

BUTLLETÍ OFICIAL del PARLAMENT de les ILLES BALEARS

D.L.M.558-1983

Fq.Con.núm. 33/28

11 de juliol del 1997

IV Legislatura

Núm. 110

SUMARI

1. PLE DEL PARLAMENT

1.1. TEXTOS APROVATS

1.1.1. LLEIS

- A) Llei del sòl rústic de la Comunitat Autònoma de les Illes Balears. 3003
- B) Llei per la qual es regula la publicitat dinàmica a les Illes Balears. 3014

3. TEXTOS EN TRAMITACIÓ

3.10. PREGUNTES AMB SOL·LICITUD DE RESPOSTA ESCRITA

- A) RGE núm. 3975/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a ajuntaments de les Illes Balears que han sol·licitat ajudes subvencions per iniciatives de normalització lingüística durant 1997 i subvencions o ajudes concedides pel Govern Balear. 3023
- B) RGE núm. 3976/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a contracte amb l'STEI per iniciatives de normalització lingüística durant el 1996. 3023
- C) RGE núm. 3977/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a convenis amb els sindicats per programes de normalització lingüística durant el 1996. 3023
- D) RGE núm. 3978/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses de l'Any de les Rondalles. 3023
- E) RGE núm. 3979/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a transferències corrents a empreses privades per iniciatives de normalització lingüística. 3024
- F) RGE núm. 3980/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a política de gestió de les competències educatives. 3024

- G) RGE núm. 3981/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a política de personal d'ensenyament i previsions de formació del professorat. 3024
- H) RGE núm. 3982/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a xarxa de centres educatius a les Illes Balears per assegurar l'aplicació de la LOGSE. 3024
- I) RGE núm. 3983/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a participació de la comunitat escolar en el seguiment del procés del traspàs de competències en matèria d'educació. 3025
- J) RGE núm. 3984/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a estructuració territorial prevista de l'administració educativa a les Illes Balears. 3025
- K) RGE núm. 3985/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a actuacions del Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears el 1996. 3025
- L) RGE núm. 3986/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a actuacions del Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears el 1997. 3025
- M) RGE núm. 3987/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a publicitat estàtica el 1996. 3025
- N) RGE núm. 3988/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a publicitat estàtica el 1997. 3026
- O) RGE núm. 3989/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractes-programa pel desenvolupament d'accions de formació. 3026
- P) RGE núm. 3990/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a recursos econòmics pels contractes-programa pel desenvolupament d'accions de formació. 3026
- Q) RGE núm. 3991/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a ajuntaments que han signat contractes-programa pel desenvolupament d'accions de formació. 3026
- R) RGE núm. 3992/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractació de serveis de la Conselleria de Treball i Formació. 3026
- S) RGE núm. 3993/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractació de serveis per CODEFOC. 3026
- T) RGE núm. 3994/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a conveni pel finançament de carreteres. 3026
- U) RGE núm. 3999/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a declaracions del Molt Hble. Sr. President Jaume Matas. 3026
- V) RGE núm. 4018/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a patrocini del suplement "Diari de l'escola". 3027
- X) RGE núm. 4052/97, de l'Hble. Sr. Diputat Antoni Sansó, del Grup Parlamentari Nacionalista-PSM, relativa a estat actual dels recursos contra la Len. 3027
- Y) RGE núm. 4053/97, de l'Hble. Sra. Diputada Catalina Bover i Nicolau, del Grup Parlamentari Nacionalista-PSM, relativa a calendari d'aprovació de les lleis d'atribució de competències als consells. 3027
- Z) RGE núm. 4059/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a continguts dels projectes de normalització lingüística a Palma, Inca, Alcúdia, Ciutadella i Eivissa. 3028
- AA) RGE núm. 4062/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a activitats realitzades al llarg del 1996 incloses en el Pla de normalització lingüística. 3028
- AB) RGE núm. 4065/97, de l'Hble. Sra. Diputada Carme Garcia, del Grup Parlamentari Socialista, relativa a municipis del consorci per a la dinamització del medi rural. 3028
- AC) RGE núm. 4067/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a pla de xoc del sector lleter. 3028

- AD) RGE núm. 4068/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a propostes d'actuacions necessàries per a la promoció i el foment de les fundacions que ha realitzat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears d'ençà de la seva creació. 3029
- AE) RGE núm. 4069/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a vocals en representació de les fundacions culturals que formen part del Ple del Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears. 3029
- AF) RGE núm. 4070/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses d'assessorament tècnic en matèria de normalització lingüística. 3029
- AG) RGE núm. 4071/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a elements patrimonials d'interès històric de Can Salas. 3029
- AH) RGE núm. 4072/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a transferències corrents a ajuntaments per iniciatives de normalització lingüística el 1996. 3030
- AI) RGE núm. 4073/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a edició del mural Els reis de Mallorca. 3030
- AJ) RGE núm. 4074/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a conveni amb l'ajuntament de Sa Pobla per educació infantil. 3030
- AK) RGE núm. 4075/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses en matèria de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears durant l'any 1996. 3030
- AL) RGE núm. 4076/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses en matèria de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears durant l'any 1997. 3031
- AM) RGE núm. 4077/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a caràcter interinsular d'iniciatives de normalització lingüística que van rebre el suport del Govern durant el 1996. 3031
- AN) RGE núm. 4078/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a projecte lingüístic del Centre cívic de Manacor. 3031
- AO) RGE núm. 4079/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a edicions pròpies de la Conselleria de Cultura, Educació i Esports durant l'any 1996. 3031
- AP) RGE núm. 4080/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a presència del director general de Treball presidint la presentació pública d'una empresa de treball temporal a Menorca. 3031
- AQ) RGE núm. 4081/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a iniciatives de normalització lingüística relacionades amb la Comissió Interdepartamental de la Dona. 3032
- AR) RGE núm. 4082/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a qüestions sobre les quals ha dictaminat, assessorat i informat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears al Govern balear, d'ençà de la seva creació. 3032
- AS) RGE núm. 4083/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a sessions del Ple del Consell Superior de Fundacions de les Illes Balears. 3032
- AT) RGE núm. 4089/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a increment de la quota lletera. 3032
- AU) RGE núm. 4092/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a repoblació de la fauna marina. 3032
- AV) RGE núm. 4094/97, de l'Hble. Sr. Diputat Joan Marí, del Grup Parlamentari Socialista, relativa a homenatge als matrimonis que duen 50 o més anys de convivència matrimonial. 3033
- AX) RGE núm. 4124/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a comercialització de carn de boví provinent de Gran Bretanya. 3033

- AY) RGE núm. 4125/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a privatització de Seamasa. 3033
- AZ) RGE núm. 4126/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a Pla pro-comerç. 3033
- BA) RGE núm. 4127/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a Pla pro-indústria. 3034
- BB) RGE núm. 4128/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a contractacions a Sefobasa. 3034

3.11. PREGUNTES AMB SOL·LICITUD DE RESPOSTA ORAL DAVANT PLE

- A) RGE núm. 4058/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a projectes del programa pilot de normalització lingüística inclosos el 1996. 3034
- B) RGE núm. 4060/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a explicacions de les aportacions del pla pilot de normalització lingüística. 3035
- C) RGE núm. 4061/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a criteris d'intervenció en matèria de normalització lingüística. 3035
- D) RGE núm. 4063/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a criteris per a les aportacions per a normalització lingüística. 3035

3.13. PROPOSICIONS NO DE LLEI DAVANT PLE

- A) RGE núm. 3659/97, del Grup Parlamentari Popular, relativa a adopció de mesures per tal que els tres diputats d'Esquerra Unida de les Illes Balears s'incorporin al Grup Parlamentari Mixt. 3035
- B) RGE núm. 4049/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a estudi i foment de mesures de repartiment i reordenació del temps de treball per afavorir una millor ocupació. 3036

3.14. PROPOSICIONS NO DE LLEI DAVANT COMISSIÓ

- A) RGE núm. 3908/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a normes reglamentàries pel desenvolupament de la Llei 2/1996, d'Incompatibilitats dels membres del Govern i dels Alts Càrrecs de la Comunitat Autònoma de les Illes Balears 3037
- B) RGE núm. 4045/97, del Grup Parlamentari Nacionalista-PSM, relativa a elaboració d'un pla balear de reserves marines 3037
- C) RGE núm. 4050/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a aplicació del Pla Nacional de Formació i Inserció Professional (FIP) a les Illes Balears 3038
- D) RGE núm. 4057/97, del Grup Parlamentari Nacionalista-PSM, relativa a foment de sistemes d'estalvi d'aigua en l'agricultura 3038

3.16. SOL·LICITUDS DE COMPAREIXENÇA

- A) RGE núm. 4027/97, del Govern de la CA, relatiu a sol·licitud de compareixença de l'Hble. Sr. Conseller de Foment. 3038

1. PLE DEL PARLAMENT

1.1. TEXTOS APROVATS

1.1.1. LLEIS

Ordre de Publicació

En el Ple de la Cambra, en sessió de dia 27 de juny del 1997, s'aprova la Llei del sòl rústic de la Comunitat Autònoma de les Illes Balears.

*Palma, a 7 de juliol del 1997
El President del Parlament:
Joan Huguet i Rotger.*

A)

Llei del sòl rústic de les Illes Balears

Exposició de motius

1. Els terrenys agrupats sota la denominació genèrica de sòl rústic constitueixen la major part del territori de les Illes Balears i, com a conseqüència de les tensions que el model econòmic actual, gran consumidor de recursos naturals i de territori, produeix sobre aquests terrenys, són objecte d'un procés creixent de substitució de les activitats tradicionals per altres que, basades en els usos turístics, residencials i de serveis, incideixen de manera important sobre la seva naturalesa i característiques desvirtuant-ne els elements essencials i atemptant contra un dels principals actius de futur de què disposa aquesta comunitat.

2. A pesar de la seva importància territorial i dels processos de transformació als quals es veu sotmès, aquesta classe de sòl es regula, actualment, per una normativa molt parca, basada fonamentalment en el Text refós de la Llei sobre *régimen del suelo y ordenación urbana*, aprovat mitjançant el Decret 1346/1976, de 9 d'abril, que determina per al sòl no urbanitzable un caràcter pràcticament residual, tant en la concepció com en la concreció normativa, respecte de la normativa que en la dita legislació s'estableix per als terrenys que han de ser objecte de desenvolupament urbanístic.

Resulta, doncs, necessari abordar la regulació d'aquesta classe de sòl d'una manera objectiva i detallada la qual, des de l'òptica de la seva protecció global enfront dels processos de desenvolupament urbanístic, en tinguem en compte la importància en l'esquema territorial de les Illes Balears i limiti, ordeni i reconduïxi els processos de transformació als quals s'enfronta.

3. Per a això, la llei estableix, en el títol I, una definició de caràcter positiu dels terrenys que constitueixen aquesta classe de sòl afegint als ja adscrits al sòl no urbanitzable per la normativa bàsica estatal aquells l'assignació dels quals a tal classe deriva de la necessitat de manteniment de les característiques de l'estructura territorial i els que, pel fet de ser suport de funcions originades en el medi urbà, han de mantenir les característiques originàries i integrar-se, per a la seva ordenació, en l'esquema funcional d'aquell.

La llei sistematitza el procediment per a la determinació de les mesures de protecció dels terrenys assenyalant que atendran cada un dels seus elements caracteritzadors, segons la valoració intrínseca, que es podran referir a la totalitat d'aquests i que podran abastar, així mateix, les instal·lacions i les construccions que s'hi ubiquin mitjançant la definició d'un règim específic de protecció per a aquestes.

En el títol I es determina, així mateix, que l'assignació dels terrenys a aquesta classe de sòl s'efectuarà mitjançant els instruments de planejament general, d'acord amb les pautes bàsiques que es defineixen a la llei, i que la seva ordenació urbanística, concretada en la qualificació i en la regulació de les activitats i de les edificacions, podrà venir continguda en aquests instruments o en el planejament especial definint-ne el contingut mínim que, a l'efecte, hauran d'incloure.

La llei defineix les qualificacions bàsiques per a la concreció de l'ordenació, dins les quals es podran després definir les diferents zones segons la seva regulació, i determina la possibilitat d'ordenació dels assentaments i conjunts edificats mitjançant la qualificació com a nucli rural dins el sòl rústic, sense alteració de la classificació del sòl.

4. El títol II concreta, respectant el marc normatiu estatal que resulta constitucionalment d'aplicació, les limitacions que la classificació com a sòl rústic i l'assignació o no, a un règim d'especial protecció suposa per al contingut del dret de propietat, establint així mateix la necessitat d'obtenció de llicència municipal prèvia per a la segregació de terrenys en aquesta classe de sòl.

5. Per a l'ordenació de les activitats, el títol III, respectant així mateix el marc bàsic de la legislació estatal, les diferencia segons l'ús i la classe d'actuació que cada una comporta determinant-ne la vinculació a la parcel·la en què s'autoritzi i establint la subordinació de les edificacions i instal·lacions a l'ús que s'hi relaciona.

A fi d'igualar-ne, en certa manera, el règim de càrregues a les que són pròpies de les activitats desenvolupades en altres classes de sòl, la llei determina que les activitats distintes a les consubstancials al sòl rústic comporten l'atribució d'un aprofitament atípic, una part del qual pertany a l'Administració municipal i que ha de ser adquirit pels interessats a fi de fer participar la comunitat de les plus-vàlues que genera la seva atribució.

La llei defineix els requisits als quals s'hauran de sotmetre les diferents activitats establint controls complementaris als que resulten de l'aplicació de la normativa general reguladora dels usos, obres i activitats, i respectant les normatives bàsiques específiques per les quals es regulen les activitats que el marc bàsic estatal defineix com a pròpies d'aquesta classe de sòl així com les relacionades amb l'execució, l'ús i el manteniment de les infraestructures públiques.

Pel que fa a les activitats de les quals resultin nous habitatges unifamiliars, s'estableix la necessitat que la superfície de la parcel·la vinculada a aquestes superi els paràmetres mínims que, per a cada illa i segons la qualificació bàsica dels terrenys, es defineixen preveient, així mateix, la possibilitat d'efectuar aquest tipus d'activitats sense ajustar-se als dits paràmetres en els casos específics en què el planejament municipal, de manera justificada i amb les limitacions constructives que estimi escaients, així ho proposi.

La llei estableix una única possibilitat per a l'autorització d'activitats diferents de les admeses o de les vinculades a l'habitatge unifamiliar, la de la declaració com a activitats d'interès general, definint les prioritats a les quals tals declaracions s'hauran d'atendre i els requisits que hauran de complir.

6. El títol IV conté la definició de les característiques bàsiques a les quals s'hauran d'ajustar les edificacions així com les condicions a les quals així mateix s'haurà d'ajustar el tractament arquitectònic i paisatgístic de l'entorn, de manera que se'n garanteixi la millor integració en el medi rural. Així mateix es determina la necessitat de desenvolupament posterior dels principis bàsics expressats, a fi d'adaptar-los a la realitat de cada zona concreta. Finalment, i a fi de no coartar les possibilitats creatives i d'innovació en aquest camp, la regulació preveu, així mateix, la possibilitat que, sense respectar la totalitat de les dites condicions, es plantegin solucions alternatives que s'hauran d'autoritzar, en cada cas, per la comissió insular d'urbanisme respectiva.

