
INCOMPLEIX L'OBJECTIU D'ESTABILITAT PRESSUPOSTÀRIA	

CONCLUSIONS REFERENTS ESTABILITAT PRESSUPOSTÀRIA:

Com es desprèn dels càlculs i els Ajusts realitzats, veiem que el saldo financer té signa positiu i el no financer tenen signa negatiu. Tot i això podem dir, que el no coincidir el seu signa, que per l'estudi del compliment de l'objectiu d'estabilitat pressupostària preval el saldo no financer, el qual ens dóna que no tenim capacitat de finançament i un dèficit no financer d'un 5'3%.

Dèficit no financer	-72.184,45
DRETS RECONEGUTS NETS SEC-95 (CAP. 1 a 7)	4.885.851,53
% de dèficit	-1,477%

Per tan ens dur a confirmar que **incompliment amb l'objectiu d'estabilitat pressupostària** en base als càlculs detallats en l'expedient, d'acord amb l'article 16.2 el Reial decret 1463/2007, de 2 de novembre, pel que s'aprova el reglament de desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat pressupostària en la seva aplicació a les Entitats Locals.

SISÈ.- COMPLIMENT DE LA REGLA DE LA DESPESA

a) Introducció

La LOEPSF ha establert també l'objectiu de Regla de Despesa, per la que la despesa de les Administracions Públiques no podrà augmentar per sobre de la taxa de creixement de referència del Producte Interior Brut de mig termini de la economia espanyola (TRCPIB), como ha establert l'article 12 de la LOEPSF, lo que constitueix un control a l'augment dels pressuposts locals per part de l'Estat.

Per part de la Intervenció General de la Administració de l'Estat (IGAE) se ha publicat una "Guía para la determinación de la Regla del Gasto del artículo 12 de la Ley 2/2012 Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera para Corporaciones

Locales", on se desenvolupa l'àmbit subjectiu d'aplicació, el sistema de càlcul dels usos no financers tant per a entitats sotmeses a pressupost limitat, amb els ajustos SEC d'aplicació, com a entitats que apliquen la comptabilitat privada, la consolidació de transferències entre entitats que formen el perímetre de consolidació i la determinació de la despesa computable.

Per a les Corporacions locals es compleix la Regla de la Despesa, si la variació, en termes SEC, del **despesa computable** de cada Corporació Local, entre dos exercicis econòmics, no supera la TRCPIB de mig termini de la economia espanyola, modificat, i si és el cas, en el import dels increments permanents i disminucions de recaptació derivats de canvis normatius.

En les Corporacions Locals s'entén per **despesa computable** els usos no financers definits en el SEC (això és, consolidats i ajustats a criteris de Comptabilitat Nacional), exclusió feta dels interessos del deute.

D'aquesta despesa s'exclouen també la part de la **despesa finançada amb fons finalistes** procedents de la Unió Europea o d'altres Administracions Públiques.

Una cop determinats els usos no financers se descomptaran aquelles **despeses considerades transferències** segons el SEC, on el seu destinatari sigui alguna de les unitats que integren la Corporació Local, de les classificades com Administració, per considerar-se transferències internes (se descompten en el ens pagador). També se descomptarà la part de la despesa finançada amb fons finalistes procedents de la Unió Europea o d'altres Administracions Públiques.

Sobre la magnitud així calculada, s'aplica la taxa de referència de creixement del Producte Interior Brut de mig termini de la economia espanyola.

Els **canvis normatius** (modificació d'ordenances fiscals, canvis legals...) per a incrementar de forma permanent la recaptació de los tributs i demás ingressos de dret públic, podran incrementar la despesa per encima de la regla de despesa en l'augment de la recaptació que es prevegi obtenir.

Pel contrari, si la entitat local adopta canvis normatius que donin lloc a una reducció de la recaptació, l'augment possible de la despesa per a l'exercici següent se reduirà per la reducció de la recaptació que se prevegi que se va a produït.

La despesa **computable** es calcularà computant els capítols de:

- + Capítol 1: Despeses de personal
- + Capítol 2: Compra de béns i serveis
- + Capítol 3: Despeses financeres
- Interessos de el deute computats en capítol 3 de despeses financeres.
- + Capítol 4: Transferències correntes
- + Capítol 6: Inversions
- + Capítol 7: Transferències de capital
- Despeses finançades amb fons finalistes
- Transferències vinculades als sistemes de finançament.

Havent de complir amb la següent equació:

TAXA DE REFERÈNCIA DEL CREIXEMENT DEL PIB X DESPESA COMPUTABLE ANY N-1 >= DESPESA COMPUTABLE ANY N

L'incompliment de la regla de despesa implica la formulació d'un Pla Econòmic-Financer, que permeti aconseguir el compliment en el termini d'un any, de conformitat amb el que disposen els articles 21 i 23 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

Por part de la Intervenció General de la Administració de l'Estat (IGAE) s'ha publicat una "Guía para la determinación de la Regla del Gasto del artículo 12 de la Ley 2/2012

Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera para Corporaciones Locales", on desenvolupa l'àmbit subjectiu d'aplicació, el sistema de càlcul dels usos no financers tant per a entitats sotmeses a pressupost limitat, com els ajustos SEC d'aplicació, com a entitats que apliquen la comptabilitat privada, la consolidació de transferències entre entitats que formen el perímetre de consolidació i la determinació de la despesa computable.

b) Verificació del compliment. Càlculs:

L'Objectiu de la regla de la despesa per a l'exercici 2015, es va establir en el 1,3%. Per a determinar el límit de la regla de la despesa s'han de considerar les dades de la liquidació de 2015.

Càlculs Objectiu Regla de Despesa.

Concepte	Liquidació 2014	Pressupost inicial 2015	Liquidació 2015
Suma dels capítols 1 a 7 de despeses excepte els interessos del deutes	4.554.484,61	4.469.117,22	4.933.501,46
AJUSTOS Càlcul empleos no financers segons SEC		-69.637,89	
(-) Alienació de terrenys i demés inversions reals			
(+/-) Inversions realitzades per compta de la CC.LL.			
(+/-) Execució d'avalis			
(+/-) Aportacions de capital			
(+/-) Assumpció i cancel·lació de deutes			
(+/-) Despeses realitzades pendent d'aplicar al Ppost			
(+/-) Pagaments a socis privats realitzats en el marc de les Associacions publico privades			
(+/-) Adquisició amb pagament aplaçat			
(+/-) Lloguer financer			
(+) Préstecs			
(-) Mecanisme extraordinari de pago a proveïdors 2012			
(-) Inversions realitzades per la Corporació Local per compte d'altra Administració Pública			
(+/-) Ajust per grau d'execució de la despesa		-69.637,89	
Empleos no financers termes SEC excepte interessos del deute	4.554.484,61	4.329.841,44	4.933.501,46

(-) Pagaments per transferència (i altres operacions) a altres entitats que integren la CC.LL.			
(-) Despesa finançada amb fons finalistes procedents de:	-389.578,86	-547.637,06	-513.045,64
Unió Europea	-15.043,95	-32.592,95	-20.108,25
Estat	-10.726,55	0,00	-7.951,26
Comunitat Autònoma	-235.616,67	-164.432,70	-201.094,83
Diputacions	-128.191,69	-350.611,41	-283.891,30
Altres Administracions Públiques			
(-) Transferències per fons dels sistemes de finançament			
(-) Despeses inversions financerament sostenibles (4)	-125.778,62		-175.632,37
TOTAL DE LA DESPESA COMPUTABLE DE L'EXERCICI	4.039.127,13	3.782.204,38	4.244.823,45

(+/-) Incrementos / disminucions de recaptació per canvis normatius

29.000,00

26.970,41

Breu descripció del canvi normatiu	Import Incr(+)/dismin(-) en Pressupost inicial 2015	Import Incr(+)/dismin(-) en Liquidació 2015	Normes que canvien	Aplicació econòmica
Modificació Ordenança de Preus Públics Instal·lacions Esportives	29.000,00	26.970,41	Ordenança Reguladora Preu Públic	343

Aplicació del superàvit a Inversions Financerament Sostenibles

La disposició Addicional sisena de la Llei Orgànica 2/2012, estableix la possibilitat de que les Entitats Locals destinin el superàvit o el romanent de tresoreria per a despeses generals (la menor de les dues quanties) a finançar inversions financerament sostenibles.

“Disposició Adicional 6ª. Reglas especiales para el destino del superávit presupuestario.

NOTA: En relación con el destino del superávit presupuestario de las entidades locales correspondiente al año 2014 se prorroga para 2015 la aplicación de las reglas contenidas en la disposición adicional sexta de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, para lo que se deberá tener en cuenta la disposición adicional decimosexta del texto refundido de la Ley reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo.)

1. Será de aplicación lo dispuesto en los apartados siguientes de esta disposición adicional a las Corporaciones Locales en las que concurren estas dos circunstancias:

- a) Cumplan o no superen los límites que fije la legislación reguladora de las Haciendas Locales en materia de autorización de operaciones de endeudamiento.
- b) Que presenten en el ejercicio anterior simultáneamente superávit en términos de contabilidad nacional y remanente de tesorería positivo para gastos generales, una vez descontado el efecto de las medidas especiales de financiación que se instrumenten en el marco de la disposición adicional primera de esta Ley.

2. En el año 2014, a los efectos de la aplicación del artículo 32, relativo al destino del superávit presupuestario, se tendrá en cuenta lo siguiente:

- a) Las Corporaciones Locales deberán destinar, en primer lugar, el superávit en contabilidad nacional o, si fuera menor, el remanente de tesorería para gastos generales a atender las obligaciones pendientes de aplicar a presupuesto contabilizadas a 31 de diciembre del ejercicio anterior en la cuenta de Acreedores por operaciones pendientes de aplicar a presupuesto, o equivalentes en los términos establecidos en la normativa contable y presupuestaria que resulta de aplicación, y a cancelar, con posterioridad, el resto de obligaciones pendientes de pago con proveedores, contabilizadas y aplicadas a cierre del ejercicio anterior.
- b) En el caso de que, atendidas las obligaciones citadas en la letra a) anterior, el importe señalado en la letra a) anterior se mantuviese con signo positivo y la Corporación Local optase a la aplicación de lo dispuesto en la letra c) siguiente, se deberá destinar, como mínimo, el porcentaje de este saldo para amortizar operaciones de endeudamiento que estén vigentes que sea necesario para que la Corporación Local no incurra en déficit en términos de contabilidad nacional en dicho ejercicio 2014.

c) Si cumplido lo previsto en las letras a) y b) anteriores la Corporación Local tuviera un saldo positivo del importe señalado en la letra a), éste se podrá destinar a financiar inversiones siempre que a lo largo de la vida útil de la inversión ésta sea financieramente sostenible. A estos efectos la ley determinará tanto los requisitos formales como los parámetros que permitan calificar una inversión como financieramente sostenible, para lo que se valorará especialmente su contribución al crecimiento económico a largo plazo.

Para aplicar lo previsto en el párrafo anterior, además será necesario que el período medio de pago a los proveedores de la Corporación Local, de acuerdo con los datos publicados, no supere el plazo máximo de pago previsto en la normativa sobre morosidad.

3. Excepcionalmente, las Corporaciones Locales que en el ejercicio 2013 cumplan con lo previsto en el apartado 1 respecto de la liquidación de su presupuesto del ejercicio 2012, y que además en el ejercicio 2014 cumplan con lo previsto en el apartado 1, podrán aplicar en el año 2014 el superávit en contabilidad nacional o, si fuera menor, el remanente de tesorería para gastos generales resultante de la liquidación de 2012, conforme a las reglas contenidas en el apartado 2 anterior, si así lo deciden por acuerdo de su órgano de gobierno.

4. El importe del gasto realizado de acuerdo con lo previsto en los apartados dos y tres de esta disposición no se considerará como gasto computable a efectos de la aplicación de la regla de gasto definida en el artículo 12.”

En quan a les Despeses que es poden considerar com a una Inversió Financerament Sostenible s’especifica en la Disposició Addicional 16ª del TRLRHL, que a continuació es transcriu:

“Disposición Adicional 16ª. Inversión financieramente sostenible.

A los efectos de lo dispuesto en la disposición adicional sexta de la [Ley Orgánica 2/2012, de 27 de abril](#), de Estabilidad Presupuestaria y Sostenibilidad Financiera, se entenderá por inversión financieramente sostenible la que cumpla todos los requisitos siguientes:

1. Que la inversión se realice, en todo caso, por entidades locales que se encuentren al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social. Además, deberá tener reflejo presupuestario en los siguientes grupos de programas recogidos en el anexo I de la [Orden EHA/3565/2008](#), de 3 de diciembre, por la que se aprueba la estructura de los presupuestos de la Entidades Locales:

161. Saneamiento, abastecimiento y distribución de aguas.

162. Recogida, eliminación y tratamiento de residuos.

165. Alumbrado público.

172. Protección y mejora del medio ambiente.

412. Mejora de las estructuras agropecuarias y de los sistemas productivos.

422. Industria.

425. Energía.

431. Comercio.

432. Ordenación y promoción turística.

441. Promoción, mantenimiento y desarrollo del transporte.

442. Infraestructuras del transporte.

452. Recursos hidráulicos.

463. Investigación científica, técnica y aplicada.

491. Sociedad de la información.

492. Gestión del conocimiento.

La inversión podrá tener reflejo presupuestario en alguno de los grupos de programas siguientes:

133. Ordenación del tráfico y del estacionamiento.

155. Vías públicas.

171. Parques y jardines.

336. Protección del Patrimonio Histórico-Artístico.

453. Carreteras.

454. Caminos vecinales.

933. Gestión del patrimonio: aplicadas a la rehabilitación y reparación de infraestructuras e inmuebles propiedad de la entidad local afectos al servicio público.

Cuando el gasto de inversión en estos grupos de programas, considerados en conjunto, sea superior a 10 millones de euros y suponga incremento de los capítulos 1 o 2 del estado de gastos vinculado a los proyectos de inversión requerirá autorización previa de la Secretaría General de Coordinación Autonómica y Local, del Ministerio de Hacienda y Administraciones Públicas.

2. Quedan excluidas tanto las inversiones que tengan una vida útil inferior a cinco años como las que se refieran a la adquisición de mobiliario, enseres y vehículos, salvo que se destinen a la prestación del servicio público de transporte.

3. El gasto que se realice deberá ser imputable al capítulo 6 del estado de gastos del presupuesto general de la Corporación Local.

De forma excepcional podrán incluirse también indemnizaciones o compensaciones por rescisión de relaciones contractuales, imputables en otros capítulos del presupuesto de la Corporación Local, siempre que las mismas tengan carácter complementario y se deriven directamente de actuaciones de reorganización de medios o procesos asociados a la inversión acometida.

En el caso de las Diputaciones Provinciales, Consejos y Cabildos insulares podrán incluir gasto imputable también en el capítulo 6 y 7 del estado de gastos de sus presupuestos generales destinadas a financiar inversiones que cumplan lo previsto en esta disposición. y se asignen a municipios que:

a) Cumplan con lo previsto en la disposición adicional sexta de la [Ley Orgánica 2/2012, de 27 de abril](#),

b) o bien, no cumpliendo lo previsto en la disposición adicional sexta de la [Ley Orgánica 2/2012, de 27 de abril](#), la inversión no conlleve gastos de mantenimiento y así quede acreditado en su Plan económico-financiero convenientemente aprobado.

4. Que la inversión permita durante su ejecución, mantenimiento y liquidación, dar cumplimiento a los objetivos de estabilidad presupuestaria, y deuda pública por parte de la Corporación Local. A tal fin se valorará, el gasto de mantenimiento, los posibles ingresos o la reducción de gastos que genere la inversión durante su vida útil.

5. La iniciación del correspondiente expediente de gasto y el reconocimiento de la totalidad de las obligaciones económicas derivadas de la inversión ejecutada se deberá realizar por parte de la Corporación Local antes de la finalización del ejercicio de aplicación de la disposición adicional sexta de la Ley Orgánica 2/2012, de 27 de abril.

No obstante, en el supuesto de que un proyecto de inversión no pueda ejecutarse íntegramente en 2014, la parte restante del gasto comprometido en 2014 se podrá reconocer en el ejercicio 2015 financiándose con cargo al remanente de tesorería de 2014 que quedará afectado a ese fin por ese importe restante y la entidad local no podrá incurrir en déficit al final del ejercicio 2015.

6. El expediente de gasto que se tramite incorporará una memoria económica específica, suscrita por el presidente de la Corporación Local, o la persona de la Corporación Local en quien delegue, en la que se contendrá la proyección de los efectos presupuestarios y económicos que podrían derivarse de la inversión en el horizonte de su vida útil. El órgano interventor de la Corporación Local informará acerca de la consistencia y soporte de las proyecciones presupuestarias que contenga la memoria económica de la inversión en relación con los criterios establecidos en los apartados anteriores.

Anualment, juntament amb la liquidació del pressupost, se darà compte al ple de la Corporació Local del grau de compliment dels criteris previstos en els apartats anteriors i se farà públic en el seu portal web.

7. Sense perjudici dels efectes que puguin derivar-se de l'aplicació de la normativa de estabilitat pressupostària i sostenibilitat financera, si el informe del interventor de la Corporació Local al que se refereix l'apartat anterior fos desfavorable, el interventor ho remetrà al òrgan competent de l'Administració pública que tinga atribuïda la tutela financera de la Corporació Local.

8. El interventor de la Corporació Local informarà al Ministeri de Hacienda y Administraciones públiques de les inversions executades en aplicació de lo previst en esta disposició."

Durant l'exercici 2014 es va aprovar per acord de Ple de data 24/11/2014 l'expedient de MC 8/2014 en la Modalitat de crèdit extraordinari i suplement de crèdit finançats amb Romanent Líquid de Tresoreria, on part de les despeses de l'expedient eren per dur a terme Inversions Financerament Sostenibles definides així conforme a la previsió de la Disposició Addicional 16 del TRLRHL, les marcades en negreta i cursiva de les despeses detallades en el quadre següent:

Exp. MC 08/2014: Crèdit Extraordinari i Suplement de Crèdit finançat amb RLT

ALTES EN APLICACIONS DE DESPESA			
Aplicació Pressupostària		CONCEPTE	TOTAL
CRÈDITS EXTRAORDINARIS			112.140,75
155	61918	Obra acera C/ Estació	27.000,00
155	61919	Millora aceres Avinguda del Cocó	7.000,00
155	61920	Inversió de reposició C/ Joan Serra	30.000,00
920	64100	Despeses en Aplicacions informàtiques	3.513,69
933	63302	Inversió de reposició: equip tractament Aire a la Piscina Coberta	41.257,06
241	48900	Beques assistents Taller Hort Ecològic	3.370,00
SUPLEMENTS DE CRÈDIT			70.919,65
155	61917	Honoraris Projecte Ordenació-Obres-instal·lacions C/ Nou	2.349,82
155	21002	Manteniment Vies Públiques	14.569,83
162	22707	Recollida de residus del Punt Verd	10.000,00
171	21000	Manteniment parcs i jardins	5.000,00
171	22713	Treballs realitzats per empreses de jardineria	9.000,00
454	61900	Inversió de Reposició en Camins Veïnals	30.000,00
TOTAL ALTES			183.060,40

Sobre aquestes aplicacions pressupostàries dins l'exercici 2014, com es desprèn de la liquidació, no es van reconèixer obligacions pel total del crèdit disponible, sinó només per una part com s'especifica a continuació:

Aplicació Pressupostària		CONCEPTE	TOTAL MC	ORN IFS D.A 6ª LO 2/2012
155	61918	Obra acera C/ Estació	27.000,00	24.477,55
155	61919	Millora aceres Avinguda del Cocó	7.000,00	9.542,96
155	61920	Inversió de reposició C/ Joan Serra	30.000,00	18.151,23
933	63302	Inversió de reposició: equip tractament Aire a la Piscina Coberta	41.257,06	41.257,06
155	61917	Honoraris Projecte Ordenació-Obres-instal·lacions C/ Nou	2.349,82	2.349,82
454	61900	Inversió de Reposició en Camins Veïnals	30.000,00	30.000,00
TOTAL ALTES			137.606,88	125.778,62

Durant l'exercici 2015 es va aprovar varis expedients de modificació de crèdits en la Modalitat de crèdit extraordinari i suplement de crèdit finançats amb Romanent Líquid de Tresoreria, on part de les despeses de l'expedient eren per dur a terme Inversions Financerament Sostenibles definides així conforme a la previsió de la Disposició Addicional 16 del TRLRHL, de les despeses detallades en el quadre següent:

Descripció inversió financerament sostenible	Aplicació econòmica	Grup de Programa de despesa	Obligacions Reconeegudes Netes en l'exercici 2015	Observacions
Inversió de reposició C/ Joan Serra	61920	153	11.357,00	Exp MC 01/2015
Rehabilitació Coberta Pavelló Esportiu Municipal	63208	933	12.705,00	Exp MC 02/2015
Carrer Accés al Pavelló Esportiu Municipal	61923	153	14.196,62	Exp MC 02/2015
REHABILITACIÓ DEL MOLÍ DE CAN SEDA	61900	336	15.146,74	Exp MC 02/2015
Asfaltatge C/ Sor Miquela Ripoll	61913	153	20.920,15	Exp MC 02/2015
Carrer Entorn Zona Esportiva i Escolar des Puig	61922	153	59.885,32	Exp MC 02/2015
Inversions de reposició en vies públiques	61913	153	16.191,30	Exp MC 04/2015
Inversió de reposició en el C/ Nou	61917	153	7.519,34	Exp MC 04/2015
Millora Aceres Avinguda del Cocó	61919	153	17.710,90	Exp MC 04/2015

175.632,37

Despesa màxima admissible Regla de la Despesa					Despesa computable Liquidació 2015 (5)
Despesa computable Liq. 2014 (1)	Taxa de referència (2) = (1)*(1+TRCPIB) per 2015 1,3%	Augments / Disminucions (Art. 12,4) Liquidació 2015 (3)	Despeses inversions financerament sostenibles (4)	Límit de la Regla de la Despesa (5)=(2)+(3)	
4.039.127,13	4.091.635,78	26.970,41	175.632,37	4.118.606,19	4.244.823,45

(-) Despeses inversions financerament sostenibles (4) -175.632,37

Diferència entre el "Límit de la Regla de la despesa" i "Despesa Computable Liq. Ppost 2015 (5)-(4)	-126.217,26
% increment despesa computable 2015 s/2014 = [(5)-(1)-(3)]/(1)	4,42%

INCOMPLEIX LA REGLA DE LA DESPESA

c) Repercussió del Límit de Regla de Despesa en base a Liquidació 2015 en les dades del Pressupost de 2016.

Hem de tenir clar quin és l'any base o de referència per a determinar la despesa computable que ens marcarà el límit sobre el que s'aplicarà la taxa de referència. Respecta de la liquidació de 2016 no hi ha dubtes, el límit de despesa computable que ens marca la liquidació de 2015. Però, ¿encara que s'hagi superat el límit que marcà la liquidació de 2014, incomplint la Regla de despesa en la liquidació? De la redacció literal de la Guia de la IGAE pareix que es dedueix aquesta interpretació, però, no és aquesta la que se manté, ni per part de les Subdireccions generals ni per part de la IGAE, que reconduïxen la qüestió.

Així doncs, els empleos no financers que constitueixen la base per al càlcul de la Regla de Despesa en liquidació de l'exercici 2016 seran els corresponents a l'últim exercici complidor actualitzats per la taxa de variació de despesa autoritzada per Consell de Ministres fins l'exercici 2016 (+/-) modificacions normatives.

L'escenari teòric seria: aprovada la liquidació 2015 amb incompliment, s'haurà hagut d'aprovar un Pla Econòmic Financer. El nivell de despesa computable a aconseguir haurà prendre com referència el de Base 2014, incrementat amb els percentatges de la Taxa de Referència del PIB de los anys 2015 i 2016.

En sentit contrari té un efecte pervers. Si en la liquidació de 2016 se compleix la Regla de Despesa, però s'ha generat un menor despesa computable del que permetria el límit de Regla de despesa aplicable, s'haurà considerar la dada de la liquidació de 2015 per a la verificació del compliment de la Regla de despesa en 2016, lo que clarament perjudica a les entitats que han adoptat mesures d'estalvi en 2015, que hauran adoptar en 2016 mesures de restricció de les despeses (no disponibilitat de crèdits del pressupost aprovat amb un marge de despesa possible major) i inclòs aprovar un PEF si en la liquidació superen el límit de Regla de Despesa, per poder arribar en la liquidació de 2016 el límit que resulti d'aplicació agafant com a base la liquidació de 2014, sobre la que s'aplicarà les taxes de referència de 2015 i 2016.

Les dades de liquidació de 2015 determinen una despesa computable per a determinar el Límit de Regla de Despesa a utilitzar en 2016 major al previst, d'acord amb les dades d'estimació de execució que es consideraren en l'elaboració i aprovació del pressupost, que era de 4.283.439,10 euros, i el Límit real derivat de la liquidació definitiva és de 4.292.007,24 ja que la diferència real entre el límit de la regla de Despesa i la despesa computable del Pressupost de 2015 és de **131.556,86 euros**, envers de la **diferència de 140.124,99 resultant del càlcul realitzat amb l'avanç de liquidació.**

Límit de la Regla de Despesa liquidació 2015	IMPORTS
1. Suma capítols 1 a 7, deduïdes Despeses financeres	
2. Ajustos SEC (2015) de les despeses	
3. Total usos no financers termes SEC excepte interessos del deute (1 +/- 2)	
4. Transferències entre unitats que integren la Corporació local (-)	
5. Aplicació superàvit a Inversions Financerament Sostenibles D.A. 6ª 4 LO 2/2012	
6. Despesa finançada amb fons finalistes (-)	
7. Total Despesa computable de l'exercici	4.118.606,19
8. Taxa de variació de la Despesa computable (7 x1,8%)	74.134,91,42
9. Incrementos de recaptació (2016) (+)	169.522,47
10. Disminucions de recaptació (2016) (-)	-70.256,33
10. Límit de la Regla de Despesa 2016 = 7+8+9-10	4.292.007,24

Despesa computable Pressupost 2016	IMPORTS
---	----------------

1. Suma capítols 1 a 7, deduïdes Despeses financeres	4.476.560,40
2. Ajustes SEC (2016)	-88.612,94
3. Total usos no financeres termes SEC excepte interessos del deute (1 +/- 2)	4.657.947,46
4. Transferències entre unitats que integren la Corporació local (-)	0,00
5. Despesa finançat amb fons finalistes (-)	-234.383,36
6. Total Despesa computable Pressupost 2016	4.423.564,10

Diferencia entre el límit de la Regla de Despesa i el Despesa computable Pt. 2016	-131.556,86
% Incremento Despesa computable 2016/2015	3,07%
NO ES COMPLEIX L'OBJECTIU DE LA REGLA DE LA DESPESA	

SETÈ.- SOSTENIBILITAT FINANCERA:

A) Compliment del límit de Deute:

En relació al Deute Públic, cal esmentar l'estalvi Net i el rati legal de deute viu:

El concepte d'Estalvi net, es reglamenta bàsicament en el vigent article 53.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, que és del següent tenor literal:

“Artículo 53. Operaciones de crédito a largo plazo: régimen de autorización.

1. No se podrán concertar nuevas operaciones de crédito a largo plazo, incluyendo las operaciones que modifiquen las condiciones contractuales o añadan garantías adicionales con o sin intermediación de terceros, ni conceder avales, ni sustituir operaciones de crédito concertadas con anterioridad por parte de las entidades locales, sus organismos autónomos y los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que no se financien mayoritariamente con ingresos de mercado sin previa autorización de los órganos competentes del Ministerio de Hacienda o, en el caso de operaciones denominadas en euros que se realicen dentro del espacio territorial de los países pertenecientes a la Unión Europea y con entidades financieras residentes en alguno de dichos países, de la comunidad autónoma a que la entidad local pertenezca que tenga atribuida en su Estatuto competencia en la materia, cuando de los estados financieros que reflejen la liquidación de los presupuestos, los resultados corrientes y los resultados de la actividad ordinaria del último ejercicio, se deduzca un ahorro neto negativo.

*A estos efectos se entenderá por **ahorro neto** de las entidades locales y sus organismos autónomos de carácter administrativo la diferencia entre los derechos liquidados por los capítulos uno a cinco, ambos inclusive, del estado de ingresos, y de las obligaciones reconocidas por los capítulos uno, dos y cuatro del estado de gastos, minorada en el importe de una anualidad teórica de amortización de la operación proyectada y de cada uno de los préstamos y empréstitos propios y avalados a terceros pendientes de reembolso.*

El importe de la anualidad teórica de amortización, de cada uno de los préstamos a largo plazo concertados y de los avalados por la corporación pendientes de reembolso, así como la de la operación proyectada, se determinará en todo caso, en términos constantes, incluyendo los intereses y la cuota anual de amortización, cualquiera que sea la modalidad y condiciones de cada operación.

Se considera ahorro neto en los organismos autónomos de carácter comercial, industrial, financiero o análogo los resultados corrientes del ejercicio y, en las sociedades mercantiles locales, los resultados de la actividad ordinaria, excluidos los intereses de préstamos o

empréstitos, en ambos casos, y minorados en una anualidad teórica de amortización, tal y como se define en el párrafo anterior, igualmente en ambos casos.

En el ahorro neto no se incluirán las obligaciones reconocidas, derivadas de modificaciones de créditos, que hayan sido financiadas con remanente líquido de tesorería.

No se incluirán en el cálculo de las anualidades teóricas, las operaciones de crédito garantizadas con hipotecas sobre bienes inmuebles, en proporción a la parte del préstamo afectado por dicha garantía.

Si el objeto de la actividad del organismo autónomo o sociedad mercantil local, es la construcción de viviendas, el cálculo del ahorro neto se obtendrá tomando la media de los dos últimos ejercicios.

Cuando el ahorro neto sea de signo negativo, el Pleno de la respectiva corporación deberá aprobar un plan de saneamiento financiero a realizar en un plazo no superior a tres años, en el que se adopten medidas de gestión, tributarias, financieras y presupuestarias que permitan como mínimo ajustar a cero el ahorro neto negativo de la entidad, organismo autónomo o sociedad mercantil.

Dicho plan deberá ser presentado conjuntamente con la solicitud de la autorización correspondiente.”

	EXERCICI 2015
Σ Capítols I a V de l'Estat de Ingressos (Ingressos Corrents)	4.885.483,12
Dedució de Ingressos No Recurrents	0,00
Σ Sumatori dels Capítols I, II i IV de l'Estat de Despeses (Despeses Corrents- Despeses Financeres)	4.188.105,21
Obligacions Finançades amb Romanent Líquid de Tresoreria	272.528,49
ESTALVI BRUT	969.906,40
Anualitat Teòrica d'Amortització	186.789,16
ESTALVI NET	783.117,24

La LOEPSF (art. 13) estableix l'obligació de no superar el límit de deute públic que ha estat fixat en el 3,4% del PIB per a l'exercici 2015.

Donat que per a l'Administració Local no se ha establert en termes d'ingressos no financers l'objectiu, resulta d'aplicació el límit que estableix el Text Refós de la Llei Reguladora de les Hisendes Locals en el seu article 53, que el fixa en el 110% dels ingressos corrents liquidats, considerant lo dispost en la Disposició Final Trigèsima primera de la LPGE para 2013:

“Para la determinación de los ingresos corrientes a computar en el cálculo del ahorro neto y del nivel de endeudamiento, se deducirá el importe de los ingresos afectados a operaciones de capital y cualesquiera otros ingresos extraordinarios aplicados a los capítulos 1 a 5 que, por su afectación legal y/o carácter no recurrente, no tienen la consideración de ingresos ordinarios.

A efectos del cálculo del capital vivo, se considerarán todas las operaciones vigentes a 31 de diciembre del año anterior, incluido el riesgo deducido de avales, incrementado, en su caso, en los saldos de operaciones formalizadas no dispuestos y en el importe de la operación

proyectada. En ese importe no se incluirán los saldos que deban reintegrar las Entidades Locales derivados de las liquidaciones definitivas de la participación en tributos del Estado.”

No obstant el límit de deute s’ha de determinar en els termes del Protocol de Dèficit Excessiu del estat espanyol, i en aquest se computarien només els avals executats.

El volum de deute viva a 31/12/2015, considerant que està totalment disposat l’import formalitzat dels préstecs, en termes de percentatge sobre els ingressos corrents, deduïts els ingressos afectats, i els que tinguin caràcter extraordinari, extreu la següent dada:

Volum de Deute Viu a 31/12/2015 amb Entitats Financeres	884.397,6 7
Ràtio d'Endeutament	18,10%
Ràtio legal màxim art. 53 TRLRHL	110%
Màxim Deute Viu	5.374.031, 43
Límit nou endeutament 2016	4.489.633, 76

Per lo que s’informa que **el nivell de deute així calculat estaria per sota del 110% dels ingressos corrents**, límit previst segons l’article 53 del Text Refós de la Llei Reguladora de les Hisendes Locals, i por davall del 75 % límit que estableix la Disposició Addicional 74ª de la LPGE para 2014, por lo que no resultaria preceptiva la autorització de l’òrgan de tutela financera per a concertar noves operacions de préstec durant 2016.

B) Deute Comercial: PERÍODE MIG DE PAGAMENT

La Modificació de la LOEPSF per la Llei Orgànica 9/2013 suposa la introducció d’una nova Regla fiscal d’obligat compliment per a les Administracions Públiques per aplicació del principi de Sostenibilitat financera que es reformula incloent en el mateix, a més del deute financer, el deute comercial on el seu pagament s’ha de verificar mitjançant un indicador: Període Mig de Pagament.

Aquest nou paràmetre constitueix un indicador econòmic , i el seu càlcul ha estat desenvolupat pel Reial Decret 635/2014, de 25 de juliol. Es considera que s’incompleix quan el període mig de pagament sigui superior en més de 30 dies al termini màxim de pagament previst en la normativa de morositat (60 dies) durant dos mesos consecutius.

	2015			
	1r Trimestre	2n Trimestre	3r Trimestre	4rt Trimestre
Període Mig de Pagament	-9,73878532	-12,7122325	-9,3135975	-17,6787773

Ràtio Op. Pagades	-11,3163195	-13,3372199	-10,9500122	-19,5491683
import total de pagaments	622.886,57	778.252,62	387.366,30	483.493,96

Ràtio op. Pendants	5,03146016	-2,83189444	-0,17395574	-12,5738673
--------------------	------------	-------------	-------------	-------------

Import total pagaments pdts.	66.527,32	49.228,89	69.356,32	177.147,64
------------------------------	-----------	-----------	-----------	------------

SEGUIMENT DEL COMPLIMENT DEL DESTÍ DEL SUPERÀVIT DE LA LIQUIDACIÓ DE 2015

L'Article 32 de la Llei Orgànica de Estabilitat Pressupostària i Sostenibilitat Financera estableix la obligatorietat de destinar el superàvit de la liquidació a reduir endeutament o, alternativament, als destins previstos en la Disposició Addicional Sexta de la mateixa.

El superàvit de 2014 fou de: 261.861,59 €

El destino donat durant 2015 ha estat:

Destino	Import
a) Aplicar despesa de la compte 413	0,00
b) Despesa en Inversions Financierament sostenibles	
- Obligacions reconegudes	164.275,37
- Despesa compromesa	0,00
c) Reduir endeutament net	0,00
Total superàvit utilitzat	164.275,37

L'article 28.f) de la Llei 19/2013, de 9 de desembre de Transparència, accés a la informació i Bon Govern estableix que constitueix infracció molt greu no destinar el superàvit de la liquidació en els termes que estableix l'article 32 i la Disposició Addicional Sexta de la LOEPSF.

CONCLUSIONS SOBRE EL COMPLIMENT DE L'OBJECTIU D'ESTABILITAT PRESSUPOSTÀRIA, REGLA DE DESPESA I NIVELL DE DEUTE.

La liquidació del Pressupost General de l'exercici 2014 de l'Ajuntament de Lloseta :

- **Incomplex amb l'objectiu de estabilitat pressupostària, derivant una necessitat de finançament al tancament de l'exercici de 72.184,37 €.**
- **Incomplex amb l'objectiu de regla de despesa, on la diferència entre el límit de la regla de despesa i la despesa computable al tancament de l'exercici és de -126.217,26 €, amb una variació de despesa computable de: 4,42%**
- **Complex amb el límit de deute, donat que el volum de deute viu que ascendeix a 884.397,67€, suposa el 18,10 % dels ingressos corrents de caràcter ordinari.**
- **El seu Període Mig de Pagament està dintre de lo establert, al ser inferior a 30.**

En virtut del que estableix l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desenvolupament de la Llei general d'estabilitat pressupostària, l'entitat local ha de remetre l'informe a la Direcció General de coordinació financera amb Entitats Locals o a l'òrgan competent de la comunitat autònoma que exerceixi la tutela financera en el termini de 15 dies, comptats des del coneixement d'aquest informe pel Ple.

En cas de apropar-se la liquidació del pressupost de l'entitat amb l'incompliment de l'objectiu d'estabilitat pressupostària o de Regla de Despesa haurà d'aprovar pel Ple un Pla Econòmic-Financer de reequilibri a un termini màxim d'un any (art. 21 LOEPSF) amb el contingut i en la forma que estableixen els articles 19 a 21 del citat reglament, en el termini màxim de tres mesos. Aquest pla s'obtindrà com a consolidació dels plans individuals de les entitats que s'inclouen en l'anàlisi.

Aprovació i publicació (article 23.4 de la LOEP) (articles 21, 22, 24 i 26 del REGLAMENT): *El pla econòmic-financer, si escau, ha de ser elevat al Ple en el termini màxim d'un mes des que es posi de manifest el desequilibri, i en el cas de les entitats locals no incloses en l'àmbit subjectiu dels articles 111 i 135 TRLRHL, el pla no requerirà cap aprovació addicional, havent de ser comunicat a l'òrgan competent de la tutela de la Comunitat Autònoma.*

El Ple disposa de dos mesos des de la presentació del pla per a la seva aprovació.

Respecte al seu contingut, addicionalment al que preveu l'article 21 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, si l'entitat està sotmesa a un procés de redimensionament del sector públic, l'esmentat pla incloure almenys alguna de les mesures que preveu l'article 116 bis, segons redacció donada per la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local.

D'altra banda, s'ha previst la intervenció de la Diputació provincial o entitat equivalent, que haurà d'assistir a les corporacions locals i col·laborar amb l'Administració que exerceixi la tutela financera, segons correspongui, en l'elaboració i el seguiment de l'aplicació de les mesures contingudes en els plans econòmics-financer. La Diputació o entitat equivalent proposarà i coordinarà les mesures recollides en l'apartat anterior quan tinguin caràcter supramunicipal, que seran valorades abans de aprovar-se el pla econòmic-financer, així com

altres mesures supramunicipals diferents que s'haguessin previst, inclòs el seguiment de la fusió de Entitats Locals que s'hagués acordat.

Efectes per a l'entitat per incompliment de l'obligació d'aprovar el PEF (Art. 25 LOEPSF):

Quan s'incompleixi l'estabilitat pressupostària, la manca de presentació del pla al ple, la manca d'aprovació del pla, o l'incompliment del mateix, l'ajuntament responsable ha de:

- a. *Aprovar en el termini de 15 dies des que es produeixi l'incompliment la no disponibilitat de crèdits que garanteixi el compliment de l'objectiu establert.*
- b. *Constituir un dipòsit amb interessos al Banc d'Espanya equivalent al 0,2% del seu Producte Interior Brut nominal (equivalent a un 2,8% dels ingressos no financers de l'entitat local). El dipòsit serà cancel·lat en el moment en què s'apliquin les mesures que garanteixin el compliment dels objectius.*

Si en el termini de 3 mesos des de la constitució del dipòsit no s'hagués presentat o aprovat el pla, o no s'haguessin aplicat les mesures, el dipòsit no reportarà interessos. Si transcorregut un nou termini de 3 mesos persisteix l'incompliment podrà acordar que el dipòsit es convertirà en multa coercitiva.

Si no adaptar les mesures esmentades o en cas de resultar aquestes insuficients el Govern pot acordar l'enviament, sota la direcció del Ministeri d'Hisenda i Administracions Públiques, d'una comissió d'experts per valorar la situació econòmica i pressupostària de l'ajuntament afectat. Aquesta comissió podrà sol·licitar, i l'administració corresponent estarà obligada a facilitar, qualsevol dada, informació o antecedent que fa a les partides d'ingressos o despeses. La comissió haurà de presentar una proposta de mesures i les seves conclusions es faran públiques en una setmana. Les mesures proposades seran de compliment obligat per a l'administració incomplidora.

En el cas que una corporació local no adoptés l'acord de no disponibilitat de crèdits, no constituís el dipòsit al Banc d'Espanya, o no adoptés les mesures proposades per la comissió d'experts que, si s'escau s'hagués enviat, el Govern, o, si s'escau, la comunitat autònoma que tingui atribuïda la tutela financera, requerirà al president de l'entitat local perquè adopti les mesures exigides, adoptant les accions que siguin necessàries per obligar al compliment forçós de les mateixes.

La persistència en els incompliments per part d'alguna entitat local, podrà comportar, com ja s'ha assenyalat, la dissolució dels òrgans de la Corporació.

(Alternatiu: Per al supòsit en què l'Ajuntament ja tingués aprovat un Pla Econòmic-Financer a les comprovacions que es recullen en aquest informe hauran d'afegir les comprovacions de compliment del Pla en vigor en virtut del que disposa l'article 22.2 del Reglament i remetre a l'òrgan de tutela encara que no es derivi incompliment, amb caràcter semestral per a les entitats dels articles 111 i 135, com estableix l'article 24.4 LOEPSF)

Responsabilitats per la no presentació del PEF

Constitueix infracció molt greu la no presentació o la manca de posada en marxa en termini del pla econòmic-financer o les mesures del mateix, com ha recollit l'article 28.h) de la Llei 19/2013, de 9 de desembre de Transparència, accés a la informació i bon govern, que haurà de sancionar segons el que preveu el seu article 30.

Lloseta, a 29 d'abril de 2015. La Interventora Accidental, Sgt.: Margalida Jaume Boyeras.-

2.2.4.- Informe sobre verificació del compliment dels objectius d'estabilitat pressupostària referent a l'expedient de modificació de crèdit núm. 2/2016.-

INFORME D'INTERVENCIÓ D'AVALUACIÓ DEL COMPLIMENT DE L'OBJECTIU D'ESTABILITAT PRESSUPOSTÀRIA EN L'EXPEDIENT DE MODIFICACIÓ DE CRÈDIT 2/2016⁴

Amb motiu de l'aprovació de l'expedient de modificació de crèdits núm. 2/2016 del Pressupost vigent, que adopta la modalitat de crèdit extraordinari i suplementos de crèdits, finançat amb baixes d'altres aplicacions, atesa la Memòria de Batllia de data 16/05/2016 i de conformitat amb l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desplegament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals, emeto el següent

INFORME

PRIMER. L'elaboració, aprovació i execució dels Pressupostos i altres actuacions que afectin a les despeses o ingressos de les Entitats Locals se sotmetrà als principis d'estabilitat pressupostària i Sostenibilitat financera, coherent amb la normativa europea, i de conformitat amb allò que preveuen els articles 3, 4, 11, 12 i 13 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

S'entén per estabilitat pressupostària de les Administracions Públiques la situació d'equilibri o superàvit estructural. De conformitat amb allò que estableix l'article 11.3 i 11.4 de la Llei Orgànica 2/2012 de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, les Corporacions Locals no poden incórrer en dèficit estructural, definit com a dèficit ajustat del cicle, net de mesures excepcionals i temporals, fet pel qual hauran de mantenir una posició d'equilibri o superàvit pressupostari.

Segons estableix l'article 12 de la Llei Orgànica 2/2012 de 27 d'abril, la variació de la despesa computable no pot superar la taxa de referència de creixement del Producte Interior Brut de mitjà termini de l'economia espanyola. S'entén per despesa computable els usos no financers definits en termes del Sistema Europeu de Comptes Nacionals i Regionals, exclosos els interessos del deute, la part de la despesa finançada amb fons finalistes de la Unió Europea o d'altres Administracions i les transferències vinculades als sistemes de finançament. El Ministeri d'Economia i Competitivitat publicarà la taxa de referència per al càlcul de la regla de despesa, de conformitat amb l'article 12.3 de la Llei Orgànica 2/2012 de 27 d'abril.

S'ha de complir el principi de Sostenibilitat financera, entès com la capacitat per finançar compromisos de despeses presents i futures dins dels límits de dèficit i deute públic.

⁴ De conformidad con el artículo 16.2 del Real Decreto 1463/2007, de 2 de noviembre, la Intervención local elaborará un informe sobre el cumplimiento del objetivo de estabilidad presupuestaria que se emitirá con carácter independiente y se incorporará a los documentos previstos en el artículo 177.2 del Texto Refundido de la Ley Reguladora de Haciendas Locales.

SEGON. La Legislació aplicable ve determinada per:

— Els articles 3, 4, 11, 12 i 13 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

— L'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desplegament de la Llei 18/2001, de 12 de novembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals.

TERCER. D'acord amb el que estableix l'article 16 apartat 1 *in fine* i apartat 2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desplegament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostari, en la seva Aplicació a les Entitats Locals, la Intervenció Local elevarà al Ple un informe sobre el compliment de l'objectiu d'estabilitat de la pròpia Entitat Local i dels seus organismes i entitats dependents.

Aquest informe s'emetrà amb caràcter independent i s'incorporarà als previstos en l'article 177.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals.

L'Interventor local ha de detallar en el seu informe els càlculs efectuats i els ajustaments practicats sobre la base de les dades dels capítols 1 a 9 dels estats de despeses i ingressos pressupostaris, en termes de Comptabilitat Nacional, segons el sistema Europeu de Comptes Nacionals o Regionals.

L'interventor comprovarà que els usos no financers no superen la taxa de referència del producte interior brut, una vegada descomptats els interessos del deute, les transferències finalistes d'administracions i les transferències vinculades als sistemes de finançament.