7. El títol V conté la definició dels procediments per a l'autorització de les activitats relacionades amb els diferents usos determinant la naturalesa, les característiques i els terminis dels diferents informes exigits i establint la possibilitat de regular les característiques de la documentació que acompanyi les sol·licituds a fi de dotar de contingut real els tràmits d'informació pública que s'hi determinen.

En aquest títol es regula, així mateix, la possibilitat de formació de patrimonis públics en aquesta classe de sòl i es determina la necessitat d'arbitrar mesures de foment dels terrenys assignats al sòl rústic protegit o que mantinguin l'ús primari assenyalant que s'hauran d'instrumentalitzar efectivament a través de reduccions i bonificacions impositives i d'un tractament preferent en matèria d'ajudes i subvencions de l'administració.

8. La llei es completa amb les disposicions addicionals, en les quals es contenen les modificacions de la legislació vigent que es deriven de les seves determinacions així com una sèrie de mesures, plenament conseqüents amb els objectius, que ha semblat oportú adoptar de forma paral·lela a la formulació: l'equiparació entre municipis interiors i costaners pel que fa a les limitacions al rec dels camps de golf, les limitacions a les reclassificacions dels terrenys assignats a aquesta classe de sòl, i la prohibició de l'emplaçament de caravanes i de la resta d'elements mòbils habitables.

Finalment la llei defineix les necessàries disposicions transitòries, en les quals es contenen les mesures d'aplicació fins que no es produeixi la plena adaptació dels instruments de planejament general al seu contingut, el règim d'aplicació als edificis i instal·lacions ja construïts, i les disposicions per les quals es regiran els expedients iniciats anteriorment a la seva entrada en vigor.

Títol I. Determinacions generals

Capítol 1. Disposicions prèvies

Article 1. Objecte.

L'objecte d'aquesta llei és regular i protegir el sòl rústic de les Illes Balears. Amb aquesta finalitat:

1. Defineix els terrenys que el constitueixen i les qualificacions bàsiques per a la seva ordenació.
2. N'estableix el règim jurídic i defineix les limitacions legals que delimiten el contingut del dret de propietat.
3. Regula les activitats que s'hi poden admetre, les condicions de les edificacions i de les instal·lacions vinculades a aquestes i el procediment per a la seva autorització.

Article 2. Concepte.

1. Constitueixen el sòl rústic els terrenys la funció dels quals determina que es preservin dels processos de desenvolupament urbanístic i que es protegeixin els elements d'identitat que els caracteritzen.

2. La funció d'aquests terrenys podrà tenir relació amb:

- a) els valors agrícoles, forestals, pecuaris, cinegètics, naturals, paisatgístics o culturals;
- b) l'aportació a la defensa de la fauna, la flora i el manteniment de l'equilibri ecològic;
- c) el caràcter d'elements bàsics per al manteniment de l'estructura del territori;
- d) la condició de suport de funcions que, encara que s'hagin originat en el medi urbà, s'han de desenvolupar en el medi rural.

3. D'altra banda, la protecció dels elements d'identitat es podrà referir a la totalitat o a una part d'aquests, s'establirà de forma proporcional al valor intrínsec i podrà, així mateix, referir-se a construccions, instal·lacions o conjunts edificats ubicats en aquesta classe de sòl, per als quals es configurarà un règim de protecció específic.

Article 3. Destinació.

1. El sòl rústic no es podrà destinar a altres activitats que les relacionades amb l'ús i l'explotació racional dels recursos naturals i l'execució, l'ús i el manteniment d'infraestructures públiques.

2. No obstant això es podran autoritzar, en determinades condicions, activitats relacionades amb l'ús d'habitatge unifamiliar o declarades d'interès general, que s'hauran de desenvolupar, si s'escau, en edificis o instal·lacions de caràcter aïllat.

Article 4. Classificació.

1. L'assignació dels terrenys a aquesta classe de sòl s'efectuarà mitjançant els instruments de planejament general, d'acord amb allò que disposen les lleis i els instruments d'ordenació territorial.

2. En tot cas s'inclouran en sòl rústic:

- a) el domini públic marítimoterrestre i hidràulic, d'acord amb la legislació específica;
- b) els terrenys que tinguin un rellevant valor agrícola, forestal, pecuari, cinegètic, natural, paisatgístic o cultural;
- c) els terrenys les característiques geotècniques o morfològiques dels quals no aconsellin el desenvolupament urbanístic pel risc o alt impacte que comportaria;
- d) els terrenys que, aïlladament o en conjunt, formen unitats paisatgístiques les característiques de les quals interessen mantenir;
- e) els terrenys que posseeixin valor etnològic o que constitueixin l'entorn d'elements arqueològics, d'arquitectura rural o, en general, de patrimoni històric sotmesos a un règim de protecció específic;
- f) els terrenys que, d'acord amb l'estratègia territorial adoptada, s'hagin d'excloure del procés de desenvolupament urbanístic o preservar d'aquest procés.

Capítol 2. Determinacions de l'ordenació**Article 5. Concreció de l'ordenació.**

1. L'ordenació dels terrenys classificats com a sòl rústic es concretarà en:

- a) la qualificació;
- b) la regulació de les activitats, segons l'ús al qual es vinculin i les actuacions edificatòries que comportin;
- c) la definició de les condicions a les quals s'hauran d'ajustar les construccions, les edificacions i les instal·lacions.

2. Segons la intensitat i l'abast de la protecció concedida, el sòl rústic es diferenciarà en les qualificacions bàsiques de rústic protegit i rústic comú. Els assentaments en aquesta classe de sòl les característiques dels quals desaconsellen la inclusió en una altra classe es qualificaran com a nucli rural.

3. La regulació de les activitats previstes a l'article 3 d'aquesta llei es diferenciarà segons que suposin o no actuacions edificatòries i, dins aquestes actuacions, l'execució d'obres en edificis o instal·lacions existents o la construcció d'altres nous.

4. La definició de les condicions de les construccions, de les instal·lacions i de les edificacions es referirà a les característiques tipològiques, estètiques i constructives, i s'establirà d'acord amb les que siguin pròpies del medi rural en què s'ubiquin.

Article 6. Sòl rústic protegit

1. Constituïran el sòl rústic protegit els terrenys per als quals, pels seus valors excepcionals, la funció territorial o la defensa de la fauna, de la flora i l'equilibri ecològic, s'estableix un règim especial de protecció diferent del general per a aquesta classe de sòl.

2. L'ordenació del sòl rústic protegit es dirigirà a garantir la permanència dels elements d'identitat que els caracteritzen, per als quals es definiran mesures de protecció. Aquestes mesures es podran estendre a la totalitat dels esmentats elements; en aquests casos es determinarà la impossibilitat d'efectuar en els terrenys qualsevol activitat que els alteri.

3. En tot cas es qualificaran com a sòl rústic protegit, amb manteniment del règim que resulti de la regulació específica:

- a) els terrenys inclosos en l'àmbit de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears;
- b) els terrenys que es declarin espais naturals protegits en virtut d'allò que disposa la Llei 4/1989, de 27 de març, *de conservación de los espacios naturales y de la flora y fauna silvestres*;
- c) els terrenys que determinin els instruments aprovats a l'empara d'allò que disposa la Llei 8/1987, d'1 d'abril, d'ordenació territorial de les Illes Balears;
- d) els terrenys que determinin els plans i normes de la Conselleria d'Agricultura, Comerç i Indústria o de la Conselleria de Medi Ambient, Ordenació del Territori i Litoral.

Article 7. Sòl rústic comú.

Constituïran el sòl rústic comú la resta dels terrenys assignats a aquesta classe de sòl. Dins aquests terrenys, l'ordenació diferenciarà els majoritàriament ocupats per masses forestals i de bosc baix exclosos de la qualificació de sòl rústic protegit, i definirà per als dits terrenys mesures que en fomentin la permanència i el manteniment.

Article 8. Nuclis rurals.

1. Els assentaments en sòl rústic les característiques especials dels quals desaconsellen la inclusió en una classe de sòl susceptible de desenvolupament urbanístic es podran ordenar mitjançant la qualificació com a nucli rural dins el sòl rústic.

2. La regulació d'aquesta figura haurà d'establir, de forma detallada, les condicions a les quals s'hauran d'ajustar les activitats que suposin actuacions edificatòries així com determinar les característiques de les infraestructures i la resta d'equipaments urbanístics necessaris.

3. Les determinacions referents a parcel·la mínima, tipologia, estètica i característiques constructives no s'hauran d'ajustar a les condicions generals que s'estableixen en els títols III i IV d'aquesta llei, però es definiran sempre d'acord amb criteris de conservació de la trama i de la tipologia pròpies d'aquest tipus d'assentaments.

4. La qualificació de nucli rural dins el sòl rústic mai no es podrà utilitzar per plantejar nous assentaments sense vincular a cada nou habitatge la superfície de parcel·la mínima que, per a l'activitat esmentada, estableix aquesta llei.

Article 9. Instruments i contingut mínim de l'ordenació.

1. L'ordenació urbanística del sòl rústic s'efectuarà directament pels instruments de planejament general o, si es dóna el cas, per plans especials d'ordenació referits a àmbits o a determinacions concretes.

2. Respecte dels terrenys classificats com a sòl rústic, l'ordenació haurà, com a mínim:

- a) d'assignar-los a una de les dues qualificacions bàsiques i diferenciar, dins aquestes, les distintes zones, segons la seva regulació;
- b) de recollir el traçat i les característiques de les infraestructures públiques i de les seves zones d'influència i de protecció;
- c) de determinar, per a cada zona, els usos prohibits i els supòsits en què es podran autoritzar els usos condicionats i definir la superfície mínima exigible a les parcel·les que s'hi vinculin;
- d) de determinar les característiques tipològiques, estètiques i constructives a les quals s'hauran de subjectar les obres d'edificació;
- e) de delimitar, si s'escau, els nuclis rurals dins el sòl rústic i establir-ne les condicions per a la seva ordenació.

3. Per a les finalitats concretes que estableixen les lleis que els defineixen, es podran així mateix formular:

- a) plans d'ordenació del medi natural dels prevists per la Llei 8/1987, d'1 d'abril, d'ordenació territorial de les Illes Balears;
- b) plans d'ordenació dels recursos naturals i la resta de figures d'ordenació i gestió previstes per la Llei 4/1989, de 27 de març, *de conservación de los espacios naturales y de la flora y fauna silvestres*.

4. La imposició als instruments municipals de planejament general de paràmetres o condicions diferents de les assenyalades en aquesta llei i en els seus reglaments, només podrà efectuar-se mitjançant instruments d'ordenació territorial regulats a la Llei 8/1987 abans esmentada i les figures d'ordenació i gestió previstes per la Llei 4/1989 ja citada.

Títol II. Limitacions al dret de propietat.

Article 10. Contingut del dret de propietat.

La classificació d'un terreny com a sòl rústic i la qualificació com a rústic protegit o rústic comú suposarà la determinació de les limitacions legals que delimiten el contingut del dret de propietat i la seva concreció mitjançant la definició de les facultats i deures que l'integren, en el marc de les condicions bàsiques fixades per la legislació estatal.

Article 11. Facultats i deures en el sòl rústic comú.

1. Per als terrenys qualificats com a sòl rústic comú, el contingut del dret de propietat integrarà les facultats següents:

a) Realitzar les activitats necessàries per a l'explotació agrícola, forestal, cinegètica i pecuària mitjançant l'ús dels mitjans tècnics i instal·lacions adequades, d'acord amb la normativa específica, i sense que impliquin, en cap cas, la transformació de la seva condició o característiques essencials.

b) Desenvolupar les activitats que s'autoritzin en virtut d'allò que disposa aquesta llei.

2. Per als terrenys qualificats com a sòl rústic comú, el contingut del dret de propietat comportarà els deures següents:

a) Conservar, mantenir i, si s'escau, reposar el sòl i la vegetació en les condicions necessàries per evitar riscs d'erosió, d'incendi o pertorbació de la seguretat i de la salut públiques o del medi ambient i l'equilibri ecològic.

b) Abstenir-se d'efectuar qualsevol activitat no controlada que pugui tenir com a efecte la contaminació de la terra, l'aigua o l'aire.

c) Executar els plans i programes que els resultin de compliment obligat, d'acord amb la legislació reguladora de les activitats a les quals es refereix el punt 1.a) anterior.

d) Complir les obligacions i suportar, si s'escau, les càrregues que, per a l'exercici de les facultats a què es refereix el punt 1.b) anterior, s'imposin en virtut d'allò que disposa aquesta llei.

e) Permetre a les administracions públiques competents, sense dret a indemnització quan no afectin activitats rendibles legalment desenvolupades, la realització de treballs de plantació i conservació de la vegetació dirigits a prevenir l'erosió o els desastres naturals.

Article 12. Facultats i deures en el sòl rústic protegit.

1. Els terrenys qualificats com a sòl rústic protegit, a més de les limitacions al dret de la propietat pròpies dels terrenys assignats al sòl rústic comú, tindran les que es derivin del seu especial règim de protecció.

2. No obstant això, tota afecció restrictiva per normes de protecció, d'usos i d'aprofitaments executats en virtut d'autorització legal constituirà un supòsit de lesió determinant de la responsabilitat de l'administració que l'hagi originada.

Article 13. Segregacions.

1. En el sòl rústic només es podran efectuar actes que tinguin per objecte o conseqüència la parcel·lació, la segregació o la divisió de terrenys o finques quan siguin conformes amb allò que disposa aquesta llei i la legislació agrària pròpia de la Comunitat Autònoma de les Illes Balears.

2. Els actes als quals es refereix el punt anterior estaran subjectes a l'obtenció de llicència municipal prèvia. Seran nuls els que s'efectuïn sense aquesta llicència.

3. S'exceptuaran de la necessitat d'obtenció de llicència, havent d'aportar en tals supòsits certificat que no és necessària, els casos següents:

a) Quan els actes siguin conseqüència de l'execució de determinacions del planejament o de les infraestructures públiques.

b) En els supòsits en què s'estableixi reglamentàriament.

Títol III. Activitats.**Capítol 1. Disposicions generals****Article 14. Regulació general.**

1. Les activitats a les quals es refereix el punt 1.a) de l'article 11 de la llei present es regularan per la seva normativa específica, mentre que les previstes al punt 1.b) del mateix article es regiran, per a l'autorització i execució, per allò que disposa aquesta llei.

2. L'autorització d'una activitat haurà, en tot cas, de valorar-ne l'impacte en el medi natural i la incidència paisatgística. Amb aquesta finalitat es podran sol·licitar dels òrgans amb competència mediambiental informes sobre els aspectes del projecte que s'estimin convenients.

Article 15. Vinculació a les parcel·les.

1. L'autorització d'una activitat de les previstes al punt 1.b) de l'article 11 de la llei present comportarà la vinculació legal a aquesta activitat de la superfície total de la parcel·la en què s'efectuï, que no podrà ser objecte de cap acte dels prevists a l'article 13 d'aquesta llei mentre subsisteixi l'activitat. Això no serà d'aplicació en els casos en què, per excedir la parcel·la vinculada la superfície mínima exigida, s'acrediti, mitjançant la tramitació de l'expedient escaient, que l'activitat continuarà complint els requisits de parcel·la mínima exigits per a l'autorització.