L'interventor avaluarà la capacitat per finançar els compromisos presents i futurs dins dels límits de dèficit i deute públic, de conformitat amb allò que estableix la normativa europea i la Llei Orgànica d'Estabilitat pressupostària i Sostenibilitat financera.

QUART. L'equilibri pressupostari es desprèn de la comparació dels capítols de l'1 al 7 del pressupost de despeses i dels capítols de l'1 al 7 d'ingressos. L'objectiu d'estabilitat pressupostària s'identificarà amb una situació d'equilibri o superàvit estructural.

L'incompliment del principi d'estabilitat comportarà l'elaboració d'un Pla Econòmic i Financer de conformitat amb allò que estableixen els articles 21 i 23 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

PRESSUPOST		2016	EXP. MC 2	
PRESSUPOST D'INGRESSOS			PRESSUPOST DE DESPESES	
I. IMPOSTS DIRECTES		2.237.608,25	I. DESPESES PERSONAL	2.308.520,03
II. IMPOSTS INDIRECTES		100.000,00	II. DESPESES EN BÉNS CTS...	1.434.623,47
III. TAXES I ALTRES INGRESSOS		1.064.536,25	III. DESPESES FINANCERES	17.160,00
IV. TRANSFERÈNCIES CORRENTS		1.379.575,39	IV. TRANSFERÈNCIES CORRENTS	677.181,83
V. INGRESSOS PATRIMONIALS		23.470,00	V. FONS DE CONTINGÈNCIA	24.284,41
VI. ALIENACIÓ INVERSIONS REALS		0,00	VI. INVERSIONS REALS	292.950,66
VII. TRANSFERÈNCIES DE CAPITAL		0,00	VII. TRANSFERÈNCIES DE CAPITAL	0,00
TOTAL CAPÍTOLS 1 A 7		4.805.189,89	TOTAL CAPÍTOLS 1 A 7	4.754.720,40
Capítol I a VII d'ingressos - Capítols I a VII de despeses			50.469,49 €	
Superàvit (+) / Dèficit (-) no financer			Superàvit no financer	

AJUSTOS	
1) Ajustes recaptació capítol 1	-34.351,44
2) Ajustes recaptació capítol 2	-8.183,62
3) Ajustes recaptació capítol 3	-5.381,90
4) Ajust por liquidació PIE-2008	3.315,72
5) Ajust por liquidació PIE-2009	7.630,68
6) Ajust por liquidació PIE-2013	10.327,08
7) Ajust por meritació de interessos	0,00
8) Ajust por Grau de execució del Pressupost	88.612,94
9) Ajust por arrendament financer	0,00
10) Ajust por despeses pendents de aplicar a pressupost	0,00
11) Ajust por devolucions de ingressos pendents de imputar a pressupost	0,00
d) Total ajustes pressupost 2014	61.969,46

Capítol I a VII d'ingressos - Capítols I a VII de despeses	112.438,95
Superàvit (+) / Dèficit (-) no financer Ajustos SEC 95	Superàvit no financer

En un primer moment podem esmentar que el Pressupost de l'exercici 2016 resultant de la modificació de crèdit 02/2016 en tràmit, compleix l'objectiu d'estabilitat pressupostària, a més a més la present modificació no efecte a l'estabilitat perquè no incrementa la despesa no financera atès que l'increment del capítol VI de despesa es finança amb una disminució de la despesa de capítol II. De conformitat amb l'article 19.3 del TRLGEP i l'article 15.1 del Reglament de desenvolupament de la LGEP, ja que les despeses no financeres no són superiors als ingressos i es determina una capacitat de finançament per import de 112.438,95€.

CINQUÈ. La Regla de despesa calculada amb base a la liquidació del pressupost municipal 2015 és:

Límit de la Regla de Despesa liquidació 2015	IMPORTS
1. Suma capítols 1 a 7, deduïdes Despeses financeres	4.118.606,19
2. Ajustos SEC (2015) de les despeses	0,00
3. Total usos no financers termes SEC excepte interessos del deute (1 +/- 2)	4.118.606,19
4. Transferències entre unitats que integren la Corporació local (-)	0,00
5. Aplicació superàvit a IFS D.A. 6ª 4 LO 2/2012	0,00
5. Despesa finançada amb fons finalistes (-)	0,00
6. Total Despesa computable de l'exercici	4.118.606,19
7. Taxa de variació de la Despesa computable (6 x1,8%)	74.134,91
8. Increments de recaptació (2016) (+)	169.522,47
9. Disminucions de recaptació (2016) (-)	-70.256,33
10. Límit de la Regla de Despesa 2016 = 6+7+8-9	4.292.007,24

Despesa computable Pressupost 2016	IMPORTS
1. Suma capítols 1 a 7, deduïdes Despeses financeres	4.746.560,40
2. Ajustes SEC (2016)	-88.612,94
3. Total usos no financeres termes SEC excepte interessos del deute (1 +/-	4.657.947,46

2)	
4. Transferències entre unitats que integren la Corporació local (-)	0
5. Aplicació superàvit a IFS D.A. 6ª 4 LO 2/2012	
5. Despesa finançat amb fons finalistes (-)	-234.383,36
6. Total Despesa computable Pressupost 2016	4.419.564,10

Diferència entre el límit de la Regla de Despesa i el Despesa computable Pt. 2016	-131.556,86
% Incremento Despesa computable 2016/2015	3,07%
NO ES COMPLEIX LA REGLA DE LA DESPESA	

Si tenim en compte la present modificació de crèdit provocaria un modificació dels crèdits definitius del pressuposts 2016 per sobre dels permisos per la regla de despesa.

La Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, no conté norma expressa respecte a què s'hagi de verificar la regla de despesa amb ocasió a una modificació de crèdit. Pel que aplicant el mateix criteri que l'Estabilitat Pressupostària, és a dir, l'article 21 del RD 1463/2007, de 2 de novembre, no tindrem en compte si complim o no la regla de despesa fins a la liquidació del pressupost municipal 2016, en definitiva no caldria elaborar un Pla Econòmic -Financer fins a la liquidació del pressupost, en cas de que es verificués un incompliment derivat de una modificació de crèdit finançada amb Romanent Líquid de tresoreria.

SISÈ. En aquest sentit s'ha d'informar del següent resultat obtingut:

INCOMPLIMENT

En base als càlculs detallats en l'expedient motiu de l'informe es compleix l'objectiu d'estabilitat pressupostària però s'incompleix amb l'objectiu de la regla de despesa d'acord amb l'article 16.2 del Reial Decret 1463/2007 de 2 de novembre, pel qual s'aprova el reglament de desplegament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària en la seva aplicació a les Entitats Locals. Per tant si es verifica aquest incompliment amb l'aprovació de la liquidació del pressupost s'haurà d'aprovar pel Ple un Pla Econòmic-Financer de reequilibri a un termini màxim d'un any (art. 21 LOEPSF) amb el contingut i en la forma que estableixen els articles 19 a 21 del citat reglament, en el termini màxim de tres mesos. Aquest pla s'obtindrà com a consolidació dels plans individuals de les entitats que s'inclouen en l'anàlisi.

Lloseta , 16 de maig de 2016. La Interventora Acctal., Sgt.: Margalida Jaume Boyeras.-

2.2.5 Decret núm. 158/2015, de 31/12/2015, de baixes d'ingresos dels exercicis 2008 a 2015.-

“RESOLUCIÓ DE BATLLIA.- DECRET NÚM. 158/2015

De conformitat, amb les competències atribuïdes a la Batllia per l'article 21 de la Llei 7/1985, en resolució d'aquesta data **HE RESULT APROVAR** el següent resum de baixes del 2015.

RESUM BAIXES 2015					
Descripció Operació	Import (Eur)	Exercici	C. Econòmica	Subpartida	Descripció Aplicació Pressupostària.
IVTM 2008: baixes executiva 2015	211,28	2008	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2009: baixes executiva 2015	62,11	2009	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2010: baixes executiva 2015	1425,37	2010	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2011: baixes executiva 2015	7295,5	2011	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2012: baixes executiva 2015	8881,85	2012	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2013: baixes executiva 2015	13.077,91	2013	115.00	1	Impost de vehicles de tracció mecànica
IVTM 2014: baixes executiva 2015	6121,36	2014	115.00	1	Impost de vehicles de tracció mecànica
IAE 2008: baixes executiva 2015	2586,54	2008	130.00	1	Impost de vehicles de tracció mecànica
IBI rústega 2011: baixes executiva 2015	38,5	2011	112.00	1	Impost de béns immobles naturalesa rústega
IBI rústega 2012: baixes executiva 2015	51,99	2012	112.00	1	Impost de béns immobles naturalesa rústega
IBI rústega 2013: baixes executiva 2015	115,76	2013	112.00	1	Impost de béns immobles naturalesa rústega
IBI rústega 2014: baixes executiva 2015	1136,21	2014	112.00	1	Impost de béns immobles naturalesa rústega
IBI urbana 2008: baixes executiva 2015	375,57	2008	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2009: baixes executiva 2015	606,87	2009	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2010: baixes executiva 2015	2348,25	2010	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2011: baixes executiva 2015	1959,71	2011	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2012: baixes executiva 2015	2174,61	2012	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2013: baixes executiva 2015	5221,95	2013	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2014: baixes executiva 2015	16853,87	2014	113.00	1	Impost de béns immobles naturalesa urbana
IBI urbana 2015: baixes executiva 2015	1125,55	2015	113.01	1	Impost de béns immobles naturalesa urbana

Plusvàlues 2010: baixes executiva 2015	65,68	2010	116.00	1	Imp. s/ increment valor terrenys de naturalesa urbana.
Plusvàlues 2011: baixes executiva 2015	435,13	2011	116.00	1	Imp. s/ increment valor terrenys de naturalesa urbana.
Plusvàlues 2013: baixes executiva 2015	136,89	2013	116.00	1	Imp. s/ increment valor terrenys de naturalesa urbana.
Taxa fems 2007: baixes executiva 2015	262,75	2007	302.00	1	Servei de recollida de residus
Taxa fems 2008: baixes executiva 2015	2888,47	2008	302.00	1	Servei de recollida de residus
Taxa fems 2009: baixes executiva 2015	1442,66	2009	302.00	1	Servei de recollida de residus
Taxa fems 2010: baixes executiva 2015	806,25	2010	302.00	1	Servei de recollida de residus
Taxa fems 2011: baixes executiva 2015	1878,24	2011	302.00	1	Servei de recollida de residus
Taxa fems 2012: baixes executiva 2015	2592,64	2012	302.00	1	Servei de recollida de residus
Taxa fems 2013: baixes executiva 2015	4550,85	2013	302.00	1	Servei de recollida de residus
Taxa fems 2014: baixes executiva 2015	5536,76	2014	302.00	1	Servei de recollida de residus
Taxa cementeri 2011: baixes executiva 2015	12,02	2011	309.00	1	Taxa cementeri: conservació i manteniment
Taxa cementeri 2012: baixes executiva 2015	50	2012	309.00	1	Taxa cementeri: conservació i manteniment
Taxa cementeri 2013: baixes executiva 2015	225	2013	309.00	1	Taxa cementeri: conservació i manteniment
Taxa cementeri 2014: baixes executiva 2015	225	2014	309.00	1	Taxa cementeri: conservació i manteniment
Taxa guals 2013: baixes executiva 2015	31,62	2013	331.00	1	Taxa entrada vehicles: guals
IVTM 2015: baixes voluntària 2015	4892,87	2015	115.00	1	Impost de vehicles de tracció mecànica
IBI rústega 2015: baixes voluntària 2015	598,81	2015	112.00	1	Impost de béns immobles naturalesa rústega
IBI urbana 2015: baixes voluntària 2015	3545,59	2015	113.00	1	Impost de béns immobles naturalesa urbana
Taxa fems 2015: baixes voluntària 2015	996,54	2015	302.00	1	Servei de recollida de residus
Taxa Guals 2015: baixes voluntària 2015	284,58	2015	331.00	1	Taxa entrada vehicles: guals
Total anul·lació drets	103129,11				

Ho mana i signa el Sr. Batlle, a Lloseta, a trenta i un de desembre del dos mil quinze.- El Batlle.- Davant meu, El Secretari.-

3.- PLA PRESSUPOSTARI - 2017-2019.-

INFORME PARA LA ELABORACIÓN DEL MARCO PRESUPUESTARIO A MEDIO PLAZO 2017-2019 (MODELO ORDINARIO)

INFORME DE INTERVENCIÓN

De conformidad con lo establecido en el artículo 29 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, emito el siguiente,

INFORME

PRIMERO. Las Administraciones Públicas elaborarán un marco presupuestario a medio plazo en el que se enmarcará la elaboración de sus Presupuestos anuales y a través del cual se garantizará una programación presupuestaria coherente con los objetivos de estabilidad presupuestaria y de deuda pública.

Los marcos presupuestarios a medio plazo abarcarán un periodo mínimo de tres años y contendrán, entre otros parámetros:

- a. Los objetivos de estabilidad presupuestaria y de deuda pública de las respectivas Administraciones Públicas.
- b. Las proyecciones de las principales partidas de ingresos y gastos teniendo en cuenta tanto su evolución tendencial, es decir basada en políticas no sujetas a modificaciones, como el impacto de las medidas previstas para el periodo considerado.
- c. Los principales supuestos en los que se basan dichas proyecciones de ingresos y gastos.
- d. Los marcos presupuestarios servirán de base para la elaboración del Programa de Estabilidad.

SEGUNDO. Legislación aplicable:

- Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- La Directiva 2011/85/UE del Consejo de 8 de noviembre de 2011.

TERCERO. Antes del quince de marzo de cada año, de acuerdo con la información sobre el objetivo de estabilidad presupuestaria y de deuda pública que previamente suministre el Estado, se remitirán los marcos presupuestarios a medio plazo en los que se enmarcará la elaboración de sus Presupuestos anuales.⁵

CUARTO. Se detallan a continuación:

a) Las proyecciones de las principales partidas de ingresos y gastos teniendo en cuenta tanto su evolución tendencial, es decir basada en políticas no sujetas a modificaciones, como el impacto de las medidas previstas para el periodo considerado.

b) Los principales supuestos en los que se basan dichas proyecciones de ingresos y gastos.

El marco presupuestario de la entidad local deberá elaborarse a nivel consolidado para todos aquellos entes que formen parte del subsector S.1313 «Corporaciones Locales» de Contabilidad Nacional dentro de la entidad local.

La información estará expresada en términos consolidados conforme a la normativa de estabilidad presupuestaria.

⁵Excepcionalmente para 2015 podrá remitirse esta información hasta el día 23 de marzo del mismo ejercicio.

El Informe contempla la siguiente información:

Ingresos y gastos del período 2017-2019, partiendo del año 2016, en el que se recogen las previsiones del presupuesto inicial aprobado de aquel ejercicio.

QUINTO. Las proyecciones de las principales partidas de ingresos y gastos deben tener en cuenta tanto su evolución tendencial, es decir basada en políticas no sujetas a modificaciones, como el impacto de las medidas previstas para el periodo considerado donde se tipifican una serie de medidas sobre las que se deberá cuantificar su impacto y su criterio de adopción.

La situación de la economía actual, afecta de manera directa e indirecta a la financiación de este Ayuntamiento, y como consecuencia a su capacidad de actuación en los próximos años. Por ello las proyecciones de ingresos y gastos, en cuanto a su evolución tendencial, deben plantearse desde la austeridad y control del gasto que nos permitan ser más eficientes de acuerdo con las políticas económicas actuales.

En las proyecciones de gastos las medidas que derivan de modificaciones de políticas, debe tenerse en cuenta la aplicación de la regla de gasto.

De acuerdo con el artículo 15.5 de la Ley Orgánica de Estabilidad Presupuestaria, le corresponde al Ministerio de Economía y Competitividad elaborar periódicamente un informe de situación de la economía española.

Dicho informe contendrá, entre otras informaciones, la tasa de referencia de crecimiento del Producto Interior Bruto de medio plazo de la economía española, que limitará la variación del gasto de las Administraciones Públicas.

Según el último informe de situación de la economía española, de 10 de julio de 2015, se estima para el periodo 2016-2018.

ANEXO III

REGLA DE GASTO

PARA EL PERIODO 2016-2018

**Tasa de referencia nominal
(% variación anual)**

2016	2017	2018
1,8	2,2	2,6

Por tanto, no se dispone de información sobre el límite de variación previsto entre 2018 y 2019, por lo que hasta que el mismo no se conozca debe aplicarse la tasa del último año del período disponible: 2,6.

Estas proyecciones deben ir acompañadas del efecto que sobre las mismas tendrán las medidas presupuestarias previstas para el período 2016- 2019, y que pueden clasificarse en medidas del Estado de Gastos, y medidas del Estado de Ingresos.

Los Marcos Presupuestarios a medio plazo deberán ser aprobados por el Pleno, y deberá remitirse por la entidad local al Ministerio de Hacienda y Administraciones Públicas, por vía telemática y con firma electrónica.

A continuación se relacionan, los ingresos y gastos del período 2017-2019:

INGRESSOS	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY 2019 (en euros)	SUPÒSITS EN ELS QUE ES BASEN LES PROJECCIONS / ADOPCIÓ DE LA MESURA
Ingressos de capital	0,00		0,00		0,00		0,00	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)								
Derivats de modificacions de polítiques (*)								
Ingressos no financers	4.805.189,89	-0,47%	4.782.807,06	0,47%	4.805.049,18	0,42%	4.825.437,99	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	4.805.189,89	-0,47%	4.782.807,06	0,47%	4.805.049,18	0,42%	4.825.437,99	
Derivats de modificacions de polítiques (*)	0,00		0,00		0,00		0,00	
Ingressos financers	0,00		0,00		0,00		0,00	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)								
Derivats de modificacions de polítiques (*)								
Ingressos totals	4.805.189,89	-0,47%	4.782.807,06	0,47%	4.805.049,18	0,42%	4.825.437,99	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	4.805.189,89	-0,47%	4.782.807,06	0,47%	4.805.049,18	0,42%	4.825.437,99	
Derivats de modificacions de polítiques (*)	0,00		0,00		0,00		0,00	

C) DETALL INGRESSOS FINANCERS	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY (en e
Capítol 8. Ingressos per actius financers							
Capítol 9. Ingressos per passius Financers	126.810,11						
Total Ingressos Financers	126.810,11	0,00	0,00	0,00	0,00	0,00	

Entitats que integren la Corporació. Dades Econòmiques consolidades. Despeses (en euros)

PESES Estimació Despeses Reconeixudes Netes	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY 2019 (en euros)	SUPÒSITS EN LES BASES DE PROJECCIÓ D'ADOPCIÓ MESURE
Despeses corrents	4.476.932,09	1,59%	4.548.088,49	1,74%	4.627.028,25	1,75%	4.707.933,93	
evolució tendencial (no modificacions polítiques)	4.476.932,09	1,59%	4.548.088,49	1,74%	4.627.028,25	1,75%	4.707.933,93	
modificacions de	0,00		0,00		0,00		0,00	
Reducció de costos de (reducció de sous o efectius)								
Regulació del règim laboral i en les empreses públiques (consideració aspectes tals com competitivitat, el volum de negoci, la inversió en fons públics)								
Limitació de salaris en els mercantils o d'alta direcció, amb el límit de les retribucions i criteris per a la fixació de salaris variables i mesures que en qualsevol cas se prenguin respecte de competitivitat i objectius que promouen les mesures de gestió empresarial								
Reducció del nombre de Consells d'Administració de les entitats del sector públic								
Regulació de les clàusules contractals d'acord a la reforma del dret del treball								
Reducció del nombre de contractes de confiança i la seva adequació a l'Entitat Local								
Contractes externalitzats que el seu objectiu poden esser assolit pel personal municipal actual								
Dissolució d'aquelles entitats que presenten pèrdues > 1/2 del patrimoni segons l'article 103,2 del Decret 10/2010 i no admetent-se una ampliació de competències o càrrec a l'Entitat Local								
Realitzar estudi de viabilitat i efectuar el benefici en tots els contractes que es vagin a realitzar l'entitat abans de la seva conclusió i assentint dita viabilitat requisit a la celebració del contracte								
Reducció de celebració de contractes (se primarà el requisit de menor preu de licitació)								
Reducció de càrregues i despeses als ciutadans i empreses								
Modificació de la organització i estructura local								
Reducció de l'estructura de EELL								
Reducció en la prestació de serveis no obligatori								
Altres mesures per al costat de les despeses corrents								
Despeses de capital	277.788,31	-17,20%	230.000,00	-30,43%	160.000,00	-26,88%	117.000,00	
evolució tendencial (no modificacions polítiques)	0,00		0,00		0,00		0,00	

modificacions de	277788,31	-17,20%	230000	-30,43%	160000	-26,88%	117000	
No execució d'inversions lment								
Altres mesures per al costat es de capital	277.788,31	-17,20%	230.000,00	-30,43%	160.000,00	-26,88%	117.000,00	
no financers	4.754.720,40	0,49%	4.778.088,49	0,19%	4.787.028,25	0,79%	4.824.933,93	
evolució tendencial (no modificacions polítiques)	4.476.932,09	1,59%	4.548.088,49	1,74%	4.627.028,25	1,75%	4.707.933,93	
modificacions de	277.788,31	-17,20%	230.000,00	-30,43%	160.000,00	-26,88%	117.000,00	
financers	177.279,61	-7,50%	163.988,32	0,06%	164.092,05	-14,89%	139.662,06	
evolució tendencial (no modificacions polítiques)	177.279,61	-7,50%	163.988,32	0,06%	164.092,05	-14,89%	139.662,06	
modificacions de								
totals	4.932.000,01	0,20%	4.942.076,81	0,18%	4.951.120,30	0,27%	4.964.595,99	
evolució tendencial (no modificacions polítiques)	4.654.211,70	1,24%	4.712.076,81	1,68%	4.791.120,30	1,18%	4.847.595,99	
modificacions de	277.788,31	-17,20%	230.000,00	-30,43%	160.000,00	-26,88%	117.000,00	

DETALL DESPESES CORRENTS	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY 2019 (en euros)	SUPÒSITS EN ELS C BASEN LES PROJECC ADOPCIÓ DE LA ME
Despeses de	2.295.977,75	1,00%	2.318.937,53	1,00%	2.342.126,90	1,00%	2.365.548,17	Mateix increment de 20 Retribucions, i mantenim
Despeses en béns i serveis	1.462.328,10	2,20%	1.494.499,32	2,60%	1.533.356,30	2,60%	1.573.223,56	Les despeses corrents percentatge previst de creixement per complir regla de la despesa
Despeses s	17.160,00	3,46%	17.753,15	-9,83%	16.007,19	-9,41%	14.500,35	Derivat dels compromís adquirits amb les entitat financeres, baix el supòsit de no concertar noves operacions de crèdit a termini
Transferències	677.181,83	2,20%	692.079,83	2,60%	710.073,91	2,60%	728.535,83	Les Transferències cor creixen al percentatge creixement per complir regla de la despesa
Despeses Corrents	24.284,41	2,20%	24.818,67	2,60%	25.463,95	2,60%	26.126,02	

B) DETALL DESPESES DE CAPITAL	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY 2019 (en euros)	SUPÒSITS EN ELS QUE ES BASEN LES PROJECCIONS / ADOPCIÓ DE LA MESURA
Capítol 6. Inversions Reals	277.788,31		230.000,00		160.000,00		117.000,00	
Capítol 7. Transferències de capital								
Total Despeses de Capital	277.788,31	-17,20%	230.000,00	-30,43%	160.000,00	-26,88%	117.000,00	

C) DETALL DE DESPESES FINANCERS	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% TAXA VARIACIÓ 2019/2018	ANY 2019 (en euros)	SUPÒSITS EN ELS QUE ES BASEN LES PROJECCIONS / ADOPCIÓ DE LA MESURA
Capítol 8. Actius financers	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
Aportacions patrimonials								
Altres despeses en actius financers								
Capítol 9. Passius Financers	177.279,61	-7,50%	163.988,32	0,06%	164.092,05	-14,89%	139.662,06	Derivat dels compromisos adquirits amb les entitats financeres, baix el supòsit inicial de no concertar noves operacions de crèdit a llarg termini
Total de Despeses Financeres	177.279,61	-7,50%	163.988,32	0,06%	164.092,05	-14,89%	139.662,06	

F.2.1.3 Entitats que integren la Corporació. Dades Econòmiques consolidades

SALDOS I ALTRES MAGNITUDS	ANY 2016 (en euros)	% TAXA VARIACIÓ 2017/2016	ANY 2017 (en euros)	% TAXA VARIACIÓ 2018/2017	ANY 2018 (en euros)	% VAR 201
Saldo operacions corrents	328.257,80	-45,77%	178.020,93	-33,99%	117.504,05	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	328.257,80	-28,50%	234.718,57	-24,16%	178.020,93	
Derivats de modificacions de polítiques (*)	0,00		0,00		0,00	
Saldo operacions de capital	-277.788,31	-17,20%	-230.000,00	-30,43%	-160.000,00	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	0,00		0,00		0,00	
Derivats de modificacions de polítiques (*)	-277.788,31	-17,20%	-230.000,00	-30,43%	-160.000,00	
Saldo operacions no financeres	50.469,49	-90,65%	4.718,57	281,91%	18.020,93	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	328.257,80	-28,50%	234.718,57	-24,16%	178.020,93	
Derivats de modificacions de polítiques (*)	-277.788,31	-17,20%	-230.000,00	-30,43%	-160.000,00	
Saldo operacions financeres	-177.279,61	-7,50%	-163.988,32	0,06%	-164.092,05	
Derivats d'evolució tendencial (no afectats per modificacions polítiques)	-177.279,61	-7,50%	-163.988,32	0,06%	-164.092,05	
Derivats de modificacions de polítiques (*)	0,00		0,00		0,00	
Saldo operacions no financeres	50.469,49	-90,65%	4.718,57	281,91%	18.020,93	
(+/-) Ajustos per al càlcul de cap o neces Finanç SEC95	21.273,48	0,00%	21.273,48	0,00%	21.273,48	
Capacitat o necessitat de finançament	71.742,97	-63,77%	25.992,05	51,18%	39.294,41	

Deute viu a 31/12	833.928,16	-19,66%	669.939,84	-24,49%	505.847,79
A curt termini	163.988,32	0,06%	164.092,05	-14,89%	139.662,06
A llarg termini	669.939,84	-24,49%	505.847,79	-27,61%	366.185,73
Ràtio Deute viu / Ingressos Corrents	17,35%	-19,29%	14,01%	-24,84%	10,53%

		31/12/2016	31/12/2017	31/12/2018	31/12/2019	31/12/2020	31/12/2021	31/12/2022	31/12/2023	31/12/2024
	C.T.	83.654,82	83.654,82	83.654,82	83.654,82	83.654,82				
	LL.T.	334.619,28	250.964,46	167.309,64	83.654,82	0,00				
	Interessos	3.288,68	2.577,61	1.866,55	1.155,48	444,41				
	C.T.	43.595,41	43.595,41	43.595,41	43.595,41	43.595,41	21.797,70			
	LL.T.	196.179,34	152.583,93	108.988,52	65.393,11	21.797,70				
	Interessos	2.893,38	2.328,82	1.764,26	1.199,70	635,14	105,86			
47	C.T.	24.534,60	24.534,60							
	LL.T.	24.534,60	0,00							
35	Interessos	493,20	126,60							
	C.T.	12.203,49	12.307,22	12.411,83	12.517,33	12.623,73	12.731,03	12.839,24	12.948,38	13.057,48
	LL.T.	114.606,62	102.299,40	89.887,57	77.370,25	64.746,52	52.015,49	39.176,25	26.227,87	13.162,94
	Interessos	1.077,89	974,16	869,54	764,04	657,65	550,35	442,13	333,00	222,94
	C.T.	163.988,32	164.092,05	139.662,06	139.767,56	139.873,96	34.528,73	12.839,24	12.948,38	13.057,48
	LL.T.	669.939,84	505.847,79	366.185,73	226.418,18	86.544,22	52.015,49	39.176,25	26.227,87	13.162,94
	Interessos	7.753,15	6.007,19	4.500,35	3.119,22	1.737,20	656,21	442,13	333,00	222,94

Por todo ello, visto el Marco Presupuestario a medio plazo elaborado por esta Entidad Local, informo favorablemente el presente Marco Presupuestario. En Lloseta, a 15 d'abril de 2016. La Interventora Acctd., Fdo.: Margalida Jaume Boyeras".-
La proposta s'aprova per unanimitat.

4.- PLA ECONÒMIC FINANCER 2016-2017.-

PLAN ECONÓMICO-FINANCIERO 2016/2017 LLOSETA

SITUACIÓN ACTUAL: DIAGNOSTICO ECONÓMICO-FINANCIERO

A. Análisis de la estructura económica del municipio: ingresos y gastos

Para llevar a cabo el estudio de la estructura económica del Ajuntament de Lloseta se analizan los datos de liquidación de los 3 ejercicios económicos anteriores, que son 2013, 2014 y 2015, ya que el análisis de los tres últimos años permite obtener la información necesaria para determinar, en su caso, las causas que han llevado al incumplimiento de la variable de estabilidad presupuestaria y regla del gasto.

A.1 INGRESOS.

Cap.	Denominación	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014		LIQUIDACIÓN 2015			
		Valor	Valor	Variación	Valor	Variación		
1	Impuestos directos	2.158.135,41	2.136.826,78	-21.308,63	-0,99%	2.263.611,09	126.784,31	5,93%
2	Impuestos indirectos	152.961,58	40.783,98	-112.177,60	-73,34%	126.181,59	85.397,61	209,39%
3	Tasas y otros ingresos	1.193.689,25	1.079.930,48	-113.758,77	-9,53%	1.098.030,25	18.099,77	1,68%
4	Transferencias corrientes	1.491.058,86	1.338.043,23	-153.015,63	-10,26%	1.364.113,16	26.069,93	1,95%
5	Ingresos patrimoniales	22.533,49	21.296,79	-1.236,70	-5,49%	33.547,03	12.250,24	57,52%
6	Enajenación de inversiones							
7	Transferencias de capital	287.727,91	190.993,63	-96.734,28	-33,62%	285.735,52	94.741,89	49,60%
8	Activos financieros							
9	Pasivos financieros		326.965,57	326.965,57		28.924,05	-298.041,52	-91,15%
TOTALES		5.306.106,50	5.134.840,46	-171.266,04	-3,23%	5.200.142,69	65.302,23	1,27%

A.1 GASTOS.

Cap.	Denominación	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014		LIQUIDACIÓN 2015			
		Valor	Valor	Variación	Valor	Variación		
1	Gastos de personal	1.915.790,04	1.933.427,43	17.637,39	0,9%	1.968.658,31	35.230,88	1,82%
2	Compra de bienes y servicios	1.538.219,49	1.654.546,95	116.327,46	7,6%	1.655.028,33	481,38	0,03%
3	Gastos financieros	76.183,72	48.519,38	-27.664,34	-36,3%	24.762,22	-23.757,16	-48,96%
4	Transferencias corrientes	580.705,64	638.589,89	57.884,25	10,0%	564.418,57	-74.171,32	-11,61%
6	Inversiones reales	216.343,33	275.893,97	59.550,64	27,5%	700.129,17	424.235,20	153,77%
7	Transferencias de capital	50.036,88	49.028,01	-1.008,87	-2,0%	45.039,30	-3.988,71	-8,14%
8	Activos financieros						0,00	
9	Pasivos financieros	371.663,94	594.544,97	222.881,03	60,0%	282.240,60	312.304,37	-52,53%
TOTALES		4.748.943,04	5.194.550,60	445.607,56	9%	5.240.276,50	45.725,90	0,88%

B. Análisis de las principales variables financieras

Para completar el estudio de la estructura económica del Ayuntamiento de Lloseta se analiza la evolución de las principales variables financieras en los 3 últimos ejercicios liquidados, 2013, 2014 y 2015.

B.1 Remanente de Tesorería

de tesorería abreviado	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014		LIQUIDACIÓN 2015	
	Valor	Valor	Variación	Valor	Variación
Pendientes de cobro	1.992.290,29	1.964.133,01	-28.157,28 -1,41%	1.739.982,43	-224.150,58
Presupuesto corriente	1.190.890,53	1.213.210,07	22.319,54 1,87%	963.247,11	-249.962,96
Presupuestos cerrados	966.882,34	718.253,07	-248.629,27 -25,71%	740.150,94	21.897,87
Operaciones no presupuestarias	28.538,19	32.669,87	4.131,68 14,48%	36.584,38	3.914,51
Realizados pendientes de aplicación definitiva	194.020,77	0,00	-194.020,77 -100,00%	0,00	0,00
Pendientes de pago	372.285,60	358.161,69	-14.123,91 -3,79%	272.819,53	-85.342,16
Presupuesto corriente	251.225,15	239.293,28	-11.931,87 -4,75%	162.198,83	-77.094,45
Presupuestos cerrados	12.818,52	13.192,27	373,75 2,92%	4.280,67	-8.911,60
Operaciones no presupuestarias	108.241,93	105.676,14	-2.565,79 -2,37%	106.340,03	663,89
Realizados pendientes de aplicación definitiva	0,00	0,00	0,00	0,00	0,00
Reservados de Tesorería	307.156,60	236.187,44	-70.969,16 -23,11%	234.783,52	-1.403,92
REMANENTE DE TESORERÍA	1.927.161,29	1.842.158,76	-85.002,53 -4,41%	1.701.946,42	-140.212,34
Excedente de cobro	189.549,81	382.308,61	192.758,80 101,7%	398.427,49	16.118,88
Financiación afectada	8.943,97	0,00	-8.943,97 -100,0%	0,00	0,00
REMANENTE PARA GASTOS GENERALES	1.728.667,51	1.459.850,15	-268.817,36 -15,55%	1.303.518,93	-156.331,22
Reservas corrientes	34,45%	31,62%		26,68%	

El Remanente de Tesorería es un indicador de la liquidez de la entidad. Cuando muestra valores positivos es un excedente financiero acumulado disponible para financiar gastos de ejercicios futuros.

B.2 Ahorro Neto

AHORRO NETO	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014	LIQUIDACIÓN 2015
ING I a V	5.018.378,59	4.616.881,26	4.885.483,12
GASTOS I, II, IV	4.034.715,17	4.226.564,27	4.188.105,21
Obligaciones financ. remanente liq. de tesorería	131.048,65	215.260,05	272.528,49
ANUALIDAD TEÓRICA	322.873,17	300.509,22	186.789,16
	791.838,90	305.067,82	783.117,24

B.3 Carga Financiera

CARGA FINANCIERA	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014	LIQUIDACIÓN 2015
Carga financiera (capítulo III + IX)	447.847,66	643.064,35	195.216,69
ING I a V	5.018.378,59	4.616.881,26	4.885.483,12
	8,92%	13,93%	4,00%

B.4 Endeudamiento

DEUDA FINANCIERA	LIQUIDACIÓN 2013	LIQUIDACIÓN 2014	LIQUIDACIÓN 2015
Deuda viva a 31/12/X	1.405.293,61	1.323.801,81	884.397,67
Ratio deuda	28,00%	28,67%	18,10%

2. PLAN ECONÓMICO-FINANCIERO 2016-2017_

A. Objetivos.

Las liquidaciones del año 2015 del presupuesto del Ayuntamiento de Lloseta ha puesto de manifiesto *una falta de financiación y un aumento del gasto computable*, provocada por como se indica en las conclusiones del informe de verificación del cumplimiento de los objetivos de estabilidad referentes a dicha liquidación, que a continuación se transcriben:

“CONCLUSIONES SOBRE EL COMPLIMENT DE L’OBJECTIU D’ESTABILITAT PRESSUPOSTÀRIA, REGLA DE DESPESA I NIVELL DE DEUTE.

La liquidació del Pressupost General de l’exercici 2014 de l’Ajuntament de Lloseta :

- ***Incomplex amb l’objectiu de estabilitat pressupostària, derivant una necessitat de finançament al tancament de l’exercici de 72.184,37 €.***
- ***Incomplex amb l’objectiu de regla de despesa, on la diferència entre el límit de la regla de despesa i la despesa computable al tancament de l’exercici és de -126.217,26 €, amb una variació de despesa computable de: 4,42%***
- ***Complex amb el límit de deute, donat que el volum de deute viu que ascendeix a 884.397,67€, suposa el 18,10 % dels ingressos corrents de caràcter ordinari.***
- ***El seu Període Mig de Pagament està dintre de lo establert, al ser inferior a 30.***

En virtut del que estableix l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desenvolupament de la Llei general d'estabilitat pressupostària, l'entitat local ha de remetre l'informe a la Direcció General de coordinació financera amb Entitats Locals o a l'òrgan competent de la comunitat autònoma que exerceixi la tutela financera en el termini de 15 dies, comptats des del coneixement d'aquest informe pel Ple.

En cas de apropar-se la liquidació del pressupost de l'entitat amb l'incompliment de l'objectiu d'estabilitat pressupostària o de Regla de Despesa haurà d'aprovar pel Ple un Pla Econòmic-Financer de reequilibri a un termini màxim d'un any (art. 21 LOEPSF) amb el contingut i en la forma que estableixen els articles 19 a 21 del citat reglament, en el termini màxim de tres mesos.”

Por ello, los objetivos del Plan económico-financiero buscan equilibrar y estabilizar la institución en 2017, dando cumplimiento a lo establecido en la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera.

B. Proyección de ingresos y gastos SIN medidas

A través de la proyección de las cifras de previsión de liquidación de ingresos y gastos para el ejercicio corriente y el siguiente sin tomar ningún tipo de medida correctora, se determinan y cuantifican las causas que provocan el incumplimiento de *la estabilidad presupuestaria y regla el gasto* determinadas por la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera y la Orden HAP/2105/2012.

1.1- Estabilidad Presupuestaria

Ejercicio 2015:

Entidad			Ejercicio 2015		
Código	Denominación	Tipo contabilidad	Ingresos no financieros	Gastos no financieros	Ajustes propia entidad
04-07-029-AA-000	Lloseta	Limitativa	5.171.218,64 €	4.958.035,90 €	-285.366,74 €
TOTAL			5.171.218,64 €	4.958.035,90 €	-285.366,74 €

Ejercicio 2016:

Entidad			Ejercicio 2016		
Código	Denominación	Tipo contabilidad	Ingresos no financieros	Gastos no financieros	Ajustes propia entidad
04-07-029-AA-000	Lloseta	Limitativa	4.786.948,99 €	4.685.366,81 €	-98.618,18 €
TOTAL			4.786.948,99 €	4.685.366,81 €	-98.618,18 €

Ejercicio 2017:

Entidad			Ejercicio 2017		
Código	Denominación	Tipo contabilidad	Ingresos no financieros	Gastos no financieros	Ajustes propia entidad
04-07-029-AA-000	Lloseta	Limitativa	4.725.975,00 €	4.678.088,49 €	21.273,41 €
TOTAL			4.725.975,00 €	4.678.088,49 €	21.273,41 €

1.2- Regla de Gasto

Ejercicio 2015:

Entidad		Ejercicio 2015			
Código	Denominación	Gasto computable liquidación 2014:	Tasa referencia 2015	Aumentos y disminuciones (art.12.4)	Límite regla gasto 2015
04-07-029-AA-000	Lloseta	4.039.127,13 €	4.091.635,78 €	26.970,41 €	4.118.606,19 €
TOTAL		4.039.127,13 €	4.091.635,78 €	26.970,41 €	4.118.606,19 €

Ejercicio 2016:

Entidad		Ejercicio 2016			
Código	Denominación	Base Gasto computable liquidación 2015:	Tasa referencia 2016	Aumentos y disminuciones (art.12.4)	Limite regla gasto 2016
04-07-029-AA-000	Lloseta	4.244.823,45 €	4.321.230,27 €	19.743,67 €	4.340.973,94 €
TOTAL		4.244.823,45 €	4.321.230,27 €	19.743,67 €	4.340.973,94 €

Ejercicio 2017:

Entidad		Ejercicio 2017			
Código	Denominación	Base Gasto computable liquidación 2016:	Tasa referencia 2017	Aumentos y disminuciones (art.12.4)	Limite regla gasto 2017
04-07-029-AA-000	Lloseta	4.272.893,01 €	4.366.896,65 €	-56.832,06 €	4.310.064,59 €
TOTAL		4.272.893,01 €	4.366.896,65 €	-56.832,06 €	4.310.064,59 €

1.3- Sostenibilidad Financiera

1.3.1- Deuda Pública

Ejercicio 2015:

Entidad				Ejercicio 2015	
Código	Denominación	Dm corrientes	Ajustes DF 31ª LPGE 2013	Dm ajustados	Deuda
04-07-029-AA-000	Lloseta	4.885.483,12 €	0,00 €	4.885.483,12 €	
TOTAL		4.885.483,12 €	0,00 €	4.885.483,12 €	

Ejercicio 2016:

Entidad				Ejercicio 2016	
Código	Denominación	Dm corrientes	Ajustes DF 31ª LPGE 2013	Dm ajustados	Deuda
04-07-029-AA-000	Lloseta	4.928.439,79 €	0,00 €	4.928.439,79 €	
TOTAL		4.928.439,79 €	0,00 €	4.928.439,79 €	

Ejercicio 2017:

Entidad				Ejercicio 2017	
Código	Denominación	Dm corrientes	Ajustes DF 31ª LPGE 2013	Dm ajustados	Deuda
04-07-029-AA-000	Lloseta	4.782.807,06 €	0,00 €	4.782.807,06 €	
TOTAL		4.782.807,06 €	0,00 €	4.782.807,06 €	

1.3.2- Deuda Comercial y PMP

Ejercicio 2015:

Entidad				Ejercicio 2015	
Código	Denominación	Deuda comercial corriente	Deuda comercial cerrados	Saldo 413	Total de
04-07-029-AA-000	Lloseta	162.198,83 €	4.280,67 €	0,00 €	
TOTAL		162.198,83 €	4.280,67 €	0,00 €	

Ejercicio 2016:

Entidad				Ejercicio 2016	
Código	Denominación	Deuda comercial corriente	Deuda comercial cerrados	Saldo 413	Total de
04-07-029-AA-000	Lloseta	120.000,00 €	4.000,00 €	0,00 €	
TOTAL		120.000,00 €	4.000,00 €	0,00 €	

Ejercicio 2017:

Entidad				Ejercicio 2017	
Código	Denominación	Deuda comercial corriente	Deuda comercial cerrados	Saldo 413	Total de
04-07-029-AA-000	Lloseta	115.000,00 €	4.000,00 €	0,00 €	
TOTAL		115.000,00 €	4.000,00 €	0,00 €	

2.- MEDIDAS

DESCRIPCIÓN, CUANTIFICACIÓN Y CALENDARIO

2.1- Sobre empleos no financieros

Medida	Soporte jurídico	Entidad afectada	Tipo de contabilidad	Capítulo	Fecha de aprobación	Fecha de aplicación efectiva
No disposición Fondo contingencia	4.- Otros	Lloseta	Limitativa	5	23/05/2016	24/05/2016
Convocatoria de subvención CIM Gasto Corriente	4.- Otros	Lloseta	Limitativa	2	14/04/2016	30/12/2016
Convocatoria Subvención Pla Especial 2016	4.- Otros	Lloseta	Limitativa	6	14/04/2016	15/11/2016
TOTAL						

Acuerdo de no disponibilidad	Entidad afectada	Tipo de contabilidad	Partida presupuestaria	Capítulo	Fecha de aprobación	Fecha de aplicación efectiva
TOTAL						

Acuerdo de racionalización sector público art. 116 bis	Entidad afectada	Tipo de contabilidad	Capítulo	Fecha de aprobación	Fecha de aplicación efectiva
TOTAL					

EFECTO ECONÓMICO DEL TOTAL DE LAS MEDIDAS SOBRE EMPLEOS NO FINANCIEROS

2.2- Sobre recursos no financieros

Medida	Soporte jurídico	Entidad afectada	Tipo de contabilidad	Capítulo	Fecha de aprobación	Fecha de aplicación efectiva
Convocatoria de subvención CIM Gasto Corriente	4.- Otros	Lloseta	Limitativa	4	15/04/2016	31/12/2016
Convocatoria Subvención Pla Especial 2016	4.- Otros	Lloseta	Limitativa	7	14/04/2016	15/11/2016
TOTAL						

EFECTO ECONÓMICO DEL TOTAL DE LAS MEDIDAS SOBRE RECURSOS NO FINANCIEROS

2.3- Total de las medidas

SOBRE EMPLEOS NO FINANCIEROS		
	Núm.	Efecto económico ejercicio 2018
MEDIDAS	3	119.784,41 €
ACUERDOS DE NO DISPONIBILIDAD	0	0,00 €
ACUERDOS RACIONALIZACIÓN SECTOR PUBLICO ART.118 BIS	0	0,00 €
TOTALES	3	119.784,41 €

SOBRE RECURSOS NO FINANCIEROS		
	Núm.	Efecto económico ejercicio 2018
MEDIDAS	2	95.500,00 €
TOTALES	2	95.500,00 €

TOTAL DE LAS MEDIDAS EN EL GRUPO		
	Núm.	Efecto económico ejercicio 2018
TOTAL DE LAS MEDIDAS SOBRE EMPLEOS NO FINANCIEROS	3	119.784,41 €
TOTAL DE LAS MEDIDAS SOBRE RECURSOS NO FINANCIEROS	2	95.500,00 €
TOTALES	5	215.284,41 €

3.- CONCLUSIONES

CONCLUSIÓN Y OBJETIVO

3.1- Estabilidad Presupuestaria

Ejercicio 2016:

Entidad		Denominación	Capacidad/necesidad financiación previa	Ejercicio 2016
Código				Efecto medidas
04-07-029-AA-000	Lloseta		2.965,16 €	215.2
TOTAL			2.965,16 €	215.2

Ejercicio 2017:

Entidad		Denominación	Capacidad/necesidad financiación previa	Ejercicio 2017
Código				Efecto medidas
04-07-029-AA-000	Lloseta		69.159,99 €	150.00
TOTAL			69.159,99 €	150.00

3.2- Regla de Gasto

Ejercicio 2016:

Entidad		Denominación	Cumplimiento /incumplimiento regla gasto previa	Ejercicio 2016
Código				Efecto medidas
04-07-029-AA-000	Lloseta		68.080,93 €	119.784,41 €
TOTAL			68.080,93 €	119.784,41 €

Ejercicio 2017:

Entidad		Denominación	Cumplimiento /incumplimiento regla gasto previa	Ejercicio 2017
Código				Efecto medidas
04-07-029-AA-000	Lloseta		-8.270,75 €	75.00
TOTAL			-8.270,75 €	75.00

3.3- Sostenibilidad Financiera

3.3.1- Deuda Pública

Ejercicio 2016:

Entidad		Denominación	Dm ajustados previo	Efecto medidas	Ejercicio 2016	
Código					Dm ajustados PEF	Deuda
04-07-029-AA-000	Lloseta		4.928.439,79 €	20.500,00 €	4.948.939,79 €	8
TOTAL			4.928.439,79 €	20.500,00 €	4.948.939,79 €	8

Ejercicio 2017:

Entidad		Denominación	Dm ajustados previo	Efecto medidas	Ejercicio 2017	
Código					Dm ajustados PEF	Deuda
04-07-029-AA-000	Lloseta		4.782.807,06 €	0,00 €	4.782.807,06 €	66
TOTAL			4.782.807,06 €	0,00 €	4.782.807,06 €	66

3.3.2- Deuda Comercial y PMP

Ejercicio 2016:

Entidad		Ejercicio 2016			
Código	Denominación	Deuda comercial corriente	Deuda comercial cerrados	Saldo 413	Total deuda cor
04-07-029-AA-000	Lloseta	120.000,00 €	4.000,00 €	0,00 €	124
TOTAL		120.000,00 €	4.000,00 €	0,00 €	124

Ejercicio 2017:

Entidad		Ejercicio 2017			
Código	Denominación	Deuda comercial corriente	Deuda comercial cerrados	Saldo 413	Total deuda c
04-07-029-AA-000	Lloseta	115.000,00 €	4.000,00 €	0,00 €	119
TOTAL		115.000,00 €	4.000,00 €	0,00 €	119

C. Conclusiones del Plan Económico-Financiero

Analizadas las causas del incumplimiento que han llevado a la necesidad de aprobar este Plan Económico-Financiero, tal y como se detalla en el presente Plan, las medidas adoptadas garantizan el cumplimiento del objetivo de *estabilidad presupuestaria y regla del gasto* en los ejercicios 2016 y 2017. En Lloseta, 17 de mayo de 2016.- La Interventora Accdta.,Sgt.: Margalida Jaume Boyeras.-

En aquest punt la portaveu del PP digué que s'haria de programar les despeses de temps lliure a prestar per una empresa privada i no en càrrec al capítol I de personal; el regidor d'Esports contestà que les despeses del capítol I eren pràcticament idèntiques o molt similars a les de contractació d'una empresa externa.