2. La documentació i les autoritzacions necessàries per a la inscripció registral de la vinculació, s'hauran d'aportar de manera prèvia a l'autorització, i posteriorment es donarà trasllat de la vinculació esmentada al Registre de la Propietat per a la seva constància a la inscripció de la finca.

3. L'especificat en els dos punts anteriors no serà d'aplicació en els supòsits establerts per l'article 16 bis de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears, en la redacció feta mitjançant la Llei 7/1992, de 23 de desembre, en els quals se substituirà, en els mateixos termes, per l'assentament registral que resulti pertinent.

Article 16. Vinculació als usos.

1. L'autorització d'una activitat de les previstes al punt 1.b) de l'article 11 de la llei present es referirà exclusivament a l'ús al qual es vinculi, per la qual cosa la tipologia, la distribució i el programa dels edificis i de les instal·lacions que s'hi relacionin hauran de ser els apropiats al dit ús i estar-ne subordinats.

2. L'incompliment de les condicions de l'autorització pel que fa a l'ús vinculat incorrerà en el supòsit previst per l'article 27.1.c) de la Llei 10/1990, de 23 d'octubre, de disciplina urbanística, i suposarà, a més de l'adopció de les mesures disciplinàries que corresponguin, la inclusió de l'edifici o instal·lació en el règim de fora d'ordenació que defineix l'article 2 de la Llei 8/1988, d'1 de juny, d'edificis i instal·lacions fora d'ordenació.

Article 17. Aprofitament atípic en el sòl rústic.

1. Les activitats que resultin declarades d'interès general tindran la consideració d'activitats que comporten un aprofitament atípic del sòl rústic, llevat que es refereixin a activitats públiques o a equipaments que no tinguin finalitat lucrativa.

2. Aquest aprofitament s'atorgarà en el moment de la concessió de la llicència municipal corresponent i només el 90% resultarà atribuïble al titular de la parcel·la. El percentatge restant correspondrà a l'Administració municipal i s'haurà d'adquirir necessàriament per la persona interessada una vegada concedida l'autorització i prèviament a l'inici de qualsevol actuació.

3. La valoració del 10% de l'aprofitament atípic atribuïble a l'Administració municipal, es quantificarà en base a l'increment de valor que els terrenys experimentin com a conseqüència de la declaració d'interès general, en la forma que es disposi reglamentàriament; les quantitats ingressades per aquest concepte s'hauran de destinar, en el percentatge que es determini, a fins conseqüents amb l'objecte d'aquesta llei.

Capítol 2. Classes d'activitats.**Article 18. Usos i actuacions.**

1. Als efectes d'aquesta llei, les activitats en sòl rústic es regularan segons l'ús al qual es vinculin i el tipus d'actuació que comportin.

2. Amb aquesta finalitat, es distingiran tres classes d'usos: admesos, condicionats i prohibits, en relació amb els quals es diferenciarien tres tipus d'actuacions, segons que no comportin l'execució d'obres d'edificació, comportin l'execució d'obres en edificacions o instal·lacions existents o, finalment, suposin la construcció d'edificacions o instal·lacions de nova planta.

Article 19. Classes d'usos.

1. Són usos admesos aquells que, amb caràcter general, poden efectuar-se en sòl rústic i l'autorització dels quals no requereix cauteles especials, ja que les actuacions que s'hi vinculen no alteren les característiques essencials dels terrenys o tenen una incidència que ja ha estat prèviament avaluada i corregida.

Es consideraran usos admesos:

- a) els usos relacionats amb la destinació o la naturalesa de les finques;
- b) els usos relacionats amb l'execució i el manteniment de les infraestructures públiques.

2. Són usos condicionats aquells que només es podran efectuar en la forma que els instruments de planejament general estableixin i per als quals es defineixin uns requisits i uns procediments d'autorització encaminats a garantir que la incidència de les activitats que s'hi vinculen és admissible o resulta minimitzada.

Es consideraran usos condicionats:

- a) l'ús d'habitatge unifamiliar;
- b) els usos vinculats a activitats declarades d'interès general.

3. Són usos prohibits aquells en relació amb els quals no és possible autoritzar cap activitat, atès que la incidència de les actuacions que s'hi vinculen resulta incompatible amb la protecció del sòl rústic.

Article 20. Tipus d'actuacions.

1. Les actuacions que no comportin l'execució d'obres de les quals resultin nous edificis o instal·lacions, o que afectin a algun ja existent, s'efectuaran d'acord amb allò que disposi la normativa sectorial o la general reguladora dels usos, obres i activitats. Quan suposin la implantació sobre els terrenys de construccions, instal·lacions o elements mòbils o prefabricats susceptibles d'algun ús dels previstos en aquesta llei, s'hauran de sotmetre als mateixos requisits i procediments d'autorització definits per a les actuacions que comportin edificacions de nova planta.

2. Les actuacions que suposin l'execució d'obres en edificacions o instal·lacions existents necessitaran, per a la seva realització, les llicències i les autoritzacions que resultin escaients en aplicació de la normativa general reguladora dels usos, obres i activitats. Quan afectin edificis o instal·lacions sotmesos a un règim específic de protecció i en els casos que preveu el títol IV d'aquesta llei serà necessària, a més, l'autorització prèvia de la comissió insular d'urbanisme respectiva en els termes que es concreten en el dit títol.

3. Quan una activitat relacionada amb les actuacions a què es refereixen els punts 1 i 2 anteriors comporti la modificació pel que fa a la naturalesa o característiques de l'ús actual dels terrenys, de les edificacions o de les instal·lacions, s'haurà de sotmetre, per a l'autorització, als requisits i procediments definits per a les que suposen noves edificacions. S'estimarà que concorre tal supòsit, a més de quan així s'especifiqui, quan es dotin els terrenys, edificis o instal·lacions de característiques, dependències o serveis impropis de l'ús actual.

4. Les actuacions que suposin la construcció d'edificacions o instal·lacions de nova planta se sotmetran, per a l'autorització, no només als requisits i procediments establerts per la normativa general reguladora dels usos, obres i activitats, sinó també als definits en aquesta llei, segons l'ús al qual es vinculin i d'acord amb allò que disposa el títol IV.

Capítol 3. Activitats relacionades amb els usos admesos.**Article 21. Activitats relacionades amb la destinació o amb la naturalesa de les finques.**

1. Tindran la consideració d'activitats relacionades amb la destinació o amb la naturalesa de les finques les vinculades als usos següents:

a) els afectes a l'explotació agrícola, forestal, pecuària i cinegètica, així com a la conservació i a la defensa del medi natural;

b) els recreatius, educatius, culturals i científics efectuats en el marc d'allò que disposa la Llei 4/1989, de 27 de març, de conservació de les espais naturals y de la flora y fauna silvestres o a l'empara d'allò que disposa la Llei 8/1987, d'1 d'abril, d'ordenació territorial de les Illes Balears;

c) els usos complementaris de l'activitat tradicional.

2. Les actuacions relacionades amb aquestes activitats, sigui quin sigui l'ús al qual es vinculen, hauran de ser les adequades per al desenvolupament efectiu i no podran suposar la transformació de la destinació i característiques essencials dels terrenys. Els edificis i instal·lacions vinculats a aquestes actuacions s'hauran de limitar als estrictament necessaris.

3. Els edificis i instal·lacions de nova planta hauran de complir amb allò que disposa el títol IV d'aquesta llei llevat que, per les característiques especials de l'activitat de què es tracta, l'informe preceptiu de l'administració competent els exoneri d'això, totalment o parcialment, en els termes que s'estableixin reglamentàriament.

Article 22. Activitats vinculades a l'explotació i a la conservació del medi natural.

1. Les activitats vinculades als usos als quals es refereixen els punts 1.a) i 1.b) de l'article 21 d'aquesta llei, que no comportin actuacions d'edificació, tindran el caràcter d'activitats emparades en les facultats que preveu el supòsit 1.a) de l'article 11 de la llei present, i s'efectuaran per tant fora de l'àmbit de la competència d'aquesta llei.

2. Només tindran el caràcter d'edificis i instal·lacions vinculats a les activitats assenyalades al punt 1.a) de l'article 21 d'aquesta llei els necessaris per al tractament de les primeres matèries produïdes a la finca en què s'ubiquin; en la resta dels casos s'haurà d'acudir a la declaració d'interès general de l'activitat. Quan comportin l'ús d'habitatge unifamiliar s'hauran de sotmetre als mateixos tràmits i complir idèntiques condicions que les determinades per aquesta llei per a les activitats vinculades a l'ús d'habitatge unifamiliar.

3. Quan les activitats a què es refereix el punt 1.b) de l'article 21 d'aquesta llei no s'efectuïn en execució d'un pla especial o d'un pla d'ordenació del medi natural, prèviament al desenvolupament o execució, s'hauran de declarar d'interès general d'acord amb el procediment assenyalat a l'article 26 de la llei present.

Article 23. Activitats vinculades als usos complementaris de l'explotació tradicional.

Tindran la consideració d'activitats vinculades als usos a què es refereix el punt 1.c) de l'article 21 d'aquesta llei les relacionades amb l'agroturisme i les que així resultin qualificades en aplicació de la seva regulació específica.

Article 24. Activitats relacionades amb les infraestructures públiques.

1. Tindran la consideració d'activitats relacionades amb les infraestructures públiques les vinculades a l'execució, l'ús i el manteniment dels sistemes territorials següents:

a) la xarxa viària i els seus centres de servei;

b) els centres i les xarxes de proveïment d'aigua;

c) els centres de producció, de servei, de transport i de proveïment d'energia elèctrica i de gas;

d) les xarxes de sanejament, les estacions de depuració i els sistemes vinculats a la reutilització d'aigües residuals;

e) els ferrocarrils, els ports i els aeroports;

f) les telecomunicacions, la teledetecció i el control del trànsit aeri;

g) els centres de recollida i tractament dels residus sòlids;

h) en general, tots els que així resultin qualificats en virtut de la legislació específica.

2. Perquè els usos vinculats a aquestes infraestructures tinguin la condició d'admesos s'hauran de preveure en els instruments de planejament general o en els instruments d'ordenació territorial. Si no n'hi hagués, l'execució de l'activitat exigirà la declaració prèvia d'interès general, llevat que l'aprovació del projecte comporti, en virtut de la legislació específica, tal declaració.

Capítol 4. Activitats relacionades amb els usos condicionats.**Article 25. Activitats relacionades amb l'ús d'habitatge unifamiliar.**

1. Les activitats relacionades amb l'ús d'habitatge unifamiliar només podran efectuar-se a les zones en què tal ús no estigui declarat prohibit pels instruments de planejament general i amb les condicions que s'hi estableixin. Quan aquestes activitats s'efectuïn en edificacions existents se subjectaran a allò que hi ha disposat, amb caràcter general, per a aquest tipus d'actuacions.

2. Quan aquestes activitats suposin la construcció d'un nou habitatge, només en podrà resultar un habitatge unifamiliar per parcel·la, la qual haurà de tenir la superfície determinada per l'instrument de planejament general que, per als terrenys qualificats com a sòl rústic comú, haurà de ser igual o superior a:

- a) A les illes de Mallorca i de Menorca: 14.000 m²
- b) A l'illa d'Eivissa: 7.000 m²
- c) A l'illa de Formentera: 6.000 m²

3. Per als terrenys qualificats com a sòl rústic protegit, el planejament municipal determinarà les superfícies mínimes aplicables que, quan corresponguin a terrenys inclosos en l'àmbit de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears, hauran de respectar els paràmetres mínims fixats en la dita llei.

4. No obstant això, a les illes de Mallorca i de Menorca, quan es tracti de parcel·les ubicades en sòl rústic comú la superfície de les quals sigui menor de 14.000 m² però superior a 7.000 m², es podran autoritzar nous habitatges unifamiliars a les zones i amb les condicions específiques que els instruments de planejament general estableixin de manera justificada i d'acord amb les limitacions constructives que defineixin la seva ordenació, sempre que compleixin, almenys, un dels requisits següents:

- a) que estiguin constituïdes com a entitat independent abans del dia 7 de juliol del 1958, data d'entrada en vigor de l'Ordre, de dia 27 de maig, del, aleshores, *Ministerio de Agricultura*, mitjançant la qual *se fija la superficie de la unidad mínima de cultivo para cada uno de los términos municipales de las distintas provincias españolas*;
- b) que resultin de l'agrupació d'altres parcel·les més petites, sempre que aquestes s'haguessin constituït com a entitat independent abans del dia 7 de juliol del 1958.

5. Les superfícies determinades als punts 2 i 4 anteriors tindran el caràcter de mínimes i podran ser incrementades pel planejament d'àmbit municipal de forma justificada i d'acord amb l'estratègia territorial que adopti.

6. Quan la parcel·la en què es pretengui l'activitat contengui sòls per als quals s'hagin determinat diferents superfícies de parcel·la mínima, s'haurà de definir una regla proporcional que concreti la que sigui aplicable al cas.

Article 26. Activitats declarades d'interès general.

1. Les activitats relacionades amb usos no prohibits, diferents dels admesos o del d'habitatge unifamiliar, només es podran autoritzar quan resultin declarades d'interès general per la comissió insular d'urbanisme respectiva, o pel Govern de la Comunitat Autònoma de les Illes Balears, en els casos prevists per l'article 3.4 de la Llei 9/1990, de 20 de juny, d'atribució de competències als consells insulars en matèria d'urbanisme i habitabilitat.

2. La declaració d'interès general es podrà atorgar a totes aquelles activitats que, respectant les limitacions que d'acord amb els usos s'estableixin, transcendeixin els mers interessos individuals, siguin compatibles amb el grau de protecció de la zona i, en cas que suposin la construcció de noves edificacions, resultin d'ubicació necessària en el sòl rústic.

3. Les declaracions d'interès general es dirigiran preferentment a fomentar les activitats que suposin la preservació d'edificis o instal·lacions de valor etnològic o arquitectònic o la implantació, prèvia l'adequació a allò que disposa el títol IV d'aquesta llei, de noves activitats en edificacions o instal·lacions en estat de deteriorament que no estiguin declarades fora d'ordenació.

4. Les actuacions vinculades a aquestes activitats s'hauran d'ajustar a les condicions exigides en els títols III i IV d'aquesta llei per a l'habitatge unifamiliar llevat dels casos en què, per les característiques específiques de l'activitat de què es tracti, es justifiquin, no resultin aplicables i així s'accepti a la declaració d'interès general. L'excepció també tindrà efectes respecte de la llicència prevista a l'article 13 d'aquesta llei. Quan l'exoneració afecti les condicions d'aprofitament, d'altura o de parcel·la mínima s'hauran d'imposar mesures tendents a minimitzar l'afecció als predis confrontants.

Títol IV. Condicions de les edificacions i de les instal·lacions.**Article 27. Regulació general.**

1. Els instruments de planejament general hauran de regular les condicions de les obres, les edificacions i les instal·lacions en sòl rústic respectant les condicions generals establertes en aquest títol i adaptant les que s'estableixin reglamentàriament a les que resultin característiques de l'àmbit que ordeni.