Sotmesa la proposta a votació, s'aprova amb els vots favorables del regidors del PI (3) PSOE (4) Més (2) SI (2) i l'abstenció del PP (2).

5.- EXPEDIENT DE MODIFICACIÓ DE CRÈDITS núm. 2/2016.-

EXPEDIENT DE CRÈDIT EXTRAORDINARI I SUPLEMENETS DE CRÈDIT FINANÇAT AMB BAIXES

Expedient MC núm. 2/2016

INFORME-PROPOSTA DE SECRETARIA.- Amb motiu de l'aprovació de l'expedient de modificació de crèdits núm. 2/2016 del Pressupost en vigor en la modalitat de crèdit extraordinari i suplementes de crèdits finançat amb Baixes vista la Memòria de Batllia i de conformitat amb l'article 175 del Reial Decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, emeto el següent informe-proposta, amb base als següents,

ANTECEDENTS DE FET

PRIMER. Davant l'existència de despeses d'inversió, despesa corrent que ja s'han realitzat o es preveuen realitzar dins l'exercici, que no es poden demorar fins l'exercici següent, per a les quals el crèdit existent és insuficient, en el vigent Pressupost de la Corporació, es fa necessària la modificació de crèdits del Pressupost de la Corporació baix la modalitat de crèdit extraordinari i suplementes de crèdit, finançat amb baixes d'altres aplicacions de despesa per un import de **58.046,16 euros**. Com consta a la Memòria de Batllia de data 13/05/2016, es justifica la seva necessitat:

“La resta d’inversions està associada a la instal·lació de sistemes a diferents edificis municipals per aprofitar totes les possibilitats de la instal·lació dels enllaços IP per oferir xarxes wifi així com també la instal·lació de sistemes de vídeo-vigilància. Així com també la millora de l’accés al punt verd, condicionament de la voravia de les Escoles pujant cap a zona de l’Skate park. També l’asfaltat del C/ Frederic Chopin. També per poder atendre a les despeses de personal de l’Escola d’estiu que aquest any es realitzarà fent la contractació directa dels monitors de temps lliure

Aquest expedient es finançarà baixes d’altres aplicacions de despesa en les quals es preveu un estalvi.”

Les aplicacions que s’han creat o suplementar en el Pressupost municipal per a fer front a les referides despeses són les següents:

ALTES EN APLICACIONS DE DESPESA			
Aplicació Pressupostària		CONCEPTE	TOTAL
Crèdits Extraordinari			58.046,16 €
1532	61927	ASFALTAT CARRER FREDERIC CHOPIN	5.466,10 €
1622	63200	CONDICIONAMENT ACCÉS PUNT VERD	3.556,55 €
132	63200	OBRA DEPENDÈNCIES POLICIA LOCAL	8.336,42 €
342	62500	ADQUISICIÓ TAPIS GIMNÀSTICA	3.811,50 €
342	63302	INSTAL·LACIÓ BOMBA D'AIGUA	1.482,25 €
430	62300	INSTAL·LACIÓ ANTENES WIFI: CONNEXIÓ PANELL INFORMATIU	1.398,33 €
323	62300	INSTAL·LACIÓ ANTENES WIFI: ESCOLES	1.003,09 €
342	62300	INSTAL·LACIÓ ANTENES WIFI: PISCINA	3.730,67 €
1532	61928	OBRA VORAVIES C/ES PUIG	7.879,52 €
337	13100	RETRIBUCIONS BÀSIQUES PERSONAL LABORAL TEMPORAL (ESCOLA D'ESTIU)	9.359,91 €
337	16002	SEGURETAT SOCIAL PERSONAL LABORAL (ESCOLA D'ESTIU)	3.182,37 €
1532	61924	MODIFICAR BAIXANTS C/SON BELTRAN I C/NOU	8.839,45 €
TOTAL ALTES			58.046,16 €

SEGON. Amb data 16/05/2016, es va emetre informe de Secretaria sobre la Legislació aplicable i el procediment a seguir.

TERCER. Amb data 16/05/2016 es va emetre Informe d’Avaluació del Compliment de l’Objectiu d’Estabilitat Pressupostària i amb data 16/05/2016 per Intervenció s’informà favorablement la proposta de la Batllia.

LEGISLACIÓ APLICABLE

La *Legislació aplicable ve determinada pels següents articles:*

- Els articles 169, 170 i 172 a 177 i Disposició Addicional 16 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals.
- Els articles 34 a 38 del Reial Decret 500/1990, de 20 d’abril, pel que es desenvolupa el Capítol I, del Títol VI, de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de pressupostos.
- Reial Decret Llei 4/2012, de 24 de febrer, pel que se determinen obligacions d’informació i procediments necessaris per a establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals

- Els articles 3 i 19 del Reial Decret Legislatiu 2/2007, de 28 de desembre, pel que s'Aprova el Text Refós de la Llei General d'Estabilitat Pressupostària.
- Els articles 4.1, 15 i 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel que s'Aprova el Reglament de Desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals.
- L'article 22.2.e) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.
- L'Ordre EHA/3565/2008, de 3 de desembre, per la que s'aprova l'estructura de pressupostos de les entitats locals.
- Resolució de 14 de setembre de 2009, de la Direcció General de Coordinació Financera amb les Comunitats Autònomes i amb les Entitats Locals, per la que es Dicten Mesures per al Desenvolupament de l'Ordre EHA/3565/2008, de 3 de desembre, per la que s'Aprova l'Estructura dels Pressupostos de les Entitats Locals.

Vist tot els antecedents, es considera que l'expedient ha seguit la tramitació establerta en la Legislació aplicable, procedent la seva aprovació inicial per el Ple, de conformitat amb el que disposa en l'article 177.2 del Reial Decret 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, i en l'article 22.2.e) de la Llei 7/1985, de 2 d'abril, Reguladora de las Bases del Règim Local.

Per això, de conformitat amb l'establert en l'article 175 del Reial Decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, el que subscriu eleva la següent proposta de resolució:

PROPOSTA DE RESOLUCIÓ

PRIMER. Aprovar inicialment l'expedient de modificació de crèdits núm. 2/2016, en la modalitat de crèdit extraordinari i suplement de crèdit finançat amb baixes d'altres aplicacions, d'acord amb el següent resum per capítols:

PRESSUPOST DE DESPESES	inicial	Modificacions	Definitius
I. DESPESES PERSONAL	2.295.977,75	+12.542,28	2.308.520,03
II. DESPESES EN BÉNS CTS...	1.447.165,75	-12.542,28	1.434.623,47
III. DESPESES FINANCERES	17.160,00	-	17.160,00
IV. TRANSFERÈNCIES CORRENTS	677.181,83	-	677.181,83
V. FONS DE CONTINGÈNCIA	24.284,41	-	24.284,41
VI. INVERSIONS REALS	292.950,66	0,00	292.950,66
VII. TRANSFERÈNCIES DE CAPITAL	-	-	-
VIII. ACTIUS FINANCERS	-	-	-
IX. PASSIUS FINANCERS	177.279,60	-	177.279,60
	4.932.000,00	-	4.932.000,00

PRESSUPOST D'INGRESSOS	inicial	Modificacions	Definitius
I. IMPOSTS DIRECTES	2.237.608,25	-	2.237.608,25
II. IMPOSTS INDIRECTES	100.000,00	-	100.000,00
III. TAXES I ALTRES INGRESSOS	1.064.536,25	-	1.064.536,25
IV. TRANSFERÈNCIES CORRENTS	1.379.575,39	-	1.379.575,39
V. INGRESSOS PATRIMONIALS	23.470,00	-	23.470,00
VI. ALIENACIÓ INVERSIONS REALS	0,00	-	-
VII. TRANSFERÈNCIES DE CAPITAL	0,00	-	-

VIII. ACTIUS FINANCERS	0,00	-	-
IX. PASSIUS FINANCERS	126.810,11	-	126.810,11
	4.932.000,00	-	4.932.000,00

Les despeses, que no es poden demorar fins a l'exercici següent, segon consta en la Memòria subscrita per la Batllia, i per a les que no existeix crèdit en el Pressupost vigent, són les següents:

Exp. MC 02/2016: Crèdit Extraordinari i Suplement de Crèdit finançat amb Baixes

ALTES EN APLICACIONS DE DESPESA			
Aplicació Pressupostària		CONCEPTE	TOTAL
Crèdits Extraordinari			58.046,16 €
1532	61927	ASFALTAT CARRER FREDERIC CHOPIN	5.466,10 €
1622	63200	CONDICIONAMENT ACCÉS PUNT VERD	3.556,55 €
132	63200	OBRA DEPENDÈNCIES POLICIA LOCAL	8.336,42 €
342	62500	ADQUISICIÓ TAPIS GIMNÀSTICA	3.811,50 €
342	63302	INSTAL·LACIÓ BOMBA D'AIGUA	1.482,25 €
430	62300	INSTAL·LACIÓ ANTENES WIFI: CONNEXIÓ PANELL INFORMATIU	1.398,33 €
323	62300	INSTAL·LACIÓ ANTENES WIFI: ESCOLES	1.003,09 €
342	62300	INSTAL·LACIÓ ANTENES WIFI: PISCINA	3.730,67 €
1532	61928	OBRA VORAVIES C/ES PUIG	7.879,52 €
337	13100	RETRIBUCIONS BÀSIQUES PERSONAL LABORAL TEMPORAL (ESCOLA D'ESTIU)	9.359,91 €
337	16002	SEGURETAT SOCIAL PERSONAL LABORAL (ESCOLA D'ESTIU)	3.182,37 €
1532	61924	MODIFICAR BAIXANTS C/SON BELTRAN I C/NOU	8.839,45 €
TOTAL ALTES			58.046,16 €
BAIXES EN APLICACIONS DE DESPESA			
Aplicació Pressupostària		CONCEPTE	TOTAL
342	62209	INVERSIÓ PISCINA EXTERIOR MUNICIPAL	-45.503,88 €
337	22711	TREBALLS REALITZATS PER EMPRESES D'ESPORT I TEMPS LIURE	-12.542,28 €
TOTAL BAIXES			-58.046,16 €

SEGON. Exposar aquest expedient al públic mitjançat anunci inserit en el BOIB, per quinze dies hàbils, durant els quals els interessats⁶ pondran examinar-lo i presentar reclamacions davant el Ple. L'expedient es considerarà definitivament aprovat si durant el citat termini no es presenta cap reclamació; en cas contrari, el Ple disposa d'un termini d'un mes per a resoldre-les. No obstant, la Corporació acordarà el que estimi pertinent. *A Lloseta, a 17 de maig de 2016. El Secretari, Sgt.: Josep Alonso Aguiló.-*

⁶ De conformitat amb l'article 170.1 del Reial Decret Legislatiu 2/2004, de 5 de març, tindran la consideració de interessats:

- Els habitants en el territori de la respectiva Entitat Local.
- Els que resultin directament afectats encara que no habitin en el territori de l'Entitat Local.
- Els Col·legis Oficials, Cambres Oficials, Sindicats, Associacions i demés Entitats legalment constituïdes per a vetllar per interessos professionals o econòmics i veïnals, quan actuïn en defensa dels que les són propis.

Explicat per la Interventora les modificacions de crèdits proposades, s'aprova per unanimitat.

6.- EXPEDIENT DE MODIFICACIÓ D'ORDENANCES FISCALS MUNICIPALS.-

6.1.- Aprovació provisional de la modificació de la taxa de guals.

INFORME TÉCNICO-ECONÓMICO PARA EL ESTABLECIMIENTO, EN EL TÉRMINO MUNICIPAL DE LLOSETA, DE LA TASA POR ENTRADAS DE VEHÍCULOS MEDIANTE ACERAS PÚBLICAS Y RESERVAS DE VÍA PÚBLICA POR APARCAMIENTOS, CARGA Y DESCARGA DE MERCANCÍAS DE CUALQUIER TIPO

I. Objeto del informe

El objeto de este informe es establecer cuál debe ser la cuantía de la tasa por la utilización o aprovechamiento especial del dominio público local por los siguientes conceptos:

- Utilización de las aceras públicas para la entrada de vehículos a los edificios y solares.
- Reservas de vía pública para aparcamiento exclusivo.
- Reservas de vía pública para la carga y descarga de mercancías de cualquier tipo.

Este informe se basa en el redactado por este mismo técnico el **18 de noviembre de 2015** para el establecimiento de la tasa por la utilización privativa o el aprovechamiento especial del dominio público local del término municipal de Lloseta.

El presente informe es el instrumento esencial para la determinación de la cuantía de la deuda tributaria y, además, la garantía necesaria de que ésta se encuentra sometida al principio de reserva de ley que reconocen los **artículos 8** de la **Ley 58/2003**, de 17 de diciembre, General Tributaria y **31.3** de la **Constitución Española**.

II. Preceptos normativos de aplicación

El **artículo 20.1** de la **Ley 8/1989**, de 13 de abril, de tasas y precios públicos establece que “toda propuesta de establecimiento de una nueva tasa o de modificación específica de las cuantías de una preexistente deberá incluir, entre los antecedentes y estudios previos para su elaboración, una memoria económico-financiera sobre el coste o valor del recurso o actividad de que se trate y sobre la justificación de la cuantía de la tasa propuesta. La falta de este requisito determinará la nulidad de pleno derecho de las disposiciones reglamentarias que determinen las cuantías de las tasas”.

De la misma manera, el **artículo 25** del **Real Decreto Legislativo 2/2004**, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales señala que “los acuerdos de establecimiento de tasas por la utilización privativa o el aprovechamiento especial del dominio público, o para financiar total o parcialmente los nuevos servicios, deberán adoptarse a la vista de informes técnico-económicos en los que se ponga de manifiesto el valor de mercado o la previsible cobertura del coste de aquellos, respectivamente”.

El **artículo 24.1** del **Real Decreto Legislativo 2/2004** establece la forma de fijar el importe de la tasa:

- “1. El importe de las tasas previstas por la utilización privativa o el aprovechamiento especial del dominio público local se fijará de acuerdo con las siguientes reglas:

- a) Con carácter general, tomando como referencia el valor que tendría en el mercado la utilidad derivada de dicha utilización o aprovechamiento, si los bienes afectados no fuesen de dominio público. A tal fin, las ordenanzas fiscales podrán señalar en cada caso, atendiendo a la naturaleza específica de la utilización privativa o del aprovechamiento especial de que se trate, los criterios y parámetros que permitan definir el valor de mercado de la utilidad derivada.
- b) Cuando se utilicen procedimientos de licitación pública, el importe de la tasa vendrá determinado por el valor económico de la proposición sobre la que recaiga la concesión, autorización o adjudicación.
- c) Cuando se trate de tasas por utilización privativa o aprovechamientos especiales constituidos en el suelo, subsuelo o vuelo de las vías públicas municipales, a favor de empresas explotadoras de servicios de suministros que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario, el importe de aquéllas consistirá, en todo caso y sin excepción alguna, en el 1,5 por ciento de los ingresos brutos procedentes de la facturación que obtengan anualmente en cada término municipal las referidas empresas.
[...]

2. En general, y con arreglo a lo previsto en el párrafo siguiente, el importe de las tasas por la prestación de un servicio o por la realización de una actividad no podrá exceder, en su conjunto, del coste real o previsible del servicio o actividad de que se trate o, en su defecto, del valor de la prestación recibida.

Para la determinación de dicho importe se tomarán en consideración los costes directos e indirectos, inclusive los de carácter financiero, amortización del inmovilizado y, en su caso, los necesarios para garantizar el mantenimiento y un desarrollo razonable del servicio o actividad por cuya prestación o realización se exige la tasa, todo ello con independencia del presupuesto u organismo que lo satisfaga. El mantenimiento y desarrollo razonable del servicio o actividad de que se trate se calculará con arreglo al presupuesto y proyecto aprobados por el órgano competente.

3. La cuota tributaria consistirá, según disponga la correspondiente ordenanza fiscal, en:

- a) La cantidad resultante de aplicar una tarifa,
- b) Una cantidad fija señalada al efecto, o
- c) La cantidad resultante de la aplicación conjunta de ambos procedimientos.

4. Para la determinación de la cuantía de las tasas podrán tenerse en cuenta criterios genéricos de capacidad económica de los sujetos obligados a satisfacerlas.

[...]”.

III. Procedimiento a emplear para fijar el importe de la tasa

En el informe de **18 de noviembre de 2015** se hallaron las tasas por la utilización o aprovechamiento especial del dominio público local. La tasa (módulo base) que se obtenía era la rentabilidad media por zona de valor expresada en euros por metro cuadrado y período de tiempo determinado (año, semestre, trimestre, mes y día).

Se establecieron las siguientes cinco zonas de valor, en función de la ponencia de valores catastrales:

Zona 1ª)

Se correspondía con todas las zonas de valor del núcleo de población que presentaban los siguientes valores de repercusión: R38, R40, R41 y R42.

Zona 2ª)

Se correspondía con todas las zonas de valor del núcleo de población que presentaban el valor de repercusión: R43.

Zona 3ª)

Se correspondía con las zonas de valor: U35, U37 y U38.

Zona 4ª)

Se correspondía con las zonas de valor: U39, U42P y U43P.

Zona 5ª)

Se correspondía con las zonas de valor: U46P, U47P, U49P, U52P, U54P y U58P.

El resultado fueron las siguientes tasas, en función de las zonas de valor y del período de tiempo considerado:

Zona	Tasa anual (€/m ² s)	Tasa semestral (€/m ² s)	Tasa trimestral (€/m ² s)	Tasa mensual (€/m ² s)	Tasa diaria (€/m ² s)
1	38,22	23,89	16,72	10,35	0,81
2	25,21	15,75	11,03	6,83	0,54
3	11,97	7,48	5,24	3,24	0,25
4	6,23	3,89	2,73	1,69	0,13
5	1,19	0,74	0,52	0,32	0,03

Estos valores se correspondían con el valor que tendría en el mercado la utilidad derivada de la utilización o aprovechamiento especial de un metro cuadrado de dominio público por un plazo determinado, para el caso de ocupación permanente y simultánea del subsuelo, suelo y vuelo.

Sin embargo en muchas ocasiones la utilización que se realiza del dominio público local no es permanente sino temporal. Además en ocasiones no se ocupa simultáneamente el subsuelo, suelo y vuelo.

En el caso que nos ocupa tenemos que establecer unas tasas para la utilización parcial del dominio público local. Por este motivo se tomarán como base las tasas (módulos base) obtenidas en el informe del **18 de noviembre de 2015**, a las que se aplicarán unos coeficientes, que se comentarán a continuación, para transformar dichas tasas a los casos especiales que conforman el objeto del presente informe y que se detallan en el apartado primero titulado: “**Objeto del informe**”.

Los coeficientes a utilizar son:

- **C1: Coeficiente de superficie utilizada:** las tasas se referirán a una superficie estimada o, en los casos en los que no pueda estimarse, simplemente a un metro cuadrado. En este último caso, para establecer la tasa se deberá multiplicar el resultado obtenido por la superficie real ocupada.
- **C2: Coeficiente de intensidad de utilización del suelo público:** variará en función de si se utiliza el suelo de modo permanente y exclusivo, que impida otros usos alternativos continuos del suelo público, o de forma ocasional o temporal. Los valores que podrá tomar serán:
 - i.- Ocupación permanente y simultánea del subsuelo, suelo y vuelo: 1,00
 - ii.- Ocupación permanente del suelo o vuelo o subsuelo: 0,60
 - iii.- Ocupación temporal: 0,35
 - iv.- Ocupación ocasional: 0,20

- iv.- Ocupación muy ocasional: 0,10
- **C3: Coeficiente de molestias ocasionadas:** aplicable en los casos que el uso del suelo público cause molestias a los ciudadanos como ruidos, vibraciones, olores, cortes de tráfico, ocupación de zonas de tránsito, etc. El valor de este coeficiente varía en función del grado de molestia ocasionada. Se establecen cuatro niveles:
 - i.- Molestia alta: 2,00
 - ii.- Molestia media: 1,50
 - iii.- Molestia baja: 1,25
 - iv.- Molestia nula: 1,00
- **C4: Coeficiente de riesgo:** aplicable cuando exista algún riesgo inherente al uso del suelo público, como podría ser el peligro de que un ciudadano sea atropellado, o de la caída de objetos sobre los viandantes cuando se realiza una obra. Se distinguen cuatro niveles:
 - i.- Riesgo alto: 2,00
 - ii.- Riesgo medio: 1,50
 - iii.- Riesgo bajo: 1,25
 - iv.- Riesgo nulo: 1,00

El **coeficiente de ponderación (Cp)** será el resultado de la siguiente expresión: **C2 x C3 x C4**. Dicho coeficiente no puede ser mayor de 1,00. Si fuera superior se estaría estableciendo una tasa superior al del valor de mercado del suelo.

IV. Cálculo de la tasa por la utilización de las aceras públicas para la entrada de vehículos a los edificios y solares.

a.- Tasa anual para el acceso a un aparcamiento de uso privado. Se establecerá un valor en función de la intensidad de uso: número de vehículos autorizados en el permiso de instalación del aparcamiento o garaje.

Los valores de los coeficientes a utilizar serán:

- **C1: Coeficiente de superficie utilizada**
Se estima una acera de 2 m de anchura y un vado de 4 ml. Es decir, una superficie estimada de ocho metros cuadrados (8 m²s).
C1 = 8
- **C2: Coeficiente de intensidad de utilización del suelo público**
El coeficiente tendrá un valor comprendido entre una ocupación muy ocasional: 0,10 y una ocupación ocasional: 0,20; en función del número de plazas de aparcamiento.
De 1 a 4 vehículos: C2 = 0,10
De 5 a 20 vehículos: C2 = 0,175
Más de 21 vehículos: C2 = 0,20
- **C3: Coeficiente de molestias ocasionadas**
El coeficiente tendrá un valor comprendido entre una molestia baja: 1,25 y una media: 1,50; en función del número de plazas de aparcamiento.
De 1 a 4 vehículos: C3 = 1,25
De 5 a 20 vehículos: C3 = 1,35
Más de 21 vehículos: C3 = 1,50
- **C4: Coeficiente de riesgo**
Se considera un valor bajo de riesgo por la poca velocidad de los vehículos. El riesgo no se incrementa significativamente con la intensidad de uso (número de vehículos).

C4: Riesgo bajo = 1,25

La tasa anual será, para un garaje de 1 a 4 vehículos, de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€)
1	38,22	8	0,10	1,25	1,25	0,156	47,78
2	25,21	8	0,10	1,25	1,25	0,156	31,51
3	11,97	8	0,10	1,25	1,25	0,156	14,96
4	6,23	8	0,10	1,25	1,25	0,156	7,79
5	1,19	8	0,10	1,25	1,25	0,156	1,49

La tasa anual será, para un garaje de 5 a 20 vehículos, de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€)
1	38,22	8	0,175	1,35	1,25	0,295	90,29
2	25,21	8	0,175	1,35	1,25	0,295	59,56
3	11,97	8	0,175	1,35	1,25	0,295	28,28
4	6,23	8	0,175	1,35	1,25	0,295	14,72
5	1,19	8	0,175	1,35	1,25	0,295	2,81

La tasa anual será, para un garaje de más de 21 vehículos, de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€)
1	38,22	8	0,20	1,50	1,25	0,375	114,66
2	25,21	8	0,20	1,50	1,25	0,375	75,63
3	11,97	8	0,20	1,50	1,25	0,375	35,91
4	6,23	8	0,20	1,50	1,25	0,375	18,69
5	1,19	8	0,20	1,50	1,25	0,375	3,57

b.- Tasa anual para el acceso a un aparcamiento de uso público, cocheras de camiones, talleres de reparación, alquiler de vehículos, cualquiera que sea su capacidad.

Se establecen los siguientes coeficientes:

- **C1: Coeficiente de superficie utilizada**

Se estima una acera de 2 m de anchura y un vado de 5 ml. Es decir, una superficie estimada de diez metros cuadrados (10 m²s).

C1 = 10

- **C2: Coeficiente de intensidad de utilización del suelo público**
El coeficiente tendrá el valor establecido para una ocupación ocasional: 0,20.
C2: Ocupación ocasional = 0,20
- **C3: Coeficiente de molestias ocasionadas**
El coeficiente tendrá el valor establecido para una molestia media: 1,50.
C3: Molestia media = 1,50
- **C4: Coeficiente de riesgo**
Se considera un valor medio de riesgo.
C4: Riesgo medio = 1,50

La tasa anual será de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€)
1	38,22	10	0,20	1,50	1,50	0,450	171,99
2	25,21	10	0,20	1,50	1,50	0,450	113,45
3	11,97	10	0,20	1,50	1,50	0,450	53,87
4	6,23	10	0,20	1,50	1,50	0,450	28,04
5	1,19	10	0,20	1,50	1,50	0,450	5,36

V. Cálculo de la tasa para reservas de vía pública para aparcamiento exclusivo

a.- Reserva permanente de vía pública a vehículos particulares con licencia previa, al año.

Se establecen los siguientes coeficientes:

- **C1: Coeficiente de superficie utilizada**
Se estima una acera de 2 m de anchura y un vado de 5 ml. Es decir, una superficie estimada de diez metros cuadrados (10 m²s).
C1 = 10
- **C2: Coeficiente de intensidad de utilización del suelo público**
El coeficiente tendrá el valor establecido para una ocupación permanente del suelo: 0,60.
C2: Ocupación permanente = 0,60
- **C3: Coeficiente de molestias ocasionadas**
El coeficiente tendrá el valor establecido para una molestia baja: 1,25.
C3: Molestia baja = 1,25
- **C4: Coeficiente de riesgo**
Se considera un valor nulo de riesgo.
C4: Riesgo nulo = 1,00

La tasa anual será de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€)
------	----------------------------------	----	----	----	----	----	----------------

1	38,22	10	0,60	1,25	1,00	0,750	286,65
2	25,21	10	0,60	1,25	1,00	0,750	189,08
3	11,97	10	0,60	1,25	1,00	0,750	89,78
4	6,23	10	0,60	1,25	1,00	0,750	46,73
5	1,19	10	0,60	1,25	1,00	0,750	8,93

b.- Tasa diaria por la autorización de prohibición de aparcamiento a requerimiento de un particular. Cualquier motivo que implique una ocupación temporal de una zona de aparcamiento: mudanza, servicio de una obra, descarga de gas-oil, etc. Se establecerá una tarifa por m² de ocupación.

Se establecen los siguientes coeficientes:

- **C1: Coeficiente de superficie utilizada**
No se conoce la superficie. Se establecerá para un metro cuadrado (1 m²). Para el cálculo de la tarifa se deberá indicar la superficie a ocupar.
C1 = 1
- **C2: Coeficiente de intensidad de utilización del suelo público**
El coeficiente tendrá el valor establecido para una ocupación permanente del suelo: 0,60.
C2: Ocupación permanente = 0,60
- **C3: Coeficiente de molestias ocasionadas**
El coeficiente tendrá el valor establecido para una molestia media: 1,50.
C3: Molestia media = 1,50
- **C4: Coeficiente de riesgo**
Se considera un valor medio de riesgo.
C4: Riesgo nulo = 1,50

El **coeficiente de ponderación (Cp)** en este caso es mayor de 1,00. Por tal motivo se establece un coeficiente igual a 1,00, para no establecer una tasa superior al del valor de mercado del suelo.

La tasa anual será de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa diaria (€/m ² s)
1	0,81	1	0,60	1,50	1,50	1,000	0,81
2	0,54	1	0,60	1,50	1,50	1,000	0,54
3	0,25	1	0,60	1,50	1,50	1,000	0,25
4	0,13	1	0,60	1,50	1,50	1,000	0,13
5	0,03	1	0,60	1,50	1,50	1,000	0,03

VI. Cálculo de la tasa por reservas de vía pública para la carga y descarga de mercancías de cualquier tipo.

Por autorización de reserva permanente de vía pública, para carga y descarga de mercancías de cualquier tipo, al año. Se establecerá una tarifa por m² de ocupación.

Se establecen los siguientes coeficientes:

- **C1: Coeficiente de superficie utilizada**
No se conoce la superficie. Se establecerá para un metro cuadrado (1 m²).
Para el cálculo de la tarifa se deberá indicar la superficie a ocupar.
C1 = 1
- **C2: Coeficiente de intensidad de utilización del suelo público**
El coeficiente tendrá el valor establecido para una ocupación temporal del suelo: 0,35.
C2: Ocupación temporal = 0,35
- **C3: Coeficiente de molestias ocasionadas**
El coeficiente tendrá el valor establecido para una molestia media: 1,50.
C3: Molestia media = 1,50
- **C4: Coeficiente de riesgo**
Se considera un valor bajo de riesgo.
C4: Riesgo bajo = 1,25

La tasa anual será de:

Zona	Módulo base (€/m ² s)	C1	C2	C3	C4	Cp	Tasa anual (€/m ² s)
1	38,22	1	0,35	1,50	1,25	0,656	25,08
2	25,21	1	0,35	1,50	1,25	0,656	16,54
3	11,97	1	0,35	1,50	1,25	0,656	7,86
4	6,23	1	0,35	1,50	1,25	0,656	4,09
5	1,19	1	0,35	1,50	1,25	0,656	0,78

VII. Resumen de las tasas obtenidas

A continuación se establece un resumen con las tasas obtenidas mediante los cálculos descritos anteriormente.

Zona	IV-a Acceso privado 1 a 4 €/año	IV-a Acceso privado 5 a 20 €/año	IV-a Acceso privado > 21 €/año	IV-b Acceso público €/año	V-a Reserva a particular €/año	V-b Reserva a particular €/día/m ² s	VI Carga y descarga €/año/m ² s
1	47,78	90,29	114,66	171,99	286,65	0,81	25,08
2	31,51	59,56	75,63	113,45	189,08	0,54	16,54
3	14,96	28,28	35,91	53,87	89,78	0,25	7,86
4	7,79	14,72	18,69	28,04	46,73	0,13	4,09
5	1,49	2,81	3,57	5,36	8,93	0,03	0,78

En Palma de Mallorca, a 15 de febrero de 2016. Fdo.: Jesús Font Camacho; Arquitecto. N.º colegiado: 41235-1”.

Vist l’informe precedent, i d’acord amb la justificació en ell continguda, se proposa elevar al plenari de la modificació de les quotes de la “taxa per entrades de vehicles mitjançant les voravies i les reserves de la via pública per aparcament, càrrega i descàrrega de mercaderies de qualsevol tipus”, aprovar les quotes del precedent quadre VII. La modificació de l’ordenança fiscal se tramitarà conforme disposa l’articles 17 del TRLRHL de 2004. S’han consensuat amb tots els grups polítics municipals.

Se faculta al batlle per autoritzar i aprovar el text refós de l’ordenança fiscal. Lloseta, a 16/05/2016,el Batlle, Tolo Moyá Ferragut; Informe favorable del Secretari la Interventora accdta”.

El batlle explicà que amb l’aprovació d’aquesta ordenança en la majoria de guas se reduiria la quota tributaria de la tasa vigent.

Francisca Ramis (PP), demanà sobre l’aplicació de les “reserves” regulades en l’apartat V de l’informe tècnic. El Batlle contestà que dites reserves se podrien concedir sempre previ informe de la Policia Local.

El regidor de MÉS, Joan Servera, considerà que sí hi havia una rebaixa del quota tributària, que ja votaren en contra la l’actualment vigent, perquè en alguns casos (més de 20 cotexs) se feien pagar disbarats. Va notar a faltar una taula comparativa de les quotes vigents i les avui proposades; respecte de les reserves en via pública, anotà que no hi havia limitacions temporal, de laqualcosa el batlle en va prendre nota per estudiar-lo.

La proposta s’aprova amb els vots favorables del PI (3), PSOE (4), MÉS (2), SI (2) i l’abstenció del PP (2).-

6.2.- Aprovació provisional de la modificació ordenança d'ús d'edificis i dependències municipals.
ORDENANÇA FISCAL REGULADORA DE LA TAXA PER UTILITZACIÓ DE ESPAIS DE EDIFICIS MUNICIPALS

	Teatre	Gimnàs	Pavelló	Ca n'Hereu	Sa Mina	Ajuntament antic	Edifici Antiques escoles
Personal de neteja	6.001,51	6.358,85			6.000,00	4.990,87	2.495,44
Manteniment d'edificis	15.130,84	222,47	2.224,72	760,39	2.314,15	2.583,47	343,31
(*) Energia elèctrica	12.858,30	868,68	8.260,50	945,37	2.879,47	2.475,65	176,10
Aigua	1.919,81	89,90	209,40	166,86	237,81	166,86	32,21
combustible			2.914,18				
Productes Neteja	899,50	94,75	587,77	228,98	551,18	484,04	23,68
Altres	1.283,81						
Amortització	61.389,91	4.415,83	1.562,55	1.396,72	17.205,56		262,77
	99.483,68	12.050,48	15.759,12	3.498,32	29.188,17	10.700,89	3.333,51

Utilització possible	Teatre	Gimnàs	Pavelló	Ca n'Hereu	Sa Mina	Ajuntament antic	Edifici Antiques escoles
Hores a la setmana utilització màxima	84	60	60	48	60	50	25
setmanes ús a l'any com a màxim	52	48	48	48	48	48	48
hores anys	4368	2880	2880	2304	2880	2400	1200
Cost/hora d'ús	22,78	4,18	5,47	1,52	10,13	4,46	2,78

75%							
Cost Taxa Cessió ús:	17,08	3,14	4,10	1,14	7,60	3,34	2,08
50%							
Cost Taxa Cessió ús:	11,39	2,09	2,74	0,76	5,07	2,23	1,39
25%							
Cost Taxa Cessió ús:	5,69	1,05	1,37	0,38	2,53	1,11	0,69

(*) Energia elèctrica	5% Comptador Camp de Futbol	No hi ha comptador agafa corrent de comptador d'enllumenat públic (15%)	Edifici de la Policia Local imputació 5%
-----------------------	-----------------------------	---	--

Subjecte passiu	Exempt.	Teatre	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		Sandungeros junior	4	37	148,00	3.370,78	2.528,09	1.685,39	842,70
		Sandungeros Bloco	1,5	37	55,50	1.264,04	948,03	632,02	316,01
		Escola teatre infants	2	36	72,00	1.639,84	1.229,88	819,92	409,96
		Taller de teatre per adults	2	36	72,00	1.639,84	1.229,88	819,92	409,96
		Centre dramàtic junior	3	36	108,00	2.459,76	1.844,82	1.229,88	614,94
					455,50	10.374,26	7.780,7	5.187,13	2593,57

Subjecte passiu	Exempt.	Gimnàs	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		AFG, estiraments	3	41	123,00	514,66	385,99	257,33	128,66
		Zumba	2	35	70,00	292,89	219,67	146,45	73,22
		Taichi	3	38	114,00	477,00	357,75	238,50	119,25
					307,00	1284,55	963,41	642,28	321,13

Subjecte passiu	Exempt.	Ca'n Hereu	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		Repàs	15	32	480,00	728,82	546,61	364,41	182,20
					480,00	728,82	546,61	364,41	182,20

Subjecte passiu	Exempt.	Sa Mina	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		Anglès i educació Sandy	3	33	99,00	1.003,34	752,51	501,67	250,84
		Restauració	6	33	198,00	2.006,69	1.505,02	1.003,34	501,67
		Restauració Manela	4	34	136,00	1.378,33	1.033,75	689,17	344,58
		Taller de cuina	9	20	180,00	1.824,26	1.368,20	912,13	456,07
		Ball en línia	1	40	40,00	405,39	304,04	202,70	101,35
					653,00	6.618,01	4.963,52	3.309,01	1654,51

Subjecte passiu	Exempt.	Ajuntament antic	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		Jocs en anglès	2	35	70,00	312,11	234,08	156,05	78,03
					70,00	312,11	234,08	156,05	78,03

Subjecte passiu	Exempt.	Sala de formació edifici Policia Local	Hores	dies	Total hores any	Rendiment previsible			
						100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
		Cursos informàtica gent gran	2	36	72,00	200,01	150,01	100,01	50,00
		Curs iniciació al mòbil per a gent gran	2	36	72,00	200,01	150,01	100,01	50,00
					144,00	400,02	300,02	200,01	100,01

Total rendiment	100% Cost hora	75% Cost hora	50% Cost hora	25% Cost hora
	19.717,78	14.788,33	9.858,89	4.929,44

Vist l'estudi econòmic precedent, redactat per la Interventora municipal, d'acord amb la justificació en ell continguda, se proposa elevar al plenari de la modificació de les quotes de la "taxa per utilització d'espais d'edificis públics".

Proposta de la Regidora d'Hisenda i del Regidor d'Esports:

PRIMER.- Modificar l'Ordenança Fiscal reguladora de la taxa per a la utilització d'edificis i instal·lacions municipals (BOIB núm. 77 de 25/05/2010), en concret es proposa incorporar a l'article 5 referit que regula "la quota tributària" en concret incorporant la lletra e) per utilització d'edificis o instal·lacions municipals per persones físiques o jurídiques que realitzin activitats lucratives continuades, que tributaran d'acord amb les següents tarifes:

Edificis municipals	Tarifa: €/hora d'ús
Teatre	22,78
Gimnàs	4,18
Pavelló	5,47
Ca n'Hereu	1,52
Sa Mina	10,13
Ajuntament antic	4,46
Edifici Antigues escoles	2,78

SEGON.- La modificació de l'ordenança fiscal se tramitarà conforme disposa l'articles 17 del TRLRHL de 2004. Se faculta al batlle per autoritzar i aprovar el text refós de l'ordenança fiscal. Lloseta, a 16/05/2016, el Batlle, Tolo Moyá Ferragut; Informe favorable del Secretari la Interventora acdta'".

El batlle explicà que dita ordenança s'havia consencuat amb tots els grups polítics municipals, després de varies reunions de debat en Junta de Portaveus o en reunions de consens.

En el debta, Joan Servera (MÉS) va exposar que ja en les reunions de debta havien manifestat els seus dubtes; trobaven que els preus eres cars, que considerava s'havia de discutir més, i que l'aplicació de l'ordenança estava molt verda i no podem saber com acabarà.

Pepi González (SI) se sumà a la posició de MÉS i afegí que considerava que l'ordenança fiscal havia de venir acompanyada d'una ordenança de regulació dels usos de les instal·lacions municipals.

Francisca Ramis (PP) digué que l'ordenança havia estat consensuada, però reiterava que a partir d'ara el PP votaria en contra de qualsevol increment de la pressió fiscal local.

Sotmesa la proposta a votació, s'aprova amb els vots favorables del PI (3), PSOE (4), i PP (2); i l'abstenció de MÉS (2) i SI (2).

7.- ORDENANCES I REGLAMENTS MUNICIPALS.-

7.1.-Aprovació provisional de l'Ordenança de gestió RSU.-

Proposta de batllia: Se proposa al plenari l'aprovació provisional de l'ordenança, que se tramitarà conforme al procediment establert a l'article 49 de la LBRL de 1985 i

article 100 a 103 de la Llei 20/2006, de 15 de desembre. El text de l'ordenança s'ha redactat pels serveis tècnics de mediambient de la Mancomunitat des Raiguer i s'han consensuat amb tots els grups polítics municipals. Lloseta, a 16/05/2016; el Batlle, Tolo Moyá Ferragut. Informe favorable del Secretari, Josep Alonso Aguiló”.

ORDENANÇA REGULADORA DE LA GESTIÓ DE RESIDUS

TÍTOL I

DISPOSICIONS GENERALS

Article 1. Objecte i àmbit d'aplicació

1. La present ordenança té per objecte la regulació, en el marc de les competències de l'Ajuntament de Lloseta, de totes aquelles conductes i activitats relacionades amb la recollida i el dipòsit de residus municipals, respectant el principi de jerarquia amb la finalitat d'aconseguir el millor resultat ambiental global, mitigant els impactes adversos sobre la salut humana i el medi ambient.
2. En l'exercici de les competències municipals, la present Ordenança desenvolupa el Pla director sectorial de residus urbans de Mallorca (Decret 21/2000, de 18 de febrer, d'aprovació definitiva) i la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, havent d'interpretar-se i aplicar-se d'acord amb l'esmentada normativa i amb la resta de la legislació vigent.
3. Totes les persones físiques o jurídiques que resideixin o dipositin residus en el terme municipal de Lloseta estan obligades a complir el que estableix la present Ordenança així com les disposicions que en el seu desenvolupament dicti l'Ajuntament.

Article 2. Definicions

A efectes del que es disposa en la present Ordenança s'entendrà per:

1. Aparells elèctrics i electrònics: els aparells que per funcionar necessiten corrent elèctric o camps electromagnètics, destinats a ser utilitzats amb una tensió nominal no superior a 1.000 V en corrent altern i 1.500 V en corrent continu, i els aparells necessaris per generar, transmetre i mesurar aquests corrents i camps.
1. Bosses biodegradables: bosses fabricades mitjançant polímers orgànics d'origen vegetal, la qual cosa garanteix la seva completa descomposició durant la fase de degradació de la matèria orgànica a través de processos de biodegradació o compostatge.
2. Ciudadà: per la present norma tindran la consideració de ciudadà tota persona posseïdora de residus degut a que desenvolupa una activitat productora de residus domèstics o comercials. S'inclouen:
 - a) Tots els habitants del municipi, ja ho siguin de dret o de fet.
 - b) Tots els ocupants dels habitatges ubicats dins el municipi, ja ho siguin com ocupants habituals o visitants.

- c) Tots els responsables i els empleats dels comerços, de les empreses de serveis, de les oficines i de les indústries ubicades dins el municipi, independentment de què estiguin empadronades a un altre municipi.
- d) Tots els generadors singulars ubicats dins el municipi.
4. Contenedor: element de contenció rígid i estanc destinats a la deposició de diferents fraccions de residus.
 5. Domicili: s'entén per domicili dins aquesta ordenança qualsevol domicili particular o d'activitat empresarial.
 6. Eliminació: qualsevol operació que no sigui la valorització, fins i tot quan l'operació tingui com a conseqüència secundària l'aprofitament de substàncies o energia. L'annex I de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats recull una llista no exhaustiva d'operacions d'eliminació.
 7. Emmagatzematge: el dipòsit temporal de residus, amb caràcter previ a la seva valorització o eliminació, per temps inferior a dos anys o a sis mesos si es tracta de residus perillosos, a no ser que reglamentàriament s'estableixin terminis inferiors.
 8. Fracció envasos lleugers: llaunes (d'acer, alumini, etc.), els envasos de plàstic de tot tipus, els envasos de cartó-alumini (brics), les palanganes de poliestirè i altres inclosos en els residus urbans.
 9. Fracció orgànica dels residus municipals (FORM): residus biodegradables propis de la llar, que es produeixen principalment a les cuines en la manipulació, preparació i consum del menjar, i també els residus provinents de generadors singulars com els mercats municipals, restaurants, hotels, grans superfícies, etc. També s'inclouen en aquesta categoria les petites restes de jardineria (annex I).
 10. Fracció paper i cartó: paper imprès, envasos domèstics de paper-cartó, envasos comercials de paper-cartó, paper d'embalar (annex I).
 11. Fracció rebuig: fracció de materials dels residus domèstics i comercials que no formen part de les fraccions d'orgànica, paper-cartó, vidre i envasos lleugers: pols d'agranar, bosses d'aspirador, paper brut o banyat, tassons, plats, vidres plans, llosques de cigarret, cendres, residus higièncs (compreses, bolquers, tampons), excrements d'animals, etc. (annex I).
 12. Fracció vidre: envàs de vidre (botelles i pots), sencer o romput (annex I).
 13. Gestor de residus: la persona o entitat, pública o privada, registrada mitjançant autorització o comunicació, que realitzi qualsevol de les operacions que componen la gestió dels residus, en sigui o no el productor.
 14. Iglú: tipus de contenidor que es fa servir per a la recollida selectiva en les àrees d'aportació, en els grans productors (generadors singulars) i en els parcs verds i que es caracteritza pel seu gran volum (més de 2.500 litres) i pel seu buidat mitjançant un camió amb grua.