2. Amb caràcter general, les obres, les edificacions i les instal·lacions s'hauran d'adaptar a les tipologies pròpies del medi rural en què s'ubiquin, per a la qual cosa s'haurà d'optar per:

- a) ajustar-se a les condicions que, d'acord amb l'assenyalat al punt anterior, s'estableixin;
- b) no ajustar-se a les dites condicions i adoptar altres solucions que, respectant l'assenyalat als punts 1 i 2 de l'article 28 d'aquesta llei, s'hauran d'autoritzar, en cada cas i de forma justificada, per la comissió insular d'urbanisme respectiva.

Article 28. Condicions de l'edificació.

La regulació de les condicions de l'edificació que l'ordenació estableixi haurà de definir, com a mínim:

1. La superfície màxima construïble, que no podrà superar els percentatges de la superfície de la parcel·la que s'assenyalen a continuació, expressats en metres quadrats de sostre:

- a) A les illes de Mallorca i de Menorca: el 3%.
- b) A les illes d'Eivissa i de Formentera: el 4%.

2. El percentatge màxim de la parcel·la que es podrà ocupar per l'edificació i la resta d'elements constructius, que haurà de ser inferior:

- a) A les illes de Mallorca i de Menorca: al 4%.
- b) A les illes d'Eivissa i de Formentera: al 5%.

3. L'altura màxima dels edificis, que no podrà superar les dues plantes d'altura i els vuit metres des del nivell de la planta baixa fins al coronament de la coberta.

4. El volum màxim construïble en cada edifici, que no podrà superar els 1.500 m³, així com la separació mínima entre edificis, que haurà de ser prou àmplia com perquè se singularitzi l'impacte de cada un.

5. Les característiques tipològiques dels edificis, segons les pròpies de cada zona, definint com a mínim condicions de volumetria, tractament de façanes, morfologia i tamany de buits i solucions de coberta.

6. Les característiques estètiques i constructives dels edificis, de les instal·lacions i de les construccions determinant els materials i acabats admesos.

Article 29. Condicions de posició i d'implantació.

1. Els edificis s'ubicaran, dins la parcel·la, tenint en compte:

- a) la salvaguarda de la condició rústica dels terrenys;
- b) les possibilitats d'explotació agrícola, si s'escau;
- c) la protecció de les característiques generals del paisatge i la reducció de l'impacte visual.

2. Amb aquesta finalitat, les determinacions de l'ordenació hauran de definir les condicions de posició dels edificis amb relació a:

- a) reculades de límits que garanteixin la seva condició d'aïllats;
- b) situació, segons la topografia de la parcel·la;
- c) condicions d'abancament obligatori i d'acabat dels bancals resultants;
- d) àmbit d'obligada ubicació de les edificacions possibles en una determinada zona.

3. La regulació podrà, així mateix, determinar:

- a) els percentatges de la parcel·la que s'hauran de mantenir en estat natural;
- b) els terrenys de l'entorn de l'edifici en els quals s'haurà de procedir a la reforestació, amb indicació de les característiques i aprofitament inicial dels elements arboris;
- c) les condicions de la vegetació en el perímetre i les façanes de les edificacions determinant-ne les característiques bàsiques;
- d) les característiques dels tancaments de la parcel·la;
- e) en general, totes aquelles condicions tendents a aconseguir la menor ocupació territorial i la millor protecció del paisatge i del medi natural, així com la preservació del patrimoni i la singularitat arquitectònica de la zona.

Article 30. Dotació de serveis.

1. Les edificacions i les instal·lacions hauran de resoldre les dotacions de serveis de forma autònoma i individualitzada a partir de l'escomesa de les infraestructures existents. Les dimensions i les característiques d'aquestes dotacions seran les estrictament necessàries per al servei de l'activitat de què es tracti, i no podran donar servei a activitats diferents de la vinculada.

2. Les obres corresponents a les dotacions de serveis es podran autoritzar juntament amb l'activitat a la qual serveixin, cas en què s'hauran de definir a la documentació tècnica d'acord amb la qual se sol·liciti l'autorització.

3. En la resta dels casos, o quan no es vinculin a una única activitat o no s'ajustin a les limitacions establertes en el punt 1 anterior, s'hauran de declarar d'interès general i mai no podran ser suport d'actuacions il·legals.

Títol V. Procediments per a l'autorització.**Capítol 1. Disposicions generals.****Article 31. Llicències.**

1. Les activitats a què fa referència l'article 11.1.a) d'aquesta llei es regiran, per a l'autorització, per allò que disposi la seva normativa específica, mentre que les previstes a l'article 11.1.b) de la llei present es regiran, als dits efectes, pel disposat en aquesta llei.

2. Quan, en aplicació de l'esmentat abans, sigui necessari llicència municipal, de forma prèvia a l'atorgament, d'acord amb el que disposa l'article 3.3 de la Llei 10/1990, de 23 d'octubre, de disciplina urbanística, s'hauran d'incorporar a l'expedient:

a) Les llicències, autoritzacions o informes d'organismes o entitats diferents de la corporació municipal que siguin exigibles per la naturalesa de l'activitat.

b) Quan sigui exigible, d'acord amb el que es disposa en aquesta llei, la declaració d'interès general o l'informe vinculant de la comissió insular d'urbanisme respectiva i, si s'escau, l'autorització a què es refereixen els articles 20.2 i 27.2.b) de la llei present.

Article 32. Sol·licitud i documentació annexa.

1. Tota sol·licitud d'activitats en sòl rústic haurà de reunir els requisits establerts a l'article 70 de la Llei 30/1992, de 26 de novembre, *de régimen jurídico de las administraciones públicas y del procedimiento administrativo común*.

2. A la sol·licitud s'haurà d'acompanyar documentació en què es detalli la titularitat, l'emplaçament i les característiques fonamentals de l'activitat pretesa. Quan l'expedient s'hagi de sotmetre a informació pública, la documentació es completarà amb el material addicional que s'estableixi reglamentàriament, a fi de facilitar-ne la comprensió.

Capítol 2. Procediments específics.**Article 33. Llicències de segregació.**

El procediment per a la concessió de llicències de segregació s'iniciarà per la persona interessada directament davant la corporació municipal, la qual, una vegada completat l'expedient, tindrà un termini de dos mesos per resoldre. La manca de resolució expressa tindrà efectes estimatoris.

Article 34. Autorització d'activitats relacionades amb la destinació i amb la naturalesa de les finques.

1. Les activitats relacionades amb la destinació i amb la naturalesa de les finques s'ajustaran, per a la seva autorització, a allò que disposen la normativa específica i la general reguladora dels usos, obres i activitats.

2. Quan siguin necessàries llicències municipals, el procediment per atorgar-les s'iniciarà per la persona interessada directament davant la corporació municipal, la qual, una vegada completat l'expedient, tindrà, per resoldre, el termini assenyalat per la normativa general reguladora dels usos, obres i activitats.

3. Quan les activitats comportin actuacions edificatòries s'haurà d'incorporar a l'expedient, en tot cas, informe favorable de l'administració competent sobre el compliment de les condicions definides a l'article 21.2 d'aquesta llei així com l'exoneració, si s'escau, a què fa referència l'article 21.3 de la llei present.

Article 35. Autorització d'activitats relacionades amb les infraestructures públiques.

1. Les activitats relacionades amb les infraestructures públiques s'ajustaran, per a la seva autorització, a allò que disposen la normativa específica i la general reguladora dels usos, obres i activitats.

2. Quan es necessitin llicències municipals, la sol·licitud d'aquestes activitats haurà d'incorporar el certificat de l'administració competent sobre el compliment de les condicions establertes a l'article 24 d'aquesta llei i a la normativa a què es refereix el punt anterior.

3. Una vegada completat l'expedient, la corporació municipal tindrà, per resoldre, el termini assenyalat per la normativa general reguladora dels usos, obres i activitats.

Article 36. Autorització d'activitats relacionades amb l'ús d'habitatge unifamiliar.

1. El procediment per a la concessió de llicències municipals relatives a activitats relacionades amb l'ús d'habitatge unifamiliar s'iniciarà per la persona interessada davant l'ajuntament, que la tramitarà d'acord amb allò que assenyalava la normativa general reguladora dels usos, obres i activitats.

2. Quan les activitats suposin la construcció d'un nou habitatge, una vegada completat l'expedient es trametrà a la comissió insular d'urbanisme respectiva per a l'emissió d'informe previ i vinculant sobre el compliment dels requisits de parcel·la mínima exigits a l'article 25 d'aquesta llei i d'aprofitament màxim, assenyalat a l'article 28.1 de la llei present.

3. La comissió insular d'urbanisme sotmetrà l'expedient al tràmit d'informació pública durant el termini de quinze dies, mitjançant anunci que es publicarà en el *Butlletí Oficial de la Comunitat Autònoma de les Illes Balears* i al tauló d'anuncis de l'ajuntament corresponent, amb la finalitat que s'al·legui el pertinent sobre els extrems assenyalats al punt anterior i, a la vista del resultat, emetrà el corresponent informe i el notificarà a la corporació municipal.

4. El tràmit d'informe previ i vinculant s'haurà de substanciar en el termini de tres mesos des de la iniciació i, una vegada notificat, la corporació municipal tindrà, per resoldre, el termini assenyalat per la normativa general reguladora dels usos, obres i activitats.

Article 37. Autorització d'activitats declarades d'interès general.

1. El procediment per a l'autorització d'activitats que s'hagin de declarar d'interès general s'iniciarà per la persona interessada davant l'ajuntament, que la trametrà a l'òrgan que l'hagi de declarar juntament amb un informe municipal raonat sobre la dita autorització.

2. L'òrgan que hagi d'efectuar la declaració sotmetrà l'expedient al tràmit d'informació pública durant el termini de quinze dies, mitjançant anunci en el *Butlletí Oficial de la Comunitat Autònoma de les Illes Balears* i en el tauló d'anuncis de l'ajuntament corresponent, i a informe, durant idèntic termini, dels organismes i administracions amb competències en la matèria de què es tracti.

3. Efectuats els tràmits assenyalats al punt anterior, que, llevat dels casos d'interrupció del termini derivats de l'aplicació de normativa específica, s'hauran de substanciar en el termini de tres mesos des de la iniciació, a la vista dels informes i al·legacions emesos, l'òrgan competent resoldrà de forma motivada i la notificarà a l'ajuntament i a la persona interessada.

4. Si s'atorgàs la declaració d'interès general i fos necessària l'obtenció de llicència municipal, aquesta s'haurà de sol·licitar en el termini màxim de sis mesos des de la notificació de la declaració, per la qual cosa, transcorregut aquest termini sense que s'acrediti tal sol·licitud o la impossibilitat de l'existència per raons no imputables a la persona interessada, s'haurà d'iniciar expedient de caducitat de la declaració d'interès general. Sol·licitada en termini la llicència i una vegada completat l'expedient, la corporació municipal tindrà, per resoldre, el termini assenyalat per la normativa general reguladora dels usos, obres i activitats.

5. Quan l'activitat es vinculi a un ús prohibit per l'instrument de planejament general, i l'òrgan competent per a la declaració d'interès general, previ dictamen del Consell Consultiu de les Illes Balears, estimàs la necessitat de la seva implantació, proposarà al plenari del consell insular respectiu la suspensió del planejament, per a la seva revisió o modificació, en els termes prevists a la legislació urbanística.

Títol VI. Altres disposicions.

Article 38. Mesures de foment.

1. Els terrenys qualificats com a sòl rústic protegit i les edificacions i les instal·lacions sotmeses a un règim de protecció específic seran objecte de mesures de foment de caràcter fiscal, les quals s'hauran de complementar amb un tractament preferent en l'atorgament de subvencions i autoritzacions per al desenvolupament de les activitats a què es refereix l'article 22 d'aquesta llei.

2. Fins que no se'ls atribueixi un ús atípic, allò que disposa el punt anterior serà així mateix d'aplicació als terrenys que mantinguin, en els termes que s'estableixin reglamentàriament, l'ús agrícola, forestal, cinegètic o pecuari.

Article 39. Patrimonis públics.

1. L'instrument de planejament general podrà delimitar, en sòl rústic, reserves de terrenys destinats a la formació de patrimonis públics de sòl, de titularitat autonòmica, insular o local, destinats a:

- a) l'obtenció de terrenys per a un ús públic que no necessiti alterar-ne la classificació;
- b) l'obtenció de terrenys per a la reclassificació a una classe de sòl en la qual sigui factible una actuació urbanística d'interès públic;
- c) qualsevol altra finalitat d'interès públic.

2. Quan, en la forma que s'estableixi reglamentàriament, s'acordi l'establiment d'una reserva per a patrimoni públic de sòl, la seva delimitació s'haurà d'incorporar a la primera modificació o revisió, de l'instrument de planejament general que es formuli.

3. Excepte a les àrees d'assentament regulades a l'article 5 de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears, les reserves destinades als fins a què es refereix l'anterior punt 1.b) només podran delimitar-se en sòl rústic comú.

Disposició addicional primera. Modificacions de la Llei 10/1990, de 23 d'octubre, de disciplina urbanística

1. S'afegeix un punt quart a l'article 19 de la Llei 10/1990 citada, amb el tenor literal següent:

"4. Al sòl rústic de les Illes Balears serà d'aplicació el que disposa l'article 259.3 del Reial Decret Legislatiu 1/1992, de 26 de juny, per el que se aprueba el texto refundido de la Ley sobre el régimen del suelo y ordenación urbana, i per això els notaris i registradors de la propietat exigiran, per autoritzar i inscriure respectivament, escriptures de divisió de terrenys que s'acrediti l'atorgament de la llicència o la declaració municipal de la no necessitat, que els notaris hauran de testimoniar en el document públic".

2. S'afegeix un punt segon a l'article 21 de la Llei 10/1990 assenyalada, amb el tenor literal següent:

"2. Així mateix, el control de la legalitat urbanística i coadjuvar a la funció inspectora es podran desenvolupar per entitats creades per acord entre les administracions d'àmbit local, insular o autonòmic".

3. S'afegeix un apartat "i)" a l'article 27.3. de la Llei 10/1990 esmentada, sobre infraccions en matèria de medi ambient, amb el tenor literal següent:

"i) La utilització de vehicles a motor, camps a través o fora de pistes o camins delimitats amb aquesta finalitat en les àrees d'especial protecció i en els espais naturals protegits inclosos en l'àmbit de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears, en els termes que s'estableixin reglamentàriament".

4. S'afegeix un punt segon a l'article 35 de la Llei 10/1990 esmentada, amb el tenor literal següent:

"2. El disposat al punt anterior s'entén sense perjudici que la competència s'atribueixi a entitats creades de conformitat amb allò que disposa l'article 21.2 d'aquesta llei".

5. S'afegeix un punt segon a l'article 39 de la Llei 10/1990 de referència, amb el tenor literal següent:

"2. El disposat al punt anterior s'entén sense perjudici que la competència per imposar les multes s'atribueixi, sigui quina sigui la quantia, a les entitats creades de conformitat amb allò que disposa l'article 21.2 d'aquesta llei".

Disposició addicional segona. Modificacions de la Llei 12/1988, de 17 de novembre, de camps de golf.

1. Es modifica l'article 4 de la Llei 12/1988 citada, que queda redactat de la forma següent:

"A la sol·licitud s'haurà d'adjuntar, així mateix, justificació de la suficiència d'aigua adequada per regar el camp de golf, la qual procedirà de la depuració d'aigües residuals, dessalinització d'aigua de la mar, i de fonts, rius o torrents que aboquin directament a la mar, sense perjudici d'allò que disposa la disposició transitòria quarta".