15. Parc verd: àrea d'aportació de titularitat municipal tancada i delimitada i que tingui aquesta qualificació per part del Consell de Mallorca.
16. Àrea d'aportació d'Emergència: àrea d'aportació de residus, de titularitat municipal tancada, delimitada i vigilada, on s'hi pot accedir en qualsevol moment fora de l'horari del parc verd.
17. Pneumàtics fora d'ús: aquells pneumàtics que pel seu estat han de ser destinats al reciclatge o la valorització o no poden continuar en servei sense aplicar-los processos que n'allarguin la vida útil.
18. Posseïdor: el productor de residus o la persona física o jurídica que els tingui en el seu poder i que no tingui la condició de gestor de residus.
19. Productor: qualsevol persona física o jurídica que tingui una activitat que produeixi residus (productor inicial de residus) o qualsevol persona que efectui operacions de tractament previ, de mescla o d'un altre tipus, que ocasionin un canvi de naturalesa o de composició d'aquests residus.
20. Productors o generadors singulars: són aquells posseïdors de residus que per les seves característiques, localització, quantitat i qualitat dels seus residus es poden agrupar en vista a una millor gestió dels esmentats residus.
21. Productors o generadors singulars qualificats: la relació de productors o generadors singulars potencials del municipi de Lloseta que estiguin qualificats com a generadors singulars de fet i de dret. La qualificació d'un posseïdor de les fraccions de residus de paper-cartó, vidre i envasos lleugers com a generador singular qualificat és competència de l'Ajuntament, el qual crearà una llista o relació de tots els generadors singulars qualificats del municipi.
22. Reciclatge: tota operació de valorització mitjançant la qual els materials de residus es tornen a transformar en productes, materials o substàncies, tant si és amb la finalitat original com amb qualsevol altra finalitat. Inclou la transformació del material orgànic, però no la valorització energètica ni la transformació en materials que s'hagin de fer servir com a combustibles o per a operacions de farcit.
23. Recollida porta a porta: sistema de recollida selectiva dels residus urbans que es fonamenta en el fet que els posseïdors dels residus efectuen la segregació de les diverses fraccions dels seus residus en origen, però en lloc de dipositar-les en uns contenidors que de forma permanent romanen a la via pública, les diverses fraccions (matèria orgànica, paper-cartó, vidre, envasos lleugers i resta) són recollides directament en el punt de generació (habitatges, establiments comercials, etc.) d'acord amb un calendari predefinit, seguint les condicions establertes en la present ordenança.
24. Recollida selectiva: el sistema de recollida diferenciada de materials orgànics fermentables i de materials reciclables, així com qualsevol altre sistema de recollida diferenciada que permeti la separació dels materials valoritzables continguts en els residus, per facilitar el seu tractament específic.
25. Residus d'aparells elèctrics i electrònics (RAEE): els aparells elèctrics i electrònics, els materials, components, consumibles i subconjunts que els componen, procedents tant

de llars particulars com d'usos professionals, a partir del moment en que passen a ser residus. S'entén per residus d'aparells elèctrics i electrònics procedents de llars particulars els procedents de domicilis particulars i de fonts comercials, industrials, institucionals i d'un altre tipus que, per la seva naturalesa i quantitat, son similars als procedents de llars particulars.

26. Residus comercials: residus generats per l'activitat pròpia del comerç, a l'engròs i al detall, dels serveis de restauració i bars, de les oficines i dels mercats, així com de la resta del sector de serveis.
27. Residus domèstics: residus generats a les cases com a conseqüència de les activitats domèstiques. També es consideren residus domèstics els similars als anteriors generats en serveis i indústries. També s'inclouen en aquesta categoria els residus que es generen a les cases d'aparells elèctrics i electrònics, roba, piles, acumuladors, mobles i béns, així com els residus i la runa procedents d'obres menors de construcció i reparació domiciliària.

Tenen la consideració de residus domèstics els residus procedents de neteja de vies públiques, zones verdes, àrees recreatives i platges, els animals domèstics morts i els vehicles abandonats.

28. Residus de la construcció: els definits en la categoria 17 del Llistat Europeu de Residus aprovat per la Decisió del Consell de 23 de juliol de 2001, per la que es modifica la Decisió 2000/532/2000 de la Comissió en relació a la llista de residus i que s'adjunta en l'annex II de la present ordenança. (Veure annex 2)
29. Residus perillosos: residu que presenta una o diverses de les característiques perilloses enumerades en l'annex III de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, i el que pugui aprovar el Govern de conformitat amb el que estableixen la normativa europea o els convenis internacionals dels quals Espanya sigui part, així com els recipients i envasos que els hagin contingut.
30. Residus voluminosos: aquells residus que per les seves característiques (dimensions, pes, propietats, ...) no poden ser objecte de recollida ordinària. En qualsevol cas tindran la consideració de residu voluminós els següents:
- a. Electrodomèstics i aparells elèctrics i electrònics rebutjats (inclou els residus d'aparells elèctrics i electrònics que s'especifiquen als annexos I i II del Pla director sectorial per a la gestió dels residus de construcció i demolició, voluminosos i pneumàtics fora d'ús de l'illa de Mallorca).
 - b. Matalassos rebutjats.
 - c. Els residus assimilables i definits en algunes categories o subcategories de la Llista europea de residus aprovada per la Decisió 2001/118/CEE de la Comissió Europea, de 16 de gener de 2001 (DOCE L47, 16/2/01).
31. Reutilització: qualsevol operació mitjançant la qual productes o components de productes que no siguin residus es tornen a utilitzar amb la mateixa finalitat per a la qual van ser concebuts.

32. **Valorització:** qualsevol operació que tingui com a resultat principal que el residu serveixi per a una finalitat útil en substituir altres materials, que d'una altra manera s'haurien utilitzat per complir una funció particular, o que el residu sigui preparat per complir aquesta funció a la instal·lació o a l'economia en general.
33. **Via pública:** Als efectes de neteja es consideren com a via pública les avingudes, passeigs, carrers, places, voreres, travesseres, camins, jardins i zones verdes i demés béns d'ús públic municipal destinats directament a l'ús comú general dels ciutadans.
34. **Vorera:** Part lateral d'una via urbana, generalment més alta que la calçada, destinada al pas de la gent que va a peu.

Article 3. Foment de les conductes cíviqes en matèria gestió de residus

1. Tots els ciutadans de Lloseta han de tenir una conducta encaminada a evitar i prevenir el deteriorament del municipi, a la utilització racional dels productes de consum, a la minimització en la producció de residus i a la preservació del medi ambient en general.
2. Així mateix tenen el dret i el deure de denunciar les infraccions de què se'n tingui coneixement de gestió de residus. L'Ajuntament està obligat a atendre les reclamacions, denúncies i suggeriments dels ciutadans, exercint les accions que corresponguin en cada cas.
3. L'Ajuntament afavorirà les actuacions que en matèria de gestió dels residus desenvolupin els particulars per iniciativa pròpia i que s'orientin a millorar la qualitat de vida a Lloseta.
4. L'Ajuntament pot establir un règim especial de beneficis fiscals i ajudes econòmiques destinades al foment de la reducció de residus i de la recollida selectiva.

Article 4. Subsidiarietat dels treballs de gestió dels residus urbans

L'Ajuntament podrà realitzar subsidiàriament els treballs de gestió dels residus que segons l'ordenança han d'efectuar els ciutadans, després del requeriment previ als propietaris o usuaris, i els imputarà el cost dels serveis prestats sense perjudici de les sancions administratives que corresponguin en cada cas.

TÍTOL II RECOLLIDA DE RESIDUS

CAPÍTOL I. DISPOSICIONS GENERALS

Article 5. Consideracions generals per al lliurament dels residus

1. Tots els ciutadans definits a l'article segon d'aquesta Ordenança estan obligats a:
 - a) Separar els residus domèstics i comercials de la manera següent:
 - Fracció orgànica
 - Paper i cartó
 - Vidre

- Envasos lleugers
 - Rebuig o resta
- b) Treure o lliurar les diferents fraccions de residus d'acord amb el calendari i amb la franja horària que, en cada cas, determini l'Ajuntament.
 - c) Utilitzar els elements de contenció per a les diferents fraccions de residus urbans que determini l'Ajuntament.
 - d) Afavorir la selecció i, per tant, possible recuperació d'altres fraccions valoritzables dels residus.
2. Els ciutadans que resideixin en sòl rústic han de dur els residus, correctament separats, al Parc verd municipal. Els materials s'han de dipositar dins els contenidors específics per a cada fracció.

Article 6. Responsabilitat de la correcta gestió dels residus

1. Els productors i posseïdors inicials dels residus domèstics i comercials de competència municipal són responsables de lliurar-los per a la seva correcta gestió en la forma i instal·lacions establertes en la present ordenança, els residus adquiriran el caràcter de propietat municipal. Qualsevol manipulació que es desitgi efectuar a aquests requerirà una autorització prèvia de l'ajuntament.
2. Els productors i posseïdors de residus comercials no perillosos que no s'hagin acollit al servei municipal de recollida de residus són igualment responsables de la seva correcta gestió. Amb aquesta finalitat hauran:
 - a) Mantenir els residus en condicions adequades d'higiene i seguretat mentre es trobin en el seu poder.
 - b) Separar els residus en les mateixes condicions que les establertes per als que s'acullen al servei municipal de recollida, i lliurar-los a gestors de residus autoritzats, d'acord amb el que disposi la normativa aplicable.
 - c) Acreditar documentalment la gestió correcta dels seus residus davant l'Ajuntament.
3. En cas d'incompliment de les obligacions de gestió de residus comercials no perillosos per part del seu productor o un altre posseïdor, l'Ajuntament assumirà subsidiàriament la gestió i podrà repercutir a l'obligat a realitzar-la el cost real de la gestió.
4. Els productors i posseïdors de residus perillosos han de complir els requisits recollits a la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, el Reial Decret 833/1988, pel qual s'aprova el Reglament per a l'execució de la Llei 20/1986, bàsica de residus tòxics i perillosos i el Reial Decret 952/1997, de 20 de juny, que modifica l'esmentat reglament, així com a la resta de normativa que els sigui aplicable.

Article 7. Prestació del servei

1. L'Ajuntament de Lloseta prestarà el servei de recollida dels residus domèstics i dels residus comercials, d'acord amb el previst a la present Ordenança i en la normativa aplicable.
2. L'Ajuntament prestarà els serveis de recollida següents:
 - a) La recollida selectiva dels residus domèstics i comercials dins el nucli urbà mitjançant el sistema porta a porta. L'Ajuntament establirà la freqüència i els horaris més adequats per dur-la a terme. Qualsevol canvi de freqüència i d'horari es farà públic amb l'antelació suficient.
 - b) La recollida selectiva dels residus generats pels grans productors (generadors singulars qualificats), tant els ubicats dins sòl urbà com els ubicats dins sòl rústic, els quals hauran d'efectuar la separació prèvia (en origen) dels residus dins les pròpies instal·lacions, seguint les instruccions que dictin l'Ajuntament i la Mancomunitat des Raiguer. Basant-se en criteris d'eficiència i eficàcia en la gestió dels residus, l'Ajuntament pot decidir no realitzar la recollida selectiva dels grans productors que estiguin ubicats a llocs llunyans o de difícil accés.
 - c) La recollida domiciliària dels residus voluminosos, prèvia petició de l'usuari.
 - d) El servei de Parc Verd per a l'aportació de residus domèstics i especials d'origen domèstic, així com per a l'aportació dels residus comercials provinents de petits productors (generadors singulars no qualificats).

CAPÍTOL II. RECOLLIDA SELECTIVA PORTA A PORTA

Article 8. Prestació de la recollida selectiva porta a porta

1. L'Ajuntament de Lloseta recollirà selectivament mitjançant el sistema porta a porta:
 - a) Els residus domèstics i comercials del nucli urbà.
 - b) Els residus domèstics i comercials dels grans productors, tant els ubicats dins el nucli urbà com els ubicats en sòl rústic.
2. L'Ajuntament pot complementar o substituir la recollida porta a porta de les fraccions de paper-cartó, vidre i envasos lleugers dels grans productors per una recollida mitjançant contenidors de gran capacitat tipus iglú amb l'objectiu de millorar l'eficàcia i l'eficiència del servei. Els grans productors han de destinar, dins les seves instal·lacions i en un lloc de fàcil accés i mobilitat pel camió de recollida, una zona específica per a la col·locació dels contenidors.
3. Basant-se en criteris d'eficiència i eficàcia en la gestió dels residus, l'Ajuntament pot decidir no realitzar la recollida selectiva porta a porta dels grans productors que estiguin ubicats a llocs llunyans o de difícil accés.

Article 9. Fraccions recollides porta a porta

1. Els usuaris del servei de recollida porta a porta hauran de separar els residus en les fraccions següents:
 - a) Fracció orgànica
 - b) Paper-cartó
 - c) Vidre
 - d) Envasos lleugers
 - e) Rebuig

2. Atesa la necessitat de treure els residus de bolquers diversos dies a la setmana per qüestions higièniques i sanitàries, aquests residus es gestionaran separatament de la resta de les fraccions, excepte de la fracció rebuig.

Article 10. Recollida selectiva port a porta de la fracció orgànica

1. Per a la recollida porta a porta de la fracció orgànica, els ciutadans estan obligats a:
 - a) Separar la fracció orgànica de la resta de les deixalles i treure-la utilitzant bosses compostables o de plàstic transparent i dins un contenidor o poal a la via pública.
 - b) Treure la fracció orgànica en els dies corresponents i a l'horari establert.
 - c) Col·locar el poal o contenidor a la via pública, prop de l'entrada de l'edifici, sense que obstaculitzi el pas de vianants.
 - d) Retirar de la via pública el poal o contenidor el matí següent al servei de recollida porta a porta. En cap cas podran romandre a la via pública fora de les hores i dies corresponents a la recollida porta a porta.
 - e) Seguir les instruccions que, al respecte de la recollida selectiva de la fracció orgànica, facilitin l'ajuntament o la Mancomunitat des Raiguer, a fi i efecte que la qualitat de la fracció orgànica sigui òptima.

- 2) No es permet lliurar residus diferents als considerats aptes per a la recollida de la fracció orgànica, d'acord amb l'Annex I.

- 3) Els usuaris, opcionalment, poden lliurar la fracció orgànica en els contenidors específics ubicats al Parc verd de residus municipal.

Article 11. Recollida selectiva porta a porta del paper i cartó.

1. Per a la recollida porta a porta de la fracció paper i cartó, els ciutadans estan obligats a:
 - a) Treure la fracció paper i cartó plegada dins una capsa de cartó, dins una bossa de paper o fermada amb una corda.
 - b) Treure la fracció paper i cartó en els dies i a l'horari corresponents.

- c) Col·locar la fracció de paper i cartó a la via pública, al costat de l'entrada de l'edifici, sense obstaculitzar el pas dels vianants, en els dies corresponents i a l'horari establert.
2. No es permet lliurar residus diferents als considerats aptes per a la recollida de la fracció paper i cartó, d'acord amb l'Annex I.
3. Els usuaris, opcionalment, poden lliurar la fracció paper i cartó, sense bossa de plàstic, en els contenidors corresponents ubicats en el Parc verd de residus municipal. Les caixes de cartó s'introduiran plegades dins el contenidor de manera que ocupin el mínim volum.

Article 12. Recollida selectiva porta a porta dels envasos lleugers.

1. Per a la recollida porta a porta de la fracció envasos, els ciutadans estan obligats a treure aquesta fracció de residus dins d'una bossa de plàstic tancada, a la via pública, al costat de l'entrada de l'edifici, sense obstaculitzar el pas de vianants, en els dies corresponents i a l'horari establert.
2. No es permet treure residus diferents als considerats aptes per a la recollida de la fracció d'envasos lleugers, d'acord amb l'Annex I.
3. Els usuaris, opcionalment, poden lliurar la fracció d'envasos lleugers en els corresponents contenidors ubicats en el Parc verd de residus municipal. S'han de lliurar esclafats en la mesura que sigui possible per tal de reduir el seu volum.

Article 13. Recollida selectiva porta a porta de la fracció vidre.

1. Per a la recollida porta a porta de la fracció vidre, els ciutadans estan obligats a treure aquesta fracció dins un contenidor o poal sense cap tipus de bossa i sense taps. Es traurà a la via pública, al costat de l'entrada de l'edifici, sense obstaculitzar el pas de vianants, en els dies i a l'horari corresponents.
2. No es permet treure residus diferents als considerats aptes per a la recollida de la fracció vidre, d'acord amb l'Annex I.
3. Els usuaris, opcionalment, poden lliurar la fracció vidre en els contenidors corresponents ubicats en el Parc verd de residus municipal. S'han de lliurar sense bosses ni taps.

Article 14. Recollida selectiva porta a porta de la fracció rebuig.

1. La fracció rebuig s'ha de treure dins bosses ben tancades i de resistència suficient perquè no es rompin durant la seva manipulació i dins un contenidor o poal, a la via pública, al costat de l'entrada de l'edifici, sense obstaculitzar el pas de vianants.
2. Els residus de la fracció rebuig s'han de treure els dies corresponents i a l'horari establert.
3. No es permeten treure materials orgànics ni residus que formen part de la fracció selectiva reciclable (paper/cartó, vidre i envasos lleugers) per a la recollida de la fracció rebuig.

4. Els usuaris, opcionalment, poden lliurar la fracció rebuig en els contenidors ubicats en el Parc verd de residus municipal.

Article 15. Recollida selectiva porta a porta dels bolquers.

1. La fracció bolquers comprèn bolquers infantils o per adults, compreses, tampons i assimilables.
2. Els usuaris trauran els bolquers separatament de les altres fraccions (excepte de la fracció rebuig) dins una bossa tancada, en els dies corresponents i a l'horari establert.
3. Els bolquers es poden treure conjuntament amb el rebuig, dins la mateixa bossa, el dia de recollida del rebuig.
4. Els usuaris, opcionalment, poden lliurar els bolquers, com a part de la fracció rebuig, en els contenidors ubicats al Parc verd de residus municipal.

CAPÍTOL III. RESIDUS VOLUMINOSOS

Article 16. Recollida de residus voluminosos

1. L'Ajuntament prestarà un servei de recollida domiciliària de residus voluminosos. Es recolliran els residus voluminosos definits a l'article 2 de la present ordenança, excepte els continguts a l'apartat 6 d'aquest mateix article. Atès que és un servei de recollida domiciliària, no es recolliran, en cap cas, els residus voluminosos procedents d'activitats industrials o comercials.
2. Els productors o posseïdors de residus voluminosos també els poden aportar al Parc Verd municipal, prèviament classificats.

Article 17. Procediment de la recollida domiciliària de residus voluminosos

1. Els ciutadans que vulguin ser usuaris del servei de recollida domiciliària de residus voluminosos estan obligats a:
 - a) Sol·licitar a l'Ajuntament, personalment o per telèfon, la recollida dels residus voluminosos dels quals es volen desprendre. Es podran treure, com a màxim, tres objectes per domicili i dia de recollida.
 - b) Seguir les instruccions que es donin des de l'Ajuntament en relació a la seva recollida.
 - c) Treure els residus voluminosos damunt la vorera (sempre que sigui possible) el dia abans de la recollida a partir de les 20.00 hores.
 - d) Tallar per la meitat tots aquells objectes que tinguin una mida superior a tres metres.
2. El servei de recollida domiciliària de voluminosos no inclou, en cap cas, la recollida dels residus següents: residus de construcció-demolició pneumàtics fora d'ús, peces de cotxe o

ciclomotor (rodes, xassís, filtres, frens, etc.), pots de pintura, bidons metàl·lics, aerosols, bateries, telèfons mòbils, extintors, olis, combustibles líquids, bombones de gas, fluorescents i bombetes.

Article 18. Responsabilitat

Tots els usuaris seran responsables d'aquells residus voluminosos que treguin a la via pública. En cas d'abandonament o mal ús del servei de recollida específica, el responsable es farà càrrec del cost de la retirada dels voluminosos abandonats, sense perjudici de les sancions administratives que corresponguin.

CAPÍTOL IV. VEHICLES AL FINAL DE LA SEVA VIDA ÚTIL

Article 19. Classificació del tipus de residu i àmbit d'aplicació

1. Queden sotmesos a l'àmbit d'aplicació d'aquest article tots els vehicles que hagin arribat al final de la seva vida útil i es trobin en qualsevol punt del terme municipal.
2. Els vehicles abandonats seran considerats residus domèstics, de conformitat amb el que estableix l'article 3 de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats. Així mateix, tendran la consideració de residus perillosos de conformitat amb l'Ordre MAM/304/202, de 8 de febrer, per la qual es publiquen les operacions de valorització i eliminació de residus i la Llista europea de residus.

Article 20. Prohibició d'abandonament

Queda prohibit que el titular o posseïdor d'un vehicle al final de la seva vida útil se'n desprengui i l'abandoni en qualsevol punt del terme municipal. Els titulars d'un vehicle, al final de la seva vida útil, han d'entregar-lo a un centre autoritzat de tractament.

Article 21. Tractament com a residu urbà

1. Tendran la consideració de residus abandonats i podran ser traslladats a un centre autoritzat de tractament de vehicles per a la seva posterior destrucció i descontaminació:
 - a) Quan hagin transcorregut més de dos mesos des que el vehicle va ser immobilitzat o retirat de la via pública i dipositat per l'Administració i el titular no hi ha formulat al·legacions.
 - b) Quan romangui estacionat durant un període superior a un mes en el mateix lloc i presenti desperfectes que facin impossible el seu desplaçament pels seus propis mitjans o li faltin les plaques de matrícula.
 - c) Quan es trobi en situació de baixa administrativa i estigui situat a la via pública.
2. Abans de l'ordre de trasllat del vehicle, es requerirà al seu titular advertint-lo que, en el cas de no procedir a la seva retirada en el termini d'un mes, es procedirà al seu trasllat a un centre autoritzat de tractament.

3. Els propietaris dels vehicles abandonats o de les seves restes que no hagin estat destruïts podran recuperar-los amb una sol·licitud prèvia, en l'estat en què es trobin, sempre que acreditin la propietat i hagin abonat l'import de les tarifes de recollida, transport i dipòsit. Tot això, sense perjudici de la sanció que es pugui imposar.

Article 22. Expedient de declaració d'abandonament. Notificacions

1. El procediment podrà iniciar-se d'ofici o a instància de qualsevol persona que comuniqui a l'Ajuntament de Lloseta l'existència d'un vehicle que presumiblement es trobi abandonat. Els serveis municipals aixecaran les corresponents actes d'inspecció, iniciaran el corresponent expedient administratiu de declaració de vehicle abandonat i la retirada i el tractament com a residu urbà, sense perjudici del que estableixi la legislació sobre trànsit.
2. Les notificacions dels expedients de declaració d'abandonament es duran a terme de la manera següent:
 - a) En la notificació d'inici de l'expedient administratiu, es requerirà el titular perquè aporti documentació acreditativa que el vehicle no està abandonat: fotocòpia del permís de circulació del vehicle, targeta d'inspecció tècnica amb la darrera ITV superada, assegurança obligatòria i darrer rebut de l'Impost sobre vehicles de tracció mecànica al corrent de pagament.

En el supòsit que el titular aporti tota la documentació requerida en regla, s'arxivaran les actuacions. Si no s'aporta la documentació esmentada, es continuarà amb la tramitació de l'expedient.

- b) Si es desconeix el titular o hi ha impossibilitat de notificar l'inici de l'expedient o la seva resolució, la notificació s'efectuarà conforme al que estableix la normativa vigent, i es procedirà a la publicació edictal i, simultàniament, a l'anunci en el tauler d'anuncis de l'Ajuntament de Lloseta. Un cop transcorreguts els terminis reglamentaris, es continuarà amb la tramitació administrativa de l'expedient.

Article 23. Responsabilitat

1. S'exigirà la responsabilitat que correspongui als titulars que abandonin els vehicles mitjançant la incoació i la instrucció del corresponent expedient sancionador.
2. En cas que el titular d'un vehicle acrediti que va efectuar l'entrega d'aquest a un centre autoritzat de tractament abans que es produís la situació d'abandonament, es considerarà aquest darrer posseïdor del vehicle, i per tant responsable de qualsevol infracció d'aquesta ordenança.
3. Els titulars de vehicles abandonats que adquireixin la condició de residus urbans i siguin retirats de la via pública o espai públic, hauran de sufragar els costos del trasllat i l'estada en el dipòsit municipal, de conformitat amb les taxes establertes a les **ordenances fiscals vigents**, amb independència de les sancions que hi puguin correspondre.

Article 24. Consideracions generals

1. L'objecte d'aquest capítol és donar compliment, pel que fa a la gestió dels residus de construcció i demolició, a l'article 6 i article 8, darrer paràgraf, del Pla Director Sectorial per a la Gestió dels Residus de construcció, demolició, voluminosos i pneumàtics fora d'ús de l'illa de Mallorca, aprovat per acord del Ple del Consell Insular de Mallorca de dia 8 d'abril de 2002 (correcció d'errades aprovada pel Ple de dia 29 de juliol de 2002) i publicat íntegrament al BOIB núm. 141, de 23 de novembre de 2002, i a la modificació del text de l'article 9 del Pla Director Sectorial de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'ús de l'illa de Mallorca (PDSGRCDVPFUM), aprovat a la Llei de mesures Tributàries i administratives (Llei d'Acompanyament de pressuposts) publicada al BOIB nº 188 de 30 del 12 del 2006.

2. L'esmentat article 6 del Pla Director disposa que correspon als ajuntaments traslladar a les seves ordenances les mesures necessàries per al compliment de les obligacions que se'n derivin. D'altra part, l'article 8, en el darrer paràgraf, assenyala que els ajuntaments han de revisar les seves ordenances municipals amb l'objectiu d'adaptar-les al que disposa l'article 9 d'aquest Pla director sectorial.

Article 25. Classificació del tipus de residu

1. Als efectes de l'aplicació d'aquesta ordenança, es consideren residus de la construcció-demolició els definits a la categoria 17 del Catàleg Europeu de Residus aprovat per Decisió 2001/118/CE de la Comissió de les Comunitats Europees de 16 de gener de 2001.
2. Aquesta categoria 17 s'incorpora com a annex II a la present ordenança. Tindran aquesta consideració aquells residus assimilables procedents d'activitats extractives i de fabricació de productes ceràmics, rajoles, teules i altres materials de construcció.

Article 26. Obligacions del generadors de residus de construcció i demolició d'obres majors

1. Presentar en la tramitació de la llicència d'obra de construcció i/o demolició i sempre abans de l'inici d'aquesta, contracte formalitzat amb el gestor autoritzat pel servei públic insularitat amb l'objecte de gestionar correctament els residus generats.
2. Adjuntar al projecte d'execució que es presenti dins la tramitació de la llicència d'obra corresponent els següents continguts:
 - a) Una avaluació del volum i les característiques dels residus que s'originen.
 - b) L'avaluació, si escau, de les terres i els desmunts –no contaminants- procedents d'obres d'excavació que no necessiten cap tipus de tractament que es puguin destinar directament a pedreres.
 - c) Les mesures previstes de separació en origen o reciclatge in situ durant la fase d'execució de l'obra.
 - d) Una valoració econòmica del cost d'una gestió adequada dels residus generats.

3. Dipositar una fiança al Consell de Mallorca abans de retirar la llicència municipal, l'import de la qual serà d'un 125% dels costos estimats corresponents a una adequada gestió de residus generats en l'obra per mitjà del certificat de l'autor del projecte i/o la valoració efectuada per l'administració. Per a la tramitació de la fiança s'han de tenir en consideració els següents aspectes:

La fiança es pot constituir de qualsevol de les formes següents:

- i) En metàl·lic.
- ii) Mitjançant aval atorgat per un establiment de crèdit, d'acord amb la normativa vigent.
- iii) Mitjançant aval d'una societat de garantia recíproca, d'acord amb la normativa vigent.

En el document de formalització de la fiança prestada per mitjà d'aval s'ha de fer constar el consentiment prestat pel fiador o avalista a l'extensió de la responsabilitat davant l'administració en els mateixos termes que si la garantia fos constituïda pel mateix titular.

La fiança es tornarà després de la concessió del final d'obra i d'haver justificat la gestió adequada dels residus generats presentant el rebut de lliurament dels residus a les plantes del servei públic.

4. Realitzar la separació en origen de la manera següent:

Sempre que tècnicament sigui possible se separaran les fraccions perilloses de les no perilloses. A la vegada, les fraccions considerades no perilloses se separaran obligatòriament en:

- Residus inerts exclusivament (ceràmics, restes de formigó, terres i similars).
- Restes de residus: envasos de qualsevol tipus, restes metàl·liques, restes de fusta, plàstic i similars i altres residus no perillosos.

Aquesta separació en origen se realitzarà preferentment a través de contenidors específics. En qualsevol cas, s'assegurarà una correcta separació.

5. Responsabilitzar-se del transport de residus, mitjançant transportista registrat, fins als centres de transferència i tractament incloses en el servei públic insularitzat.
6. Abonar els costos que origini la gestió dels residus de construcció i demolició lliurats a planta.

Article 27. Obligacions del generadors de residus de construcció i demolició d'obres menors

Els productors de residus de les obres menors i reparacions domiciliàries queden exclosos de les obligacions anteriorment esmentades en els apartats 1, 2 i 3 de l'article 38 per als generadors de residus provinents d'obres majors.

En qualsevol cas, només podran utilitzar les instal·lacions del Parc Verd les persones particulars que produeixin petites quantitats de residus de construcció i demolició procedents de

reparacions domiciliàries. L'ajuntament limitarà la quantitat màxima que s'hi pot dur en cas de que sigui necessari.

TÍTOL III. PARC VERD DE RESIDUS MUNICIPAL

Article 28. Parc Verd de residus i àrea d'aportació d'emergència

El Parc Verd de residus és una instal·lació de titularitat municipal tancada i delimitada per a l'aportació de residus domèstics i per a l'aportació dels residus comercials de generadors singulars no qualificats (petits productors).

L'àrea d'aportació d'emergència és una instal·lació de titularitat municipal tancada, delimitada i vigilada, situada al costat del parc verd, per a l'aportació exclusiva de residus domèstics fora de l'horari de servei del parc verd.

Article 29. Usuaris del Parc Verd de residus i àrea d'aportació d'emergència

Poden utilitzar el Parc Verd i l'àrea d'aportació d'emergència els ciutadans de Lloseta que poden ser:

- a) Particulars que la seva residència estigui inclosa en el Cens de foms municipal.
- b) Generadors singulars no qualificats del municipi, és a dir, comerços, bars, restaurants, oficines i petits productors en general.
- c) Els organismes públics i entitats del municipi (centres educatius, culturals, protecció civil, etc. i les entitats sense ànim de lucre – associacions, fundacions, ONG, etc.-).
- d) Brigades/concessionaris, entenent per aquests les persones físiques o jurídiques que tinguin una relació contractual de prestació de serveis per l'Ajuntament.

Article 30. Obligacions dels usuaris

1.Obligacions dels usuaris del Parc Verd:

- a.En el moment de l'entrada al recinte s'ha informar al personal encarregat del material que es porta.
 - b. Han de respectar i complir les instruccions del personal de servei.
 - c. Els materials s'han de deixar al contenidor corresponent seguint els cartells respectius.
 - d. S'ha d'evitar que quedin restes al terra i al voltant dels contenidors. Si cauen residus al terra s'hauran de recollir i introduir al contenidor respectiu.
- e. No poden deixar mai residus o materials fora del recinte del Parc Verd i s'han de respectar els horaris d'obertura al públic.

1. Obligacions dels usuaris de l'àrea d'aportació d'emergència:
 - a. Per entrar al recinte cal fer-ho de forma correcta segons les indicacions establertes per l'ajuntament.
 - b. Els materials s'han de deixar dins els contenidors corresponents seguint els cartells respectius.
 - c. S'ha d'evitar que quedin restes al terra i al voltant dels contenidors. Si cauen residus al terra s'hauran de recollir i introduir al contenidor respectiu.
 - d. Totes les fraccions cal que estiguin ben separades i que es dipositin als diferents contenidors amb la forma autoritzada per l'ajuntament.
 - e. No poden deixar mai residus o materials fora del recinte.

Article 31. Funcions del personal del Parc Verd

El Parc Verd estarà físicament mantingut i controlat pel nombre adequat de persones contractades per l'Ajuntament. Les tasques diàries de l'encarregat seran:

1. Obrir i tancar el Parc verd de residus.
2. Controlar l'entrada i la sortida dels materials.
3. Garantir la correcta disposició dels materials en el lloc adequat i de la forma reglamentada.
4. Impedir el dipòsit de materials no admesos.
5. Assessorar al públic de com usar les instal·lacions.
6. Avisar l'Ajuntament de qualsevol contratemps o anomalia.
7. Garantir que els materials del Parc Verd són retirats per persones, empreses i vehicles autoritzats.
8. Complimentar els fulls diaris d'incidències i d'entrades i sortides de materials.

Article 32. Horari i dies de servei

Els serveis municipals establiran l'horari d'obertura del parc verd al públic que estarà exposat a l'exterior del recinte. En tot cas, l'horari mínim d'obertura serà de XX hores setmanals, distribuïdes entre sis dies, de dilluns a dissabte.

L'horari podrà variar-se segons l'estació anual, i podrà ser ampliat i/o revisat per decisió de l'Ajuntament.

L'àrea d'aportació d'emergència estarà oberta les 24 hores tots els dies de l'any.

Article 33. Residus admissibles i no admissibles

1. Els usuaris del Parc Verd podran aportar, prèviament classificats, els següents materials:
 - a) Residus d'origen domèstic:
 - Paper-cartó, vidre i envasos lleugers.

- Fracció orgànica.
- Rebuig.
- Aparells elèctrics i electrònics sense CFC (grans electrodomèstics, petits electrodomèstics, equips d'informàtica i telecomunicacions, aparells elèctrics de consum, aparells d'enllumenat).
- Aparells elèctrics amb CFC (frigorífics, congeladors, aparells d'aire condicionat, etc.).
- Residus voluminosos, excepte els aparells elèctrics i electrònics: mobles, matalassos, somiers i similars.
- Roba i calçat
- Ferralla
- Restes de poda i jardineria
- Piles alcalines i de botó
- Envasos de residus perillosos
- Oli mineral i vegetal
- Llums fluorescents, bombetes de baix consum, llums de sodi de baixa pressió, llums de descarrega d'alta intensitat, inclosos els llums de sodi de pressió i els llums d'halurs metàl·lics, leds retrofit.
- Bateria de cotxe
- Residus de construcció i demolició procedents d'obres menors
- Residus amb amiant.

b) Residus d'origen comercial:

- Paper-cartó, vidre i envasos lleugers.
- Fracció orgànica
- Rebuig
- Ferralla
- Oli vegetal

L'Ajuntament podrà ampliar la llista de residus admesos d'acord amb la normativa.

2. En cap cas s'acceptaran al Parc Verd els materials següents:

- a) Residus infecciosos, radioactius, material explosiu o inflamable, etc.
- b) Residus industrials
- c) Residus voluminosos d'origen comercial
- d) Residus perillosos que no siguin domèstics
- e) Residus industrials
- f) Residus hospitalaris
- g) Vehicles fora d'ús

3. Els usuaris de l'àrea d'aportació d'emergència sols podran aportar, prèviament classificats, els següents materials:

- Paper-cartó, vidre i envasos lleugers.
- Fracció orgànica.
- Rebuig

L'Ajuntament podrà modificar la llista de residus admesos d'acord amb les necessitats del municipi.

TÍTOL IV
RÈGIM SANCIONADOR I RESPONSABILITAT ADMINISTRATIVA

CAPÍTOL I. INSPECCIÓ I CONTROL

Article 34. Servei d'inspecció

1. L'exercici de les funcions d'inspecció i vigilància del compliment d'aquesta ordenança correspon al personal que les tengui atribuïdes així com als agents de la policia local.
2. El personal al qual fa referència l'apartat anterior, en l'exercici de les seves funcions tindrà la condició d'agent de l'autoritat estant facultat per accedir sense previ avís a les instal·lacions en les quals es desenvolupin activitats regulades en aquesta ordenança, així com per inspeccionar el contingut dels contenidors i de les bosses de residus que hagin de ser objecte de recollida.

Article 35. Deure de col·laboració

Els productors, posseïdors, gestors de residus i els responsables dels establiments comercials, habitatges, indústries i altres activitats objecte de la present ordenança hauran de prestar col·laboració al personal al qual fa referència l'article anterior, en l'exercici de les seves funcions d'inspecció.

CAPÍTOL II. INFRACCIONS I SANCIONS

Article 36. Abast de la responsabilitat

Els residus han de tenir sempre un responsable del compliment de les obligacions que deriven de la seva producció i gestió, qualitat que correspon al productor o a un altre posseïdor inicial o al gestor de residus.

Article 37. Subjectes responsables de les infraccions

1. Poden ser sancionades pels fets constitutius de les infraccions administratives que recull aquest capítol les persones físiques o jurídiques que els cometin, d'acord amb el que estableix aquesta ordenança i sense perjudici, si s'escau, de les responsabilitats civils, penals i mediambientals corresponents.
2. Quan el compliment del que estableix aquesta ordenança correspongui a diverses persones conjuntament, han de respondre de manera solidària de les sancions pecuniàries, de conformitat amb el que disposa l'article 130.3 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
3. La responsabilitat és solidària, en tot cas, en els supòsits següents:
 - a) Quan el productor, el posseïdor inicial o el gestor de residus els lliuri a una persona física o jurídica diferent de les que assenyalava aquesta ordenança i la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats.
 - b) Quan siguin diversos els responsables i no sigui possible determinar el grau de participació de cadascun en la realització de la infracció.

4. Quan els danys causats al medi ambient es produeixin per acumulació d'activitats ocasionades per diferents persones, l'Ajuntament pot imputar individualment aquesta responsabilitat i els seus efectes econòmics.

Article 38. Infraccions

1. Les accions i/o omissions que infringeixen la present ordenança generen responsabilitat de naturalesa administrativa, sense perjudici de l'exigible en la via penal, civil o d'un altre ordre en què puguin incórrer.
2. Les infraccions tipificades en la present Ordenança es classifiquen en lleus, greus i molt greus.

Article 39. Infraccions lleus

Són infraccions lleus:

1. En general:
 - a) Qualsevol incompliment d'aquesta ordenança i que no estigui tipificat com falta greu o molt greu.
 - b) La comissió d'alguna de les infraccions indicades com a greus quan, per la seva escassa quantia o entitat, no mereixin aquesta qualificació.
2. En matèria de recollida de residus urbans o municipals:
 - a) L'incompliment per part dels productors i/o posseïdors de residus domèstics i comercials del que es disposa als articles 6.1 i 6.2 de la present ordenança.
 - b) El lliurament dels residus sense separar-los en les diferents fraccions reciclables.
 - c) L'incompliment de qualsevol de les condicions per a l'aportació de les diferents fraccions de residus que s'estableixen en el capítol II del títol II d'aquesta ordenança.
 - d) Treure els residus que han de ser objecte de recollida porta a porta en un element de contenció (contenedor, poal, bossa, etc.) diferent del que li correspon.
 - e) Treure els residus fora dels horaris establerts.
 - f) El dipòsit de residus voluminosos a la via pública sense concertar prèviament el sistema de recollida domiciliària establert en el capítol III del títol II d'aquesta ordenança.
 - g) El lliurament a la recollida domiciliària de residus exclosos del servei municipal de gestió de residus.
 - h) Evacuar residus sòlids per la xarxa de sanejament.

- i) L'incompliment de les obligacions dels usuaris del Parc Verd establertes a l'article 30 de la present ordenança.

Article 40. Infraccions greus

Són infraccions greus:

- a) L'abandonament, abocament o eliminació incontrolat de qualsevol tipus de residus no perillosos sense que s'hagi produït un dany o deteriorament greu per al medi ambient.
- b) L'abandonament d'un vehicle, sense que hagi posat en perill greu la salut de les persones o hagi produït un dany o deteriorament greu per al medi ambient.
- c) L'obstrucció a l'activitat de vigilància, inspecció i control de l'Ajuntament, així com les obligacions de col·laboració previstes a la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats.
- d) El lliurament, venda o cessió de residus no perillosos a persones físiques o jurídiques diferents de les que s'assenyalen a la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats i en la present ordenança, així com l'acceptació d'aquests en condicions diferents de les previstes en aquestes normes.
- e) La comissió d'alguna de les infraccions indicades com a molt greus quan, per la seva escassa quantia o entitat, no mereixin aquesta qualificació.

Article 41. Infraccions molt greus

Són infraccions molt greus:

- a) L'abandonament, abocament o eliminació incontrolats de qualsevol tipus de residus domèstics o comercials, sempre que s'hagi produït un dany o deteriorament greu per al medi ambient o s'hagi posat en perill greu la salut de les persones.
- b) La vulneració de les mesures de caràcter provisional adoptades per l'Ajuntament per assegurar l'eficàcia de la resolució que es pugui dictar i evitar el manteniment dels riscos o danys per a la salut humana i el medi ambient.
- c) El lliurament de residus perillosos al servei de recollida municipal, sempre que com a conseqüència d'aquest fet s'hagi produït un dany o deteriorament greu per al medi ambient o s'hagi posat en perill greu la salut de les persones.

Article 42. Sancions

Les infraccions a les quals es refereixen els articles 39, 40 i 41 seran objecte de les següents sancions:

- a) En el cas d'infraccions lleus: Multa de fins a 300 euros. Si es tracta de residus perillosos, aquesta multa és de fins a 500 euros. El preu de la sanció anirà en funció del nombre
- (i) Una lleu: 150 euros
 - (ii) Dues lleus: 300 euros
 - (iii) Tres lleus o més es considerarà infracció greu.
- b) En el cas d'infraccions greus: Multa des de fins a 3000 euros. Si es tracta de residus perillosos, aquesta multa és de fins a 5000 euros.
- (i) Una greu: 1500 euros
 - (ii) Dues greus: 3000 euros
 - (iii) Tres greus o més es considerarà infracció molt greu.
- c) En el cas d'infraccions molt greus: Multa des de 45.001 euros fins a 1.750.000 euros, excepte si es tracta de residus perillosos, cas en què la multa pot ser de 300.001 euros fins a 1.750.000 euros.

Article 43. Graduació de les sancions

L'Ajuntament haurà de complir l'adequació deguda entre la sanció i el fet constitutiu de la infracció, i s'haurà de considerar especialment la seva repercussió, la seva transcendència pel que fa a la salut i seguretat de les persones i del medi ambient, les circumstàncies del responsable, el seu grau d'intencionalitat, participació i benefici obtingut, la reincidència, per comissió en el termini d'un any de més d'una infracció de la mateixa naturalesa, quan així hagi estat declarat per resolució ferma, així com la irreversibilitat dels danys o deterioraments produïts.

Article 44. Potestat sancionadora

1. Correspondrà al batle la resolució dels expedients administratius sancionadors en exercici de la competència que li es atribuïda per l'article 21.1.n de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

Article 45. Procediment

Els expedients sancionadors es sotmetran als principis de la potestat sancionadora establerts per la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i la resta de normativa que li sigui d'aplicació.

Article 46. Prescripció de les infraccions i sancions

1. Les infraccions lleus prescriuran al cap d'un any, les greus al cap de tres anys i les molt greus al cap de cinc anys.
2. El termini de prescripció de les infraccions es començarà a comptar des del dia en què la infracció s'ha comès.

3. En els supòsits d'infraccions continuades, el termini de prescripció comença a comptar del moment de la finalització de l'activitat o de l'últim acte amb el qual la infracció es consumi. En cas que els fets o activitats constitutius d'infracció siguin desconeguts perquè no hi ha signes externs, el dit termini s'ha de computar des que aquests es manifestin.
4. Interromprà la prescripció de les infraccions la iniciació, amb coneixement de l'interessat, del procediment sancionador, i es reprendrà el termini de prescripció si l'expedient sancionador està paralitzat durant més d'un mes per causa no imputable al presumpte responsable.
5. Les sancions imposades per la comissió d'infraccions lleus prescriuran al cap d'un any, les imposades per faltes greus al cap de tres anys i les imposades per faltes molt greus al cap de cinc anys.
6. El termini de prescripció de les sancions es començarà a comptar des de l'endemà del dia en què adquireixi fermesa la resolució per la qual s'imposa la sanció.
7. Interromprà la prescripció de les sancions la iniciació, amb coneixement de l'interessat, del procediment d'execució, i tornarà transcórrer el termini si aquell està paralitzat durant més d'un mes per causa no imputable a l'infractor.

Article 47. Reparació del dany i indemnització

1. Sense perjudici de la sanció que es pugui imposar, l'infractor quedarà obligat a la reposició de la situació alterada pel dany a l'estat originari, així com a la indemnització dels danys i perjudicis causats, que podran ser determinats per l'òrgan competent, i, en aquest cas, s'haurà de comunicar a l'infractor perquè ho satisfaci en el termini que amb aquest efecte es determini.
2. En els casos de danys mediambientals, l'infractor està obligat a reparar-los en els termes de la Llei 26/2007, de 23 d'octubre, de responsabilitat mediambiental.