2. S'afegeix una disposició transitòria quarta a la Llei 12/1988 esmentada, amb el tenor literal següent:

"El disposat a l'article 4 d'aquesta llei no serà d'aplicació a les autoritzacions referents a camps de golf autoritzats anteriorment, llevat que suposin increment del cabal de rec".

Disposició addicional tercera. Modificacions de la Llei 1/1991, de 30 de gener, d'espais naturals i de règim urbanístic de les àrees d'especial protecció de les Illes Balears, amb la redacció feta mitjançant la Llei 7/1992, de 23 de desembre.

1. Es modifica l'article 12 de la Llei 1/1991 de referència, el qual queda redactat de la manera següent:

"En els terrenys inclosos en una Àrea Natural d'Especial Interès, la superfície susceptible d'edificació d'un habitatge serà:

1. *Per a les illes de Mallorca i de Menorca: vint hectàrees.*
2. *Per a l'illa d'Eivissa: tres hectàrees.*
3. *Per a l'illa de Formentera: dues hectàrees i mitja."*

2. Es modifiquen els punts 1 i 2 de l'article 16 bis de la Llei 1/1991 assenyalada, els quals queden redactats de la manera següent:

"1. A les finques ubicades en Àrea Natural d'Especial Interès o en Àrea Rural d'Interès Paisatgístic en les quals, en aplicació de la superfície mínima establerta per a la zona de què es tracti, sigui possible edificar dos o més habitatges, els habitatges que resultin d'aquesta aplicació es podran concentrar edificant-se, cada un d'ells, en parcel·les de superfície igual o superior a la determinada com a mínima pel planejament municipal i quedant afectada la totalitat de la finca al conjunt.

2. Del dit anteriorment s'haurà de derivar una menor afecció sobre el territori, i serà de compliment obligat quan vengui imposat pels instruments d'ordenació".

Disposició addicional quarta. Modificació de la Llei 8/1988, d'1 de juny, d'edificis i instal·lacions fora d'ordenació.

Es modifica el punt 1 de l'article 2 de la Llei 8/1988 esmentada, el qual queda redactat de la manera següent:

"1. Així mateix s'han de considerar com a edificis o instal·lacions fora d'ordenació els que es construeixin o s'hagin construït en contra de les determinacions contingudes en els instruments de planejament general o l'ús de les quals contravenen les condicions d'acord amb les quals s'autoritzen així com els construïts en contradicció amb la legislació urbanística vigent, encara que hagi transcorregut el termini de vuit anys fixat en l'article 73 de la Llei 10/1990, de 23 d'octubre, de disciplina urbanística".

Disposició addicional cinquena. Alteració de la classificació del sòl rústic.

Quan, amb ocasió de la modificació o revisió d'un instrument de planejament general, s'alteri la classificació de terrenys classificats fins aleshores com a sòl rústic, la capacitat de població dels terrenys reclassificats no podrà superar els límits següents:

- a) Si la nova classificació és la de sòl urbà, la capacitat dels sòls reclassificats no podrà superar el 3% de la capacitat global de població que tenia el planejament que s'altera.
- b) Si la nova classificació és la de sòl urbanitzable, la capacitat dels sòls reclassificats no podrà superar el 10% de la capacitat global de població que tenia el planejament que s'altera.

Disposició Addicional Sisena. Caravanes.

Fora de les zones concretes expressament habilitades per a això per l'instrument de planejament general, l'ordenació del sòl rústic prohibirà la disposició sobre els terrenys així classificats de caravanes o altres elements mòbils que puguin resultar habitables.

Disposició Addicional Setena. Determinacions de la Llei 1/1994, de 23 de març, sobre condicions per a la reconstrucció en sòl no urbanitzable d'edificis i instal·lacions afectades per obres públiques o declarades d'utilitat pública i executades pel sistema d'expropiació forçosa.

Les disposicions d'aquesta llei del sòl rústic de les Illes Balears s'entendran sense perjudici de les determinacions de la Llei 1/1994 de referència, les quals mantindran plenament la seva vigència.

Disposició Transitòria Primera. Règim d'equivalència.

1. Els terrenys classificats com a sòl no urbanitzable pel planejament vigent a l'entrada en vigor d'aquesta llei tindran, a tots els efectes, la consideració de sòl rústic.

2. A l'efecte d'aquesta llei, les declaracions d'utilitat pública o interès social se substituiran per la declaració d'interès general, per la qual cosa, quan aquesta declaració s'efectuï en terrenys inclosos en l'àmbit de la Llei 1/1991 ja esmentada, s'haurà de sotmetre a les limitacions que, respecte dels usos vinculats, es deriven del règim de protecció establert en la dita llei.

3. Fins que no es formulin els plans a què es refereixen l'article 5 de la Llei 1/1984, de 14 de març, d'ordenació i protecció d'àrees naturals d'interès especial, i l'article 9 de la Llei 1/1991 assenyalada, l'instrument de planejament general podrà establir, respectant els principis bàsics que s'estableixen a les dites lleis, el règim transitori d'aplicació a aquells aspectes de l'ordenació la concreció dels quals es remet als plans esmentats.

Disposició Transitòria Segona. Edificis i activitats existents.

1. Els edificis i activitats existents en sòl rústic es consideraran vinculats a la parcel·la definida a l'expedient d'autorització, en cas que existeixi, o, si no n'hi hagués, a la parcel·la que s'assenyali en el cadastre, per la qual cosa, prèvia concessió de qualsevol tipus de llicències per a noves edificacions en la parcel·la de què es tracti, s'exigirà la constància en el Registre de la Propietat de tal vinculació en els termes que s'estableixen a l'article 15 d'aquesta llei.

2. Els habitatges unifamiliars existents en sòl rústic, construïts legalment a l'empara d'autorització que no haguessin esgotat els paràmetres de superfície construïble aplicables en el moment de la concessió de la llicència, podran ser objecte d'ampliacions les quals, respectant la resta de condicions establertes en el títol IV de la llei present, superin els límits establerts als punts 1 i 2 de l'article 28 d'aquesta llei. En aquests casos, la superfície total construïda resultant no podrà superar la que s'hauria derivat si s'haguessin esgotat els paràmetres esmentats, amb un màxim de 450 m².

Disposició Transitòria Tercera. Expedients en tramitació.

Els expedients d'autorització d'usos, obres, edificacions o instal·lacions en sòl rústic que es trobin en tramitació a l'entrada en vigor d'aquesta llei continuaran tramitant-se d'acord amb la legislació vigent en el moment de la seva iniciació.

Disposició derogatòria

Queden derogades totes les disposicions que s'oposin o que siguin incompatibles amb allò que disposa aquesta llei.

Disposició final primera.

S'autoritza el Govern de la Comunitat Autònoma de les Illes Balears perquè dicti les disposicions reglamentàries que siguin necessàries per al desenvolupament i l'execució d'aquesta llei.

Disposició final segona

Aquesta llei entrarà en vigor l'endemà de la seva publicació en el *Bulletí Oficial de la Comunitat Autònoma de les Illes Balears*.

Seu del Parlament, a 27 de juny del 1997.
El president del Parlament:
Joan Huguet i Rotger.
La secretària primera:
Maria del Pilar Ferrer i Bascuñana.

Ordre de Publicació

En el Ple de la Cambra, en sessió de dia 27 de juny del 1997, s'apròva la Llei per la qual es regula la publicitat dinàmica a les Illes Balears.

Palma, a 7 de juliol del 1997
El President del Parlament:
Joan Huguet i Rotger.

B)

Llei per la qual es regula la publicitat dinàmica a les Illes Balears.**Exposició de motius.**

La publicitat, entesa com tota forma de comunicació realitzada per persones físiques i jurídiques, públiques o privades, en l'exercici d'una activitat comercial, industrial, artesanal o professional amb la finalitat de promoure, directament o indirectament, la contractació de béns mobles o immobles, serveis de tota classe, drets i obligacions; forma part indissoluble de la societat contemporània i es manifesta, amb major o menor intensitat, a través de les modalitats més diverses. L'economia del nostre arxipèlag, majoritàriament dependent de l'activitat turística i basada, precisament per això, en la prestació de serveis de tota mena, necessita i utilitza amb profusió les més diverses i imaginatives formes de publicitat i, d'entre aquestes, la denominada publicitat dinàmica.

Aquest tipus de publicitat, fonamentat en el contacte directe dels agents publicitaris amb els possibles usuaris o clients i en la utilització preferent de zones de domini públic, vies i espais lliures públics i/o zones privades de concurrència pública per al seu desenvolupament, presenta una sèrie de connotacions específiques, unes de caràcter negatiu i altres de caràcter positiu, que la fan mereixedora d'un autèntic tractament específic separat de la regulació general de l'activitat publicitària.

D'entre les connotacions negatives de la publicitat dinàmica, podem assenyalar les següents:

- a) L'especial incidència en el medi ambient.
- b) La influència ostensible sobre el dret dels ciutadans a la circulació lliure per carrers i espais públics.
- c) La incidència sobre el dret al descans i a l'oci sense molèsties.
- d) La incidència en la imatge turística pel constant setge dels agents publicitaris.
- e) L'impacte, especialment intens, en les zones turístiques.
- f) La repercussió en qüestions puntuals relatives a l'ordre públic.

D'altra banda, les connotacions positives de l'activitat esmentada són les següents:

a) La importància com a suport de determinades activitats econòmiques, especialment pel que fa a l'oferta complementària en matèria turística.

b) La idoneïtat per a la promoció d'activitats puntuals de caràcter temporal o encaminades a usuaris circumstancials.

c) La seva utilització per donar suport a objectius d'interès ciutadà o col·lectiu.

Els aspectes anteriors, en el moment de ser valorats pel legislador, comporten com a conseqüència que, en la regulació que s'elabori, s'hagin d'adoptar criteris restrictius sobre l'activitat en qüestió i que s'hagin d'enfortir les mesures de control alhora que es prevegi l'existència de mesures correctores, sancionadores i reparadores que, en qualsevol cas, facin prevaler l'interès general sobre el dels particulars.

Dit això, cal precisar que la publicitat en general i la publicitat dinàmica com a modalitat de l'activitat publicitària constitueixen un sector material diferenciat d'altres objectes que li són propers, com el comerç o la defensa dels consumidors i usuaris, i així apareix recollit en el nostre Estatut d'Autonomia en l'apartat 31 de l'article 10. En conseqüència d'allò que disposa aquest precepte, la Comunitat Autònoma té competència exclusiva sobre "publicitat, sense perjudici de les normes dictades per l'Estat per a sectors i mitjans específics, d'acord amb els números 1, 6 i 8 de l'apartat 1 de l'article 149 de la Constitució".

El caràcter exclusiu de la competència a la qual ens referim comporta, d'una banda, segons proclama l'article 45 del mateix text estatutari, la titularitat de les potestats legislativa i reglamentària com també la de la funció executiva. D'altra banda, l'exclusivitat no és, en aquesta matèria, absoluta. En efecte, l'assumpció de les potestats abans esmentades està condicionada per l'àmbit d'intervenció normativa que correspon a l'Estat, d'acord amb la clàusula general de l'article 149.3 de la Constitució, o per l'habilitació específica per dictar normes en sectors o mitjans concrets a l'empara de l'article 149.1, apartat 1 (igualtat bàsica), 6 (legislació mercantil i processal) i 8 (dret civil).

En aquest context, resulta clar que tant l'Estat com la Comunitat Autònoma de les Illes Balears estan investits de capacitat legislativa, en matèria de publicitat, en els termes expressats en els paràgrafs anteriors. No obstant això, l'afirmació precedent no pot fer-nos oblidar que també les entitats que conformen l'Administració Local poden actuar en matèria de publicitat en l'exercici de les funcions que ja tenen conferides en la seva legislació reguladora i, especialment, en el marc d'allò que estableixen les normes estatals i les autonòmiques en relació amb els diversos àmbits en els quals es desenvolupa l'activitat publicitària.

Així, la denominada publicitat dinàmica pot ser objecte d'una regulació exhaustiva per part de les institucions autonòmiques (amb respecte a les coordenades constitucionals i sense perdre de vista la connexió amb els títols de competències relatius a ordenació del turisme, espectacles, defensa dels consumidors i usuaris, entre d'altres) i aquesta regulació es justifica, en el moment actual, en el fet que cap disposició estatal ni autonòmica no ha emprès fins ara el tractament específic i exclusiu d'aquesta modalitat publicitària.

D'altra banda, l'existència prèvia de regulacions municipals sobre la publicitat dinàmica, com a conseqüència de l'exercici de determinades competències essencialment lligades a les funcions dels ajuntaments (ús del domini públic, seguretat, entre d'altres), no obstaculitza la intervenció normativa de la Comunitat Autònoma que, mitjançant l'instrument de la llei podrà, fins i tot, alterar la intensitat de les competències locals en el marc d'allò que disposa la legislació bàsica de règim local.

En conseqüència amb aquests antecedents, el contingut del present text legal pretén l'establiment d'un autèntic marc normatiu en el qual s'insereixin els principis fonamentals que han de regir, a les Illes Balears, tota l'activitat que es realitzi en matèria de publicitat dinàmica i, d'aquesta manera, sobre l'objectiu primari d'una aplicació directa de la mateixa llei, hom persegueix, simultàniament, l'estímul sobre les entitats locals per tal que, des del respecte als principis consagrats pel legislador autonòmic, desenvolupin, mitjançant les ordenances corresponents, les respectives regulacions de l'activitat de publicitat dinàmica en cadascun dels seus termes municipals.

Títol I. Disposicions generals.

Article 1

1. La present llei té per objecte la regulació a les Illes Balears de la publicitat dinàmica.

2. Al efectes d'aquesta llei, s'entén per publicitat dinàmica aquella forma de comunicació duita a terme per persones físiques o jurídiques, ja siguin públiques o privades, en l'exercici d'una activitat comercial, industrial, artesanal, social o professional, encaminada a la finalitat de promoure la contractació de béns o serveis de tota classe, fins i tot drets i obligacions, o a la difusió de missatges de naturalesa social, cultural, política o de qualsevol altra; realitzada per mitjà del contacte directe dels agents publicitaris amb els possibles usuaris o clients i amb la utilització preferent, per a la seva pràctica, de zones de domini públic, vies i espais lliures públics i zones privades de concurrència pública.

3. La publicitat dinàmica s'exerceix mitjançant alguna de les modalitats següents:

a) Publicitat manual

S'entén per publicitat manual aquella publicitat que difon els missatges mitjançant el repartiment en mà de material imprès per mitjà del contacte directe entre els agents publicitaris i els possibles usuaris, amb caràcter gratuït, utilitzant, per a tal fi, les zones de domini públic, vies i espais lliures públics i zones privades de concurrència pública.

b) Repartiment domiciliari de publicitat

Es considera repartiment domiciliari de publicitat la distribució de qualsevol tipus de suport material de publicitat mitjançant el seu lliurament directe als propietaris o usuaris d'habitatges, oficines i despatxos o el seu dipòsit en les bústies individuals o porteries dels immobles.

c) Publicitat mitjançant l'ús de vehicles

Aquesta activitat consisteix en la realització de publicitat mitjançant l'ús d'elements de promoció o publicitat situats en els vehicles, tant estacionats com engegats, i en la difusió dels missatges publicitaris a través dels mitjans audiovisuals instal·lats en aquests.

d) Publicitat oral

S'entén per publicitat oral aquella que transmet els seus missatges de viva veu, amb l'ajut de megafonia o sense, o d'altres mitjans auditius auxiliars, mitjançant el contacte directe entre els agents publicitaris i els possibles usuaris i amb la utilització, pel seu exercici, de les zones de domini públic, vies i espais lliures i zones privades de concurrència pública.

e) Publicitat telemàtica

Consisteix aquesta activitat en l'enviament de missatges publicitaris mitjançant comunicació telefònica, per fax o a través de l'anomenat correu electrònic.