Article 48. Multes coercitives i execució subsidiària

1. Si els infractors no porten a terme la restauració o indemnització, d'acord amb el que estableix l'article 47, i una vegada transcorregut el termini assenyalat en el requeriment corresponent, l'Ajuntament podran acordar la imposició de multes coercitives o l'execució subsidiària. La quantia de cadascuna de les multes coercitives no haurà de superar, si s'escau, un terç de la multa fixada per infracció comesa. Així mateix, en el cas que no es realitzi la restauració, es podrà dur a terme mitjançant l'execució subsidiària per part de l'Ajuntament per compte de l'infractor i a càrrec seu.
2. La imposició de multes coercitives exigeix que en el requeriment s'indiqui el termini de què es disposa per al compliment de l'obligació i la quantia de la multa que es pot imposar. En tot cas, el termini haurà de ser suficient per complir l'obligació. Les multes coercitives seran independents i compatibles amb les que es puguin imposar en concepte de sanció.

Article 49. Adopció de mesures provisionals

1. Iniciat el procediment sancionador, l'Ajuntament per resoldre'l, podrà adoptar en qualsevol moment, mitjançant un acord motivat, les mesures de caràcter provisional que consideri necessàries per assegurar l'eficàcia de la resolució i evitar el manteniment dels riscos o danys per a la salut humana i el medi ambient. Aquestes mesures podran consistir en:
 - a) Mesures de correcció, seguretat o control que impedeixi la continuïtat en la producció del dany.
 - b) Precintat d'aparells, equips o vehicles.
 - c) Clausura temporal, parcial o total de l'establiment.
 - d) Suspensió temporal de l'autorització per a l'exercici de l'activitat per part de l'empresa.

2. No es podrà adoptar cap mesura provisional sense el tràmit d'audiència prèvia als interessats, llevat que concorrin raons d'urgència que n'aconsellin l'adopció immediata, basades en la producció d'un dany greu per a la salut humana o el medi ambient, o que es tracti de l'exercici d'una activitat que regula la Llei 22/2011 sense l'autorització preceptiva o amb l'autorització caducada o suspesa, cas en què la mesura provisional imposada haurà de ser revisada o ratificada després de l'audiència als interessats.

En el tràmit d'audiència que preveu aquest apartat s'haurà de donar als interessats un termini màxim de quinze dies perquè puguin aportar totes les al·legacions, documents o informacions que considerin convenients.

Article 50. Publicació

El Ple municipal podrà acordar la publicació, quan considerin que hi ha raons d'interès públic i a través dels mitjans que consideri oportuns, de les sancions imposades per la comissió d'infraccions greus i molt greus, una vegada que aquestes sancions hagin adquirit el caràcter de fermes.

RESIDUS OBJECTE DE RECOLLIDA SELECTIVA DEL SERVEI MUNICIPAL DE GESTIÓ DE RESIDUS DOMÈSTICS I COMERCIALS

MATÈRIA ORGÀNICA	
SI	NO
Restes de fruita i verdura Restes de carn i peix Embotits Closques d'ous, fruits secs i mariscs Restes de pasta i arròs Restes de pa i pastissos Petites restes de jardineria (fulles, rams secs, herbes, etc.) Cafè, marró de cafè i bosses d'infusions Paper de cuina i torcabagues de paper	Materials líquids (brous, llet, oli) Embolics, envasos, paper d'alumini Restes vegetals de mida gran o tractades amb pesticides Excrements d'animals domèstics Serradís de fusta tractada Brics, vidre, plàstics, llaunes Medicaments Lleixiu, detergents, dissolvents Xapes i metalls Diaris, revistes, cartó, fulls Piles i bateries Bolquers i compreses Cendra i llosques de cigarrets Articles de pell, teixits Pols d'agranar, bosses d'aspirador Restes de ceràmica, pedres

ENVASOS DE VIDRE	
SI	NO
Botelles de vidre Pots de vidre	Taps de botelles Restes de ceràmica Bombetes Fluorescents Miralls Plats i tassons Vidre pla Terres i pedres

ENVASOS LLEUGERS	
SI	NO
Brics. Envasos de plàstic (d'aigua, detergent, xampú, pasta de dents, iogurts, etc.). Llaunes de beguda i de conserva. Bosses de plàstic. Taps metàl·lics i de plàstic. Palanganes de suro blanc (porexpan).	Envasos plens. Juguetes, cadires i taules de plàstic. Penjadors. CD Tubs i mànegues. Diaris, revistes, cartó. Vidre

Paper d'alumini. Aerosols.	Restes de menjar.
-------------------------------	-------------------

PAPER I CARTÓ	
SI	NO
Diaris i revistes. Llibres i llibretes. Cartons nets plegats. Fulls de paper. Paper d'embalar.	Torcaboques de paper. Paper de cuina. Paper plastificat (de carnisseria p. e.). Paper brut d'oli, pintura o restes de menjar. Paper d'alumini. Paper carbó. Clips, grapes. Piles, bateries.

REBUIG	
SI	NO
Pols d'agranar. Bosses d'aspirador. Paper brut o banyat. Tassons, plats, vidres plans. Llosques de cigarret, cendres. Residus higiènic (compreses, bolquers, tampons). Excrements d'animals.	Residus domèstics o comercials inclosos en alguna de les fraccions anteriors, residus voluminosos, piles, residus procedents d'obres menors.

ANNEX II

CATEGORIA 17: RESIDUS DE LA CONSTRUCCIÓ I DEMOLICIÓ DE LA LLISTA EUROPEU DE RESIDUS

17. RESIDUS DE LA CONSTRUCCIÓ I DEMOLICIÓ (INCLOSA LA TERRA EXCAVADA DE ZONES CONTAMINADES).

17 01 Formigó, totxos, teules i materials ceràmics.

17 01 01 Formigó.

17 01 02 Totxos o maons.

17 01 03 Teules i materials ceràmics.

17 01 06* Mescles, o fraccions separades, de formigó, totxos, teules i materials ceràmics, que contenen substàncies perilloses.

17 01 07 Mescles de formigó, totxos, teules i materials ceràmics distintes de les especificades en el codi 17 01 06.

17 02 Fusta, vidre i plàstic.

17 02 01 Fusta.

17 02 02 Vidre.

17 02 03 Plàstic.

17 02 04* Vidre, plàstic i fusta que contenen substàncies perilloses o estan contaminades per elles.

17 03 Mescles bituminoses, quitrà d'hulla i altres productes quitranats.

17 03 01* Mescles bituminoses que contenen quitrà d'hulla.

17 03 02 Mescles bituminoses distintes de les especificades en el codi 17 03 01.

17 03 03* Quitrà d'hulla i productes quitranats.

17 04 Metalls (inclosos els seus aliatges)

17 04 01 Coure, bronze, llautó.

17 04 02 Alumini.

17 04 03 Plom.

17 04 04 Zinc.

17 04 05 Ferro i acer.

17 04 06 Estany.

17 04 07 Metalls mesclats.

17 04 09* Residus metàl·lics contaminats amb substàncies perilloses.

17 04 10* Cables que contenen hidrocarburs, quitrà d'hulla i altres substàncies perilloses.

17 04 11 Cables distintes dels especificats en el codi 17 04 10.

17 05 Terres (inclosa l'excavada de zones contaminades), pedres i fang de drenatge.

17 05 03* Terra i pedres que contenen substàncies perilloses.

17 05 04 Terra i pedres distintes de les especificades en el codi 17 05 03.

17 05 05* Fangs de drenatge que contenen substàncies perilloses.

17 05 06 Fangs de drenatge distintes dels especificats en el codi 17 05 05.

17 05 07 Balast de vies fèrries que conté substàncies perilloses.

17 05 08 Balast de vies fèrries distint de l'especificat en el codi 17 05 07.

17 06 Materials d'aïllament i materials de construcció que contenen amiant.

17 06 01* Materials d'aïllament que contenen amiant.

17 06 03* Materials d'aïllament que consisteixen en, o contenen, substàncies perilloses.

17 06 04 Materials d'aïllament distintes dels especificats en els codis 17 06 01 i 17 06 03.

17 06 05* Materials de construcció que contenen amiant.

17 08 Materials de construcció a partir de guix.

17 08 01* Materials de construcció a partir de guix contaminats amb substàncies perilloses.

17 08 02 Materials de construcció a partir de guix distintes dels especificats en el codi 17 08 01.

17 09 Altres residus de construcció i demolició.

17 09 01* Residus de construcció i demolició que contenen mercuri.

17 09 02* Residus de construcció i demolició que contenen PCB (per exemple, segelladors que contenen PCB, revestiments de sòl a partir de resines que contenen PCB, acristallaments dobles que contenen PCB, condensadors que contenen PCB).

17 09 03* Altres residus de construcció i demolició (inclosos els residus mesclats) que contenen substàncies perilloses.

17 09 04 Residus mesclats de construcció i demolició distintes dels especificats en els codis 17 09 01, 17 09 02 i 17 09 03.

(*) Els residus que apareixen a la llista assenyalats amb un asterisc es consideren residus perillosos de conformitat amb la Directiva 91/689/CEE sobre residus perillosos.

El batlle explicà que aquesta també era una ordenança redactada en consens de tots els grups polítics,i, subratllà que uwe uns des aspectes més importants era el règime

d'infraccions i de sancions, que seria més disuasori, doncs, fins ara les sancions erem insignificants.

La proposta s'aprova per unanimitat.

7.2.- Aprovació provisional del Reglament gestió del Punt Verd.-

Proposta de batllia: Se proposa al plenari l'aprovació provisional de l'ordenança, que se tramitarà conforme al procediment establert a l'article 49 de la LBRL de 1985 i article 100 a 103 de la Llei 20/2006, de 15 de desembre. El text de l'ordenança s'ha redactat pels serveis tècnics de mediambient de la Mancomunitat des Raiguer i s'han consensuat amb tots els grups polítics municipals. Lloseta, a 16/05/2016; el Batlle, Tolo Moyá Ferragut. Informe favorable del Secretari, Josep Alonso Aguiló”.

REGLAMENT DEL PARC VERD DE LLOSETA

ÍNDIX

TÍTOL I. OBJECTE, ÀMBIT, OBJECTIUS, DEFINICIONS, DRET DELS CIUTADANS A LA INFORMACIÓ I COMPETÈNCIES

Article 1. Objecte i àmbit

Article 2. Objectius

Article 3. Definicions

Article 4. Competències municipals

Article 5. Subministrament d'informació

TÍTOL II. CARACTERÍSTIQUES DE LES INSTAL·LACIONS

Article 6. Concepte.

Article 7. Criteris generals

Article 8. Equipaments

TÍTOL III. GESTIÓ DEL PARC VERD

Article 9. Sistemes de vigilància i control de la gestió del Parc Verd

Article 10. Usuaris del parc verd

Article 11. Horari i dies de funcionament

Article 12. Residus admesos

Article 13. Residus no admesos.

Article 14. Personal del Parc Verd

Article 16. Emmagatzematge dels residus

Article 17. Operacions de transport dels residus

TÍTOL IV RÈGIM SANCIONADOR

Article 18. Responsabilitat administrativa i règim sancionador

TÍTOL I. OBJECTE, ÀMBIT, OBJECTIUS , DEFINICIONS, DRET DELS CIUTADANS A LA INFORMACIÓ I COMPETÈNCIES

Article 1. Objecte i àmbit

El Parc Verd de residus és una instal·lació de titularitat municipal tancada i delimitada per a l'aportació de residus domèstics i per a l'aportació dels residus comercials de generadors singulars no qualificats (petits productors). Al costat d'aquesta instal·lació es troba situada una àrea d'aportació d'emergència tancada, delimitada i vigilada, per a l'aportació exclusiva de residus domèstics fora de l'horari de servei del parc verd.

En aquest reglament es pretén definir els aspectes generals relacionats amb l'ús del parc verd i fomentar la seva utilització i el seu bon funcionament.

Article 2. Objectius

Els objectius d'aquest servei són:

- Fomentar la reducció, la reutilització i el reciclatge del màxim percentatge de residus domèstics.
- Assolir els màxims nivells de qualitat en les fraccions dipositades i reduir al mínim la presència de materials impropis.
- Prevenir els abocaments incontrolats a zones rurals.
- Millorar la gestió dels residus urbans, en compliment i adaptació al que s'estableix la Revisió del Pla director sectorial per a la gestió dels residus urbans de Mallorca (PDSGRUM), publicada en el BOIB núm. 35, de 9 de març de 2006, o altra normativa aplicable que es pugui aprovar.

Article 3. Definicions

1. Residus domèstics: residus generats a les cases com a conseqüència de les activitats domèstiques. També es consideren residus domèstics els similars als anteriors generats en serveis i indústries. També s'inclouen en aquesta categoria els residus que es generen a les cases d'aparells elèctrics i electrònics, roba, piles, acumuladors, mobles i béns, així com els residus i la runa procedents d'obres menors de construcció i reparació domiciliària.

Tenen la consideració de residus domèstics els residus procedents de neteja de vies públiques, zones verdes, àrees recreatives i platges, els animals domèstics morts i els vehicles abandonats.

2. Residus comercials: residus generats per l'activitat pròpia del comerç, a l'engròs i al detall, dels serveis de restauració i bars, de les oficines i dels mercats, així com de la resta del sector de serveis.
3. Residus de la construcció: els definits en la categoria 17 del Llistat Europeu de Residus aprovat per la Decisió del Consell de 23 de juliol de 2001, per la que es modifica la Decisió 2000/532/2000 de la Comissió en relació a la llista de residus.
4. Residus perillosos: residu que presenta una o diverses de les característiques perilloses enumerades en l'annex III de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, i el que pugui aprovar el Govern de conformitat amb el que estableixen la normativa europea o els convenis internacionals dels quals Espanya sigui part, així com els recipients i envasos que els hagin contingut.
5. Residus voluminosos: aquells residus que per les seves característiques (dimensions, pes, propietats, ...) no poden ser objecte de recollida ordinària. En qualsevol cas tindran la consideració de residu voluminosos els següents:
 - Residus d'aparells elèctrics i electrònics (RAEE): els aparells elèctrics i electrònics, els materials, components, consumibles i subconjunts que els componen, procedents tant de llars particulars com d'usos professionals, a partir del moment en que passen a ser residus. Electrodomèstics i aparells elèctrics i electrònics rebutjats (inclou els residus d'aparells elèctrics i electrònics que s'especifiquen als annexos I i II del Pla director sectorial per a la gestió dels residus de construcció i demolició, voluminosos i pneumàtics fora d'ús de l'illa de Mallorca).

- Matalassos rebutjats.
 - Els residus assimilables i definits en algunes categories o subcategories de la Llista europea de residus aprovada per la Decisió 2001/118/CEE de la Comissió Europea, de 16 de gener de 2001 (DOCE L47, 16/2/01).
6. Contenedor: element de contenció rígid i estanc destinats a la deposició de diferents fraccions de residus.
 7. Eliminació: qualsevol operació que no sigui la valorització, fins i tot quan l'operació tingui com a conseqüència secundària l'aprofitament de substàncies o energia. L'annex I de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats recull una llista no exhaustiva d'operacions d'eliminació.
 8. Emmagatzematge: el dipòsit temporal de residus, amb caràcter previ a la seva valorització o eliminació, per temps inferior a dos anys o a sis mesos si es tracta de residus perillosos, a no ser que reglamentàriament s'estableixin terminis inferiors.
 9. Iglú: tipus de contenidor que es fa servir per a la recollida selectiva en les àrees d'aportació, en els grans productors (generadors singulars) i en els parcs verds i que es caracteritza pel seu gran volum (més de 2.500 litres) i pel seu buidat mitjançant un camió amb grua.
 10. Parc verd: àrea d'aportació de titularitat municipal tancada i delimitada i que tingui aquesta qualificació per part del Consell de Mallorca.
 11. Àrea d'aportació d'Emergència: àrea d'aportació de residus, de titularitat municipal tancada, delimitada i vigilada, on s'hi pot accedir en qualsevol moment fora de l'horari del parc verd.
 12. Pneumàtics fora d'ús: aquells pneumàtics que pel seu estat han de ser destinats al reciclatge o la valorització o no poden continuar en servei sense aplicar-los processos que n'allarguin la vida útil.
 13. Posseïdor: el productor de residus o la persona física o jurídica que els tengui en el seu poder i que no posseeixi la condició de gestor de residus.
 14. Productor: qualsevol persona física o jurídica que tingui una activitat que produeixi residus (productor inicial de residus) o qualsevol persona que efectuï operacions de tractament previ, de mescla o d'un altre tipus, que ocasionin un canvi de naturalesa o de composició d'aquests residus.
 15. Productors o generadors singulars: són aquells posseïdors de residus que per les seves característiques, localització, quantitat i qualitat dels seus residus es poden agrupar en vista a una millor gestió dels esmentats residus.
 16. Productors o generadors singulars qualificats: la relació de productors o generadors singulars potencials del municipi de Lloseta que estiguin qualificats com a generadors singulars de fet i de dret. La qualificació d'un posseïdor de les fraccions de residus de paper-cartó, vidre i envasos lleugers com a generador singular qualificat és competència de

l'Ajuntament, el qual crearà una llista o relació de tots els generadors singulars qualificats del municipi.

17. **Reciclatge:** tota operació de valorització mitjançant la qual els materials de residus es tornen a transformar en productes, materials o substàncies, tant si és amb la finalitat original com amb qualsevol altra finalitat. Inclou la transformació del material orgànic, però no la valorització energètica ni la transformació en materials que s'hagin de fer servir com a combustibles o per a operacions de farcit.
18. **Reutilització:** qualsevol operació mitjançant la qual productes o components de productes que no siguin residus es tornen a utilitzar amb la mateixa finalitat per a la qual van ser concebuts.
19. **Valorització:** qualsevol operació que tingui com a resultat principal que el residu serveixi per a una finalitat útil en substituir altres materials, que d'una altra manera s'haurien utilitzat per complir una funció particular, o que el residu sigui preparat per complir aquesta funció a la instal·lació o a l'economia en general.
20. **Via pública:** Als efectes de neteja es consideren com a via pública les avingudes, passeigs, carrers, places, voreres, travesseres, camins, jardins i zones verdes i demés béns d'ús públic municipal destinats directament a l'ús comú general dels ciutadans.

Article 4. Competències municipals

L'ajuntament tindrà l'obligació de:

- Responsabilitzar-se del funcionament de la instal·lació i de la gestió logística dels residus que s'hi depositen, aportant els recursos materials i humans necessaris a aquest efecte.
- Fer complir les condicions mínimes de funcionament, de seguretat i prevenció al Parc Verd.
- Realitzar la gestió logística dels residus conforme a la normativa específica aplicable, atenent als sistemes i tractaments prevists als corresponents plans directors sectorials.
- Elaborar els documents i recollir les dades necessàries pel control de la gestió logística dels residus i del funcionament del Parc Verd.
- Regular, conforme a llei, la possible cessió de la gestió total o parcial del Parc Verd a empreses externes, decidint, en aquest cas, la propietat sobre els equipaments i residus dipositats.

Els residus recollits són propietat de l'Ajuntament . Els objectes de valor que s'hi puguin trobar s'han de dipositar a l'Ajuntament , per a la seva valorització, reciclatge o eliminació.

Article 5. Subministrament d'informació

L'Ajuntament, d'acord amb el que estableix la Llei 38/1995, de 12 de desembre, sobre el dret d'accés a la informació en matèria de medi ambient, posarà la informació relativa a la gestió el parc verd a disposició de tots els ciutadans.

TÍTOL II. CARACTERÍSTIQUES DE LA INSTAL·LACIÓ

Article 6. Concepte.

El Parc Verd és una instal·lació dissenyada i construïda especialment per a la recollida de residus perillosos i voluminosos d'origen domiciliari, tot i que en determinades condicions i prèvia autorització de l'ajuntament puguin ser de petits comerços, oficines i empreses de serveis. A més, si ha de recollir diverses categories de residus que no disposen d'una recollida selectiva com són els metalls, les fustes i el vidre pla, entre d'altres.

També ha de contribuir a la recollida d'aquells altres residus pels que sí es disposa de recollida selectiva al carrer com el paper i cartró, els envasos de vidre, els envasos lleugers, matèria orgànica i rebuig.

Article 7. Criteris generals

S'ha de facilitar en tot moment l'ús per part dels usuaris, la feina per part dels treballadors i la recollida dels residus per part dels encarregats del transport. Els criteris que s'han de tenir en compte són:

- La seguretat i la facilitat d'ús tant dels usuaris com dels treballadors o del personal que realitza el transport.
- Els contenidors han d'estar distribuïts adequadament i han de ser de fàcil accés pels usuaris, incloses les persones amb mobilitat reduïda.
- Alhora, la instal·lació han d'estar adequada perquè el personal del parc verd pugui realitzar la seva tasca i ha d'estar equipat en tot moment amb els elements de prevenció de riscos laborals necessaris.
- Les instal·lacions han d'estar dissenyades i s'han d'adaptar en la mesura del possible a criteris paisatgístics que n'afavoreixin la integració amb l'entorn.
- Les instal·lacions han d'estar adequades per a prevenir qualsevol tipus de risc ambiental com possibles vessaments, proveïdes en tot moment dels sistemes i equipaments de seguretat que evitin possibles riscos.
- Cal evitar en tot moment les possibles fonts d'olor i de brutícia, evitant així el possible rebuig de la població.
- Està prohibit fumar i fer qualsevol tipus de foc dins els recinte del parc verd.

En els edificis presents a la instal·lació, sempre que sigui possible, s'han d'utilitzar sistemes ecològicament responsables encaminats a l'estalvi i l'eficiència en el consum energètic i en el consum d'aigua.

Article 8. Equipaments

El parc verd ha de tenir:

- Una tanca perimetral que impedeixi la lliure circulació de l'exterior a l'interior i a l'inrevés, impedit per tant l'entrada no autoritzada de residus, els robatoris i el vandalisme.

- Una infraestructura de sostre per tal d'evitar el deteriorament dels residus susceptibles de fer-se malbé si s'exposen a la intempèrie.
- Un magatzem de residus perillosos que consisteixi en un espai tancat i correctament ventilat on els residus d'aquesta categoria han de ser dipositats en quanties reduïdes que no esdevinguin perilloses per a l'acumulació. Aquests habitacles han d'estar adaptats per evitar pèrdues i dotats de mecanismes de seguretat tant de contenció com orientats a la prevenció de riscos laborals.
- Contenidors en nombre i tipus adequats al tipus de deixalleria i al tipus de residu a emmagatzemar. Els contenidors hauran de complir les condicions de seguretat i higiene de conformitat a la normativa vigent.
- Contenidors de gran volum per a la recollida de residus voluminosos o que tinguin un gran flux d'entrada. S'ha d'intentar maximitzar la capacitat d'aportació dels contenidors i facilitar l'aportació de residus.
- Àrees de contenidors de petit volum destinades a materials que es reben minoritàriament o tenen mida reduïda.
- Sistemes de senyalització per a facilitar l'ús de la instal·lació per part dels usuaris (horaris, residus admesos i restriccions d'aportació, taxes, etc.) i per a informar dels riscos, les obligacions i les prohibicions.
- L'equip i les eines pel personal necessàries per a permetre realitzar les tasques de manera adequada, el material de neteja i sanejament i el material de prevenció de riscos laborals.
- Tots els elements de seguretat i de prevenció d'incendis i d'accidents necessaris per complir en tot moment la normativa vigent en aquest aspecte.
- Instal·lacions i equipaments que permetin una ràpida i adequada evacuació de l'aigua de pluja per tal de no malmetre els edificis, els elements constructius, els contenidors o els residus que s'hi dipositen, així com les mesures necessàries per evitar sobre els mateixos els efectes del vent.

TÍTOL III. GESTIÓ DEL PARC VERD

Article 9. Sistemes de vigilància i control de la gestió del Parc Verd

El Parc Verd compta amb diversos sistemes de control dels usuaris.

- Càmeres de videovigilància: Tant el parc verd com el seu perímetre estarà vigilat amb càmeres per tal de detectar els possibles infractors de les normes que recull aquest reglament.
- Personal municipal o voluntari. Les tasques a realitzar per part del personal del Parc Verd són les següents:
 - Atendre als ciutadans i resoldre els seus dubtes quant a la separació dels residus en base a les directives tècniques de l'Ajuntament.
 - Acompanyar als ciutadans en el dipòsit dels residus segons les tipologies de contenidors o altres separacions establertes en el recinte.
 - Anotar les incidències i dubtes sense resoldre i comentar-les amb el personal tècnic de l'Ajuntament.
 - Vetllar perquè el parc verd estigui ordenat i net.

Article 10. Usuaris del Parc verd

Els usuaris autoritzats per a utilitzar el parc verd de Lloseta seran:

- a) Particulars que la seva residència estigui inclosa en el Cens de fems municipal.
- b) Generadors singulars no qualificats del municipi, és a dir, comerços, bars, restaurants, oficines i petits productors en general.

- c) Els organismes públics i entitats del municipi (centres educatius, culturals, protecció civil, etc. i les entitats sense ànim de lucre – associacions, fundacions, ONG, etc.-).
- d) Brigades/concessionaris, entenenent per aquests les persones físiques o jurídiques que tinguin una relació contractual de prestació de serveis per l'Ajuntament.

Obligacions dels usuaris del Parc Verd:

- a. En el moment de l'entrada al recinte s'ha informar al personal encarregat del material que es porta.
- b. Han de respectar i complir les instruccions del personal de servei.
- c. Els materials s'han de deixar al contenidor corresponent seguint els cartells respectius.
- d. S'ha d'evitar que quedin restes al terra i al voltant dels contenidors. Si cauen residus al terra s'hauran de recollir i introduir al contenidor respectiu.
- e. No poden deixar mai residus o materials fora del recinte del Parc Verd i s'han de respectar els horaris d'obertura al públic.

Article 11. Horari i dies de funcionament

Els serveis municipals establiran l'horari d'obertura del parc verd al públic que estarà exposat a l'exterior del recinte. En tot cas, l'horari mínim d'obertura serà de **XX hores setmanals**, distribuïdes entre sis dies, de dilluns a dissabte.

L'horari podrà variar-se segons l'estació anual, i podrà ser ampliat i/o revisat per decisió de l'Ajuntament.

L'àrea d'aportació d'emergència situada al costat estarà oberta les 24 hores tots els dies de l'any.

Article 12. Residus admesos

3. Els usuaris del Parc Verd podran aportar, prèviament classificats, els següents materials:

a) Residus d'origen domèstic:

- Paper-cartó, vidre i envasos lleugers.
- Fracció orgànica.
- Rebuig.
- Aparells elèctrics i electrònics sense CFC (grans electrodomèstics, petits electrodomèstics, equips d'informàtica i telecomunicacions, aparells elèctrics de consum, aparells d'enllumenat).
- Aparells elèctrics amb CFC (frigorífics, congeladors, aparells d'aire condicionat, etc.).
- Residus voluminosos, excepte els aparells elèctrics i electrònics: mobles, matalassos, somiers i similars.
- Roba i calçat
- Ferralla
- Restes de poda i jardineria
- Piles alcalines i de botó
- Envasos de residus perillosos
- Oli mineral i vegetal
- Llums fluorescents, bombetes de baix consum, llums de sodi de baixa pressió, llums de descarrega d'alta intensitat, inclosos els llums de sodi de pressió i els llums d'halurs metàl·lics.
- Bateria de cotxe

- Residus de construcció i demolició procedents d'obres menors
- Residus amb amiant.

b) Residus d'origen comercial:

- Paper-cartó, vidre i envasos lleugers.
- Fracció orgànica
- Rebuig
- Ferralla
- Oli vegetal

L'Ajuntament podrà ampliar la llista de residus admesos d'acord amb la normativa.

Article 13. Residus no admesos.

En cap cas s'acceptaran al Parc Verd els materials següents:

- a) Residus infecciosos, radioactius, material explosiu o inflamable, etc.
- b) Residus industrials
- c) Residus voluminosos d'origen comercial
- d) Residus perillosos que no siguin domèstics
- e) Residus industrials
- f) Residus hospitalaris
- g) Vehicles fora d'ús

Article 14. Personal del Parc Verd

El Parc Verd estarà físicament mantingut i controlat pel nombre adequat de persones contractades per l'Ajuntament. Les tasques diàries de l'encarregat seran:

1. Obrir i tancar el Parc verd de residus.
2. Controlar l'entrada i la sortida dels materials.
3. Garantir la correcta disposició dels materials en el lloc adequat i de la forma reglamentada.
4. Impedir el dipòsit de materials no admesos.
5. Assessorar al públic de com usar les instal·lacions.
6. Avisar l'Ajuntament de qualsevol contratemps o anomalia.
7. Garantir que els materials del Parc Verd són retirats per persones, empreses i vehicles autoritzats.
8. Complimentar els fulls diaris d'incidències i d'entrades i sortides de materials.

Article 15. Emmagatzematge dels residus al Parc Verd

Per a l'emmagatzematge dels residus els operaris i les empreses recollidores respectaran els acords a que s'hagi arribat entre l'administració competent i els operadors dels diferents sistemes integrats de gestió autoritzats en cada moment per la Conselleria de Medi Ambient. De la mateixa manera es tindrà en compte la logística de recollida i els diferents sistemes de tractament o eliminació final dels residus establerts pels Plans Directors Sectorials aplicables, a efectes d'optimització i abaratiment de costos.

Article 16. Operacions de transport dels residus

El transport dels residus serà realitzat per gestors autoritzats.

El personal del parc verd haurà de planificar i coordinar els terminis pel buidat de contenidors i operacions de retirada dels residus recollits, per tal de mantenir les instal·lacions i equipaments en totes les condicions aptes pel seu bon funcionament.

Les empreses gestores hauran de respondre amb prestesa i en base a les clàusules que marquin els seus contractes per tal de no mantenir els contenidors saturats.

Les empreses transportistes hauran de lliurar els albarans al vigilant del Parc Verd i lliurar mensualment per correu electrònic a l'ajuntament i en format compatible i modificable un informe amb els transports fets a on hi constarà:

1. Matrícula del camió
2. Data i hora
3. Tipus de residu
4. Número d'albarà (ha de correspondre amb l'albarà que s'ha de lliurar obligatòriament a l'operari del parc verd)
5. Pes

El transport dels residus es realitzarà, en tots els casos, complint les mesures de prevenció de riscos i accidents que hi escaigui i complint la normativa específica que pertorqui sobre transport de residus sense posar en perill la salut humana ni perjudicar el medi ambient en general.

No es sobrepassaran les capacitats màximes dels contenidors, ni els terminis màxims d'emmagatzematge legalment establerts, en especial pel cas dels residus perillosos.

TITOL IV RÈGIM SANCIONADOR

Article 17. Responsabilitat administrativa i règim sancionador.

En tot el que es refereix al incompliment del que es regula en la present norma, s'aplicarà la responsabilitat administrativa i règim sancionador regulats per l'ordenança municipal de residus i per les disposicions regulades a la Llei 22/2011, de 28 de juliol de Residus.

Sotmesa a votació, la proposta, també consensuada, s'aprova per unanimitat.

7.3.- Ordenança de convivència ciutadana a espais públics.-

Proposta de batllia: Se proposa al plenari l'aprovació provisional de l'ordenança, que se tramitarà conforme al procediment establert a l'article 49 de la LBRL de 1985 i article 100 a 103 de la Llei 20/2006, de 15 de desembre. El text de l'ordenança s'ha redactat per l'assessor jurídic municipal, Pep Noguera, i s'han consensuat amb tots els grups polítics municipals. Lloseta, a 16/05/2016; el Batlle, Tolo Moyá Ferragut. Informe favorable del Secretari, Josep Alonso Aguiló”.

**ORDENANÇA PER AL FOMENT DE LA CONVIVÈNCIA CIUTADANA I EL CIVISME AL DEL
MUNICIPI DE LLOSETA
EXPOSICIÓ DE MOTIUS**

L'objecte d'aquesta ordenança és el preservar l'espai públic com a lloc de convivència i civisme on totes les persones hi puguin desenvolupar en llibertat les seves activitats de lliure circulació, oci, trobada i esbarjo, fomentant el clima de convivència pacífica i de respecte mutu que motivi les relacions solidàries entre la ciutadania del municipi de Lloseta.

**TÍTOL I
DISPOSICIONS GENERALS**

Article 1.- Objecte

L'objecte d'aquesta ordenança és regular l'activitat de les persones físiques i jurídiques que es desenvolupa a l'espai públic o que transcendeix l'àmbit estrictament privat, mitjançant la modulació o correcció de determinats tipus de comportaments a fi d'aconseguir el benestar col·lectiu i possibilitar la convivència ciutadana.

A aquests efectes l'ordenança regula una sèrie de mesures encaminades específicament a millorar el civisme i la convivència a l'espai públic, indicant els béns jurídics protegits i preveient les conductes que en cada cas poden ser sancionades perquè pertorben, lesionen o deteriorenen la convivència ciutadana o els béns que es troben a l'espai públic.

Article 2.- Àmbit aplicació

La present ordenança serà d'aplicació a tot el terme de Lloseta i en particular a tots els espais públics del municipi com són béns, instal·lacions, mobiliari i equipaments municipals i els altres espais destinats a l'ús o al servei públic de titularitat municipal, així com les construccions, instal·lacions, mobiliari i resta de béns i elements de domini públic municipals situats a Lloseta.

Aquesta ordenança serà d'aplicació a totes les persones que es trobin al municipi de Lloseta, sigui quina sigui la seva situació jurídica administrativa concreta.

Article 3.- Fonaments legals

Aquesta ordenança té el seu fonament legal en els principis constitucionals i el desenvolupament dels principis continguts a l'Estatut d'Autonomia de les Illes Balears i es basa en la vigent normativa de règim local, d'acord amb la potestat municipal de tipificar infraccions i sancions que, amb la finalitat d'ordenar les relacions de convivència ciutadana, s'estableixen en els articles 139 i següents de la Llei 7/1985, de 2 d'abril, Reguladora de les bases de Règim Local.

TÍTOL II

NORMES DE CONDUCTA CÍVICA A L'ESPAI PÚBLIC. INFRACCIONS I SANCIONS

CAPÍTOL I

DEGRADACIÓ VISUAL DE L'ENTORN URBÀ I ACCÉS NO AUTORITZAT

Article.- Fonament de la regulació

La regulació continguda en aquest capítol es fonamenta en el dret a gaudir l'entorn i el paisatge urbà del municipi, que és indissociable del deure correlatiu a mantenir-lo en bones condicions de neteja i imatge.

Article.- Normes de conducta

Es prohibeix realitzar tota mena de pintada, inscripció, grafisme, ratlladura o adhesiu amb qualsevol matèria sobre la superfície de qualsevol element de l'espai públic o privat, tant interior com exterior d'equipaments, infraestructures o elements de servei públic i instal·lacions en general, inclosos transport públic, equipaments, mobiliari urbà, arbres, jardins i en general la resta d'elements descrits a l'article 2 d'aquesta ordenança, així com també l'accés a les esmentades instal·lacions fora de l'horari estipulat o sense autorització.

Article.- Règim de sancions

Les conductes descrites en l'article precedent tendran la consideració d'infracció lleu i seran sancionades amb multa de fins a 750 euros, llevat que el fet constitueixi una infracció més greu. L'accés a espais públics no autoritzats serà sancionat amb multa de fins a 300 euros.

Tindran la consideració d'infracció greu, sancionada amb multa de 751 a 1500 euros, les pintades o els grafitis que es realitzin:

- En els elements de transport, inclosos els vehicles, les parades i altres elements instal·lats als espais públics
- En les façanes dels immobles públics o de les cases particulars
- En els elements dels parcs i jardins públics
- En les senyals de trànsit o d'identificació viària quan comporti la inutilització o pèrdua total o parcial de funcionalitat de l'element.

Tindran consideració d'infracció molt greu, sancionada amb multa de 1501 a 3000 euros, les pintades o grafitis realitzats sobre patrimoni o edificis catalogats o protegits.

CAPÍTOL II

NECESSITATS FISIOLÒGIQUES I ACTITUDS VIOLENTES

Article.- Fonament de la regulació

La regulació continguda en aquest capítol es fonamenta en la protecció de la salut pública i la salubritat, el dret a gaudir d'un espai públic net i no degradat i el respecte a les pautes generalment acceptades de la convivència ciutadana i el civisme.

Article.- Normes de conducta

Es prohibeix mantenir conductes incíviques, actituds vexatòries, actituds violentes, insults, realitzar activitats fisiològiques com defecar i orinar en qualsevol dels espais definits a l'article 2 d'aquesta ordenança.

Article.- Règim de sancions

La conducta descrita en els articles precedents serà constitutiva d'infracció lleu, sancionada amb multa de fins a 300 euros, tret que el fet constitueixi una infracció més greu.

Constituirà infracció greu quan la conducta descrita a l'article precedent es realitzi en espais de concorreguda afluència de persones o siguin freqüentats per menors o es facin en el patrimoni o edificis catalogats o protegits i es sancionarà amb multa de 750 a 1500 euros.

CAPÍTOL II CONSUM DE BEGUES ALCOHÒLIQUES

Article.- Fonament de la regulació

La regulació continguda en aquest capítol es fonamenta en la protecció de la salut pública i la salubritat, el respecte al medi ambient, la protecció de menors, el dret al descans i tranquil·litat dels veïns, el dret de gaudir d'un espai públic net i no degradat, la correcta utilització de la via pública i la garantia de la seguretat pública.

Article.- Normes de conducta

Es prohibeix el consum, dispensació i venda de begudes alcohòliques en els espais i vies públiques, excepte en els llocs i casos autoritzats expressament, supòsits en què el consum de begudes alcohòliques tingui lloc en establiments i altres espais autoritzats o quan l'esmenta't consum compti amb l'oportuna autorització en casos puntuals.

Es prohibeix llençar a terra o dipositar a la via pública recipients de begudes com ara llaunes, botelles, tassons o qualsevol altre residu. En casos de consum i venda de begudes autoritzats d'acord amb l'article anterior s'acotarà l'activitat a un determinat perímetre i en cap cas s'admetran materials que puguin ser perillosos.

Article .- Regim de sancions

La conducta descrita en l'article precedent serà constitutiva d'infracció lleu i es sancionarà amb multa fins a 500 euros, tret que el fet constitueixi una infracció més greu.

Constituirà infracció greu quan la conducta descrita a l'apartat anterior pugui alterar greument la convivència ciutadana i es sancionarà amb multa de 750 a 1500 euros. A aquests efectes, l'esmentada alteració es produeix quan concorrin alguna de les circumstàncies següents:

- Quan el consum es faci de forma massiva per grup de ciutadans o ciutadanes o en convidi a l'aglomeració
- Quan causi molèsties a les persones usuàries de l'espai públic i al veïnatge (aldarulls i renous)
- Quan al lloc on es consumeixi es caracteritzi per l'afluència de menors o la presència d'infants.

CAPÍTOL IV CONSUM DE DROGUES

Article .- Fonament de la regulació

La regulació continguda en aquest capítol es fonamenta en la protecció de la salut pública i la salubritat.

Article.- Normes de conducta

No es permet el consum i la tinença il·lícita de drogues tòxiques, estupefaents o substàncies psicotròpiques considerades il·legals per la legislació vigent als espais públics, ni el consum de drogues legals fora del marc normatiu vigent. Tampoc es permet l'abandonament al carrer o espais públics dels estris, instruments o residus generats per aquest consum.

Article.- Règim de sancions

D'acord amb la legislació vigent (Llei 1/1992 de seguretat ciutadana) la conducta descrita en l'article precedent constitueix infracció greu sempre que no sigui constitutiva d'infracció penal.

CAPÍTOL V**ACTITUDS VANDÀLIQUES EN L'ÚS DEL PATRIMONI I DEL MOBILIARI URBÀ. DETERIORAMENT DE L'ESPAI URBÀ****Article.- Fonaments de la regulació**

La regulació continguda en aquest capítol es fonamenta en protegir l'ús racional de l'espai públic, el respecte a les persones i béns, la seguretat, la salut i la integritat física de les persones o el patrimoni municipal.

Article.- Normes de conducta

Estan prohibits els actes de deteriorament greu del mobiliari urbà com ara destrosses dels espais públics o les seves instal·lacions o elements, siguin mobles o immobles.

Estan prohibides les conductes vandàliques, agressives o negligents en l'ús del mobiliari urbà que generin situacions de risc o perill per a la salut i la integritat física de les persones o béns.

Article. Regim de sancions

Sens perjudici de la legislació penal i de protecció de la seguretat ciutadana, les conductes descrites a l'apartat primer de l'article precedent són constitutius d'infracció greu i es sancionaran amb multa de 750 a 1500 euros.

Sens perjudici de la legislació penal i de protecció de la seguretat ciutadana, les conductes descrites en l'apartat segon de l'article precedent són constitutius d'infracció molt greu i es sancionaran amb multa de 1500,01 a 3000 euros.

CAPÍTOL VI**HIGIENE, DIGNITAT I BENESTAR ANIMAL****Article .- Fonament de la regulació**

La regulació continguda en aquest capítol es fonamenta en la neteja de l'espai públic i les condicions de salubritat pública, a més de respectar el benestar animal.

Article.- Normes de conducta

1.- Queda prohibit deixar excrements d'animals tant a la via pública com a altres zones públiques. Qui porti l'animal està obligat a recollir i retirar-ne les brutícies i netejar la part afectada de la via pública.

Els propietaris dels animals són directament responsables dels danys i perjudicis a persones, altres animals i a mobiliari públic, i d'embrutar la via pública en el seu cas. En absència del propietari serà responsable subsidiari la persona que en el moment de produir-se la infracció tingui l'animal i en tot cas, si l'animal resta totsol, s'identificarà mitjançant xip i el titular serà el responsable.

2.- Queda prohibit, sota la responsabilitat del conductor de l'animal domèstic, permetre que l'animal faci miccions a les façanes, portes, tanques i tancats d'edificis i mobiliari urbà.

3.- Queda prohibit donar de menjar a qualsevol animal a la via pública.

Article.- Règim de sancions

La conducta descrita l'article precedent serà constitutiva d'infracció lleu i es sancionarà amb una multa fins a 300 euros, tret que el fet constitueixi una infracció més greu.

Constituirà infracció greu quan la conducta descrita a l'article precedent es realitzi en espais de concorreguda afluència de persones o siguin freqüents per menors, o es faci en monuments o edificis catalogats o protegits i es sancionarà amb multa de 750 a 1500 euros.

TÍTOL III

DISPOSICIONS COMUNES SOBRE EL RÈGIM SANCIONADOR I ALTRES MESURES D'APLICACIÓ

Article.- Rebaixa de la sanció si es paga de manera immediata

Les persones denunciades poden assumir la seva responsabilitat mitjançant el pagament de les sancions de multa, amb una reducció de la sanció al seu import mínim si el pagament es fa efectiu abans del inici del procediment sancionador. Quan l'ordenança no fixi import mínim de la sanció que correspongui, la rebaixa serà del 65% del seu import mínim.

Els presumptes infractors poden reconèixer la seva responsabilitat mitjançant el pagament de les sancions de multa amb una reducció del 30% de l'import de la sanció que aparegui en l'acord d'inici del procediment sancionador.

La reiteració de denúncies, pot ocasionar que la sanció passi de lleu a greu o molt greu.

Les sancions imposades als infractors menors d'edat seran responsabilitat dels seus pares o tutors legals, i en tot cas, es pot intentar la restitució o reparació del dany amb treballs per la comunitat baix la supervisió de educadors, serveis socials o policia tutor.

Quan hi hagi voluntat de reparació o restitució del dany, la sanció podrà ser rebaixada fins un 50% del seu import.

Article.- Reparació de danys

La imposició de les sancions que corresponguin per incompliment d'aquesta ordenança no exonera la persona infractora de l'obligació de reparar els danys o perjudicis causats, llevat que aquesta se substitueixi per treballs en benefici de la comunitat, d'acord amb l'article següent.

Article.- Substitució o complementació de les multes i reparació dels danys per treballs en benefici de la comunitat

L'Ajuntament podrà substituir o complementar la sanció

O de multa per sessions formatives, participació en activitats cíviqes o altres tipus de treballs per la comunitat.

L'Ajuntament també pot substituir o complementar, en la resolució o posteriorment, la reparació econòmica dels danys i els perjudicis causats als béns per altres reparacions equivalents en espècie consistents en l'assistència a sessions formatives, participació en activitats cíviqes o altres tipus de treballs per la comunitat.

Article.- Procediment sancionador

El procediment sancionador s'ajustarà als principis de potestat sancionadora continguts en la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i es tramitarà d'acord amb l'establert al Decret 14/1994, de 10 de febrer, pel qual s'aprova el Reglament del procediment a seguir per l'Administració Autònoma en l'exercici de la potestat sancionadora, sempre que no siguin aplicables, total o parcialment, per raó de la matèria, els procediments específics legalment o reglamentàriament establerts.

El batlle explicà que també s'havia consensuada dita ordenança, subratllà les sancions actualitzades i disuasòries. Per part de Joan Servera (MÉS) demanà que no s'empressin productes tòxics en les vies públiques que poguessin afectar als animals, i, d'altra banda, explicà que també es tractava de donar eines a la gent perquè pogués complir amb les seves obligacions, passant com exemple els pipicans.

8.- PROPOSTA DE BATLLIA DE DESESTIMACIÓ DE DIVERSES SOL·LICITUDS PRESENTADES PER AIGÜES DE LLOSETA S.A.-

8.1.- Sol·licitud d'increment de tarifes per a 2016.-

PROPOSTA DE RESOLUCIÓ DE BATLLIA: "Aigües de Lloseta S.A. presentà – RGE núm. 1.317, de 28/07/2015 - sol·licitud de revisió tarifes acompanyada d'estudi econòmic, que fou sotmés a informe dels auditors Sr. José Juan Martínez Esteva i Ana Isabel Vico Aparicio, evacuat el dia 04/03/2016, en el que s'aprecien deficiències, manca de concordança entre les dades de l'estudi econòmic i els comptes anuals de la mercantil concesionària.

Aquest informe de deficiències fou notificat a Aigües de Lloseta S.A., el passat dia 17/03/2016, atorgant a la mercantil un termini de 15 dies perquè formulés les al·legacions que considerés convenient; aquestes al·legacions foren presentades el dia 08/04/2016, RGE núm. 651.

Dites al·legacions foren novament informades pels auditors, evacuant informe de data 22/04/2016, en el que se raona la procedència de desestimació de les al·legacions presentades per AIGÜES DE LLOSETA S.A. Aquest darrer informe diu així:

"Atendiendo a su petición, presentamos ampliación de nuestro dictamen pericial de fecha 4 de marzo de 2016, con el objeto de dar respuesta a las alegaciones formuladas el día 8 de abril de 2016 contra el mismo por la sociedad mercantil Aigües de Lloseta, S.A., concesionaria del servicio de suministro de agua al término municipal de Lloseta (Mallorca), a efectos de su utilización en el procedimiento de autorización de las tarifas solicitado por dicha entidad.

En cumplimiento del artículo 335.2 de la Ley de Enjuiciamiento Civil, los peritos firmantes, responsables del contenido del dictamen, manifiestan, bajo promesa de decir verdad, que han actuado y, en su caso, actuarán con la mayor objetividad posible, tomando en consideración tanto lo que pueda favorecer como lo que sea susceptible de causar perjuicio a cualquiera de las partes, siendo conocedores de las sanciones penales en las que podrían incurrir si incumpliesen su deber como peritos.

Igualmente los peritos firmantes manifiestan que no incurren en ninguna de las causas de incompatibilidad, como peritos, previstas en el artículo 343 de la Ley de Enjuiciamiento Civil, y que ha realizado las comprobaciones oportunas para asegurarse de que los auxiliares que han participado en el trabajo tampoco lo están.

1.Objeto del dictamen

El objeto del dictamen encargado es la ampliación del dictamen pericial emitido por los peritos que suscriben en fecha 4 de marzo de 2016, con el objeto de dar respuesta a las alegaciones formuladas con fecha 8 de abril de 2016, contra el emismo, por la empresa concesionaria Aigues de Lloseta, S.A.

2. Antecedentes

1º) Por encargo del Ajuntament de Lloseta, el equipo profesional que suscribe emitió con fecha 4 de marzo de 2016 informe pericial en el que expresaban sus pronunciamientos profesionales sobre la solicitud de autorización de las tarifas del servicio de suministro de agua a los núcleos urbanos del término municipal de Lloseta (Mallorca), que provee la empresa Aigues de Lloseta, S.A., que fue presentado ante el Ajuntament de Lloseta, con el objeto de documentar la solicitud de la mencionada empresa, referida a la actualización de tarifas de suministro de agua en dicho término municipal.

2º) Con fecha 8 de abril de 2016, los representantes de la mencionada empresa concesionaria formularon y presentaron ante el Ajuntament de Lloseta escrito de alegaciones contra el expresado dictamen profesional, que fue remitido por el Ajuntament al equipo profesional que suscribe, con el objeto de que ampliasen su dictamen profesional emitido, dando respuesta a las alegaciones formuladas por la empresa concesionaria.

3. Documentación examinada

En la realización de este trabajo hemos analizado la documentación que se detalla a continuación, que consideramos suficiente para concluir sobre el objeto de este dictamen:

- Toda la documentación obrante en el expediente de revisión de tarifas iniciado con el escrito de fecha 28 de julio de 2015, formulado por el representante de la empresa concesionaria, que fue presentado ante el Ajuntament de Lloseta, con el objeto de documentar la solicitud de la mencionada empresa, referida a la actualización de tarifas de suministro de agua en el término municipal de Lloseta.
- Toda la documentación mencionada en nuestro anterior dictamen de fecha 4 de marzo de 2016.

Los peritos, que suponen la buena fe de las personas que les han facilitado la documentación requerida y obtenida, han realizado no obstante las comprobaciones necesarias para evaluar la fiabilidad de la información puesta a su disposición, sobre cuya base apoyan sus conclusiones.

Asimismo estos peritos hacen constar que los Sres. Representantes del Ajuntament de Lloseta, les han manifestado que desconocen la existencia de hechos que desvirtúen la información y documentación entregadas, acaecidos con posterioridad a la entrega de la misma.

4. Manifestaciones

- En nuestro informe únicamente nos manifestamos sobre aspectos que entran dentro de nuestro ámbito de conocimiento, incluyendo aquellos aspectos legales que, en referencia a nuestros análisis profesionales también conocemos y estamos en disposición de valorar. No nos pronunciamos sobre otros aspectos legales ajenos a nuestro ámbito profesional o sobre otras consecuencias legales no relacionadas con el contenido de nuestro dictamen.

- En el momento en que emitimos este informe de ampliación consideramos que es completo y adecuado.

- Este informe únicamente se actualizará a solicitud de la parte que nos ha contratado, o en su caso de los tribunales competentes, por lo que no asumimos ninguna responsabilidad sobre aspectos ocurridos o conocidos con posterioridad a la emisión del mismo y que pudieran modificar nuestras conclusiones.

- En aquellos casos en los que no hemos tenido un conocimiento directo sobre los datos que se incluyen en el mismo hemos detallado la fuente de la que procedía la información.

- En cuanto al tono y estilo del escrito de alegaciones de la empresa concesionaria.- El escrito de alegaciones formulado y presentado por los representantes legales de la sociedad concesionaria del suministro de agua potable y de riego de Lloseta, Aigües de Lloseta, S.A., a cuyos razonamientos técnicos daremos respuesta en el presente escrito de ampliación de dictamen pericial, está también impregnado de todo un catálogo de descalificaciones y adjetivaciones dirigidas al desprestigio profesional y personal del equipo pericial que suscribe, porque sus tesis resultan adversas a los intereses de la mercantil, aplicando en ello una virulencia directamente proporcional a la ausencia o debilidad de razones o argumentos técnicos para rebatirlas, de modo que asignando singulares conspiraciones a peritos, técnicos municipales, funcionarios, políticos etc. atribuye a todos ellos, colegiadamente, oscuros comportamientos, intenciones y maniobras, expresamente dirigidos a perjudicar los intereses de la entidad concesionaria.

El equipo pericial que suscribe no va a entrar en tan imprudente falta de respeto personal y profesional que tan solo cabe rechazar e ignorar y, lejos de cualquier tentación de réplica personal, centrará mayoritariamente sus respuestas y opiniones profesionales reiterando y reforzando la evidencia de sus afirmaciones y conclusiones técnicas, ya incluidas en el informe profesional suscrito el pasado 4 de marzo de 2016, (que apenas se rebaten en el escrito de alegaciones) y que serán clara y nuevamente razonadas y puestas de manifiesto, en la medida en la que constituyen el análisis de una evidencia notoria, visible y difícilmente manipulable, con respecto a una situación económico-financiera concreta y al alcance de cualquier interesado.

5. Respuesta a las alegaciones formuladas por Aigües de Lloseta, S.A. en su escrito.

A la alegación Primera .- Las memorias y estudios económicos redactados con fecha 28 de julio de 2015 por los representantes de la empresa concesionaria, (que acompañan a su solicitud de revisión de tarifas de suministro de agua potable y de riego) razonan y ponen de relieve aquellos factores y acontecimientos que consideran el origen y la esencia del desequilibrio económico y financiero que pretenden acreditar, sobre cuyas circunstancias dicen basar la mencionada solicitud de incremento.

Los estudios económicos que acompañan a las solicitudes de incremento de tarifas deben, además de documentar el desequilibrio que se pretende corregir y la propuesta específica para subsanarlo, evidenciar las razones o motivos que lo producen, de forma y manera que la Administración Pública, a la que se requiere la autorización de incremento de tarifas, pueda llevar a cabo su responsabilidad de comprobación y fiscalización de las evidencias presentadas para, finalmente y en función de la suficiencia de ellas, acceder o no a la revisión que se le solicita. Y en dicha "liturgia" fiscalizadora, a cargo de la Administración Pública, el marco legislativo aplicable exige el máximo nivel de eficacia, eficiencia y seguridad al establecer dos estadios subsiguientes de control, análisis y posterior autorización: el del Ajuntament y el del Govern Balear.

Pues bien, resulta sorprendente que la extensa alegación primera de la empresa concesionaria de fecha 8 de abril de 2016 se refiera en gran medida a razonar su derecho a recuperar el coste de las amortizaciones de su inmovilizado en base a argumentos, acontecimientos, incidencias y presuntos incumplimientos que, en modo alguno ha incluido ni expuesto en sus estudios económicos, de forma que en sus nuevos razonamientos, emergidos en el escrito de alegaciones, aflora otros motivos y circunstancias del desequilibrio que ahora pretende, en base a un nuevo escenario de acontecimientos, ausentes, no expuestos, no aportados, ni razonados en los estudios económicos que han sido objeto de nuestro análisis, identificarlos como fundamentos básicos de su exigente solicitud de nuevas tarifas.

Así, las circunstancias de la prórroga de la concesión del año 2000, el presunto incumplimiento en la aplicación de un pretendido suplemento de 495 ptas. por recibo de suministro a los usuarios desde hace años, las inadmisibles motivaciones de que no se amortiza porque no se cobra tal suplemento, las autorizaciones para hipotecar la concesión y otras razones no expuestas en los estudios económicos, (y consecuentemente no analizadas por el equipo pericial que suscribe que, en cumplimiento del encargo profesional encomendado, ha fiscalizado completamente la documentación obrante en el expediente administrativo de incremento de tarifas iniciado con la solicitud de la concesionaria de 28 de julio de 2015, pero no ha analizado, revisado ni fiscalizado, evidentemente, todo aquello que no consta en él), nos permiten proclamar que, si tan importantes son esas razones y acontecimientos y tanta influencia vienen ejerciendo en el desequilibrio económico-financiero que denuncia padecer la empresa concesionaria, esas y no otras razones e informaciones deberían haberse incluido en sus estudios económicos para reclamar la revisión de tarifas, en lugar de sustituirlas por unos estados financieros, de conveniencia, no coherentes ni coincidentes con los que lucen de sus cuentas anuales. Cabe preguntarse ¿por qué no las ha incluido?, ¿qué le ha impedido hacerlo?.

Por supuesto este equipo pericial se ha centrado en el examen y revisión de todo lo que la empresa ha aportado acompañando a su solicitud concreta de revisión, y en las razones que expone para la misma, pero en modo alguno se ha distraído en un cronológico “buceo” documental indiscriminado de los 25 años de la concesión, tal como parece pretender la concesionaria en sus alegaciones, a la que cabe reiterar que solo a ella corresponde incluir en sus estudios económicos todas las razones, del tipo que sean, y las bases económico-financieras de su solicitud y la justificación de su desequilibrio, y no mantenerlas solapadas para aflorarlas en fase de alegaciones; puesto que, al no constar en el expediente administrativo, no van a ser estudiadas ni consideradas en el proceso de fiscalización. Consecuentemente, si las razones y motivaciones del desequilibrio que origina la solicitud de nuevas tarifas no son las expuestas en las memorias ni en los estudios económicos presentados, (sino otras diferentes afloradas en la fase de alegaciones), debería formular la empresa concesionaria nuevos estudios económicos y presentar ante el Ajuntament una nueva solicitud ajustada a esos diferentes y distantes detalles y razones a analizar, comprobar y valorar.

Esa singular teoría de la compensación entre pretendidos “viejos agravios” o hipotéticos derechos ancestrales no alcanzados, que la entidad concesionaria aspira minimizar o contrarrestar con excesos en la cuantificación o inclusión de gastos no repercutibles en sus estudios económicos, que han sido puestos de manifiesto por este equipo revisor en su dictamen, parece presidir como una exigencia omnipresente el escrito de alegaciones formulado por la empresa, cuya pretensión, sin embargo, no puede, en modo alguno, ser tenida en cuenta, ya que cada caso y situación debe ser tratado en su ámbito correspondiente. Si la entidad concesionaria cree disponer de derechos o acciones a su favor, debe ejercitarlos en el ámbito que corresponda hacerlo. Los estudios económicos deben demostrar y evidenciar las razones y motivos del desequilibrio que se pretende corregir y que la naturaleza de sus

partidas sean totalmente compatibles con el marco legislativo mercantil, contable, tributario, laboral, etc. y amparadas por la realidad e imagen fiel verificada de la empresa. En modo alguno pueden pretenderse compensaciones entre ambas situaciones o escenarios.

En cuanto a la interpretación que la concesionaria realiza de la Resolució del Director General de Comerç, de día 23 de mayo de 2011 del Govern Balear, por la cual no se autorizó la modificación de tarifas del servicio de suministro de agua solicitado por la empresa suministradora al término municipal de Alcúdia (ACASA), debemos negarla absolutamente por dos razones: la primera de ellas por que, de la lectura de la resolución mencionada no cabe interpretación alternativa alguna, ni se observa matiz contradictorio opcional de ningún tipo, puesto que las tarifas solicitadas no se autorizaron, entre otras razones adicionales, precisamente porque los estudios económicos presentados no coincidían con los datos de las cuentas anuales depositadas en el Registro Mercantil, (en idéntica situación a la observada en Aigües de Lloseta, S.A. en la que, entre otras partidas no coincidentes, las amortizaciones incluidas en los estudios económicos superan en 114.882,99 € a las que la mercantil incluye en sus cuentas anuales, - ver última hoja de cálculo de la página 6 de nuestro informe pericial de fecha 4/03/16, que reproducimos a continuación, junto con el fragmento de la Resolució mencionada).

COMPARATIVO SUMA DE MAYORES Y ESTUDIOS ECONOMICOS AMBAS CONCESIONES

INGRESOS	MAYORES	ESTUDIOS	DIFERENCIAS	%
INGRESOS TARIFARIOS	456.736,31	662.419,77	205.683,46	45,03%

GASTOS

APROVISIONAMIENTOS	87.927,65	86.345,35	-1.582,30	-1,80%
GASTOS DE PERSONAL	84.594,79	111.581,93	26.987,14	31,90%
OTROS GTOS. EXPLOTACIÓN	195.283,12	189.391,29	-5.891,83	-3,02%
AMORTIZACIÓN	2.877,34	117.760,33	114.882,99	3.992,68%
GASTOS FINANCIEROS	42.880,28	70.938,61	28.058,33	65,43%
TOTAL GASTOS	413.563,18	576.017,51	162.454,33	39,28%
RESULTADOS	43.173,13	86.402,26	43.229,13	100,13%
% RESULTADO / GASTOS	10,44%	15,00%	26,61%	

Resolució

1. No autoritzar la modificació de tarifes sol·licitada per l'Ajuntament d'Alcúdia per al subministrament d'aigua dels nuclis urbans del terme municipal d'Alcúdia que proveeix l'empresa Aguas Canalizadas de Alcúdia, SA (ACASA), d'acord amb l'informe de la Comissió de Preus de les Illes Balears de 19 de maig de 2011, abans esmentat, per les raons següents:

1.1. De la verificació i l'anàlisi dels comptes de pèrdues i guanys de les societats Aguas Canalizadas de Alcúdia, SA (ACASA) i Alcúdia Marítima, SA (ALMARSA) com a procés de comprovació de les despeses i ingressos continguts en els estudis econòmics que han presentat per a l'actualització de les tarifes del subministrament d'aigua potable del 2008 a la zona d'Alcúdia, resulta el següent:

- a) Els estudis econòmics d'ambdues societats vinculades no coincideixen amb les dades dels comptes anuals dipositats en el Registre Mercantil de Mallorca d'aquestes societats.

Y la segunda razón porque, al contrario de lo que indica la empresa concesionaria en su alegación primera, los gastos de las cuentas anuales del ejercicio utilizado como base por Aigües de Lloseta, S.A. (año 2014), no son superiores sino inferiores a los de los estudios económicos formulados por la concesionaria, aún considerando los gastos ajenos al servicio, por cuya razón la situación de no coincidencia entre estudios económicos y cuentas anuales es similar a la que dio origen a la desautorización comunicada, hace años, en la resolución mencionada del Govern Balear y, por ambas razones, tampoco resulta autorizable el incremento de tarifas solicitado por Aigües de Lloseta, S.A., en el presente caso.

Por supuesto, la inclusión razonada y justificada de gastos futuros (nuevos) en los estudios económicos es posible y lógica, y a ello no se ha negado en absoluto el equipo pericial que suscribe en ningún momento, pero si resulta que tales nuevos gastos futuros alcanzan aumentos de casi el 32% en gastos de personal, después de 25 años de explotación continuada de la concesión sin haberlos planteado, (con un incremento del IPC desde la última autorización de revisión de tarifas de solo un 3,2% y sin que se planteen o prevean incrementos o variaciones tecnológicos o productivos),... o del 65,43% en gastos financieros, pretendiendo encubrir entre los mismos 20.584,20 € de cuotas de amortización de préstamos, que constituyen claramente devoluciones del principal y no gastos financieros, como es el caso observado en los estudios económicos formulados por la concesionaria Aigües de Lloseta, S.A., tal pretensión solo puede ser objeto de reparo y desaprobación y, subsidiariamente de la recomendación, por parte de este equipo revisor, de formular y presentar nuevos estudios ajustados y coherentes.

Tampoco parece adecuado sondear ni requerir en este momento y espacio cual sería la actitud profesional de los peritos integrantes del equipo revisor ante hipótesis no acontecidas de tratamiento y ejecución de nuevas infraestructuras técnicas u otras situaciones varias, que parecen interesar a la empresa concesionaria, porque las hipótesis y futuribles, al no haber sucedido, podrían ser tan amplias, variables e interminables como innecesarias las suposiciones técnicas a considerar en este momento, aún a pesar de la previsible y lógica posición de los peritos que suscriben.

En lo referente a la pretendida y reiterativa exigencia de la concesionaria de que las amortizaciones de inmovilizado que debe considerar esta Administración Pública, (Ajuntament), para repercutir a los usuarios del servicio son 117.760,33 €, (porque así lo ha incluido en sus estudios económicos), a pesar de la circunstancia de que la misma entidad mercantil ha comunicado a la Administración Pública (Administración General del Estado), que en realidad son 2.877,34 €, puesto que así lo ha asegurado en su declaración del Impuesto sobre Sociedades y en las cuentas anuales depositadas en el Registro Mercantil, proclamando con solemnidad y firma de sus Administradores que esta última cifra, junto con las restantes de sus estados financieros depositados "*expresan la imagen fiel de sus resultados y operaciones*", nos remitimos íntegramente a todo lo expresado en nuestro dictamen pericial de fecha 4 de marzo de 2016, en especial a lo expuesto en las páginas 9 a 13 de dicho informe que, en evitación de innecesarias reiteraciones, damos aquí por íntegramente reproducido, e incluso incorporamos a este escrito como Anexo I.

Por todo lo expuesto en el presente y también en el anterior dictamen del equipo profesional que suscribe, el legítimo derecho de la concesionaria a recuperar el coste de sus inversiones en la concesión pasa, indefectiblemente, por dar cumplimiento al marco legislativo contable, mercantil, fiscal, laboral, etc. que le es de aplicación, en particular con respecto al reconocimiento, justificación y contabilización de sus gastos reales, como las amortizaciones. No se pueden incumplir, como es el caso, preceptos contables, mercantiles y fiscales que permitan enmascarar situaciones de desequilibrio patrimonial de la empresa concesionaria, ignorando sus graves consecuencias sobre la solvencia, continuidad y financiación de la sociedad y simultáneamente exigir la complicidad del Ajuntament pretendiendo que "mire

para otro lado” y que, ignorando y desentendiéndose de tales manipulaciones, autorice la repercutibilidad de gastos a los usuarios que, como ya dijimos en nuestro dictamen, no cumplen los tres requisitos inexcusables de EFECTIVIDAD, CONTABILIZACIÓN Y JUSTIFICACIÓN exigidas en el artículo 19.3 de Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley del Impuesto sobre Sociedades -Vigente hasta el 01 de Enero de 2015-, y en el artículo 11.3.1 de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades -Vigente hasta el 01 de Julio de 2016-.

Pero además, una vez contabilizadas adecuadamente las amortizaciones y todos aquellos gastos cuya repercusión a usuarios se pretende, debe procederse a la comprobación y verificación de estos, de su importe, de sus determinaciones, de su efectividad, justificación, cálculo, etc., puesto que en el caso concreto de las amortizaciones del inmovilizado y dentro del proceso de fiscalización encomendado, deberán previamente ser comprobadas con especial atención todas aquellas adquisiciones de elementos de inmovilizado a empresas vinculadas, para asegurarse de que éstas han tenido lugar a precios de mercado, aspecto que tampoco ha sido posible verificar hasta la fecha por el equipo revisor, a causa de la negativa de la empresa concesionaria a aportar evidencias al respecto, (circunstancia que será tratada mas adelante, con precisión, en el presente escrito, en respuesta a la alegación sobre las operaciones vinculadas).

Finalmente y a pesar de que la concesionaria niega en su alegación séptima el deber y el derecho de este equipo revisor a pronunciarse sobre sus incumplimientos legales, (curiosa pretensión limitativa sobre la que volveremos en nuestra respuesta a dicha alegación), debemos recordar a sus representantes legales la denominada “doctrina de los actos propios” referida a ese principio del derecho que prohíbe ir contra los actos propios, que encuentra apoyo legal en el artículo 7.1 del Código Civil: “*Los derechos deberán ejercitarse conforme a las exigencias de la buena fe.*” Para ello reproducimos a continuación un artículo profesional formulado por el prestigioso jurista D. Francisco Sevilla Cáceres en relación a dicha doctrina.

Nuestros Tribunales han recurrido a este principio en muchísimas ocasiones. Como resumen, debemos citar los requisitos que se han venido exigiendo para que pueda aplicarse este principio general, que son:

- a) Que el acto que se pretenda combatir haya sido adoptado y realizado libremente.
- b) Que exista un nexo causal entre el acto realizado y la incompatibilidad posterior.
- c) Que el acto sea concluyente e indubitado, por ser “expresión de un consentimiento dirigido a crear, modificar y extinguir algún derecho generando una situación desacorde con la posterior conducta del sujeto”.

Significa, en definitiva, que quien crea en una persona una confianza en una determinada situación aparente y la **induce por ello a obrar en un determinado sentido**, sobre la base en la que ha confiado, **no puede además pretender que aquella situación era ficticia y que lo que debe prevalecer es la situación real.**

La **SENTENCIA DEL TRIBUNAL SUPREMO de 9 marzo de 2.012** refiere que:

*“ La **doctrina de los actos propios** tiene su fundamento en la protección de la confianza y en el principio de la buena fe, que impone un deber de coherencia y limita la libertad de actuación cuando se han creado expectativas razonables. Los presupuestos esenciales fijados por esta teoría aluden a que los actos propios sean inequívocos, en el sentido de crear, definir, fijar, modificar, extinguir o esclarecer, sin ninguna duda, una determinada situación jurídica afectante a su autor, y, además, exista una incompatibilidad entre la conducta anterior y la pretensión actual, según la manera que, de buena fe, hubiera de atribuirse a aquélla “.*

Se falta a la buena fe cuando se va contra el resultado de los actos propios, **se realiza un acto equívoco para beneficiarse intencionadamente de su dudosa significación** o se crea una apariencia jurídica para contradecirla después, en perjuicio de quien puso su confianza en ella.

La inadmisibilidad de actuación en contra de los actos propios supone un límite del derecho subjetivo, como consecuencia de la buena fe y de la exigencia de la observancia de una coherencia en el ámbito del tráfico jurídico.

La doctrina jurisprudencial que se ha ido creando alrededor de esa prohibición de actuar en contra de los propios actos, incide en que una persona actúa contra la buena fe cuando ejercita un derecho en contradicción contra su anterior conducta en la que hizo confiar a otro. El que actúa de una manera durante el tiempo, no puede cambiar y acogerse después al derecho que tenía reconocido. **La persona es rea de sus actos**.

El principio de respeto a los actos propios **no es aplicable** cuando los actos tomados en consideración **tienen carácter ambiguo** o inconcreto, o carecen de la trascendencia que se pretende para producir el cambio jurídico.

Concluyendo y resumiendo la respuesta del equipo pericial que suscribe a la alegación primera de la concesionaria Aigües de Lloseta, S.A., las condiciones para autorizar la repercutibilidad de gastos a los usuarios, en un expediente de autorización de nuevas tarifas de suministro, deberían ser las siguientes:

- Los estudios económicos que acompañan a la solicitud de incremento de tarifas deben contener y evidenciar todos los elementos, razonamientos y causas que justifican el desequilibrio económico-financiero de la concesión y que constituyen los argumentos de la concesionaria para alcanzar su objetivo. Si los estudios ya presentados no los contienen, deben rehacerse y ser presentados de nuevo con esos requisitos.
- No es admisible “compensar” pretendidos derechos o reivindicaciones históricas, con importes de gastos incorrectos y no repercutibles. Cada caso debe tratarse y resolverse con independencia y en su ámbito adecuado.
- Los estudios económicos deben ser coherentes con las cuentas anuales; y los estados financieros de los ejercicios “base” que se aporten para la elaboración de aquellos estudios, deben ser coincidentes con dichas CCAA.
- La inclusión de nuevos gastos futuros, (no presentes en anteriores CCAA), es posible siempre que su acreditación sea razonada, coherente y evidente. En modo alguno deben aceptarse nuevos capítulos, o incrementos desorbitados de gastos, por simples cambios de talante o disposición en la gestión futura de la concesión, ni mucho menos admitir conceptos que no constituyen gasto de ningún tipo, (p.ej. las devoluciones de préstamos, incluidas en los gastos financieros).
- Las amortizaciones del inmovilizado deben ser consideradas un gasto repercutible a usuarios siempre que, sean efectivas, estén contabilizadas y justificadas, tal como exige la legislación contable y tributaria. De ningún modo puede pretenderse la complicidad de la Administración Pública (Ajuntament), en la ocultación de desequilibrios patrimoniales, ni posibles situaciones de insolvencia, (con graves efectos sobre la economía de la concesión), ni en el engaño a otros ámbitos de la Administración Pública (AEAT, Registros Públicos, etc.), por la inaceptable omisión contable de gastos como las amortizaciones que, sin embargo, pretenden trasladar y repercutir a los usuarios. En consecuencia, la consideración o no de las amortizaciones como gasto repercutible no es, en modo alguno, una decisión del equipo de fiscalización, sino de la propia concesionaria, que sabe perfectamente

que si las contabiliza correctamente nada impedirá su consideración como gasto trasladable a tarifas; eso sí, una vez verificada y acreditada su cuantificación de forma suficiente y adecuada, extremo que tampoco es posible en este caso a consecuencia de la negativa o imposibilidad de la concesionaria de evidenciar que la adquisición de elementos de inmovilizado por un importe de 1.057.659,57 € a empresas y personas vinculadas ha tenido lugar a precios de mercado.

- Finalmente, en aplicación de la llamada “doctrina de los actos propios”, respecto a cuya clara sujeción, no deja lugar a dudas el dictamen profesional formulado por el jurista D. Francisco Sevilla Cáceres, (que hemos incorporado al presente escrito de ampliación de dictamen), resulta también evidente que *“la inadmisibilidad de actuación en contra de los actos propios supone un límite del derecho subjetivo, como consecuencia de la buena fe y de la exigencia de la observancia de una coherencia en el ámbito del tráfico jurídico”*, por cuya razón, tampoco desde esta perspectiva resulta admisible la pretensión de la concesionaria de incumplir sus obligaciones legales en materia contable, mercantil y otros ámbitos legales, al no contabilizar gastos reales como las amortizaciones y paralelamente exigir que sean tenidos en cuenta para repercutirlos a los usuarios a los que, además, ha engañado en sus cuentas anuales al cuantificarlos en un importe 41 veces inferior al que asegura en los estudios económicos, ocultando con ello un desequilibrio patrimonial de sus fondos propios que le obligaría a disolver la sociedad mercantil concesionaria.

A la alegación segunda.- Vuelve la concesionaria en su alegación segunda a remontarse a los mismos hechos, demandas y acontecimientos expuestos en su primera alegación y que, como ya hemos indicado, no ha incluido en sus memorias ni estudios económicos de solicitud de las presentes tarifas por lo que, en evitación de reiteraciones innecesarias, reafirmamos todo lo que hemos expuesto al respecto en nuestra anterior contestación.

Este equipo revisor ha puesto de manifiesto en su dictamen pericial determinadas circunstancias respecto a los gastos financieros incluidos en los estudios económicos elaborados por la concesionaria, (con la pretensión de repercutir su importe a las tarifas), que ésta ni menciona ni considera en su alegación pero que, sin embargo, constituyen las bases de reprobación en el proceso de fiscalización de tales gastos. Veámoslas de nuevo:

- Entre los 70.938,61 € de gastos financieros que la concesionaria pretende repercutir a los usuarios, ésta ha incluido 20.584,20 € de cuotas de amortización de préstamos, (el 29,02% de su importe) que, consecuentemente no son gastos financieros ni de ningún tipo, por lo que no son trasladables a tarifas. Tan solo por este hecho objetivo y no discutible, los estudios económicos deben rehacerse ajustándose a la realidad.
- La exigencia de solvencia económica y financiera de las empresas en los contratos con la Administración Pública es consustancial a la propia naturaleza del contrato y constituye una garantía esencial para el buen fin del mismo. Y a ello se refirió en su dictamen el equipo revisor cuando puso de manifiesto que, mientras en las empresas del sector (según información extraída de la Central de Balances del Banco de España), el 51,53% del total activo de dichas empresas estaba financiado con fondos propios, (mas de la mitad del activo), en la concesionaria Aigües de Lloseta, S.A. solo lo estaba el 2,86%, es decir: el 97,14% de su activo esta financiado con recursos ajenos, con lo que ello representa en el incremento de gastos financieros a soportar. Simultáneamente, presenta en sus cuentas anuales un grave desequilibrio de fondo de maniobra al disponer de un activo corriente casi diez veces menor que su pasivo corriente, circunstancias ambas que, además de representar un elevado riesgo de insolvencia, guardan una relación directa con

el elevado nivel de endeudamiento de la entidad y, consecuentemente, con el elevado importe de sus gastos financieros : 8,94% del total de sus gastos en el año 2014, cuando la media del sector, según los datos facilitados por el Banco de España, alcanza solo el 3,28% del total de gastos de las empresas, pero lo mas grave es que, en sus estudios económicos la concesionaria incluye un fuerte incremento de gastos financieros hasta situarlos ya en un 14,76% de sus gastos previstos. Las cuestiones suscitadas por los profesionales que suscriben es clara y concreta: ¿Deben los usuarios del servicio soportar un exceso de gastos financieros, derivado de la decisión de los accionistas de la concesionaria de mantener una infradotación de sus fondos propios, no aportando el capital preciso y acudiendo alternativamente a la financiación ajena?, ¿por qué los accionistas de las empresas del sector deben aportar capital para hacer frente, como mínimo, al 51,53 % de sus activos, entre ellos su inmovilizado, y los accionistas de Aigües de Lloseta, S.A. solo aportan un 2,86% de los mismos?, ¿las consecuencias de esa decisión deben asumirlas los accionistas que la han tomado, o pueden trasladar sus efectos económicos a los usuarios del servicio?. Creemos que la imputación de los gastos medios del sector a las tarifas es la medida justa y adecuada a esta circunstancia.

- La ocultación y omisión contable de gastos, (que, sin embargo, la concesionaria intenta repercutir a tarifas a través de sus estudios económicos), y a la que nos hemos referido ampliamente en la respuesta a la alegación anterior, le ha permitido ocultar y soslayar lo exigido en el artículo 363.1.e) del vigente Real Decreto Legislativo 1/2010, de 2 de julio, por el que se aprueba el texto refundido de la Ley de Sociedades de Capital que, de haber cumplido, le hubiera obligado a aumentar su capital social en una cifra cercana a 1.350.000 €, (equivalentes al montante de las amortizaciones/gastos omitidos) o, alternativamente disolver la sociedad concesionaria, circunstancias que tienen también un impacto determinante en la cifra de gastos financieros producidos y que abunda en el diagnóstico de infradotación de fondos propios expuesto en el párrafo anterior, y sus efectos.

Sorprende que la exposición de los anteriores hechos sea calificada por la concesionaria como un ejercicio de cinismo e incomprensibilidad, comentario que nos permite recomendarle una lectura mas prudente y sosegada de nuestras valoraciones técnicas y un debate de las mismas en el terreno técnico, económico, contable y legislativo en el que las planteamos, evitando calificaciones extemporáneas e impropias, sobre todo tras un urgente y recomendable auto-análisis de su propia actuación.

A la alegación tercera.- Sorprende aún mas que, en su alegación tercera, la concesionaria acuse a este equipo pericial de no haber llevado a cabo ninguna verificación del precio de mercado de sus operaciones vinculadas cuando, precisamente, ha sido la entidad Aigües de Lloseta S.A. quien ha indicado al equipo revisor que, o bien no disponía de tales evidencias ni justificaciones, o bien se negaba a exhibirlas por entender falta de jurisdicción de los revisores sobre empresas o datos que, aún tratándose de operaciones vinculadas, correspondían a empresas diferentes a la concesionaria.

En el texto de la alegación tercera se aprecian importantes, absurdas e incomprensibles contradicciones pues, al tiempo que se denuncia que son los revisores quienes no han querido efectuar tales comprobaciones: *“els autors del dictamen, en lloc de realitzar les oportunes comprovacions i assenyalar si hi ha cap dels preus que no s’ajusten als valors normals del mercat, es limiten a dir que no les han pogut comprovar i que per això no els donen per bons”,* o bien *“els autors del dictamen fan una afirmació rotundament falsa que preten responsabilitzar a la meva representada de la seva manca de diligència: Al haberse opuesto la*

concesionaria a las comprobaciones de las operaciones vinculadas y su sujeción a precios de mercado”, o también “però tot seguit afirmen que la concessionaria s’ha oposat a aquestes comprovacions, cosa que es falsa” ...//...” ja que la meva representada ni ha obstaculitzat cap comprovació ni ho podria fer”, o una vez más “el que no podia fer la concessionària era subministrar informació de relacions comercials entre altres empreses en les quals ella no havia intervingut”,...manifestando sorprendentemente todo ello a la vez que, esos mismos representantes de la empresa, simultánea e inconcebiblemente, afirman “És evident que la concessionària, adquirent dels ben i serveis, no disposa de dades d’altres vendes o serveis idèntics, prestats a persones no vinculades, realitzats per les mercantils que li venen els béns o li presten els serveis. Ni les té ni les ha de tenir, ni si les tengués les podria facilitar, atès que es tracta de relacions comercials entre terceres persones en les quals la concessionaria ni hi ha intervingut i sobre les quals ni té ni pot transmetre informació. Per cap concepte no se li pot exigir, ni es raonable fer-ho, que informi sobre operacions realitzades entre terceres persones en les quals ella no hi ha intervingut per res, encara que les operacions les hagin duit a terme empreses vinculades” y en el segundo párrafo de la alegación 6ª expresa en referencia al equipo revisor “Tampoc no poden tenir accés a la comptabilitat ni a cap altra documentació comercial d’altres empreses de les que han considerat vinculades, ja que no mantenen cap tipus de relació contractual amb l’Ajuntament”. Pues bien, el incomprensible juego de contradicciones en el que se extravía la concesionaria permite, sin embargo, advertir con claridad su negativa a aportar las evidencias suficientes y necesarias que permitan demostrar que sus operaciones con empresas y personas vinculadas se realizan a precios de mercado, en aplicación del método elegido por la propia entidad que es el “Método del precio libre comparable, por el que se compara el precio del bien o servicio en una operación entre personas o entidades vinculadas con el precio de un bien o servicio idéntico o de características similares en una operación entre personas o entidades independientes en circunstancias equiparables, efectuando, si fuera preciso, las correcciones necesarias para obtener la equivalencia y considerar las particularidades de la operación”.

La lectura del texto legislativo reproducido en el párrafo anterior, (artículo 16.4.1 del Real Decreto Legislativo 4/2004) resulta clara e indiscutible: para llevar a cabo el proceso de fiscalización y verificación encomendado al equipo revisor que suscribe, la única opción posible es la de analizar y comprobar que los precios aplicados a la concesionaria por sus empresas vinculadas, son los mismos que dichas empresas aplican a personas o entidades independientes, pero si resulta que a tal pretensión se niega la concesionaria, como así ha sucedido, argumentando que, o bien no dispone de tales datos o bien que si los tuviera tampoco los facilitaría al equipo de control, puesto que dicha comprobación queda fuera de la jurisdicción del mismo (¿), resulta evidente que se produce un impedimento insalvable y una clara limitación al alcance y culminación del trabajo de fiscalización, al impedir comprobar gastos por un importe de 131.502,79 €, (el 27,41% del importe total de los mismos) e inversiones por un importe de 1.057.659,57 €, cuyas correspondientes amortizaciones, por las mismas razones, tampoco es posible validar. Por tal motivo resulta absolutamente falsa y evidentemente contradictoria con sus reiteradas propias afirmaciones adversas, la imputación al equipo de control de la responsabilidad de no revisión de que las operaciones vinculadas han tenido lugar a precios de mercado, (tal como exige la Ley), mediante un curioso, alternativo, agitado e incoherente juego de palabras y actuaciones, totalmente incompatible con la verdad, la lógica y la inteligencia para, finalmente, además de obstaculizar la posibilidad de control encomendada a estos peritos, atreverse grotescamente a calificar su impedida actuación profesional de “escandalosa”.

Una vez mas la concesionaria se extravía en una aventurada interpretación interesada del artículo 18.3 de la Ley 27/2014, puesto que el hecho de que dicho artículo exima a las empresas de reducida dimensión de mantener permanentemente a disposición de la Administración Tributaria el complejo catálogo documental e informativo, previsto por la Ley y

el Reglamento, sobre sus operaciones vinculadas, no implica, en modo alguno, que queden liberadas de someter sus transacciones con personas y empresas vinculadas a precios de mercado, ni a que dicho precio se sujete a alguno de los métodos previstos por la Ley, ni mucho menos a que dicho precio y sujeción no pueda ser comprobado por la Administración y que siempre deba ser obligatoriamente evidenciado por las empresas intervinientes. De modo que lo que el artículo 18.3 de la Ley 27/2014 exime de mantener permanentemente documentado a disposición de la Administración Tributaria es el complejo y extenso inventario documental consistente en:

Documentación relativa al grupo con la siguiente información:

- a) Descripción general de la estructura organizativa, jurídica y operativa del grupo.*
- b) Identificación de las distintas entidades del grupo que realicen operaciones vinculadas en cuanto afecten a las operaciones realizadas por el obligado tributario.*
- c) Descripción de la naturaleza, importes y flujos de las operaciones vinculadas entre las entidades del grupo, en cuanto afecten a las operaciones realizadas por el obligado tributario.*
- d) Descripción de las funciones ejercidas y de los riesgos asumidos por las distintas entidades del grupo en cuanto afecten a las operaciones realizadas por el obligado tributario.*
- e) Relación de la titularidad de las patentes, marcas, nombres comerciales y demás activos intangibles, en cuanto afecten a las operaciones realizadas por el obligado tributario, así como el importe de las contraprestaciones derivadas de su utilización.*
- f) Descripción de la política del grupo en materia de precios de transferencia que incluya el método o métodos de fijación de los precios adoptado por el grupo, y que justifique su adecuación al principio de libre competencia.*
- g) Relación de los acuerdos de reparto de costes y contratos de prestación de servicios entre entidades del grupo, en cuanto afecten a las operaciones realizadas por el obligado tributario.*
- h) Relación de los acuerdos previos de valoración o procedimientos amistosos ya concluidos o en curso.*
- i) La memoria del grupo o, en su defecto, el informe anual equivalente.*

Contenido de la documentación específica de cada operación vinculada.

La persona o sociedad que realice la operación deberá incluir en la documentación de cada operación vinculada la totalidad de la siguiente información:

- a) Identificación completa de las personas o entidades con las que se realice la operación, así como descripción detallada de su naturaleza, características e importe.*

En operaciones realizadas con personas o entidades residentes en paraísos fiscales, deberá identificarse a las personas que, en nombre de dichas personas o entidades, hayan intervenido en la operación, así como a los administradores de las mismas.

- b) Análisis de comparabilidad en los términos descritos en el artículo 16.2 del Reglamento.*
- c) Una explicación relativa a la selección del método de valoración elegido, incluyendo una descripción de las razones que justificaron la elección del mismo, así como su forma de aplicación, y la especificación del valor o intervalo de valores derivados del mismo.*
- d) Criterios de reparto de gastos en concepto de servicios prestados conjuntamente en favor de varias personas o entidades vinculadas, así como los correspondientes acuerdos, si los hubiera, y acuerdos de reparto de costes a que se refiere el artículo 17 del Reglamento.*
- e) Cualquier otra información relevante para determinar la valoración de sus operaciones vinculadas, así como los pactos parasociales suscritos con otros socios.*
- c) Documentación simplificada de las operaciones vinculadas.*

Concluyendo nuestro razonamiento sobre la importante limitación al alcance de nuestra revisión y verificación, por ausencia de datos y/o negativa de la concesionaria, resulta evidente que si, a la imposibilidad de verificar precios, acumulamos otra similar limitación técnica sobre el mismo ámbito y asunto, denunciada por los responsables técnicos del Ajuntament de

Lloseta, que en sendos informes específicos reconocen su desconocimiento e imposibilidad de pronunciamiento sobre las características, dimensión y circunstancias de aquellas intervenciones de mantenimiento, ni sobre los materiales, dedicaciones humanas, etc. aplicados a las mismas, a causa de ambas circunstancias limitativas, no puede considerarse realizado de ningún modo el proceso de fiscalización de los 131.502,79 € de gastos de mantenimiento, ni de 1.057.659,57 € de adquisiciones de inmovilizado a empresas y personas vinculadas por las importantes limitaciones al alcance de su trabajo impuestas al equipo de control y con anterioridad a los técnicos municipales, razón por la que debe desaconsejarse la autorización de las nuevas tarifas solicitada por la concesionaria.

Finalmente, debería resultar innecesario recordar a la entidad concesionaria que, no corresponde a este equipo de control librarles los informes técnicos elaborados por los Sres. técnicos del Ajuntament de Lloseta que, en su momento, fueron incorporados al expediente administrativo de incremento de tarifas y que, como ya deben conocer de anteriores pretensiones similares, se encuentran a su disposición para consulta en las dependencias municipales.

Y ya en un formato de respuesta más reducido, para no eternizarnos en dar contestación razonada a un interminable catálogo de incorrectas interpretaciones de textos legales y otras opiniones técnicas inoportunas es preciso dejar muy claro:

1º) Que la pretendida aportación de presupuestos alternativos, solicitados y confeccionados “a medida” años después de la realización efectiva de cualquier operación vinculada, (por terceras empresas no intervinientes), no presenta valor de evidencia probatoria alguna, por cuanto no vincula ni responsabiliza en nada a su emisor ni ofrece fiabilidad ni garantía suficientes a considerar en este caso.

2º) El listado de precios oficiales publicados por el Colegio de Aparejadores, Arquitectos Técnicos e Ingenieros de Edificación de Mallorca, incluido en el libro de precios de la construcción, del cual la concesionaria pretende solemnizar la evidencia del precio/hora de algunas categorías de mano de obra, no demuestra ni justifica en modo alguno que los precios de las reparaciones, que la empresa AQUADIM facturó a su vinculada Aigües de Lloseta, S.A. en 2014, se realizaron a precios de mercado, es decir, que hubieran tenido lugar a los mismos precios a los que AQUADIM facturó a empresas o personas independientes en el mismo año, por idéntico servicio.

3º) Resulta absurdo que la concesionaria asegure y proclame que el “método de precio libre comparable” es el elegido en la demostración de que sus operaciones vinculadas han tenido lugar a precios de mercado y, posteriormente, confiese que no dispone de datos para evidenciarlo y que, si además los tuviera, no los aportaría por afectar a terceras empresas.

4º) Que las operaciones vinculadas realizadas por la concesionaria estén plasmadas en facturas oficiales y contabilizadas, no demuestra para nada que hayan tenido lugar a precios de mercado; y la pretensión de que sea el equipo de control quien deba demostrar, a contrario sensu, si ese ha sido o no su precio, resulta tan extravagante como contrario a lo que la propia Ley exige a la concesionaria, ya que en el artículo 16.2º del mencionado RDL 4/2004 establece que *“La Administración tributaria podrá comprobar que las operaciones realizadas entre personas o entidades vinculadas se han valorado por su valor normal de mercado y efectuará, en su caso, las correcciones valorativas que procedan respecto de las operaciones sujetas a este Impuesto, al Impuesto sobre la Renta de las Personas Físicas o al Impuesto sobre la Renta de No Residentes que no hubieran sido valoradas por su valor normal de mercado, con la documentación aportada por el sujeto pasivo y los datos e información de que disponga”*. Pero además, si ni la propia concesionaria dice disponer de datos para evidenciar lo que le exige la Ley, y además se niega a que el equipo de control haga sus verificaciones al respecto, ¿como

puede reclamar y pretender que sean los peritos quienes evidencien que la entidad no cumple lo que debiera en materia de precios de mercado?.