Article 2

L'exercici de l'activitat de publicitat dinàmica és subjecte, amb caràcter general, a l'autorització administrativa que se sol·licitarà, es tramitarà i, si és el cas, s'atorgarà conforme amb allò que preveu el títol II d'aquesta llei.

Article 3

1. Els ajuntaments de les Illes Balears són l'administració competent per a l'atorgament de les autoritzacions relatives a l'exercici de la publicitat dinàmica que hagi de realitzar-se en el seu terme municipal, com també per exercir les activitats de control, adoptar les mesures correctores o complementàries que siguin necessàries i exercir la potestat sancionadora en la matèria, amb ple respecte als principis continguts en aquesta norma legal.

2. Per a l'exercici de les funcions que implica la competència a la qual fa referència l'apartat anterior, els ajuntaments podran dictar la corresponent ordenança municipal o, quan no n'hi hagi, aplicar directament aquesta llei.

Article 4

1. En l'exercici de l'activitat de publicitat dinàmica caldrà respectar els preceptes que, en matèria de publicitat general, limitin el lliure exercici d'aquesta i, en particular, els següents:

a) El respecte a la dignitat de la persona, impeding-ne la vulneració dels valors i drets reconeguts en la Constitució i, especialment, dels relatius a la infància, la joventut i la dona.

b) La prohibició de l'activitat publicitària que incorri en engany, deslleialtat o en l'emissió de missatges subliminars.

c) L'observació escrupolosa del que disposi la normativa sectorial que reguli la publicitat de determinats productes, béns, activitats i serveis.

2. L'exercici de determinades activitats publicitàries podrà ser prohibit, en alguns casos en concret, conforme a allò regulat en el títol II de la llei present .

3. No tindran la consideració d'activitats de publicitat dinàmica i, per tant, restaran excloses de l'àmbit d'aplicació de la llei present , les activitats següents:

a) Publicitat electoral, en aquells aspectes regulats en la legislació electoral.

b) Missatges i comunicats de les administracions públiques en matèries d'interès general encara que la seva distribució o comunicació als ciutadans en general o als interessats en particular es realitzi mitjançant agents publicitaris independents d'aquestes.

c) Aquells missatges i comunicats relatius a matèria de seguretat pública i/o emergències.

d) Aquelles comunicacions que vagin dirigides, únicament i exclusivament, a la materialització de l'exercici d'alguns drets fonamentals i les llibertats públiques inclosos a la secció 1ª del capítol II, del títol I de la Constitució Espanyola que, en el seu cas, es regiran per la normativa específica d'aplicació a aquests drets i llibertats.

Article 5.

Tot el material imprès utilitzat a la publicitat dinàmica serà preferentment reciclat.

Article 6.

Els suports publicitaris en paper hauran de dur obligatòriament una llegenda que aconselli el dipòsit del paper en contenidors de recollida selectiva.

Títol II. Llicències.**Article 7**

1. Correspon als ajuntaments l'atorgament de les llicències que habiliten per a l'exercici de les activitats regulades en la llei present.

2. Les ordenances municipals determinaran l'òrgan competent per al seu atorgament, com també les regles de procediment aplicables.

Article 8

Les llicències es concediran per temps determinat, mai superior a un any, i seran renovables en les condicions que s'estableixin en les ordenances corresponents.

Article 9

1. Podran sol·licitar les llicències les persones físiques o jurídiques, que pretenguin promoure la contractació o difondre missatges en els termes previstos en l'article 1, apartat 2, d'aquesta llei.

2. També podran sol·licitar les llicències les agrupacions o col·lectius sense personalitat jurídica en els termes que estableixin les corresponents ordenances.

Article 10

Les sol·licituds de llicència s'ajustaran a les determinacions específiques que s'estableixin i s'hauran d'acompanyar de la documentació acreditativa de les circumstàncies següents:

a) Número d'identificació fiscal del sol·licitant.

b) Alta a l'impost d'activitats econòmiques.

c) Vigència de les llicències municipals exigibles legalment en l'activitat corresponent, com també de les que correspon atorgar a l'administració turística.

d) Relació de persones que es proposen com a agents de publicitat dinàmica, amb indicació del seu número de document nacional d'identitat o de passaport i de la seva adreça.

e) Liquidació de la taxa corresponent.

Article 11

1. S'acceptarà la relació d'agents publicitaris a què es refereix la lletra d) de l'article anterior quan s'acrediti que es tracta de persones dependents del sol·licitant de la llicència o que actuen dins l'àmbit d'organització i direcció d'aquest, sempre que s'adjunti a la relació la següent documentació per a cadascun dels agents:

a) Carnet d'agent publicitari, d'acord amb el model que determinin les ordenances municipals i que haurà de ser expedit o homologat per l'òrgan municipal competent.

b) Còpia dels documents relatius a la incorporació al règim de la seguretat social.

2. Els ajuntaments fixaran lliurement, amb caràcter general, el nombre d'agents permesos.

3. Quan el sol·licitant de la llicència sigui una empresa, els ajuntaments limitaran el nombre màxim d'agents en funció del nombre de treballadors al seu servei. En cap cas no autoritzaran més d'un agent per cada set treballadors.

4. Els agents publicitaris hauran de dur enganxada en un lloc visible de la vestimenta, durant l'exercici de l'activitat de publicitat dinàmica, l'acreditació a la qual fa referència la lletra a), apartat 1, del present article.

Article 12

1. L'òrgan municipal al qual correspongui atorgar la llicència delimitarà la zona o les zones on podrà desenvolupar-se l'activitat publicitària, com també el nombre màxim d'agents per cada zona.

2. Quan una mateixa zona constitueixi l'àmbit d'actuació determinat en més d'una llicència, l'òrgan competent, d'acord amb la naturalesa de l'activitat i, si escau, amb la ubicació dels establiments afectats, podrà modificar les llicències atorgades per tal de fixar els espais en què els subjectes autoritzats podran desenvolupar, amb caràcter exclusiu, l'activitat publicitària.

Article 13

1. Les ordenances establiran l'horari en què podrà dur-se a terme l'activitat publicitària.

2. Les activitats regulades en la llei present només podran realitzar-se fins a una hora abans de la que es fixi oficialment per al tancament de l'establiment o de l'activitat promocionats.

3. Quan la publicitat es refereixi a sales de festes, discoteques, cafès-concert o a establiments que desenvolupen preferentment l'activitat en horari nocturn, la publicitat podrà realitzar-se, únicament, fins a dues hores abans de la fixada oficialment per al tancament.

Article 14

1. Es prohibeix la publicitat dinàmica en els casos següents:

a) Sempre que es realitzi en platges i en la resta de béns del domini públic marítimoterrestre, així com en els ports i aeroports.

b) Quan es dugui a terme en terrasses, dependències o espais de propietat privada o que siguin objecte de concessió o autorització administrativa, sempre que no s'obtingui el consentiment exprés dels propietaris o dels titulars de la concessió o de l'autorització corresponent.

c) En aquells casos en què comportin l'ús d'animals com a instrument de reclam o com a complement de l'activitat publicitària, excepte en els casos determinats a la Llei 1/1992, de 8 d'abril, de protecció dels animals que viuen a l'entorn humà.

d) Quant el seu exercici suposi la col·locació d'elements materials de qualsevol tipus, configuració o estructura a les vies i espais públics, que siguin complementaris de l'activitat publicitària, siguin o no desmuntables.

e) Quant el desenvolupament de l'activitat pugui produir la formació de grups de persones que obstaculitzin la circulació de vianants o de vehicles.

f) Quan l'activitat es realitzi en els passos de vianants o en els seus accessos, o impliqui envair la calçada.

g) Quan estigui vinculada, en la mateixa actuació, a la venda o revenda d'entrades, tiquets i productes similars.

h) En els supòsits en què comporti la col·locació de material publicitari als parabrises o a altres elements dels vehicles.

i) Quant l'activitat a realitzar contempli o possibiliti el llançament de material publicitari en qualsevol de les seves formes.

j) Quan la publicitat es realitzi mitjançant suport acústic, a excepció del que es disposa al capítol II del títol III.

2. Sense perjudici d'allò que disposa l'apartat anterior, els ajuntaments podran prohibir també, mitjançant la corresponent ordenança, la publicitat dinàmica en aquells casos en què les activitats publicitàries afectin de forma rellevant els interessos públics locals.

Article 15

1. Els titulars de les llicències regulades en el present títol i els seus agents estan obligats a adoptar les mesures correctores per tal d'evitar la brutedat en la zona d'actuació publicitària.

2. Quan sigui previsible que s'afecti de manera rellevant la neteja de les vies i els espais públics, l'òrgan municipal competent podrà condicionar l'atorgament de la llicència a la prestació d'una garantia per un import màxim d'1.000.000.- de pessetes, en els termes que determinen les ordenances.

Article 16

1. Constitueixen mesures cautelars que no tindran el caràcter de sanció que, en qualsevol cas, poden adoptar-se en relació amb la publicitat dinàmica:

a) El decomís del material de promoció o publicitat quan es tracti d'activitat no emparada amb la deguda llicència o es consideri que aquesta mesura resulta necessària per impedir la continuació de qualsevol infracció que s'hagués detectat.

b) La immobilització i/o retirada dels vehicles o elements que serveixin de suport a una activitat de promoció o publicitat que infringeixi les disposicions d'aquesta llei sempre que, a més, es doni la circumstància de l'absència o la resistència del titular de l'activitat o agent publicitari que ha de cessar en l'actuació il·lícita.

c) Reclamar a l'infractor l'import de les despeses que es dedueixin de les anomalies o danys causats com a conseqüència de les actuacions contraventores de la llei sempre que, prèviament, existeixi la pertinent valoració justificada.

d) Quan es comprovi la realització d'una activitat publicitària de la qual, raonablement, es pugui presumir el seu caràcter d'infracció greu o molt greu i que pugui ocasionar danys i/o perjudicis a l'interès públic, podran adoptar-se les mesures necessàries i imprescindibles per tal d'impedir-la.

2. En el cas de les mesures referides als punts a), b) i d) de l'apartat anterior, la decisió cautelarment correspondrà als agents de la policia local que detectin la infracció de la qual es tracta. Pel supòsit establert al punt c) l'adopció correspondrà al batlle.

Títol III. Normes especials.**Capítol I. Repartiment domiciliari de publicitat.****Article 17**

1. El repartiment domiciliari de publicitat, el concepte del qual s'ha definit en l'article 1, apartat 3, lletra b, del present text legal, és una modalitat de publicitat dinàmica que, estarà sotmesa a l'autorització administrativa que regeix la matèria i requerirà la llicència municipal prèvia.

2. No obstant això, l'activitat en què consisteix el repartiment domiciliari s'haurà de subjectar, com a mínim, a les regles específiques següents:

a) Els suports en què es materialitzi aquest tipus de publicitat no es podran dipositar de forma indiscriminada o desordenada en les entrades, vestíbuls o zones comunes dels immobles.

b) Entenen que la bústia és un bé privat, les empreses distribuïdores de material publicitari hauran d'abstenir-se de dipositar publicitat en aquelles bústies, els propietaris de les quals indiquin expressament la voluntat de no rebre'n.

c) A aquesta modalitat de publicitat dinàmica hom podrà aplicar les normes contingudes en els articles 14 i 15 d'aquesta llei mentre que no resultin incompatibles amb la naturalesa d'aquesta.

Capítol II. De la publicitat mitjançant l'ús de vehicles**Article 18**

A més dels supòsits de fet que puguin subsumir-se en el concepte de publicitat mitjançant l'ús de vehicles definit en l'article primer, apartat 3, lletra c, del present text legal, s'entendrà que constitueixen activitat inclosa en aquest mateix concepte les denominades caravanes publicitàries, tant si es tracta d'activitats principals com d'activitats complementàries.

Article 19

No es consideraran com a publicitat, a l'efecte previngut en la present llei i, en particular, pel que fa a aquest capítol, els rètols, emblemes, grafies, o qualsevol altre element similar, que facin referència al nom i cognoms de la persona o a la raó social de l'empresa i/o activitat que aquesta realitzi, i que estiguin situats en vehicles de qualsevol mena dels quals sigui titular, per qualsevol concepte, la persona física o jurídica de què es tracti.

Article 20

La publicitat mitjançant l'ús de vehicles només s'autoritzarà en els supòsits següents:

1. Quan tingui per objecte la promoció o publicitat d'activitats esportives, d'espectacles o recreatives, de naturalesa temporal o circumstancial.

2. Les activitats que, no podent subsumir-se en el supòsit regulat a l'article 4, apartat 3, lletra d) de la present llei, siguin realitzades pels grups polítics, sindicals o representatius de diferents sectors socials, de forma temporal o circumstancial i amb subjecció, en qualsevol cas, al que disposi la legislació electoral o la normativa que sectorialment hi pugui resultar aplicable.

3. Aquelles que es determinin en normes o reglamentacions específiques i en la forma que en aquestes s'estableixi.

Article 21

1. L'autorització administrativa per a l'exercici d'aquest tipus de publicitat dinàmica pertocarà als ajuntaments en les mateixes condicions que es recullen en el títol II d'aquesta llei.

2. L'atorgament de la corresponent llicència tindrà, en aquest cas, caràcter discrecional i caldrà que es tinguin en compte, a aquest efecte, l'impacte ambiental i la repercussió sobre el trànsit i la seguretat vial que l'activitat pugui ocasionar.

3. En la sol·licitud d'autorització i, conseqüentment, en la resolució administrativa que, si s'escau, s'atorgui, caldrà concretar:

a) L'específica activitat a què s'aplicarà aquest tipus de publicitat.

b) El període màxim i l'horari de l'exercici. En cap cas aquest no podrà realitzar-se des de les catorze hores fins a les desset hores, i des de les vint-i-tres hores fins a les nou hores.

c) La zona d'actuació.

d) Els vehicles que s'han d'utilitzar i els elements de suport publicitari que s'incorporin a aquest efecte.

Títol IV. Règim sancionador.**Capítol I. Infraccions i sancions.****Article 22**

1. Constitueixen infraccions administratives les accions o omissions que es descriuen en la llei present i les que, en desenvolupament d'aquesta, s'estableixin en les ordenances municipals.

2. Les infraccions a què fa referència l'apartat anterior es classifiquen en lleus, greus i molt greus.

Article 23

Són infraccions lleus:

a) L'incompliment de les condicions formals fixades en la llicència corresponent.

b) L'incompliment de les normes sobre exhibició del carnet d'agent publicitari.

c) La contravenció dels deures establerts en aquesta llei o en les ordenances municipals quan, per la seva escassa transcendència, no constitueixin infracció greu o molt greu.

d) La contravenció de la prohibició establerta en la lletra h) de l'article 14.

e) La transgressió de la regla establerta, pel que fa al repartiment domiciliari de publicitat, en la lletra a), de l'apartat 2, de l'article 17.