A la alegación cuarta.- Al margen de las pretendidas actitudes altruistas del pasado expuestas por la concesionaria, en cuyas desconocidas y singulares motivaciones este equipo de control no debe ni desea entrar, ni depositar la mas mínima confianza, pero que, al igual que ya sucediera con las amortizaciones, generan una duda razonable sobre la misteriosa autenticidad de tan sorprendente asunción altruista de gastos en anteriores revisiones de tarifas, es preciso insistir en razonar los siguientes datos, e interrelacionarlos, en la búsqueda de una actuación coherente en el análisis de la evolución de las cifras que plantea la concesionaria en sus estudios:

- La concesionaria expone en su Memoria explicativa del estudio de tarifas para 2016, (página 2), una reducción de sus caudales a facturar de 177.980 m3, al pasar de 392.312 m3 a 214.332 m3: Menos facturación y menos caudal a suministrar.
- La variación del IPC desde la entrada en vigor de la última revisión de tarifas se cifra en el 3,2 %, según datos públicos del INE.
- La concesionaria no plantea ni anuncia en sus memorias ni estudios económicos cambios tecnológicos ni estructurales que requieran una mayor dotación de plantilla. Tampoco expone razonamientos técnicos de la modificación de las funciones de su plantilla que conduzcan a un incremento del 31,9 % de sus gastos de personal, (de un año al siguiente). Tan solo advierte un cambio de actitud y decisión, anunciando el cese de la anterior asunción altruista de gastos con respecto al futuro.
- La concesionaria dispone de una trayectoria en su gestión larga y madura, en la que presenta 25 años de experiencia y continuidad.

A tenor de la interrelación de todas esas circunstancias, el equipo de control reafirma de nuevo su opinión de que el incremento de casi el 32 % en los gastos de personal en un solo año, resulta poco razonable y aún menos fundamentado, para que el Ajuntament autorice su repercusión a las tarifas.

A la alegación quinta.- Los extemporáneos comentarios que la concesionaria vierte para dar inicio a su alegación quinta, en cuanto al pago de los honorarios de este equipo de control o los que se refieren a supuestas e ignoradas publicaciones insertadas en medios de información desconocidos para este equipo pericial, no deben ser, ni van a serlo, objeto de debate con dicha empresa: No es competencia de la concesionaria determinar la procedencia o no de los primeros, ni de este equipo pericial responder, aclarar o justificar, ni siquiera conocer, las segundas.

En cuanto a los gastos, cuya inclusión en los estudios económicos pretende la concesionaria, han sido ya objeto claro e inequívoco de pronunciamiento por parte de este equipo de control en las páginas 17 y 18 de su primer informe pericial de fecha 4/03/2016, que damos aquí por íntegramente reproducidas y que además acompañamos al presente escrito como Anexo II.

A pesar de ello reafirmamos:

- De los 22.792,39 € de gastos cuya repercusión a tarifas cuestionan los peritos firmantes, 15.959,74€ corresponden a comisiones bancarias, gastos de notarios, registradores, tasaciones, hipotecas, etc. para formalizar novaciones o nuevos préstamos, impuesto de AJD derivado de préstamo hipotecario, etc. por cuya razón consideramos su importe incluido en los límites que han sido razonados con respecto a los gastos financieros, con independencia de su contabilización en cuentas codificadas como 623, 626 o 631, ya que todos ellos constituyen un mayor

importe y coste de esa financiación ajena a la que, con tanto detalle, nos hemos referido en páginas anteriores.

- Los restantes 6.832,65 €, son gastos de abogados, procuradores y otros gastos jurídicos, derivados de la interposición de acciones judiciales, (desestimadas por los tribunales en su práctica totalidad) que, ni corresponde repercutir a los usuarios, habida cuenta de su desafortunado resultado jurídico obtenido ni, en el peor de los casos, presentarían la periodicidad anual de su ocurrencia que pretende ensayar la concesionaria.

A la alegación sexta.- Este equipo de control niega rotundamente la afirmación efectuada por la concesionaria en su alegación sexta, por dos razones fundamentales:

1ª) La primera de ellas por la exhaustiva sucesión de evidencias al respecto puestas de manifiesto en nuestra anterior respuesta a la alegación tercera sobre operaciones vinculadas.

2ª) Y en segundo lugar porque, en relación a determinados ingresos y gastos de la concesionaria, que la propia entidad dice que corresponden a otras actividades, (extremo que no ha podido comprobar este equipo de control en modo alguno, al negarse la empresa a facilitar datos al respecto), los cálculos y análisis de este equipo de control han tenido lugar por diferencia, desconociendo el ámbito y destino de los ingresos y gastos cuya evidencia y naturaleza nos ha sido negada.

A la alegación séptima.- Una vez más debemos rechazar el altivo, curioso y llamativo desconocimiento de los representantes y asesores legales de la concesionaria en sus aventurados pronunciamientos sobre profesiones, facultades, competencias, funciones, jurisdicciones y titulaciones de forma que, esta vez si, nos vemos en la necesidad de advertirles que el único atrevimiento inaceptable es la usurpación sobrenatural que se subrogan y que nadie les ha adjudicado, desde la que reparten o prohíben jurisdicciones, competencias, facultades y atribuciones con total imprudencia y mayor ignorancia.

Como sino es posible calificar el contenido de la alegación séptima de la concesionaria que demuestra absoluta ignorancia sobre:

- El contenido del Estatuto Profesional de Economistas y de Profesores y Peritos Mercantiles, publicado en el BOE de 28 de abril de 1977. (titulaciones, que concurren en los firmantes del dictamen pericial).
- Las atribuciones profesionales de los Censores Jurados de Cuentas de España, (cuya condición también poseen).
- Las atribuciones profesionales de los Auditores de Cuentas, (también ostentan la condición de auditor de cuentas).
- Las atribuciones profesionales de los miembros del Registro de Expertos Contables del ICJCE, (pertenecen igualmente al Registro de Expertos Contables).
- Las atribuciones profesionales de los Diplomados en Ciencias Empresariales.
- Las de los licenciados en Administración y Dirección de Empresas.
- Que los amplios estudios de derecho mercantil, derecho laboral, derecho tributario, legislación societaria, legislación contable y otros ámbitos jurídicos constituyen materias y ejes troncales de los estudios universitarios de economistas, Profesores y Peritos Mercantiles y Diplomados en Ciencias Empresariales.
- La amplia experiencia y conocimientos de estos peritos en derecho concursal y, anteriormente, en la legislación que regulaba las quiebras y las suspensiones de

pagos, en cuyo ejercicio los ámbitos legales y jurídicos cobran especial protagonismo.

- La amplia experiencia en el ejercicio de la auditoría de cuentas durante más de 32 años.
- Que la auditoría de cumplimiento, (que solo pueden realizar los auditores de cuentas) *“consiste en la comprobación o examen de las operaciones financieras, administrativas, económicas y de otra índole con el objetivo de establecer que se han realizado conforme a normas legales, estatutarias y de procedimientos que le son aplicables”*, y que por tanto el pronunciamiento sobre aspectos legales resulta de obligada e inevitable aplicación, aún siendo profesionales especialistas de la economía, por cuya razón la capacitación técnica de tales profesionales para pronunciarse sobre aspectos legales resulta clara y notoria, sea o no sea de auditoría el informe que realizan.
- La Ley y el Reglamento de Auditoría de Cuentas, las Normas Técnicas de Auditoría, las Normas Internacionales de Auditoría, las Normas Internacionales de las Entidades Fiscalizadoras Superiores (ISSAI), que son emitidas por la Organización Internacional de las Entidades Fiscalizadoras Superiores (INTOSAI) y que en su conjunto de directrices ISSAI 4000, ISSAI 4100 e ISSAI 4200 establece los preceptos para la realización de auditorías de cumplimiento.
-Y cientos, y cientos de leyes, normas, preceptos, reglamentos y procedimientos de obligado cumplimiento que atribuyen, facultan e identifican precisamente a los economistas, auditores, censores, expertos contables y financieros, etc. como los únicos capacitados profesionalmente para pronunciarse sobre aspectos económico-financieros y sobre las consecuencias que el cumplimiento o incumplimiento de leyes, normas, procedimientos y reglamentos producen en tales ámbitos y situaciones, (resultaría absurdo y sería objeto de incumplimiento grave que un informe de auditoría ignorase, por ejemplo, las consecuencias que sobre el patrimonio de la empresa auditada tendría, entre otras posibles situaciones, la obligación legal de disolver la empresa, o bien que ésta se encuentra en situación de insolvencia y se incumple lo que establece la Ley Concursal, o bien el incumplimiento de los preceptos sobre operaciones vinculadas y sus efectos legales y contables, o que la omisión contable de hechos y transacciones, además de generar distorsiones en la imagen fiel del patrimonio y resultados, pueda generar también pasivos contingentes, o activos sobrevalorados con evidentes consecuencias legales, o riesgos legales no informados por la empresa en sus cuentas anuales, etc, etc,...., resultaría absurdo, decimos, que el auditor no se pronunciase sobre estos y otros aspectos legales de su incumbencia, que son muchos.). Precisamente esa es la función encomendada y lo que se espera de tales profesionales, por mucho que para ello tengan que referirse a aspectos legales.
- Y, a modo de conclusión, que los profesionales que hemos dedicado nuestra vida a la auditoría y que durante su ejercicio, no hemos hecho otra cosa que verificar esencialmente el cumplimiento y observancia de las leyes y marcos normativos de cualquier nivel por parte de las empresas revisadas, resolviendo con nuestro examen y opinión sobre la imagen fiel de los estados financieros sometidos a nuestra revisión para, con categoría de fe pública, emitir nuestros informes, (documentos mercantiles), de observancia o infracción de tales marcos legislativos. Resulta tan imperdonable como sorprendente que treinta años después existan sociedades mercantiles que aún alardeen de su desconocimiento sobre extremos

tan esenciales, contenidos en la legislación mercantil, contable, etc., a las que están plenamente sujetas y cuyos gestores debieran conocer y respetar.

Es mucha, por consiguiente, la materia que la parte alegante resulta prudente que empiece a estudiar, antes de extraviarse en nuevas apreciaciones extravagantes sobre el tema.

Lo que no corresponde de ninguna manera a este equipo de control es la función pedagógica dirigida a sacar de su profundo error conceptual a los representantes de la concesionaria, (por eso no vamos a invertir ni una sola línea más en ello) aunque, aventurando una recomendación legal más, (aun a riesgo de que Aigües de Lloseta S.A. la “desautorice”, por tratarse de un pronunciamiento de ámbito legal), les recordamos que el Instituto de Censores Jurados de Cuentas de España, a través de cuya corporación ejerce el primer firmante de este y anterior dictamen, dispone de un Comité de Deontología, a través del cual podrán canalizar sus dudas sobre la sujeción o no de nuestra actuación a lo que nos permite la Ley. Y si su preocupación y/o convencimiento es mucho más profundo y acentuado, también les recordamos que el Código Penal español ampara el ejercicio profesional solo por quienes están facultados para ello, castigando el intrusismo profesional. Si ese es su convencimiento, actúen en consecuencia.

Para finalizar, si la prudencia hubiera presidido su actuación, tampoco se hubieran permitido los representantes legales de la concesionaria porfiar sobre el objeto y límites de nuestra actuación profesional, (cuyo marco contractual desconocen), dictándonos, como hacen en el último párrafo de su alegación séptima, instrucciones precisas sobre lo que debemos y no debemos comprobar y como debemos hacerlo, para concluir “negándonos” definitivamente la posibilidad de identificar que gastos deben ser o no repercutibles a tarifas. En conclusión, toda una sucesión de despropósitos a la que no vamos a dedicar mas esfuerzo, tiempo, ni espacio.

A la alegación octava.- No corresponde al equipo pericial de control pronunciarse sobre la alegación octava de la empresa concesionaria.

Todo ello queda manifestado, sin perjuicio de la eventual existencia de otros datos, a la fecha desconocidos por estos peritos, cuyo análisis les hubiera podido llevar a concluir de manera distinta a la aquí expuesta.

7. Delimitación de responsabilidades y limitaciones a la distribución.

El trabajo realizado no debe entenderse como una actuación dentro del ámbito de la auditoría de cuentas, a tenor de lo dispuesto en el Real Decreto Legislativo 1/2011, de 1 de julio, por el que se aprueba el texto refundido de la Ley de Auditoría de Cuentas y por tanto no se emite una opinión sobre los documentos contables que han sido analizados por estos peritos.

Este dictamen, extendido en veintiuna páginas y dos anexos, se ha emitido a los únicos efectos de ampliar nuestro dictamen profesional emitido con fecha 4 de marzo de 2016, para dar respuesta a las alegaciones al mismo formuladas por la empresa concesionaria Aigües de Lloseta, S.A., dentro del procedimiento de autorización de tarifas de abastecimiento de agua que tiene solicitado, no estando permitido su uso para cualquier otra finalidad, salvo autorización de los peritos que lo suscriben o lo que provean al respecto, en su caso, los tribunales de justicia.

Todo lo cual suscribimos en Palma de Mallorca, a veintidós de abril de dos mil dieciséis, según nuestro leal saber y entender, habiendo actuado objetivamente en todo momento y considerado tanto lo que pueda favorecer, como lo que sea susceptible de causar perjuicio a las partes mencionadas en el presente informe. Fdo. José J. Martínez Esteva; Fdo. Ana Isabel Vico Aparicio”.

Respecte de l'al·legació 8 de l'escrit d'al·legacions de la concessionària, val a dir que no hi ha dilacions indegudes en la tramitació del·l'expedient, doncs, Aigües de Lloseta S.A., no ha donat compliment als requeriments de justificació de l'estudi econòmic.

Per tot això, la batllia, formula la següent **proposta de resolució**:

- **Desestimar la sol·licitud de revisió de tarifes** (actualment taxes) interessada per Aigües de Lloseta S.A., - RGE núm. 1317, de 28/07/2015, així com l'escrit d'al·legacions, RGE núm. 851, de 08/04/2016, de conformitat amb els informes, assumits pel Secretari i la Interventora acdta, de data 04/03/2016 i 22/04/2016, redactats pels auditors Sr. José Juan Martínez Esteva i Ana Isabel Vico Aparicio,

Atès el debat mantingut a la comissió informativa dels passats divendres, i, vist que l'empresa concessionària havia presentat el 20/05 l'escrit de sol·licitud d'arxiu de la petició de revisió de tarifes, el punt de l'ordre del dia ha esdevingut sense objecte, per això, se procedirà a l'arxiu definitiu de l'expedient.

8.2.- Sol·licitud RGE núm. 782, de 22/04/2016, de donar al concessionari "participació en el cànon establert".

PROPOSTA DE RESOLUCIÓ DE BATLLIA: "Examinada la sol·licitud de l'empresa concessionària AIGÜES DE LLOSETA S.A., RGE núm. 312, de 17/02/2016, i núm. 782, de 22/04/2016, que demana "la participació en el 100% del cànon establert per tal de garantir l'equilibri econòmic de la concessió" cal significar:

- 1.- A la sol·licitud de participació en el cànon municipal no s'acompanya cap documentació justificativa que acrediti el suposat desequilibri econòmic que l'empresa concessionària afirma.
- 2.- És per això, que prenem com a referència l'estudi econòmic de revisió de tarifes per a 2016, presentat per la concessionària - RGE núm. RGE núm. 1317, de 28/07/2015.-
- 3.- S'ha efectuat (RGS núm. 382, de 05/03/2016) i notificat a Aigües de Lloseta S.A., (el dia 07/03/2016) la liquidació del cànon municipal de l'exercici 2015, per un import de 10.148'25 €.
- 4.- Atès l'informe definitiu de data 22/04/2016 redactat per José Juan Martíenz Esteve i Ana Isabel Vico Aparicio, referit a l'expedient de revisió de tarifes 2016, que avala la denegació de la sol·licitud d'Aigües de Lloseta S.A., que no acredita tampoc el pretés desequilibri econòmic. Considerom, doncs, que procedeix, la desestimació de les sol·licituds de l'empresa concessionària RGE núm. 312, de 17/02/2016, i núm. 782, de 22/04/2016. S'eleva la "proposta de resolució", per sotmetre a dictamen de la Comissió Informativa d'assumptes generals i a l'aprovació del plenari ordinari de la Corporació municipal, a celebrar el proper dia 23/05/2016.. Elevi's la proposta de resolució a dictamen de la Comissió informativa, i al plenari ordinari a celebrar dia 23/05/2016. El Batlle, Tolo Moyá Ferragut". S'informa favorablement, El Secretari, Josep Alonso Aguiló; la Interventora, Margalida Jaume Boyeras".

Sotmesa la proposta a votació, s'aprova amb els vots favorables de PI (3) i PSOE (4) i les abstencions de PP (2), MÉS (2) i SI (2).

9.- PROPOSTA DE BATLLIA D'ARXIU DE L'EXPEDIENT SOBRE LA TITULARITAT (pública / privada) de la PLAÇA D'AIMANS.-

Es dóna compte de la següent proposta de Batllia:

“El PSM – EN de Lloseta – RGE núm. 82, de 15/01/2009 sol·licità documentació i antecedents administratius del pas i placeta adjacent (la placeta d'Aiamans). Arra d'aquest sol·licitud d'incoà un expedient per esbrinar la possibilitat de recuperació d'ofici de la placeta d'Aiamans. El PSM-EN i la LLIGA REGIONALISTA, en sessió planària de 18/03/2013, presentaren una moció conjunta – que fou desestimada - en la que demanaven “proseguir la tramitació de l'expedient de recuperació d'ofici de la plaça d'Aiamans, entenent que aquesta sempre ha estat considerada d'ús públic”.

Aquest expedient se tancà sense disposar dels informes pertinents, en aquests cas, d'un especialista en dret civil, atès que la qüestió controvertida sobre la titularitat pública o privada de l'immoble s'havia de ventilar definitivament davant la jurisdicció ordinària.

A tal efecte, aquest batllia va considerar convenient, sol·licitar un dictamen al Departament de Dret Privat de la UIB. A tal efecte, el Catedràtic de Dret Civil de la UIB, Sr. Pedro A. Munar Bernat, vocal permanent de la Comissió General de Codificació i vocal de la Comissió Assesora de Dret Civil de la CAIB, en expert en la matèria controvertida, ha emés, en data 12/04/2016, dictamen, que donem aquí per reproduït, en el que conclou que la titularitat dels terrenys discutits són de titularitat privada – l'ús públic ha estat de “mera tolerància” - i consten inscrits en el Registre de la Propietat a favor de la família Ramon –Buñola; la finca fou aportada com a desemborsament de capital, amb data 01/02/2000 a l'entitat mercantil Ca's Compte S.L. Procedeix, doncs l'arxiu definitiu de l'expedient administratiu. Aquest acord se notificarà a la propietat de la finca. Lloseta, a 16 de maig de 2016. El Batlle, Tolo Moyá Ferragut”.- S'informa favorablement, s'assumeix l'informe de la UIB. El Secretari, Josep Alonso Aguiló”.

Aquesta proposta havia nascut d'una coincidència de posicions entre el PI i PSM-EN a la passada legislatura, que consideraven que l'expedient s'havia tancat en fals.

La portaveu del PP, Francisca Ramis, considerarà que el batlle, que convidà a tots els grups a presentar una proposta per designar el catedràtic expert en dret civil per dictamiunar sobre l'assumpte, s'havia avançat per encarregar l'estudi al catedràtic Sr. Munar Bernat, quan el PP s'en va assentar l'últim dia de termini quan va proposar el catedràtic Sr. Torres Lana. Apart d'aquest qüestió formal, també apuntà que la sol·licitud d'informe fou una capritxada que na costat quasi 6.000'00 €, quan el propietari ja havia presentat documentació suficient per acreditar la propietat privada de l'espai en qüestió.

Per part de MÉS, Joan Servera, va fer un recorregut de les actuacions del PSM-EB des de 2009 (primera sol·licitud d'investigació), sol·licitud al 2013 (que fou rebutjada), juntament amb el PI, perquè l'equip de govern prosseguís la tramitació de l'expedient. Però considerarà que el dictamen de la UIB havia costat molt de doblers, quan precisament, s'havia contractat un assessor jurídic per estudiar i informar aquest tema (com també la problemàtica del servei d'abstament d'aigua potable) i finalment s'havien fet contractacions externes.

Sotmesa la proposta a votació, s'aprova amb els vots favorables del PI (3), PSOE (4) i (PP) i l'abstenció de MÉS (2) i SI (2).

“DICTAMEN

Dr. Pedro A. Munar Bernat.

Catedrático de Derecho civil de la Universitat de les Illes Balears.
Vocal Permanente de la Comisión General de Codificación
Vocal de la Comisión Asesora de Derecho civil de la C.A.I.B.

Solicitante: Ajuntament de Lloseta.

Palma de Mallorca, 12 de abril 2016

El Ayuntamiento de Lloseta solicita de quien suscribe un Dictamen sobre la procedencia de interponer una demanda civil declarativa y reivindicativa de que una plaza situada entre la iglesia parroquial y el Palau d'Aiamans es de dominio público, y la subsiguiente revocación de la inscripción en el Registro de la Propiedad a favor del titular actual.

La cuestión se plantea ante la colocación por parte de Ca's Compte SL de una barrera que impide el libre acceso a ese espacio.

Para la elaboración del presente informe se ha contado con los siguientes elementos de convicción:

1. Documentación incorporada al expediente de recuperación de oficio de la Plaza Ayamans, instruido por el Ayuntamiento, de 117 páginas y que consta de 37 documentos.
2. Certificación registral de la finca nº 927 inscrita al Folio 102 del Tomo 917, Libro 22 del Ayuntamiento de Lloseta.
3. Certificación registral de la finca nº 2485 inscrita al Folio 227 del Tomo 2027, Libro 48 del Ayuntamiento de Lloseta.
4. Informe emitido el 29 de marzo de 2016 por el Arquitecto Técnico D. Alexandre Oliver Venegas.
5. Documento de cartografía catastral del municipio de Lloseta, coordenadas del centro: X = 488.659; Y = 4.396.553

HECHOS

Primero. El 3 de agosto de 1889 y como consecuencia de una partición de herencia se inscribe a favor a D. Pascual Togores y Rosselló la finca registral nº 927 consistente en “Rústica o sea tierra Predio llamado Son Togores con una casa situada en el término municipal de la villa de Lloseta, compuesta de diferentes suertes o porciones ...”.

De dicha finca originaria se fueron realizando toda una serie de segregaciones que dieron lugar a nuevas fincas registrales independientes.

Por lo que a este asunto compete, resulta de especial interés la Inscripción 13ª, fechada el 28 de junio de 1927, que se refiere a lo que en aquel momento conforma el remanente de la finca original:

“Rústica ó sea porción del predio llamado Son Togores, sita en término de Lloseta, consistente hoy en las siguientes parcelas:

Primera ó sea la descrita bajo la letra B en la anterior inscripción sexta formada por cercado llamado Forn de Cals cual descripción conviene con la del título presentado a la que me refiero, por ser conforme con este.

Segunda, compuesta de la casa rústica y urbana, jardín contiguo, corral anexo con El Clós ó solares separados por un camino o calle que conduce a la plaza llamada de los Ametllers y cercado Segués, de extensión de quinientas sesenta y tres áreas diez y siete centiáreas y veinticinco decímetros cuadrados, lindante por Norte con corrales de la calle Nueva y las parcelas de la misma procedencia vendidas a Juan Coll Villalonga, Guillermo Coll, Antonio Guardiola, Lorenzo Riera, Catalina Mateu, Miguel Coll, Lorenzo Riera, Antonio Coll, Margarita Capó, Andrés Beltrán, Guillermo Villalonga y Jaime Villalonga, por Sur con camino de Inca y con porciones de solares vendidos a Bernardo Bibiloni y a Miguel Coll Abrines; por Este con tierra de Juan Mateu y Lorenzo Bestard Abrines, mediante camino y además con porciones de parcelas de la misma finca, adquiridas por Juan Coll Villalonga, Antonio Coll, Margarita Capó, Andrés Beltrán, Jaime Villalonga y Miguel Coll Abrines; y por Oeste con la Iglesia y plaza de esta, intermediando otro camino que va a la calle Nueva, y además con porciones de las parcelas vendidas a Bernardo Bibiloni, Juan Coll Villalonga y Miguel Coll Abrines, descrita en mayor cabida en la citada inscripción sexta bajo la letra C.

Tercera, la porción descrita en dicha inscripción sexta bajo la letra D, llamada Puig de Son Togores, a la que me refiero por ser conforme con el título presentado; cuya porción vale según el Registro setenta y cinco mil pesetas.

La cabida y linderos de las parcelas señaladas con las letras B y D, o sea las primera y tercera y la cabida y linderos expresados de la porción letra C, o sea la segunda, son y corresponden las tres a la finca de este número después de segregadas de la finca señalada con la letra C las doce parcelas a que se refiere la nota tercera puesta al margen de dicha inscripción sexta, quedando por lo tanto con dichas tres porciones formando el remanente de la finca de este número por haber sido segregada de ella las fajas de terreno comprensivas y descritas bajo la letra A de dicha inscripción sexta, según notas primera y segunda puestas al margen de la misma, estando gravada con las hipotecas o créditos hoy reducidos de que tratan las precedentes inscripciones séptima y octava y novena a la duodécima y con la anotación de embargo anotada con la letra B, que precede de este número, sin que consten más cargas; debiendo hacer constar que el resto que se deja descrito comprensivo de la casa jardín, corrales y terreno contiguo o cercado Segués que ha quedado sin enagenar están señaladas en el plano de división con los números uno al diez y siete; diez y nueve al ochenta y nueve; noventa y cuatro al noventa y nueve; noventa y nueve al ciento tres; ciento cinco al ciento ocho; ciento doce; y ciento diez y ocho al ciento veinte todos inclusivos.

El muy ilustre señor Don Mariano Gual y de Togores, Conde de Ayamans, mayor de edad, viudo, vecino de Lloseta y dueño del resto o porciones aquí descritas por haberlas adquirido

como mayor cabida por los títulos de agrupación de herencia y renuncia que todo consta en la repetida inscripción sexta y lo vende tal como queda descrito o sean las íntegras porciones letras B y D, que quedan indicadas como primera y tercera y de la letra Co sea la segunda porción todo el conjunto de parcelas que no están enagenadas, cuya capacidad y linderos antes se han fijado, con los motores eléctricos y molinos en ella existentes a Don Juan March Ordinas, también mayor de edad, casado acendado, vecino de Palma, por precio de cincuenta mil pesetas, que el señor Conde de Ayamans confiesa en la escritura de venta haber recibido del Señor Marcha antes del otorgamiento de la misma, en la cual éste manifiesta que al solo efecto de inscripción el valor de la primera finca, o sea Forn de Cals es de dos mil pesetas; el de la segunda o sea casa Clos y tierra Segué, de veintitrés mil y el de la tercera, o sea Puig de Son Togores, de veinticinco mil pesetas. En su virtud Don Juan March Ordinas inscribe a su favor la finca de este número, o sea el resto aquí descrito por título de compraventa sin condiciones especiales ...”

Segundo. De la parcela Segunda (que corresponde a la letra C), su titular procede en 1959 a realizar una ulterior segregación que da lugar a una nueva finca registral, la número 2485, obrante al folio 227 del tomo 2027, libro 48 de Lloseta, que es descrita en los siguientes términos:

“Urbana: Porción integrada por la casa urbana con sus dependencias y jardín contiguo, procedente del predio Son Togores, en Lloseta; cuya ... mide quince mil noventa y ocho metros y cincuenta y siete decímetros cuadrados, de los cuales corresponden dos mil ochocientos setenta y siete metros y sesenta y dos decímetros cuadrados a la superficie edificada. Linda al Norte con la denominada Capilla Honda de la Iglesia Parroquial de Lloseta y con corrales de la Calle Nueva, procedentes dre Son Togores, propiedad de herederos de Miguel Fiol Fons, herederos de Guillermo Jaume Coll, herederos de Muntaner, de Esperanza Seguí y de los herederos de Antonio Ramón Jaume; al Sur, con calle de General Goded, antes camino de Inca, en línea de ciento treinta y siete metros y noventa centímetros; por Este, calle del Beato Ramón Llull, antes camino, en línea de ciento dieciséis metros y sesenta y cinco centímetros; y al Oeste con la antigua calle del Conde de Ayamans, hoy Plaza de la Iglesia, en línea quebrada cuyos lados miden treinta y tres metros y setenta centímetros, cuatro metros y cuarenta y dos centímetros, diez metros y diez centímetros y once metros y treinta centímetros, respectivamente, con escalinata y plaza de la Iglesia parroquial, en línea quebrada cuyos lados miden cinco metros y ochenta centímetros, respectivamente, y con la Iglesia Parroquial, propiamente dicha, en línea recta de dieciocho metros y setenta centímetros. No se expresa su valor. Es parte que se segrega de la finca número 927 triplicado al folio 229 del tomo 1608, libro 40 de Lloseta, inscripción 13ª, sin cargas. Juan March Ordinas, mayor de edad, casado, hacendado, vecino de Palma, adquirió aquella finca por compra según tal inscripción. Luis Ramallo Thomas, abogado, y Marcial Bardolet Soler, Director de Banca, los dos mayores de edad, casados y vecinos de Palma, actuando como mandatarios del citado March ...segregan la porción aquí descrita, solicitando su inscripción como finca independiente. En su virtud inscribo esta nueva finca a nombre de Juan March Ordinas, por el citado título y en virtud de segregación. ...Inca, diez de noviembre de mil novecientos cincuenta y nueve”.

Tercero. A la muerte del Sr. March Ordinas, adquiere por título de herencia dicha finca, conocida por S’Estorell, D. Juan March Servera, inscribiéndose dicha adquisición el 13 de julio de 1970.

Cuarto. El 25 de octubre de 1973, el Sr. March Servera aportó dicha finca en pago de 775 acciones de la entidad Lloseta Sociedad Anónima. Se inscribe la finca a favor de Lloseta SA el 20 de mayo de 1975.

Quinto. El 14 de abril de 1977 Lloseta SA segrega de la finca conocida como S'Estorell la siguiente porción: "Finca integrada por dos casas contiguas señaladas vn los números 11 y 13 de la calle Conde de Ayamans, compuestas de planta baja, piso y porche, que tiene una superficie edificada de 143 metros y 21 decímetros cuadrados con un corral anterior que 334 metros y 99 decímetros cuadrados, otro posterior que mide 56 metros y 40 decímetros cuadrados; y otro lateral derecha que ocupa 27 metros y 41 decímetros cuadrados, todo lo cual constituye dependencias de la finca matriz de que se segrega y miden en conjunto 559 metros y 1 decímetro cuadrado. Linda, al frente o Sur con acera que intercomunica la escalinata de la Iglesia con los jardines de la finca matriz y que la separa de la calle del Conde de Ayamans y en parte con remanente; al fondo o Norte, con la capilla Honda de la Iglesia y corrales de la calle Nueva; por la derecha o Este, con remanente de la matriz, y por la izquierda y Oeste, con la Iglesia, rellano de la misma y escalinata de acceso, desde la calle del Conde de Ayamans".

En esa misma fecha, Lloseta SA vende a D. Gabriel Burguera Rigo y D^o Catalina Canals Puigserver la finca segregada.

Se procede a realizar la inscripción en folio registral nuevo, siendo inscrita como Inscripción 1^a de la finca 3310 N, folio 91, Tomo 2535, Libro 61 de Lloseta,

Sexto. El 14 de diciembre de 1992 los Srs. Burguera y Canals venden la finca a D. Bartolomé Ramón Coll y Construcciones Alaró SL.

Se inscribe en el registro de la Propiedad dicha compraventa el 24 de septiembre de 1996

Séptimo. El 29 de julio de 1997 Construcciones Alaró SL vende a D^a Antonia Buñola Coll la mitad indivisa de la finca.

Se inscribe en el Registro de la Propiedad el 20 de noviembre de 1997.

Octavo. El 1 de febrero de 2000 los Srs. Ramón y Buñola proceden a realizar la donación de los siguientes porcentajes de la propiedad en favor de sus hijos: M^a Esther, 16%, Bernardo Gabriel, 16%, Catalina M^a, 16%, M^a Cristina, 16%, restando un 18% en propiedad del Sr. Ramón y el restante 18% en propiedad de la Sra. Buñola.

Noveno. El 1 de febrero de 2000 se constituye Ca's Compte SL desembolsándose el capital mediante la aportación de la finca.

FUNDAMENTACION JURIDICA

I. EL PRINCIPIO DE LEGITIMACIÓN REGISTRAL.

En el sistema registral español aparece como uno de los pilares básicos la idea de exactitud del registro, es decir, lo que está reflejado en el registro se corresponde con la realidad jurídica.

Esta idea de exactitud se refleja en dos principios, fundamentos del sistema: el principio de legitimación registral y el principio de fe pública.

Con la idea de exactitud del registro estamos aludiendo a dos realidades:

a) Una presunción de exactitud del contenido del registro: El registro se considera exacto hasta que se demuestre lo contrario.

El contenido de esta presunción se puede formular en dos proposiciones:

- De carácter positivo: El derecho real inscrito se presume que existe y que pertenece al titular registral del mismo.

- De carácter negativo: se presume inexistente el derecho que había estado registrado y cuyo asiento ha sido cancelado.

b) La exactitud absoluta, no presunta, del contenido del registro en beneficio de un tercero adquirente, que adquiere confiando en lo que manifiesta el registro: el tercero hipotecario.

1. Fijación legal.

En íntima relación con esa idea de exactitud, como ya hemos adelantado, se halla el principio de legitimación registral que es un pilar de la misma.

La conclusión es que legitimación registral es la apariencia de certeza que deriva del registro de la propiedad y que atribuye una posición jurídica a un sujeto en relación con determinados bienes.

Este principio de legitimación aparece reconocido y recogido en tres preceptos de la Ley Hipotecaria:

1 - art. 38.1: A todos los efectos legales se presumirá que los derechos reales inscritos en el registro existen y pertenecen a su titular en la forma determinada por el asiento respectivo. De igual modo se presume que quien tenga inscrito el dominio de los bienes inmuebles o derechos reales tiene la posesión de los mismos.

En él se fijan dos contenidos de la presunción que deriva de la legitimación registral:

. Presunción de existencia y de pertenencia del derecho real.

. Presunción de posesión.

2 - Art. 97: Cancelado un asiento, se presume extinguido el derecho a que ese asiento se refiere.

En él se fija el principio en sentido negativo: Presunción de extinción del derecho por cancelación del asiento.

3 - Art. 1.3: Los asientos del Registro practicados en los Libros que se determinan en los artículos 238 siguientes, en cuanto se refieren a los derechos inscribibles, están bajo la salvaguardia de los Tribunales y producen todos sus efectos mientras no se declare su inexactitud en los términos establecidos en esta Ley.

En él no se establece el contenido del principio, sino su alcance: mientras los tribunales no declaren la inexactitud del asiento, opera la presunción de exactitud y pertenencia, la presunción de posesión y la presunción de extinción por cancelación.

2. Efectos concretos de la legitimación registral.

Primero. Se da por existente el derecho real que figura inscrito y por inexistente o extinguido el derecho real cancelado, ex arts. 38.1 y 97 LH, respectivamente.

Esta presunción se apoya en el asiento en sí mismo considerado, al margen de las causas que originaron el asiento (los negocios que dan lugar a la adquisición y su inscripción en el registro). Estamos en el ámbito de la apariencia registral y, consecuentemente, lo único que presume la LH es que el derecho existe, sin entrar en la validez o invalidez del título, cuestión ésta que siempre queda salvada con la posibilidad de impugnar ese título adquisitivo y petición posterior de la rectificación registral.

Segundo. Se presume exacto lo que el registro manifiesta respecto a la extensión del derecho real.

Art. 38.1 LH: en la forma determinada por el asiento.

Esta extensión tiene dos contenidos:

- Extensión en sentido estricto: art. 9.2 LH (naturaleza, extensión, condiciones suspensivas...) y art. 51.6 RH (expresión de todo lo que según el título determine el derecho o limite las facultades de adquisición).

- Extensión del objeto sobre el que recae el derecho real inmobiliario: sus linderos, etc.

Tercero. Se presume exacto lo que el registro expresa respecto a la titularidad del derecho.

Art. 38.1: pertenece a su titular.

Cuarto. Se presume exacto lo que el registro expresa respecto de la causa de la mutación jurídico-real inscrita.

Art. 38.1: en la forma determinada por el asiento respectivo.

En España, en el registro no se inscribe la causa -contrato de compraventa, donación, por ejemplo- sino únicamente la mutación que determina ese contrato o esa donación. No obstante, a pesar de que únicamente se inscriban las modificaciones, en el asiento se registra

la causa que justifica esa mutación. Por tanto, se presume que el cambio de titularidad se produce por la compraventa, pero sin entrar ni presumir la validez o no del contrato.

Quinto. Se presume que el titular inscrito ejercita su derecho.

Se trata de un efecto discutido por cuanto no aparece recogido expresamente por la Ley Hipotecaria. No obstante, si partimos de que el art. 38.1 establece una presunción de posesión, y como toda posesión por definición implica ejercicio del derecho, podemos concluir que existe una presunción de ejercicio del derecho, por cuanto la posesión no es más que una manera de ejercicio del derecho real inscrito.

3 - Intensidad de la legitimación registral.

a) Es una presunción *iuris tantum*.

Art. 1.3 LH mientras no se declare su inexactitud; art. 1251 Cc Las presunciones pueden destruirse por prueba en contrario, salvo los casos en que la ley lo prohíba.

b) Es una presunción que se dispara automáticamente con la presentación de la certificación registral.

Es decir, la certificación opera *per se* el efecto presuntivo. Por tanto, en el marco de un proceso, si el sujeto a favor de quien actúa la presunción demanda o es demandado, no tiene que probar la alegación, pues le será suficiente la presentación de la certificación registral.

c) Como presunción que admite prueba en contrario, puede ser destruida.

Para su destrucción se deberá probar la inexactitud del registro. Esa inexactitud registral se produce en los supuestos que recoge el art. 40 LH, al hablar de las causas de rectificación.

II. EL PRINCIPIO DEL TRACTO SUCESIVO.

El principio de tracto sucesivo o continuidad registral responde a la idea de continuidad ininterrumpida en la historia jurídica de cada finca. Es decir, se exige que cada finca que consta en el registro tenga su historia jurídica completa, sin que se permita la existencia de saltos y zonas en blanco.

Se encuentra recogido por el art. 20.1 LH: Para inscribir o anotar títulos por los que se declaren, transmitan, graven, modifiquen o extingan el dominio y demás derechos reales sobre inmuebles, deberá constar previamente inscrito o anotado el derecho de la persona que otorgue o en cuyo nombre sean otorgados los actos referidos.

Este sistema de tracto sucesivo enlaza con el sistema de folio real que se sigue en España: a cada finca registral le corresponde un folio -registro particular-, siendo lógico que quien figure como adquirente, lo sea de aquel que figura como titular en el folio registral.

La exigencia de tracto sucesivo tiene lugar respecto de cualquier mutación jurídico-real que quiera ingresar en el registro, siendo indiferente la causa de la mutación (sea negocio jurídico, expropiación forzosa, ocupación, disposición judicial, ...).

La exigencia de tracto sucesivo puede llegar a originar una importante repercusión sustantivo-material. ¿Por qué? Sencillamente porque la falta de tracto sucesivo impide la inscripción y la no inscripción impide que el derecho del adquirente tenga eficacia frente a terceros, lo cual determina una aminoración de la protección de ese derecho.

El principio de tracto sucesivo tiene como manifestación general la necesidad de la previa inscripción del derecho en favor del sujeto que dispone, para que el adquirente pueda inscribir.

Esta regla nos sitúa frente a la práctica totalidad de supuestos de modificaciones jurídico-reales, es decir, ante todo tipo de actos de transferencia y gravamen, actos declarativos, actos modificativos y extintivos de los derechos reales.

III. LA SEGREGACIÓN DE FINCAS.

Es aquella operación registral en virtud de la cual se separa parte de la finca inmatriculada para formar una finca nueva.

El RH prevé 3 supuestos de segregación:

- Art. 47, simplemente segregación de parte de una finca inscrita para formar otra nueva.
- Art. 48, segregación de parte de una finca para unirla a otra igualmente inscrita.
- Art. 49, segregación de parte de alguna finca con objeto de enajenarla.

1. Requisitos de la segregación.

- 1 - La porción de finca a segregar ha de ser susceptible, jurídicamente, de separación.
- 2 - La finca que soporte la segregación ha de estar inmatriculada en el registro e inscrita en propiedad o copropiedad, ex art. 47 *in limine* RH.
- 3 - La segregación debe ser decidida por el dueño, ex arts. 44 y 50 RH.
- 4 - La escritura en la que se decide o acuerda la segregación deberá describir tanto la finca que soporte la segregación como la porción segregada, que constituirá la nueva finca registral, necesariamente, ex arts. 47.1 y 50 RH. También en ella deberá hacerse la descripción del resto que quede de la finca matriz sólo cuando sea posible ex art. 50 RH. De no ser posible, las modificaciones de la extensión y linderos por donde se haya efectuado la segregación.

3.2. Constancia registral de la segregación.

El Registrador ha de abrir la oportuna hoja a la porción segregada, ex art. 47, 2º inciso RH.

En la inscripción de la porción segregada se describirá ésta como nueva finca, ex art. 50 RH.

Por nota marginal a la inscripción de la finca matriz, se expresará la circunstancia de haberse segregado, así como la descripción de la porción restante si fuera posible, ex art. 47 RH.

VALORACION

De la narración de los hechos y de la exposición de los fundamentos jurídicos que se estiman aplicables se derivan las siguientes consideraciones.

1. Ca's Compte SL es titular registral de una finca que trae causa ininterrumpida de la primitiva inscripción de 1889 a favor del Conde de Ayamans. Por tanto, se ha respetado el principio de tracto sucesivo.

2. A lo largo de más de un siglo se han ido produciendo toda una serie de segregaciones de distintas parcelas, siendo la última de ellas la realizada en 1977 y que tiene como consecuencia la constitución como finca registral independiente la que es objeto de análisis. Todas esas segregaciones se hallan correctamente referenciadas en el Registro de la Propiedad, cumpliéndose las exigencias legales y reglamentarias al respecto.

2. La cuestión fundamental a la que hay que dar respuesta es si los linderos actuales de la finca podrían quedar incluidos en la descripción original o si por el contrario en la finca inscrita a nombre de Ca's Compte SL existe alguna parte, concretamente la plaza situada entre la iglesia parroquial y el Palau d'Aiamans, que no formaba parte de aquella finca original y que, por el contrario, era y ha sido de dominio público.

El informe emitido por el Sr. Oliver Venegas que se adjunta a este dictamen concluye:

- "L'actual pati existent entre la façana oest del Palau d'Aiamans i l'església parroquial constava dins la superfície de la finca 927 triplicat".
- "L'actual pati existent entre la façana oest del Palau d'Aiamans i l'església parroquial constava dins de la superfície de la finca descrita a l'escriptura núm. 1396 de data 14/04/1977".

4. De acuerdo con los datos obrantes se puede afirmar que conforme a los principios de legitimación registral y de tracto sucesivo la conclusión es que la plaza sobre la que versa este dictamen es de propiedad privada, de Ca's Compte SL, sin que parezca tener sentido proceder a ejercitar una acción reivindicatoria de la propiedad de la misma por ser de dominio público e instar la pertinente rectificación registral.

5. A lo largo del expediente de recuperación de oficio existen diferentes declaraciones y documentos que permiten afirmar que se ha hecho un uso público de esa zona.

Ahora bien, a juicio de quien suscribe difícilmente se podría plantear una *usucapio contra tabulas* del artículo 36 de la Ley Hipotecaria, por parte del Ayuntamiento por cuanto los actos realizados no cabe entender que se puedan encuadrar dentro del concepto de actos posesorios sino que más bien cabría calificarlos como actos tolerados por el propietario.

No cabe olvidar a este respecto que cuando en la décadas de los años 40 del siglo pasado se procede a realizar la obra que ha dado lugar a la actual Plaza de España como consecuencia de la cesión de los terrenos por parte del Sr. March, una de las actuaciones desarrolladas consistió en la eliminación de una escalera de acceso a la iglesia desde lo que sería la actual plaza cuya titularidad se debate. Parece pleno de sentido que el propietario conforme a su poder de disposición decida eliminar dicho acceso, más todavía si procede a construir lo que es la actual escalera de acceso a la iglesia parroquial de Lloseta.

6. Es cierto que existe una discordancia entre el Registro de la Propiedad y el Catastro, puesto que en este último la plaza que se discute no aparece atribuida a Ca's Compte SA sino que figura como zona de dominio público.

Debe recordarse a este respecto que el Registro de la Propiedad es la institución a la que el ordenamiento jurídico atribuye la función de garantizar la protección de los derechos inscritos y, con ello, del tráfico jurídico-inmobiliario, siendo el único registro que tiene efectos de fe pública respecto de la titularidad y derechos reales sobre bienes inmuebles; mientras que el Catastro Inmobiliario, es un registro administrativo dependiente del Ministerio de Hacienda en el que se describen los bienes inmuebles.

Es lo cierto que desde hace unos años se están adoptando toda una serie de medidas para conseguir la concordancia entre registro y catastro, pero es un hecho que todavía no se ha conseguido completamente. La existencia de esa discordancia en modo alguno puede suponer que deba prevalecer la titularidad que aparece en el catastro, dado que los principios registrales expuestos a lo largo de este Informe prevalecen sobre ese registro administrativo dependiente del Ministerio de Hacienda.

A este respecto debe recordarse la doctrina sentada por la Sala Primera del Tribunal Supremo en sus sentencias de 19 octubre 1954, 23 febrero 1956, 4 noviembre 1961, 21 noviembre 1962, 29 septiembre 1966, 5 diciembre 1983 y otras, que la constancia en los libros catastrales no tiene eficacia en el orden civil para acreditar el dominio sobre las parcelas de que se trate, pues no pasa de constituir un simple indicio.

Esta es la opinión de quien suscribe, salvo otra mejor fundada, y manifiesto bajo juramento decir verdad, que he actuado con la mayor objetividad posible, tomando en consideración tanto lo que pueda favorecer como lo que pueda causar perjuicio a cualquiera de los interesados. En Palma de Mallorca, a once de abril de 2016. Fdo. Pedro A. Munar Bernat.”-

10.- PROPOSTA DE BATLLIA DE MODIFICACIÓ DELS COEFICIENTS D'ACTUALITZACIÓ DEL VALORS CADASTRAL PER A 2017.-

Proposta de la Regidora d'Hisenda: APLICACIÓ DE COEFICIENTS DE DECREMENT DELS VALORS CADASTRALS DE LLOSETA.