Article 24

Són infraccions greus:

a) L'exercici de les activitats publicitàries regulades en aquesta llei sense ajustar-se a les condicions materials determinades en la corresponent llicència.

b) L'exercici de les activitats publicitàries sense la preceptiva llicència municipal.

c) La realització d'activitats publicitàries fora de l'horari autoritzat.

d) La contravenció de les prohibicions establertes en l'article 14, llevat de la fixada en la lletra h) d'aquest.

e) L'exercici de l'activitat fora de les zones d'actuació permeses o sense respectar les zones d'actuació exclusiva reservades a altres subjectes.

f) La intervenció en les activitats publicitàries d'un nombre d'agents superior a l'autoritzat.

g) La manca d'adopció de les mesures correctores a què fa referència l'article 15.

h) La comissió d'una infracció lleu quan concorri la circumstància de reincidència.

Article 25

1. Són infraccions molt greus:

a) La distribució de material publicitari o la difusió de missatges publicitaris que atemptin contra la dignitat de la persona o en vulnerin els valors i drets reconeguts en la Constitució, especialment els que fan referència a la infància, la joventut i la dona.

b) La falsedat o l'ocultació dels documents o de les dades exigits per l'administració per tal d'autoritzar o controlar les activitats publicitàries.

c) La comissió d'una infracció greu quan concorri la circumstància de reincidència.

2. A l'efecte del present article, hi ha reincidència quan el responsable hagi estat sancionat per la comissió de més d'una infracció greu en el termini d'un any i les sancions siguin fermes.

Article 26

Són responsables de les infraccions tipificades en aquesta llei les persones que resultin esser autores de les conductes, fets i omissions descrites en el present títol.

Així mateix, també es consideren responsables de les infraccions a què es refereix el paràgraf anterior aquelles persones que, sigui en qualitat de titulars d'establiments comercials, administradors d'empreses o entitats mercantils o en qualsevol altre concepte, es beneficiïn directament o indirectament de les esmentades conductes, fets i omissions o en l'interès de les quals es realitzin.

Article 27

Es prendran en consideració com a circumstàncies modificatives de la responsabilitat, a l'efecte de graduar la quantia de les sancions que corresponguin, les següents:

a) El danys i perjudicis causats a tercers, com també els produïts a la conservació i neteja de llocs públics o d'equipament i mobiliari urbà.

b) La reparació espontània dels danys i perjudicis causats.

c) La incidència en els drets dels consumidors i usuaris.

d) El benefici il·lícit obtingut.

e) La reiteració de conductes que hagin estat objecte de sanció en matèria de publicitat dinàmica.

f) La reincidència.

Article 28

1. Les infraccions regulades en aquest títol es castigaran amb les següents sancions:

- a) Infraccions lleus: multa fins a 100.000 pessetes.
- b) Infraccions greus: multa fins a 1.000.000 de pessetes.
- c) Infraccions molt greus: multa fins a 5.000.000 de pessetes.

2. Als titulars de les llicències regulades a aquesta llei se'ls hi podrà imposar també, com a sanció accessòria una de les següents mesures:

- a) Suspensió de la llicència per un període màxim d'un any.
- b) Revocació de la llicència i inhabilitació per a obtenir-ne una nova, de naturalesa similar, per un període màxim de tres anys.

3. Als que resultin esser responsables, en el sentit definit a l'article 26 d'aquesta llei, de la infracció consistent en l'exercici d'activitats de publicitat dinàmica sense la preceptiva llicència municipal, podrà aplicar, sense tenir en consideració les circumstàncies modificatives contingudes a l'article 27 d'aquest mateix text legal, la quantia màxima de la sanció que correspongui a l'abans esmentada infracció.

Article 29

1. Les infraccions establertes en aquest títol prescriuran al sis mesos, llevat de les molt greus que ho faran a l'any.

2. Les sancions fixades en aquest títol prescriuran a l'any, llevat de les imposades per infraccions molt greus, que ho faran als dos anys.

Capítol II. Procediment sancionador.**Article 30**

1. L'exercici de la potestat sancionadora en matèria de publicitat dinàmica exigirà el procediment previst en les ordenances municipals corresponents.

2. En allò no previst en les ordenances serà d'aplicació el Reglament del procediment que ha de seguir l'Administració de la Comunitat Autònoma en l'exercici de la potestat sancionadora, aprovat pel Decret 14/1994, de 10 de febrer.

Article 31

Sempre que les ordenances no hi disposin altra cosa, serà òrgan competent per incoar els procediments sancionadors en aquesta matèria, com també per imposar les sancions que corresponguin, l'alcalde o l'òrgan que es designi.

Article 32.

1. Serà pública l'acció per exigir davant els ajuntaments i els tribunals contencioso-administratius l'observança de les normes en matèria de publicitat dinàmica i l'adopció de les mesures de defensa de la legalitat, restauració de la realitat física alterada i sanció de les infraccions.

2. Si aquesta acció està motivada per l'execució d'activitats que es considerin il·legals, podrà exercir-se durant la seva execució i fins que transcorrin els terminis establerts per a la prescripció de les infraccions.

Disposició adicional primera.

Els ajuntaments que, en començar a vigir aquesta norma, no hagin regulat l'exercici de les activitats de publicitat dinàmica mitjançant la corresponent ordenança, aplicaran directament allò que aquesta llei disposa, d'acord amb les regles següents:

1. L'òrgan competent per a l'exercici de les funcions regulades en els títols II, III i IV d'aquesta llei serà l'alcalde.

2. Les normes de procediment aplicables seran, per a les autoritzacions, les previstes amb caràcter general en la legislació de règim local i, per a la tramitació dels procediments sancionadors, el Decret 14/1994, de 10 de febrer, íntegrament.

Disposició adicional segona.

Els ajuntaments a les ordenances que dictin segons el que es regula al present text legal podran establir la possibilitat de realitzar convenis amb associacions i/o qualssevol altres entitats que agrupin professionals o empresaris i que tinguin acreditada representativitat en el sector econòmic de què es tracti.

En aquests casos, respecte als mínims legals, es podrà facilitar l'autogestió de les activitats de publicitat dinàmica i, en especial, pel que fa a la delegació de determinades activitats a òrgans propis de les entitats subscriptores del conveni i en la possibilitat d'atorgament de llicències sectorials sempre que s'estableixin les degudes cauteles i mesures que garanteixin el compliment de la llei.

Disposició transitòria única

1. Els ajuntaments que, amb anterioritat a l'entrada en vigor de la present llei, hagin regulat l'exercici de les activitats de publicitat dinàmica mitjançant les corresponents ordenances, disposaran de sis mesos per adequar-les als principis i regles d'aquesta llei.

2. Durant aquest període transitori les regulacions municipals només s'aplicaran en allò que no siguin contradictòries amb la present norma legal que, a la resta, s'aplicaran directament.

Disposició final primera

S'autoritza el Govern per a dictar les disposicions d'aplicació i desenvolupament d'aquesta llei i, en particular, per a actualitzar per decret la quantia de les sancions fixades en l'article 28.

Disposició final segona

Aquesta llei començarà a vigir al dia següent de la seva publicació en el *Butlletí Oficial de la Comunitat Autònoma de les Illes Balears*.

Seu del Parlament, a 27 de juny del 1997.

El president del Parlament:

Joan Huguet i Rotger.

La secretària primera:

Maria del Pilar Ferrer i Bascuñana.

3. TEXTOS EN TRAMITACIÓ

3.10. PREGUNTES AMB SOL·LICITUD DE RESPOSTA ESCRITA

Ordre de Publicació

RGE núm. 3975/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a ajuntaments de les Illes Balears que han sol·licitat ajudes subvencions per iniciatives de normalització lingüística durant 1997 i subvencions o ajudes concedides pel Govern Balear. (Mesa de 9 de juliol del 1997).

RGE núm. 3976/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a contracte amb l'STEI per iniciatives de normalització lingüística durant el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 3977/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a convenis amb els sindicats per programes de normalització lingüística durant el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 3978/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses de l'Any de les Rondalles. (Mesa de 9 de juliol del 1997).

RGE núm. 3979/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a transferències corrents a empreses privades per iniciatives de normalització lingüística. (Mesa de 9 de juliol del 1997).

RGE núm. 3980/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a política de gestió de les competències educatives. (Mesa de 9 de juliol del 1997).

RGE núm. 3981/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a política de personal d'ensenyament i previsions de formació del professorat. (Mesa de 9 de juliol del 1997).

RGE núm. 3982/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a xarxa de centres educatius a les Illes Balears per assegurar l'aplicació de la LOGSE. (Mesa de 9 de juliol del 1997).

RGE núm. 3983/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a participació de la comunitat escolar en el seguiment del procés del traspàs de competències en matèria d'educació. (Mesa de 9 de juliol del 1997).

RGE núm. 3984/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a estructuració territorial prevista de l'administració educativa a les Illes Balears. (Mesa de 9 de juliol del 1997).

RGE núm. 3985/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a actuacions del Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears el 1996. (Mesa de 27 de juny del 1997).

RGE núm. 3986/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a actuacions del Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears el 1997. (Mesa de 9 de juliol del 1997).

RGE núm. 3987/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a publicitat estàtica el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 3988/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a publicitat estàtica el 1997. (Mesa de 9 de juliol del 1997).

RGE núm. 3989/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractes-programa pel desenvolupament d'accions de formació. (Mesa de 9 de juliol del 1997).

RGE núm. 3990/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a recursos econòmics pels contractes-programa pel desenvolupament d'accions de formació. (Mesa de 9 de juliol del 1997).

RGE núm. 3991/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a ajuntaments que han signat contractes-programa pel desenvolupament d'accions de formació. (Mesa de 9 de juliol del 1997).

RGE núm. 3992/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractació de serveis de la Conselleria de Treball i Formació. (Mesa de 9 de juliol del 1997).

RGE núm. 3993/97, de l'Hble. Sra. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a contractació de serveis per CODEFOC. (Mesa de 9 de juliol del 1997).

RGE núm. 3994/97, de l'Hble. Sr. Diputada Joana M^a Barceló, del Grup Parlamentari Socialista, relativa a conveni del finançament de carreteres. (Mesa de 9 de juliol del 1997).

RGE núm. 3999/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a declaracions del Molt Hble. Sr. President Jaume Matas. (Mesa de 9 de juliol del 1997).

RGE núm. 4018/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a patrocini del suplement "Diari de l'escola". (Mesa de 9 de juliol del 1997).

RGE núm. 4052/97, de l'Hble. Sr. Diputat Antoni Sansó, del Grup Parlamentari Nacionalista-PSM, relativa a estat actual dels recursos contra la Len. (Mesa de 9 de juliol del 1997).

RGE núm. 4053/97, de l'Hble. Sra. Diputada Catalina Bover i Nicolau, del Grup Parlamentari Nacionalista-PSM, relativa a calendari d'aprovació de les lleis d'atribució de competències als consells. (Mesa de 9 de juliol del 1997).

RGE núm. 4059/97, de l'Hble. Sr. Diputat Damia Pons, del Grup Parlamentari Nacionalista-PSM, relativa a continguts dels projectes de normalització lingüística a Palma, Inca, Alcúdia, Ciutadella i Eivissa. (Mesa de 9 de juliol del 1997).

RGE núm. 4062/97, de l'Hble. Sr. Diputat Damia Pons, del Grup Parlamentari Nacionalista-PSM, relativa a activitats realitzades al llarg del 1996 incloses en el Pla de normalització lingüística. (Mesa de 9 de juliol del 1997).

RGE núm. 4065/97, de l'Hble. Sra. Diputada Carme Garcia, del Grup Parlamentari Socialista, relativa a municipis del consorci per a la dinamització del medi rural. (Mesa de 9 de juliol del 1997).

RGE núm. 4067/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a pla de xoc del sector lleter. (Mesa de 9 de juliol del 1997).

RGE núm. 4068/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a propostes d'actuacions necessàries per a la promoció i el foment de les fundacions que ha realitzat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears d'ençà de la seva creació. (Mesa de 9 de juliol del 1997).

RGE núm. 4069/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a vocals en representació de les fundacions culturals que formen part del Ple del Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears. (Mesa de 9 de juliol del 1997).

RGE núm. 4070/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses d'assessorament tècnic en matèria de normalització lingüística. (Mesa de 9 de juliol del 1997).

RGE núm. 4071/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a elements patrimonials d'interès històric de Can Salas. (Mesa de 9 de juliol del 1997).

RGE núm. 4072/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a transferències corrents a ajuntaments per iniciatives de normalització lingüística el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 4073/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a conveni del mural Els reis de Mallorca. (Mesa de 9 de juliol del 1997).

RGE núm. 4074/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a conveni amb l'ajuntament de Sa Pobla per educació infantil. (Mesa de 9 de juliol del 1997).

RGE núm. 4075/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses en matèria de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears durant l'any 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 4076/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a despeses en matèria de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears durant l'any 1997. (Mesa de 9 de juliol del 1997).

RGE núm. 4077/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a caràcter interinsular d'iniciatives de normalització lingüística que van rebre el suport del Govern durant el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 4078/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a projecte lingüístic del Centre cívic de Manacor. (Mesa de 9 de juliol del 1997).

RGE núm. 4079/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a edicions pròpies de la Conselleria de Cultura, Educació i Esports durant l'any 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 4080/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a presència del director general de Treball presidint la presentació pública d'una empresa de treball temporal a Menorca. (Mesa de 9 de juliol del 1997).

RGE núm. 4081/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a iniciatives de normalització lingüística relacionades amb la Comissió Interdepartamental de la Dona. (Mesa de 9 de juliol del 1997).

RGE núm. 4082/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a qüestions sobre les quals ha dictaminat, assessorat i informat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears al Govern balear, d'ençà de la seva creació. (Mesa de 9 de juliol del 1997).

RGE núm. 4083/97, de l'Hble. Sr. Diputat Josep Portella, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a sessions del Ple del Consell Superior de Fundacions de les Illes Balears. (Mesa de 9 de juliol del 1997).

RGE núm. 4089/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a increment de la quota lletera. (Mesa de 9 de juliol del 1997).

RGE núm. 4092/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a repoblació de la fauna marina. (Mesa de 9 de juliol del 1997).

RGE núm. 4094/97, de l'Hble. Sr. Diputat Joan Marí, del Grup Parlamentari Socialista, relativa a homenatge als matrimonis que duen 50 o més anys de convivència matrimonial. (Mesa de 9 de juliol del 1997).

RGE núm. 4124/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a comercialització de carn de boví provinent de Gran Bretanya. (Mesa de 9 de juliol del 1997).

RGE núm. 4125/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a privatització de Seamasa. (Mesa de 9 de juliol del 1997).

RGE núm. 4126/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a Pla promerç. (Mesa de 9 de juliol del 1997).

RGE núm. 4127/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a Pla pro-indústria. (Mesa de 9 de juliol del 1997).