L'Ajuntament de Lloseta, d'acord amb l'article 32.2 del Text Refós de la Llei del Cadastre Immobiliari, aprovat per RD Legislatiu 1/2004, de 5 de març, comunica a la Direcció General del Cadastre la sol·licitud d'aplicació als valors cadastrals dels béns immobles urbans del t.m. de Lloseta, dels coeficients que per al seu decrement estableixi a l'efecte la LLPPGGEE per a 2017, prèvia apreciació pel MINHAP de la concurrència dels requisits legalment establerts.

Segons escrit del Gerent Regional del Cadastre de les Illes Balears - n/RGE núm. 642, de 08/04/2016 - la referida sol·licitud s'ha de formular abans de 31/05/2016; la Direcció General del Cadastre proposarà al MINHAP incorporar al projecte de LLPPGGEE per a 2017, el coeficient 0'92, atès que els valors cadastral del t.m. de Lloseta es troben per damunt del 50% del valor de mercat. S'ha estimat que l'aplicació del coeficient 0'92, podrà suposar aproximadament una reducció d'ingressos per IBI urbana d'uns 56.832'06 €.

Així, doncs, se proposa sol·licitar l'aplicació per a 2017 del coeficient 0'92 de decrement dels valors cadastral d'IBI urbana del t.m., de Lloseta".

El batlle explicà que els valors cadastral amb aquesta proposat se redueixien un 8% i que això suposarà una reducció d'ingressos d'uns 55.000'00 €, en benefici dels contribuents. Per tant, davant propostes com aquestes, eren rebutjables les acusacions atribuïdes a l'equip de govern d'incrementar impostos.

La proposta s'aprova per unanimitat.

11.- PROPOSTES DE BATLLIA I DECLARACIONS INSTITUCIONALS.-

11.1.- Adhesió a la candidatura de la pedra en sec com a Patrimoni cultural immaterial de la UNESCO.-

Rebuda la següent proposta, i, consultats tots els grups polítics municipals, aquests acorden elevar-la al plenari:

Vist l'escrit - n/ RGE núm. 972, de 13/05/2016 - el Departament de Medi Ambient del CONSELL, INSULAR DE MALLORCA, en el que se'ns demana que l'Ajuntament de Lloseta s'adhereixi a la "candidatura de la pedra en sec com a Patrimoni cultural immaterial de la UNESCO". Aquesta candidatura està liderada pel Ministeri de Cultura i coordinada, a nivell de les Illes Balears, pel Govern Balears i Consells insulars.

Atès l'importància i valor del patrimoni immaterial de la pedra en sec, rebre la menció de la UNESCO suposaria un reconeixement mundial de la pedra en sec i asseguraria la seva preservació.

Per això, es PROPOSA, que el plenari acordi l'adhesió a la candidatura de la pedra en sec com a Patrimoni immaterial de la UNESCO.

La declaració s'aprova per unanimitat..

11.2.- Declaració institucional del “Corredor de cetacis”.-

Rebuda la següent proposta, i, consultats tots els grups polítics municipals, aquests acorden elevar-la al plenari:

“Propuesta de texto para una

DECLARACIÓN INSTITUCIONAL DEL AYUNTAMIENTO DE LLOSETA PARA SOLICITAR AL GOBIERNO ESPAÑOL LA DECLARACIÓN DEL CORREDOR DE MIGRACIÓN DE CETÁCEOS DE LA DEMARCACIÓN MARINA LEVANTINO-BALEAR COMO ZONA DE ESPECIAL PROTECCIÓN DE IMPORTANCIA PARA EL MEDITERRÁNEO (ZEPIM) DEL CONVENIO DE BARCELONA Y SOLICITAR LA APLICACIÓN DE UN REGIMEN PREVENTIVO DE PROTECCIÓN EN ESTE AREA Y MEDIDAS DE REDUCCIÓN DEL RUIDO SUBMARINO

El problema de la contaminación acústica submarina existe desde hace tiempo pero, lamentablemente, el nivel de ruido submarino se ha agravado enormemente en las últimas décadas debido a la creciente interferencia humana en los ecosistemas marinos, poniendo en riesgo la supervivencia de las poblaciones de fauna marina, especialmente de cetáceos.

El reciente informe ["Visión general de los puntos negros de ruido submarino en el área ACCOBAMS, Parte I - Mar Mediterráneo"](#) (título original: "Overview of the Noise Hotspots in the ACCOBAMS Area, Part I - Mediterranean Sea"), realizado por destacados científicos de Francia, Italia, Suiza y los EE.UU., y auspiciado por el Acuerdo sobre la Conservación de los Cetáceos en el Mar Negro, el Mar Mediterráneo y la Zona Atlántica Contigua (ACCOBAMS, en sus siglas inglesas), adoptado en Mónaco el 24 de noviembre de 1996 y ratificado por España el 2 de febrero de 1999, ha realizado, por vez primera, un mapa que muestra, en toda la cuenca del mar Mediterráneo, la densidad de las principales fuentes de ruido submarino antropogénico: puertos y marinas; proyectos industriales (incluidas las instalaciones de petróleo y producción de gas y los parques eólicos off-shore); la exploración sísmica comercial y científica; y los ejercicios militares, y su evolución en el periodo 2005-2015.

Según el informe, es particularmente preocupante el aumento que se ha producido en el citado periodo de estudio de las actividades de adquisición sísmica (sondeos acústicos) sobre todo en relación con las exploraciones para la búsqueda de yacimientos de petróleo y gas en el subsuelo marino en las que se utilizan cañones de aire comprimido de alta presión (*airguns*). Éstos generan un tipo de explosión con los que emiten ondas acústicas de enorme intensidad y frecuencia que provocan un nivel de ruido en el medio marino de 10.000 veces a 100.000 veces mayor que el motor de un avión a reacción. El nivel sonoro generado dobla el umbral del dolor en el ser humano. Los pulsos de aire comprimido producen daños fisiológicos irreversibles en cetáceos, tortugas, peces, invertebrados e incluso su muerte. En este concreto grupo de actividades se encuentran los proyectos de exploración de hidrocarburos que diversas empresas del sector petrolero (Spectrum Geo Limited, Services Petroliers Schlumberger, Repsol, Cairn Energy) pretender llevar a cabo en la demarcación marina levantino-balear del Mediterráneo a los que la sociedad y la Alianza Mar Blava se oponen frontalmente. Así, mientras que en 2005, un 3,8% de la superficie del Mediterráneo se vio afectada por el uso de sondeos acústicos con *airguns*, en 2013 este porcentaje había aumentado hasta el 27%.

La conclusión principal del citado informe es que un significativo número de áreas dentro de la cuenca mediterránea sufren una acumulación de actividades productoras de ruido submarino de origen antropogénico, son los denominados “puntos negros de ruido submarino”. Lo que es

aún peor, muchos de estos puntos negros se superponen con importantes hábitats de cetáceos.

Gracias al análisis realizado, los científicos fueron capaces de revelar varios focos de contaminación acústica submarina que se superponen con áreas que son de especial importancia para las especies de mamíferos marinos susceptibles al ruido, y/o áreas que ya están declaradas áreas protegidas o propuestas por el ACCOBAMS. De acuerdo con el informe, estos hábitats de cetáceos importantes incluyen el Santuario de Mamíferos Marinos de Pelagos en el Mar de Liguria, el estrecho de Sicilia, y partes de la Fosa Helénica, así como las aguas entre las islas Baleares y España continental, donde se acumulan las actividades productoras de ruido. El riesgo para los animales marinos en tales áreas es, por lo tanto, muy alto, ya que están expuestos a niveles de ruido acumulativos y sinérgicos, y por lo tanto, sometidos a un fuerte nivel de estrés fisiológico

En efecto, en el área marina localizada entre las costas de las Islas Baleares, Cataluña y la Comunidad Valenciana existe un corredor migratorio de cetáceos de gran valor ecológico pues es de fundamental importancia para la supervivencia de estos mamíferos marinos en el Mediterráneo Occidental.

Diversos estudios, como el denominado "*Proyecto Mediterráneo para la identificación de las Áreas de Especial Interés para la Conservación de los Cetáceos en el Mediterráneo Español*" (en adelante: "*Proyecto Mediterráneo*"), inciden en la necesidad de proteger esta zona por concentrar gran diversidad de especies de cetáceos y por ser de especial relevancia como zona de paso migratorio del rorcual común hacia sus áreas de cría y alimentación en el norte del Mediterráneo.

El citado estudio, "*Proyecto Mediterráneo*", fue fruto del Convenio realizado en 1999 entre el Ministerio de Medio Ambiente y la Universidad de Valencia, Universidad de Barcelona y Universidad Autónoma de Madrid. El estudio fue finalizado el año 2002 y publicado en 2004. Entre sus conclusiones, propone una serie de Áreas de Especial Interés para los cetáceos en el Mediterráneo Español.

Refiriéndose a las Islas Baleares, se proponen 3 áreas contiguas a sistemas terrestres (costa norte de Mallorca y costa norte de Menorca y canal de Menorca, sureste de Mallorca y Cabrera y Sur de Formentera) como Lugares de Importancia Comunitaria (LIC, Directiva 92/43/CEE "Hábitats"). Y, por otra parte, también propone un área (Área 13) como Zona Especialmente Protegida de Importancia para el Mediterráneo (ZEPIM) del Convenio de Barcelona, por ser una ruta migratoria de cetáceos frente a las costas de Cataluña, Comunidad Valenciana e Islas Baleares.

El corredor de cetáceos que se propone como ZEPIM, según estudios publicados, abarca zonas de productividad primaria. Por lo tanto es esencial para que el rorcual común (*Balaenoptera physalus*) pueda dirigirse en primavera al mar de Liguria a alimentarse de krill y, después, en otoño, retornar por el mismo corredor, para dispersarse por el sureste de España y el norte de África. El mar de Liguria ha sido declarado como santuario para cetáceos ("Santuario Pelagos") y es la única reserva marina internacional mundial.

En esta misma área, además del rorcual común, hay estudios que indican la presencia de otros cetáceos que no se rigen por pautas migratorias definidas, como el calderón común (*Globicephala melana*), el calderón gris (*Grampus griseus*), el cachalote (*Physeter macrocephalus*), el zifio de Cuvier (*Ziphius cavirostris*) y los delfines mular (*Tursiops truncatus*) y listado (*Stenella coeruleoalba*), estos últimos abundantes.

Todas la especies citadas se incluyen en el Anejo II del Protocolo sobre Zonas Especialmente Protegidas y Diversidad Biológica en el Mediterráneo del Convenio de Barcelona y, también, en el Anejo IV de la Directiva 92/43/CEE "*Habitats*", lo que implica que tanto las Partes contratantes del Convenio citado, como los países miembros de la Unión Europea, deben establecer medidas estrictas para velar por su protección y conservación.

España es, desde 1976, Parte contratante del Convenio para la protección del mar Mediterráneo contra la contaminación (Convenio de Barcelona), hecho en esa ciudad el 16 de febrero de ese año (BOE de 21 de febrero de 1978). Este Convenio el nombre de "*Convenio para la protección del medio marino y la región costera del Mediterráneo*" a partir de las "*Enmiendas al Convenio*" adoptadas en Barcelona el 10 de junio de 1995 (BOE de 14 de julio de 2004).

En octubre de 1999, en el marco del Convenio de Barcelona y por Decisión de la Comisión Europea, entra en vigor el Protocolo sobre Zonas Especialmente Protegidas y Diversidad Biológica en el Mediterráneo por el cual se establecen la lista de ZEPIM.

El mandato establecido por el Centro de Actividad Regional para Áreas Especialmente Protegidas del Convenio de Barcelona insta a los Estados a crear ZEPIM y a proteger y gestionar adecuadamente las áreas de especial importancia para los cetáceos, según recoge su Plan para la Conservación de Cetáceos en el mar Mediterráneo.

Todos los datos científicos aportados anteriormente justifican y hacen recomendable la declaración como ZEPIM del Corredor de Migración Cetáceos que se propuso en el citado "*Proyecto Mediterráneo*", ya que éste actuaría como zona protegida para evitar impactos sobre sus poblaciones tanto las sedentarias como sobre las que migran y retornan del mar de Liguria.

Además del indudable valor ecológico y científico del mencionado corredor, hay que recordar que sobre el mismo penden graves amenazas pues un gran porcentaje del área de prospección de los proyectos de prospecciones de hidrocarburos de las compañías Spectrum Geo Limited en el mar Balear y Services Petroliers Schlumberger en el golfo de León se solapa espacialmente con la parte norte del citado Corredor de Migración de Cetáceos, lo que añade un elemento de extrema gravedad al negativo impacto ambiental de estos proyectos de sondeos acústicos.

La declaración y gestión de este ZEPIM corresponde al Ministerio de Agricultura, Alimentación y Medio Ambiente (MAGRAMA) ya que el ámbito marino que abarca no tiene ninguna continuidad ecológica con un espacio natural terrestre objeto de protección.

Tanto la Alianza Mar Blava [plataforma intersectorial de las Islas Baleares de más de 90 miembros constituida por Administraciones públicas (Govern balear, Consells insulares de Formentera, Ibiza, Menorca y Mallorca, y diversos ayuntamientos de Ibiza, Formentera y Menorca); entidades de sectores económicos potencialmente afectados por estos proyectos de exploración y posterior explotación de hidrocarburos, como el turismo, la pesca o el náutico; organizaciones sociales y ecologistas; sindicatos e instituciones públicas y privadas], como la Consejería de Medio Ambiente, Agricultura y Pesca del Gobierno balear, han solicitado en diversas ocasiones al MAGRAMA la declaración de este Corredor de Migración de Cetáceos como ZEPIM del Convenio de Barcelona.

El pasado 21 de diciembre el MAGRAMA confirmó a la Alianza Mar Blava, en el trascurso de una reunión con la Directora General de Sostenibilidad de la Costa y el Mar, que se había ya iniciado oficialmente el procedimiento de declaración del Corredor de Migración de Cetáceos que discurre entre las Islas Baleares y la costa peninsular como ZEPIM ante el Convenio de Barcelona. De igual manera, en esas mismas fechas, la titular del MAGRAMA, Isabel García Tejerina, comunicó por escrito a la Consejería de Medio Ambiente, Agricultura y Pesca del Gobierno balear que *“acogemos favorablemente la propuesta de esta Administración para declarar una ZEPIM en esta zona de estudio del Proyecto Mediterráneo, cuya viabilidad analizaremos junto con el Secretariado del Convenio de Barcelona”*.

En virtud de toda esta información y

Considerando que el progresivo agravamiento del nivel de ruido submarino en las últimas décadas en el Mediterráneo, debido a la creciente interferencia humana en los ecosistemas marinos, pone en riesgo la supervivencia de las poblaciones de fauna marina, especialmente las de los cetáceos, como se evidencia en estudios científicos recientes, como el titulado *“Visión general de los puntos negros de ruido submarino en el área ACCOBAMS, Parte I - Mar Mediterráneo”*, promovido por ACCOBAMS.

Considerando que esta amenaza también ha sido reconocida por el Gobierno español, como miembro del ACCOBAMS.

Considerando que en el citado informe se corrobora la necesidad urgente de adoptar medidas para establecer un registro de datos transparente sobre las fuentes de ruido antropogénico en el Mediterráneo y para tomar medidas para reducir el problema de la contaminación acústica submarina.

Considerando que un significativo número de áreas dentro de la cuenca mediterránea con importantes hábitats de cetáceos sufren una acumulación de actividades productoras de ruido submarino de origen antropogénico.

Considerando que uno de esos “puntos negros” de ruido submarino es el Corredor de Migración de Cetáceos del área marina localizada entre las costas de las Islas Baleares, Cataluña y la Comunidad Valenciana, entre el golfo de Valencia y el golfo de León.

Considerando, además, que este Corredor de Migración de Cetáceos se encuentra seriamente amenazado por los proyectos de prospecciones de las compañías Spectrum Geo Limited en el mar Balear y Services Petroliers Schlumberger en el golfo de León, así como por los permisos de investigación “Nordeste 1” a “Nordeste 12” solicitados por la compañía petrolera Cairn Energy en el golfo de León, cuya superficie de actuación se solapa espacialmente en gran medida con la parte norte del citado Corredor de Migración de Cetáceos, lo que generaría un impacto ambiental crítico e irreversible sobre esas poblaciones.

Considerando que este Corredor de Migración de Cetáceos fue propuesto como Zona Especialmente Protegida de Importancia para el Mediterráneo (ZEPIM) del Convenio de Barcelona en el estudio científico desarrollado bajo el *“Proyecto Mediterráneo para la identificación de las Áreas de Especial Interés para la Conservación de los Cetáceos en el Mediterráneo Español”* del Ministerio de Medio Ambiente.

Considerando que el Ministerio de Agricultura, Alimentación y Medio Ambiente ha dado ya los primeros pasos administrativos para la declaración como ZEPIM de este espacio.

Teniendo en cuenta el apoyo explícito de la Comisión Europea hacia esta iniciativa para la designación de una nueva ZEPIM en el corredor mediterráneo, al considerarlo *“de gran importancia para la protección de las especies marinas y para avanzar hacia el cumplimiento de los compromisos internacionales en materia de protección de la biodiversidad marina”*, como consta expresamente en el escrito de fecha 23 de noviembre de la Dirección General de Medio Ambiente de la Comisión Europea a la Consejería de Medio Ambiente, Agricultura y Pesca del Gobierno balear y en la cual la Comisión expresa su confianza en que *“en línea con los resultados y propuestas del proyecto de Identificación de las áreas de especial interés para la conservación de los cetáceos en el Mediterráneo español, y a la vista de la importancia de este corredor para numerosas especies de cetáceos, España proponga próximamente su declaración como ZEPIM”*.

Considerando que el [Parlament balear en su sesión plenaria del 16 de febrero de 2016 aprobó de forma unánime una Declaración Institucional en el mismo sentido y con las mismas demandas que en la presente se plantean.](#)

Por todo ello, el Ayuntamiento de Lloseta:

1. Insta al Gobierno español a que España proponga oficialmente al Convenio de Barcelona la declaración como Zona Especialmente Protegida de Importancia para el Mediterráneo (ZEPIM) el ya citado Corredor de Migración de Cetáceos del área marina localizada entre las costas de las Islas Baleares, Cataluña y la Comunidad Valenciana; en ese sentido este Parlament valora positivamente los pasos iniciales que con ese objetivo ha emprendido recientemente el Ministerio de Agricultura, Alimentación y Medio Ambiente.
2. Insta al Ministerio de Agricultura, Alimentación y Medio Ambiente a, en consecuencia con su actuación referida en el punto anterior, aprobar a la mayor brevedad, mediante Real Decreto, un plan de uso y gestión de la zona a declarar como ZEPIM en el que se incluya la aplicación de un riguroso régimen de protección preventiva que conlleve la adopción de medidas estrictas de gestión de las actividades potencialmente productoras de ruido submarino en la zona.
3. En coherencia con el punto anterior, instar al Gobierno español a:
 - a. la aprobación de una moratoria de efecto inmediato a la presentación de nuevas solicitudes de permisos de investigación, exploración y explotación de hidrocarburos así como de proyectos de exploración de hidrocarburos en el Mediterráneo español,
 - b. la terminación y archivo definitivo de los expedientes en tramitación de permisos de investigación de hidrocarburos de Cairn Energy en el golfo de León (denominados *“Nordeste 1”* a *“Nordeste 12”*) así como los de proyectos de exploración de hidrocarburos de Spectrum Geo Limited en el mar Balear y de Services Petroliers Schlumberger en el golfo de León.
4. Solicitar al Gobierno español la adopción de un plan de reducción de los niveles de contaminación acústica submarina en el Mediterráneo español y establecer un registro de datos transparente sobre las fuentes de ruido antropogénico en este mar, el cual es, a su vez, parte del Plan de Acción actual de la Directiva Marco sobre la Estrategia Marina de la Unión Europea.

Se dará constancia de esta Declaración Institucional al ACCOBAMS, al Convenio de Barcelona, a la Comisión Europea, al Ministerio de Asuntos Exteriores, al Ministerio de Agricultura, Alimentación y Medio Ambiente (MAGRAMA), a la Dirección General de Sostenibilidad de la

Costa y el Mar del MAGRAMA, al Govern balear, a los Consells insulars de las Islas Baleares, a la FELIB, a la Generalitat de Catalunya, a la Generalitat de Valencia y a la Alianza Mar Blava. La proposta s'arprova per unanimitat.

11.3.- CAP ENDEVANT, PLATAFORMA GARANTIZEM LES PENSIONS.- Aquesta declaració se passa a debatre com a moció del PI, PSOE, MÉS i SI.

12.- PROPOSTA DE NOMENAMENT DE JUTGE DE PAU SUBSTITUT.-

Proposta de batllia: "Atès l'expedient incoat a instància de la Presidència del Tribunal Superior de Justícia de les Illes Balears, RGE núm. 535, 21/03/2016, s'ha procedit a l'obertura d'un termini de 15 dies hàbils per a la presentació de candidatures a Jutge/Jutgessa de Pau substitut/a (BOIB núm. 47, de 14/04/2016, pàgina web, post d'anuncis i revista Lloseta; dins el termini establert s'ha presentat un sol candidat, RGE núm. 865, de 02/05/2016, el Sr. GUILLEM RAMON POU.

Per això, se proposa elevar a la Presidència del Tribunal Superior de Justícia de les Illes Balears, el nomenament com a Jutge de Pau substitut, del Sr. GUILLEM RAMON POU (DNI núm. 4125559E). Lloseta, a 16 de maig de 2016; el Batlle, Tolo Moyá Ferragut".

Sotmesa la proposta a votació, s'aprova amb els vots favorables del PI (3), PSOE (4), MÉS (2) i SI (2) i l'abstenció del PP(2).

13.- MOCIONS GRUPS POLÍTICS MUNICIPALS:

13.1.- Moció del Grup Popular, referida a creació de borsins de personal.-

"L'accés a l'Administració pública es regirà de conformitat amb els termes establerts a la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Ocupació Pública, la Llei 3/2007, de 27 de març, de la Funció Pública de la comunitat autònoma de les Illes Balears, la Llei 30/1984, de 2 d'agost, el Reial Decret 2/2015, de 23 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors i resta de normativa laboral aplicable vigent

Així l'article 8 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Ocupació Pública ens diu que són empleats públics el que realitzen tasques retribuïdes a l'administració pública al servei dels interessos generals i que es classifiquen en funcionaris de carrera, interins, personal laboral i el personal eventual.

L'article 10 de la mateixa llei ens diu que són funcionaris interins el que per raó justificada de necessitat i urgència són anomenats per realitzar tasques entre altres la d'execució de programes de caràcter temporal, per excés d'acumulació de tasques o per la substitució transitòria dels titulars i que la selecció de funcionaris interins haurà de realitzar-se mitjançant procediments àgils que respectin en tot cas els principis d'igualtat, mèrit, capacitat i publicitat.

L'article 55.1 ens diu que els ciutadans tenen dret a l'accés a l'ocupació pública d'acord amb els principis constitucionals d'igualtat, mèrit y capacitat i d'acord amb el que preveu aquesta llei i ho farà mitjançant procediments en els que garantissin els principis constitucionals abans esmentats.

També recull aquests principis d'accés a l'administració pública la Llei 3/2007, de 27 de març, de la Funció Pública de la Comunitat Autònoma de les Illes Balears, la Llei 30/1984, de 2

d'agost, el Reial Decret 2/2015, de 23 d'octubre, pel qual s'aprovà el text refós de la llei de l'Estatut dels Treballadors.

Per tot lo exposat anteriorment

El Partit Popular presenta la següent moció per tal de garantir la igualtat d'oportunitats de les persones treballadores aturades o no, per accedir a una plaça a l'ajuntament de Lloseta

- 1.- CREACIÓ D'UN BORSÍ DE PERSONAL DE NETEJA.
- 2.- CREACIÓ D'UN BORSI DE PERSONAL TERAPEUTES OCUPACIONALS
- 3.- CREACIÓ D'UN BORSI DE PERSONAL DE PUNT VERD I RECICLATGE
- 4.-CREACIÓ D'UN BORSÍ DE PERSONAL DE TREBALLADORS I TREBALLADORES SOCIALS.

Lloseta, 17 de maig de 2016.- Xesca Ramis Pons.-“

La portaveu del PP, Francisca Ramis, explicà la transcendència d'aquesta moció, que obria el ventall de possibilitats a qualsevol personal perquè se pogués presentar als processos de selecció, doncs, si se feia la contractació a través del SOIB (que també també era legal) sols podien optar al lloc de treball aquelles persones inscrites.

Sotmesa a votació, la moció s'aprova per unanimitat.

13.2.- CAP ENDEVANT, PLATAFORMA GARANTITZEM LES PENSIONS.-

Vist l'escrit de 10/05/2016 remés per email per la Plataforma de referència:, al que s'adjunta la següent proposta d'acords i se demana el pronunciament del plenari de l'Ajuntament:

“Al amparo del Reglamento Orgánico de esa corporación Municipal, la Asociación CAP ENDEVANT, PLATAFORMA GARANTITZEM LES PENSIONS presenta para su debate y aprobación, si procede, en la próxima sesión plenaria la siguiente propuesta de moción:

El Gobierno Central aprobó el Real Decreto-ley 16/2012, con el objetivo prioritario de reducir el gasto sanitario del Sistema Nacional de Salud mediante medidas como la exclusión de algunos colectivos del derecho a la atención sanitaria dentro del Sistema Nacional de Salud, ampliación del copago a algunas prestaciones y a nuevos colectivos, adopción de nuevas decisiones de ahorro farmacéutico y aprobación de medidas en materia de recursos humanos no negociadas.

En un momento en el que las diferencias se acentúan, la forma en la que las administraciones públicas deciden financiar sus servicios sociales permite o bien limitar las inequidades o reproducir y aumentar las brechas y las desigualdades. En el caso de la sanidad, sistemas universales y financiados según un criterio de equidad garantizan que no se excluya a nadie del derecho a recibir cuidados en salud por motivos de renta.

Imposible calcular cuántos miles de personas, ante la dicotomía de pagar sanidad o cualquier otra necesidad, desde la comida a la educación, se ven excluidos de la sanidad con un gran impacto sobre su salud y sobre el conjunto de sus vidas.

Entre los mensajes que más ha repetido la OMS está que la forma más inequitativa de financiar un sistema de salud es el pago de bolsillo en el momento que se demanda la atención. En este caso, el ciudadano contribuye en función de su dolencia y no en función de su renta. Cuando, equidad quiere decir que aporta más al sistema aquel que más tiene y recibe más aquel que más necesita.

Para eliminar el pago de bolsillo o copago, las instituciones deben hacer todo lo posible para que la sanidad se prepague a través de alguna modalidad impositiva y asegurando suficientes fondos públicos.

Es en este contexto que:

A) La Generalitat valenciana suprimió el [copago farmacéutico](#) el pasado día uno de enero de 2016 para pensionistas que cobren menos de 1.000 euros al mes y para personas con discapacidad con minusvalías superiores al 65% o del 33% si son menores de edad. La medida se ha articulado como subvención de la Generalitat después de que el Consell Jurídic Consultiu (órgano autonómico similar al Consejo de Estado) haya advertido de que otras fórmulas podrían considerarse una invasión de competencias del Gobierno y conducir a otro recurso del Ejecutivo ante el Tribunal Constitucional.

B) El domingo 1 de mayo entró en vigor la Orden de la Consejería de Sanidad por la que se regula el procedimiento para el reintegro de gastos por aportaciones de los pensionistas y sus beneficiarios en la prestación farmacéutica ambulatoria. En la práctica ha supuesto eliminar el 'copago farmacéutico' puesto en el año 2012 por el Gobierno Central

La Orden es aplicable a aquellos pensionistas y sus beneficiarios con tarjeta sanitaria individual del Servicio de Salud de Castilla-La Mancha (Sescam) en vigor, siempre que los medicamentos y productos sanitarios estén incluidos en la prestación farmacéutica, hayan sido prescritos por profesionales sanitarios del Sistema Nacional de Salud o correspondan a una asistencia sanitaria concertada y tendrán que haber sido dispensados en oficinas de farmacias de Castilla-La Mancha, y de hecho, los pensionistas pagarán sólo el tope legal de 8 euros mensuales.

Por todo lo expuesto se propone al Excmo. Ayuntamiento en Pleno la adopción de los siguientes:

ACUERDOS

Primero: Manifiestar el absoluto rechazo de la corporación municipal ante cualquier medida que suponga un obstáculo al mantenimiento del estado del bienestar a las personas dependientes, jubiladas, sean o no pensionistas y a todas las que estén en riesgo de exclusión social.

Segundo: Instar al Gobierno Central la derogación del Real Decreto-ley 16/2012, en su totalidad y con efectos inmediatos.

Tercero: Instar al Govern Balear la supresión, como mínimo, del [copago farmacéutico](#) para pensionistas que cobren menos de 1.000 euros al mes, para las personas dependientes, para las personas que estén en riesgo de exclusión social y para las personas con discapacidad, con minusvalías superiores al 65% y del 33% si son menores de edad con efectos inmediatos”.

Pràcticament sense debat, se sotmet la moció a votació - presentada conjuntament pel PI, PSOE, MÉS i SI, que voten a favor; el PP (2) opta per l'abstenció.

14.- CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN MUNICIPAL.- PREC I PREGUNTES.-
S'inicia aquest punt a les 23'45 hores. .

14.1.- Preguntes Partit Popular.-

1) Per lo que pareix també tenim contractat un ingeniero industrial. Podria dir-me quines tasques fa?

El Batlle, contesta que fa uns quatre anys que està contractat. Realitza les tasques de informar exp. Activitats, projectes industrials, temes elèctrics, etc... i sols ve un dia a la semana, el dimecres.-

2) les revisions de s'OCA ja han finalitzades.

El Batlle, diu que les OCA's ja s'han finalitzades, s'entan fent les revisions, les greus están subsanades i les demás es van subsanant, poc a poc, si mentrestant es convoquen subvencions per aquest tema, ens hi acullirem

Qui les ha duites a terme?

El Batlle, contestà que es va demanà dos o tres pressuposts, hi en aquest moment no s'en recorda amb que es va contractar; però les ocas les va signar MIF.

3) Regidor Sr, Martí quines àrees dur vosté

El Regidor Antoni Martí, afirma que dur l'àrea de Esport i Noves Tecnologies.

El Sr. Abolafio contesta a la Sra. Ramis, quan insisteix de que si, hi ha contractada una persona física per gestionar les notes de premsa, la pàgina web de l'ajuntament , xarxes socials, i diu que aquest tema es va contestar per escrit i ha quedat clar.

El Sr. Batlle, afageix que a la presentació de la pàg Web es va explicar perfectament, pero que la Sra. Ramis no hi va assistir.

4) Té vosté un pla de comerç en marxa, no?

En repetides ocasions sempre ha dit que apostarà per empreses de sa nostra localidad o alreduors si no es pot fer amb empreses nostres. Ho porem veure a distints plans.

Podria dir-nos, idó, perque ha facturat amb 6.000 euros a una empresa MENORQUINA per instalar es pipicans?

El Sr. Batlle, contesta, que l'oferta que aquesta empresa va presentar, -oferta de plàstic reciclat- era la més convenient.

I perque NO en Just o qualsevol Fuster d'aquest poble?

El Sr. Batlle, diu perquè son de fusta i mos varen aconsejar que eren millor de plàstic reciclat per el seu manteniment i duració.

5) Sobre les tasques de l'Assessor: Hi ha moltes feines de l'assessor que les du el Secretari.- resoldre dos expedients de queixes, sol·licituds de Exp- Responsabilitat Patrimonial. Subministre aigües toables, Sol·licituds subvencions per part del CF Llosetense, etc...

El Sr. Batlle diu, que fa una bona feina, i que ajudarà amb el tema d'assessorament a qualsevol Lloseti que li demani. En quan a les gestions de la subvenció per el tema de les graderies del Camp de Futbol, diu que ha realitzar una bona gestió i el cost ha estat mínim. Consideram que fa mol bona feina i es necessita.

La Sra. Ramis, insisteix que hi ha una duplicitat de feines que fa l'assessor, perquè han de anar signades per el Secretari de l'Ajuntament.

7) S'han recaudat les despeses que repercutien damunt els propietaris dels dos edificis que es varen rehabilitar al carrer Sant Joan import de 3.338,15 i al carrer Federico Garcia Lorca per un import de 30.844,52

El Sr. Secretari diu que queden tots pendents de pagar.

8) Varem demanar els albarans de justificació de treball realitzat per la empresa Jaume Femenias Morro en concepte de serveis de bugaderia.

Podria explicar-nos perquè hi ha uns albarans de s'area deportiva setmana per setmana i que sa despesa puja a més de 450 euros?

El Sr. Batlle contesta que es perquè hi va haver una rotura de la lavadora i la sequedora del camp de futbol, i es la neteja que es va realitzar de la roba de futbol, fins que es va poder comprar els electrodomestics averiats.

9).- Tenim una queixa des carrers des Pou Nou, just es carrer des pou. l'asfalt ha pujant tant que quan plou es portals de ses cases s'han de protegir perquè s'aigua no hi entri. Ens han demanat si podrieu arreglar-lo a fi d'evitar el caos que s'ocasiona.

El Sr. Batlle, diu que ho tendran en compte i si se pot , s'arreglarà i quan es trobi una sol·lucio factible, es millorarà.

10).- Hem vist pel registra d'entrades i sortides que s'ha expedientat el bar "Sa Coveta" per incumpliment de normativa en quan a la música per no disposar de les oportunes autoritzacions, s'ha feta la mateixa intervenció a n'els altres bars des poble? Ja que possiblement aquests fets fassin que hi pugui haver mal entesos amb els altres bars i locals. Ho deim per actuar amb la mateixa arbitrariedad a tots els bars. Que pensau fer?

El Sr. Batlle, diu que es fa actuacions a tots els bars que hi ha queixes, però també s'ha comunicat a tots els bars de Lloseta, requerint que es vagin adequant a la normativa vigent.

11).- Recordar-li que encara ens falta rebre bastanta documentació demanada per el nostre Grup Municipal del PP.

14.2.- PREGUNTES DE MÉS PER LLOSETA.-

1.- Quan feis comptes llevar les herbes dels camins rurals? Volem recordar que vau augmentar la partida de neteja de camins.

El Sr. Batlle diu que les herbes se estan retirant, i que hores d'ara estan fent la neteja al carrer Son Batlle i a l'altura des clot de s'argila.

2.- Damunt el programa de les festes de la Romeria del Cocó hi havia un acte demostració de doma eqüestre, i que malauradament no es va dur a terme. Volem demanar a la regidora de Fires i festes que ens expliqui que és el que realment va passar ja que hi ha vàries versions del succeït i també, per què no es va fer saber a la gent que la demostració no es faria?

Intervé la regidora Paquita Campins, que informà que un Sr. de Lloseta, les va oferir fer una demostració eqüestre, amb la col·laboració del Club Hípic Es Raiguer, arran d'aquest oferiment, es varen realitzar diverses reunions, acordant que l'import d'aquest acte seria de 350 €. El dia abans de la festa del Cocó, es va rebre una telefonada del Club hípic Es Raiguer, demanant el perquè s'havia inclòs a la programació de la festa del Cocó, una exhibició eqüestre sense el seu consentiment. Arrel d'aquest mal entès, es va decidir l'anul·lació, i per la seva urgència no es va poder informar de la retira de la programació de festes.

El Portaveu del grup Més per Lloseta, agraeix aquesta aclaració.

3.- Parlant de la Romeria. Vos volem damanar que tengueu un poc més de cura a l'hora de confeccionar els programes de les festes. Desde fa anys veim que no es dona cap importància com es posa el nom de la festa de la Romeria del Cocó. Hem de reconèixer que no sabem si realment és una romeria o un pancaritat. El que si tenim molt clar és que no és "es Cocó" i molt manco " el Coco".

S'agraeix el suggeriment, i es pren nota, diu el Batlle.

4.- El passat 1 d'abril al facebook de l'ajuntament hi havia un avís urgent, per problemes tècnics la piscina romandrà temporalment tancada. El batle contestava a un usuari que era una simple fuga d'aigua per un defecte d'una vàlvula. Sr. Batle, és probable que hi hagués una vàlvula defectuosa, però amb la gran quantitat de gent que hi treballa i s'encarrega de la piscina és molt mal de creure que pel motiu que vostè diu es tudin una gran quantitat de tonelles d'aigua. El problema és que es va veure que la piscina se buidava i els responsables

del manteniment no varen posar solució urgent al problema. Quantes tonelades d'aigua es varen perdre?

El Sr. Batlle, contesta, que es varen perdre unes 30 tonelades d'aigua mes o menys, i que la fuga d'aigua va ser produïda per una vàlvula mal tancada després de haver realitzat el darrer "lavado".

5.- Aquesta serà la tercera vegada que demanen per què no s'han pintat les retxes grogues a tot el carrer Antoni Maura i també saber si és obligat o no, posar senyals de trànsit verticals al mateix temps que pintar al terra?

El Sr. Batlle diu que no se li ha contestat, perquè no ha rebut l'informe de la Policia Local, i que es reiterarà el seu compliment.

26.- També és la tercera vegada que denunciem que a la mina de son batle, l'ajuntament hi està abocant o deixant abocar enderroc d'una manera il·legal i a més fent mal bé les tramutxes de l'edifici. Tornam recordar que la mina de Son Batle és propietat de l'Ajuntament i és un Bé Catalogat. Per afegitó sabem que els enderrocs són de les obres que s'han fet al camp de futbol. Al projecte hi figura una partida de 1.393 euros pel transport a la planta de gestió de reciclatge. Aixó vol dir que s'han fet dues il·legalitats. Demanam que l'ajuntament ordeni a l'empresa que ha duit a terme aquestes obres, la retirada immediata dels enderrocs.

El Sr. Batlle agraeix l'avís i ordenarà que els enderrocs siguin transportats al MAC.

7.- Al pressupost de l'any 2015, hi havia una previsió de 10.000 euros per reposició de l'edifici de les dependències de la Policia local. A la previsió de liquidació del pressupost 2015 del pressupost 2016 ja hi havia 16.558 euros per reposició i 8.000 euros en mobiliari, total 24.558. Ara ens trobam factures per un valor de més de 45.000 euros. Ens podeu explicar com vos podeu desfermar tant de la previsió. De què serveix fer previsions si després gastau el que voleu?

Respon la regidora Paquita Campins, i diu que les instal·lacions de la Policia Local eren molt deficitàries, i que a mesura que es feien les obres de reforma, surtien altres deficiències que urgia subsanar, i es va procurar fer les reparacions, en vista de que fossin duraderes i pràctiques, i que el cost de manteniment fos mínim.

Les jornades de portes obertes, va ser els dies 4 i 5 de Juny.

8.- Al passat plenari vos vàrem demanar si no trobaveu que era una tudada de doblers gastar-se 6.000 euros en l'adequació de l'esplanada que hi ha devora l'avinguda del Cocó. Ara resulta que vos en gastau 10.000 més a aquests solars per fer les rampes asfaltades i llevar herbes. No creis que estau malgastant els doblers dels llosetins i llosetines?

El Batlle contesta que s'ha fet l'acondicionament, perquè es pogués fer ús com a parking municipal, i sól s'ha deixat un accés obert, per evitar que es fes un mal ús de l'espai.

9.- Festes patronales.-

Amb relació a les Festes Patronals, l'equip de govern assegurarà que sortirien 30.000 € mes barates que les del 2014, però al contracti, vares ser 16.000 mes cares que l'any anterior.

Considerem un desproposi que es gastasin 10.890 € en guinavets i forquetes, a repartir als sol·licitants del sopar a la fresca.

El Batlle , li dona la raó.

Contractar amb una empresa l'organització de les Festes Patronal, perquè s'encarregassin de tot, no consta que es demanessin altres pressuposts. I l'empresa contractada va fraccionar la totalitat del cost de les festes patronals en 3 factures.

El Batlle, diu que efectivament com feia poc temps que estaven al govern, varen encarregar a una empresa perquè gestionas les festes patronals, aquesta empresa se encuidaria de tot

Qui va contractar el grup de música i perquè es va anar a cobrar a cases particulars.

El Batlle diu que es varen comparar preus i que es varen pagar totes les factures que es varen presentar.

El Sr. Secretari, aclari que hi ha varis tipus de contractes, els contractes menors i els contractes privats, en aquest cas, les factures , son contractes de serveis, sempre que pasi dels 18.000 € , i si se fraccionen es una actuació irregular.

El Sr. Batlle, diu que pot reconeix el fallo, però no la transferència.

14.3.- PREGUNTES DEL GRUP SOCIALISTES INDEPENDENTS.-

Preguntes Agrupació Socialistes Independents (Sí) al plenari de 25 de maig de 2016

José Miguel Montiel Ruiz:

- Sol·licita si s'ha demanat a la Conselleria de Medi Ambient que es dugui a terme la neteja del torrent amb someres.

El Sr. Batlle, contesta que estava previst, però no s'ha fitxat la data.

El Sr. Servera, intervé, i informa que va enviar documentació, a la Directora de Recurs Hídrics, i li contestaren que es posara en marxa, però estaven esperant la contractació de ses brigades que s'haurà de demanar a ABAQUA. Amb els animals vendrà un pastor que durà a terme la xarma de la vegetació.

Pepi González Jiménez:

- Davant la darrera exposició de MES se planteja al Sr. Batle que si considerava que no estava capacitat per ostentar la batlia no s'hauria d'haver presentat.
- Pregunta al Sr. Abolafio: Com es du a terme l'adjudicació de les barres de les nits cúbiques?

El Sr. Abolafio, diu que es fa mitjançant una subasta, per cada cicle , aquests cicles consten de 5 concerts.

A inicis del mes d'agost, se iniciarà un altre subasta.-

La primera nit cúbica no esta inclusa a la 1ª subasta

- Se sol·licita còpies dels contractes de les persones que varen fer feina a la barra a la primera edició de les Nits Cúbiques.

Se li contesta que se li fara arribar aquest contractes.

- Pregunta al Sr. Batle: Explicació de la situació administrativa de l'explotació del bar de la piscina municipal.
 - La persona que actualment gaudeix de la concessió del bar de la piscina se'n va per motu propi?

El Sr. Batlle, afirma que se'n va voluntàriament. Està pendent de l'informe de l'arquitecte tècnic municipal per valorar,el que hi ha dins el local, i no s'activara fins despres de l'estiu.

- Hi ha algun tipus de contraprestació a canvi de deixar la concessió del bar?

El Sr. Batlle informa que l'actual persona que ara ho gestiona , sen va sense demanar cap tipus d'indemnització, i que la propera concessió sortirà a concurs públic.

- Còpia de l'expedient del plec de condicions del nou concurs públic quan s'elabori.

El Sr. Batle, diu que se li fara arribar.

- És necessari revisar les bombetes d'alguns fanals dels carrers que estan fuses.
- A la zona de Sa Mina-Son Batle-Carretera de Biniamar sovint s'apaga l'enllumenat deixant tota la zona sense cap visibilitat.

El Sr. Batlle diu que pren nota per arreglar.

- Quan es farà la reparació dels clots del carrer i es netejaran les herbes del vial?

El Sr. Batlle informa que es realitzarà un baxeo per part de la brigada municipal.

- Petició de fer la comissió informativa abans de divendres per tenir temps de preparar el plenaris que es celebren en dilluns.

S'accepta que la Comissió informativa es celebri el dimecres.

- Insistim en que ens facin arribar el document on es recullen tots els precs, preguntes i mocions dels plenaris i el seguiment de les mateixes.
- Deixam constància que consideram excessiu el cost dels pipicans i especialment de les pantalles informatives.
- Sol·licitam la rendició de comptes de les tasques de l'assessor.

- Es prorrogarà el contracte de l'assessor, Josep Noguera, per un any més?
El Batlle diu que era un contracte anual, i que es prorrogarà.
El Sr. Secretari diu que es un contracte menor i no es pot renovar.
El Sr. Batlle, diu que es mirarà un altre manera legal i es mirarà si de cas, es pot anomenar con a càrrec de confiança.
- Pregunta al Sr. Batlle; ens podria dir quines aportacions o propostes es varen dur a l'assemblea de batles per part de l'Ajuntament de Lloseta?
El Sr. Batlle diu que l'ajuntament va abordar els temes del vehicles elèctrics, aportacions, subvencions de fugues i altres.
Quan arribin les actes, se les pasará per escrit.
- Pregunta al Sr. Abolafio; la proposta de que Lloseta sigui municipi acollidor de la seu de la Serra de Tramuntana, publicada en premsa, com es va formular?
El Sr. Abolafio diu que va fer una proposta, quan va visitar la Directora general de Turisme, per celebrar una reunió rutinària, i es va sol·licitar realitzar qualche proposta per si hi havia possibilitat per lluitar per aconseguir la titularitat pública del Palau d'Aiamans, sense cas cost per part de l'Ajuntament, i això tal vegada es va filtrar a la premsa.
- Com està la possibilitat d'adquirir el Palau d'Aiamans per part d'alguna administració supramunicipal?
Abolafio: estem a un punt de voluntat política, farem un projecte i es pot debatre.
- Quina voluntat política hi ha per part d'altres administracions de fer efectiva aquesta adquisició?
Lluitarem, diu el Sr. Abolafio. Pero en aquest moments les administracions no estan per realitzar despeses grosses.
- Es sol·licita que es publiqui a les xarxes socials les convocatòries dels plenis.
- S'ha contractat cap empresa per ajudar-vos a organitzar la fira?

La Sra. Campins, diu que no, i que les carpes contratades seran 1000 euros mes barates que l'any passat. Se canviarà un poc l'ubicació de les carpes ja que enguany no es pot emprar els jardins del Palau d'aiamans, també afegeix que enguany haurà mes sabaters.

I no tenint més assumptes per tractar el Sr. President dóna per finalitzada la sessió a les 01'15 del fia següent, de tot el qual, jo, el Secretari, certifico.

El Batlle,

El Secretari,