RGE núm. 4128/97, de l'Hble. Sr. Diputat Ramon Orfila, del Grup Parlamentari Nacionalista-PSM, relativa a contractacions a Sefobasa. (Mesa de 9 de juliol del 1997).

Palma, a 9 de juliol del 1997.
El President del Parlament:
Joan Huguet i Rotger.

A la Mesa del Parlament de les Illes Balears.

A)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

1.- Quins ajuntaments de les Illes Balears han sol·licitat subvencions o ajudes per realitzar accions de normalització lingüística al seu municipi?

2.- Quines accions de normalització lingüística, i amb quin pressupost de despeses, van presentar cadascun dels ajuntaments?

3.- Quines subvencions o ajudes econòmiques a cadascun dels ajuntaments ha concedit el Govern Balear per iniciatives de normalització lingüística?, indicant els criteris per a la determinació de les quantitats concedides.

Palma, a 17 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

B)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que en resposta anterior de la Conselleria de Cultura es consigna la quantitat de 1.000.000 pessetes com a despeses per contracte amb l'STEI per iniciatives de normalització lingüística;

1.- Quin objectiu tenia el referit contracte?

Palma, a 17 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

C)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que en resposta anterior de la Conselleria de Cultura es consigna la quantitat de 6.000.000 de pessetes com de despeses per convenis amb les associacions sindicals per iniciatives de normalització lingüística:

Amb quines associacions sindicals es van establir els convenis?

Quina quantitat va rebre cadascuna de les associacions sindicals amb les que es van establir convenis, i quines accions de normalització lingüística es van dur a terme en base a les aportacions econòmiques del Govern Balear?

Quina valoració fa el Govern Balear del resultat d'aquests convenis?

Palma, a 17 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

D)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que en resposta anterior de la Conselleria de Cultura es consigna la quantitat de 23.868.955 pessetes, com de despeses per celebració de l'Any de les Rondalles;

Quina és la distribució concreta d'aquestes despeses per cadascuna de les activitats realitzades en el marc de l'Any de les Rondalles?, especificant-ne perceptors.

Palma, a 17 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

E)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que el 1996, la Conselleria de Cultura, Educació i Esports concedí ajudes per un total de 2.000.000 a "empreses privades" per subvencionar iniciatives de normalització lingüística;

Atès que aquestes foren per quatre emissores de ràdio de Mallorca;

Formulam les preguntes següents:

1.- Quins objectius concrets, de programació en català, d'espais en català, tenien les referides ajudes? Com valora el Govern el resultat d'aquestes?

2.- Per quin motiu les ajudes no van tenir un abast territorial més ampli, de manera que poguessin incidir en les altres illes. Van tenir, les empreses privades que les podien sol·licitar, altra mitjà que no fos el BOCAIB?

Palma, a 17 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

F)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que si el primer de gener del 1998 és ja efectiu, com s'ha anunciat, el fet que la nostra Comunitat compti amb les competències educatives, aquesta realitat per força afectarà l'organització i funcionament de la Conselleria de Cultura, Educació i Esports;

De quina manera afectarà l'assumpció de les competències educatives a l'organització i funcionament de la Conselleria de Cultura, Educació i Esports?

Quines mesures pensa adoptar el Govern Balear per adaptar l'organigrama, recursos i funcionament de la Conselleria de Cultura, Educació i Esports a l'impacte que significarà la recepció de les competències educatives?

Es Castell, a 17 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

G)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que l'assumpció de les competències educatives significarà l'ingrés en la funció pública de les Illes Balears un col·lectiu extraordinàriament nombrós;

Atès que l'assumpció de les competències educatives i el necessari inici d'un model educatiu i, en conseqüència, un disseny curricular apropiat a la nostra Comunitat; que farà necessària la formació del personal que intervé en l'ensenyament;

Formulam les preguntes següents:

1.- Quin model educatiu i quin disseny curricular es preveu impulsar des del Govern Balear des de l'assumpció de les competències educatives?

2.- Quina és la política de personal que es preveu realitzar a la recepció de tot el que intervé en l'ensenyament? Quines mesures pensa adoptar, i amb quin calendari, el Govern Balear per a l'homologació del personal quan aquest s'incorpori a la Funció Pública Autònoma?

3.- Quines mesures es pensen adoptar per articular la formació del professorat a la recepció de les competències educatives?

Es Castell, a 17 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

H)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que, en principi, es preveu que l'1 de gener del 1998, les competències educatives siguin responsabilitat política del Govern Balear;

Atès que s'ha reiterat la necessitat de construcció de nou centres, l'ampliació d'altres, i l'adequació de bona part d'ells per fer factible la millor aplicació de la LOGSE, i que aquestes necessitats s'han de plantejar a l'hora de les negociacions actualment obertes;

Formulam les preguntes següents:

1.- Quina xarxa de centres educatius és necessària, segons el Govern Balear, a les Illes Balears per la correcta aplicació de la LOGSE?

2.- Quina posició té el Govern Balear davant el Govern espanyol, en la negociació del traspàs de competències, per assegurar la dotació suficient per cobrir les necessitats de centres educatius a les Illes Balears?

Es Castell, a 18 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

I) D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atès que durant el 1997 es realitzen els últims capítols de la negociació amb el Govern espanyol per al traspàs de les competències educatives a la nostra Comunitat;

Atès que, sense menystenir el paper del Govern Balear en aquest procés negociador, per part dels sindicats d'ensenyament de les Illes Balears i d'altres sectors de la comunitat escolar, s'ha reclamat reiteradament la participació en el procés, i, sobretot la participació a l'hora de posar en marxa les polítiques educatives des de les pròpies competències;

Formulam la pregunta següent:

1.- Quines relacions manté el Govern Balear amb la comunitat escolar en general, i els sindicats d'ensenyament en particular, per afavorir la participació d'aquests en el procés actual de negociació del traspàs de les competències educatives?

2.- Atès que la discussió del Projecte de Llei presentat pel Govern relatiu als Consells Escolars de les Illes Balears no ha estat discutit en el període de sessions parlamentàries recentment clausurat i que, en el millor dels casos, no es conclourà fins a finals del 1997, sense que això sigui imputable al Govern; ¿quines mesures pensa adoptar el Govern per tal de promoure i assegurar la participació de la comunitat educativa en el seguiment del traspàs de competències educatives i la posada en funcionament d'aquestes?

Es Castell, a 16 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

J) D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Atesa la proximitat de la recepció de les competències educatives per part de la Comunitat Autònoma de les Illes Balears;

Atesa la naturalesa del territori de la nostra Comunitat, amb la presència de quatre societats insulars, que fa més necessària la proximitat de l'administració als administrats;

Formulam la pregunta següent:

Quines previsions té el Govern Balear en relació a l'organització administrativa i de gestió de les competències educatives per atendre a la naturalesa de territori discontinu de la Comunitat Autònoma?

Es Castell, a 16 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

K) D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quines són les actuacions formatives impulsades pel Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears el 1996?

Quin és el cost de cadascuna?

Palma, a 19 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

L) D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quines són les actuacions formatives impulsades pel Consell de Formació Ocupacional de la Comunitat Autònoma de les Illes Balears en el transcurs del 1997?

Quin és el cost de cadascuna?

Quina és l'entitat que les realitza?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

M) D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quins han estat els contractes formalitzats el 1996 per l'IBATUR per a l'exercici de publicitat estàtica? Especificant empresa, objectiu i quantitat econòmica

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

N)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quins han estat els contractes formalitzats el 1997 per l'IBATUR per a l'exercici de publicitat estàtica? Especificant empresa, objectiu i quantitat econòmica de cadascun dels contractes.

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

O)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quina és la convocatòria pública que possibilita les sol·licituds per part dels Ajuntaments de les Illes Balears per a signar amb el Govern de la Comunitat Autònoma contractes-programa pel desenvolupament d'accions formatives?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

P)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quins són els recursos econòmics de que disposa el Govern de la Comunitat Autònoma per a finançar els contractes-programa amb Ajuntaments per al desenvolupament d'accions formatives?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

Q)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Amb quins Ajuntaments, amb quina data, per quina quantia econòmica i amb quina aportació de recursos del Govern, de fons propis i europeus, ha signat els dos darrers anys el Govern de la Comunitat Autònoma contractes-programa pel desenvolupament d'accions de formació?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

R)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quins són els contractes per a la prestació de serveis que la Conselleria de Treball i Formació ha realitzat el 1996 i el 1997, detallant quantia, finalitat i empresa?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

S)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quins són els contractes per a la prestació de serveis realitzats per CODEFOC, el 1996 i el 1997? Detallant quantia, finalitat i empresa

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

T)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Quan preveu el Govern de la Comunitat Autònoma que es signi amb el Govern de l'Estat el conveni pel finançament de les carreteres de les nostres Illes?

Quines són les dificultats que retarden la signatura del conveni?

Palma, a 18 de juny del 1997.
La diputada:
Joana M^a Barceló i Martí.

A la Mesa del Parlament de les Illes Balears.

U)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

Els mitjans de comunicació s'han fet ressò de la intervenció que el Molt Honorable President del Govern, Jaume Matas, va fer dilluns passat, davant més de 200 càrrecs públics del seu partit. Entre les seves afirmacions ens ha cridat l'atenció la que fa referència a l'advertència feta al seu propi Govern en el sentit que l'obligació del PP i del Govern és "defensar el que creim, sense deixar que intermediaris que no representen a la majoria imposin els seus criteris".

Atès l'interès que té per la pròpia vida parlamentària conèixer en detall les opinions del President sobre aquesta qüestió:

A quins "intermediaris" es referia el President?

Té notícia el President que alguns "intermediaris" hagin intentat "imposar els seus criteris" a algun membre del Govern o a la totalitat del mateix?

Potser es referia el President a l'experiència que ha tingut el President del Consell Insular de Menorca amb la redacció dels Criteris del Pla Territorial Parcial de Menorca?

Pensa el President del Govern que, en el cas dels Criteris del PTP de Menorca, el President del Consell Insular va ser víctima de les pressions del "intermediaris" que no representen a la "majoria" i que va acabar per "imposar els seus criteris"?

Quan el President va fer referència a la necessària distinció entre el que desitja "la majoria de la societat" i el que defensen determinats moviments socials que "s'erigeixen com a màxims representants d'aquesta majoria silenciosa" es referia al que va succeir a Menorca amb la redacció dels Criteris del PTP, quan determinats "moviments socials" (que ni sabem a quanta gent representen) van pressionar públicament els diputats del PP fins a fer-los esmenar i corregir el que havien aconseguit els 8 alcaldes de l'illa i el propi president del Consell (que junts representen el 99% dels vots de Menorca)?

Pensa el President denunciar públicament, amb noms i llinatges i per tal que tothom els conegui, els intents dels que volen imposar els seus criteris sense ser representatius de cap majoria?

Palma, a 19 de juny del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

V)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la Comunitat Autònoma, la pregunta següent amb sol·licitud de resposta escrita.

El patrocini, per part de la Conselleria d'Educació, Cultura i Esports del suplement *Diari a l'Escola*, que s'inserta periòdicament entre les pàgines d'un diari editat a l'illa de Mallorca ha provocat més d'un debat al Parlament de les Illes Balears pel fet que el patrocini en qüestió no té en compte el fet discontinu de la nostra comunitat i, lligat a aquesta realitat, el diferent nivell de difusió entre les illes dels diferents mitjans de comunicació.

L'aparició, novament, de l'esmentat suplement, sense que s'hagi vist cap mesura correctora o compensatòria, és el que ens fa demanar:

Té coneixement la Conselleria d'Educació del diferent nivell de difusió, entre cada una de les Illes, dels distints diaris i/o revistes editats a cada una d'elles?

Es té en compte aquesta realitat a l'hora de decidir patrocinar determinades publicacions que, se suposa, van destinades al conjunt dels ciutadans de les Illes?

És conscient la Conselleria d'Educació, Cultura i Esports que, si amb el patrocini del suplement *Diari a l'Escola* es pretén "introduir com a recurs didàctic la premsa a l'escola, amb una freqüència setmanal en català", aquest objectiu sols s'aconsegueix a l'illa de Mallorca, atès que el diari en el qual s'inserta pràcticament no es distribueix a Menorca, ni a Eivissa ni a Formentera?

Pensa prendre, el Govern, algun tipus de mesura correctora d'aquesta realitat, amb l'objectiu d'aconseguir oferir el mateix servei a les escoles de les illes anomenades menors?

Quin pressupost pensa destinar el Govern al patrocini del suplement *Diari a l'Escola* i quin pressupost pensa destinar a aconseguir els mateixos objectius a les illes d'Eivissa, Formentera i Menorca?

Palma, a 19 de juny del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

X)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quin és l'estat actual de cadascun dels recursos contra la Llei d'espais naturals, pendents de sentència ferma?

Palma, a 25 de juny del 1997.
El diputat:
Antoni Sansó i Servera.

A la Mesa del Parlament de les Illes Balears.

Y)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Per quin motiu el Govern no ha respectat el calendari acordat per la CTI d'aprovació de les lleis d'atribució de competències als consells insulars?

Palma, a 17 de juny del 1997.
La diputada:
Catalina Bover i Nicolau.

A la Mesa del Parlament de les Illes Balears.

Z)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quins són els continguts dels projectes de normalització lingüística que s'han d'aplicar a Palma, Inca, Alcúdia, Ciutadella i Eivissa i als quals el Govern destina un total d'entre un i vuit milions de pessetes?

Palma, a 25 de juny del 1997.
El diputat:
Damià Pons i Pons.

A la Mesa del Parlament de les Illes Balears.

AA)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quines iniciatives i activitats -amb la indicació de la quantitat que s'hi va destinar- es realitzaren als municipis que l'any 1996 foren inclosos en el Pla de normalització lingüística de la Conselleria d'Educació, Cultura i Esports?

Palma, a 25 de juny del 1997.
El diputat:
Damià Pons i Pons.

A la Mesa del Parlament de les Illes Balears.

AB)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, la diputada sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quins municipis formen part del consorci del medi rural, en quina data s'han incorporat al consorci i quins formen part de la zona 5b?

Palma, a 27 de juny del 1997.
La diputada:
Carme Garcia i Querol.

A la Mesa del Parlament de les Illes Balears.

AC)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

L'anomenat "Pla de xoc" del sector lleter de les Illes Balears conté diferents actuacions amb l'objectiu de "mantenir l'activitat ramadera, impedit la desaparició d'un sector considerat estratègic per les seves implicacions econòmiques, socials i mediambientals".

Els ajuts que atorga la Conselleria d'Agricultura representen, en aquest sentit, una aposta per fer possible el manteniment del sector lleter precisament en uns moments en què aquest sector pateix de manera especial els efectes d'una situació desfavorable que el podria fer desaparèixer en pocs anys.

No obstant això, i malgrat que la crisi i els problemes del sector afecten la totalitat de les explotacions lleteres, la Conselleria d'Agricultura ha introduït, a la normativa corresponent a la concessió dels ajuts, un element de "discriminació positiva" en favor de les finques o explotacions lleteres inscrites en els Nuclis de control lleter, fins al punt que aquestes podran veure triplicats els ajuts a rebre per vaca i any respecte de les que no pertanyen als Nuclis.

Ha detectat la Conselleria d'Agricultura el malestar que s'ha generat entre els ramaders de les Illes Balears per aquesta "discriminació positiva" en favor dels ramaders que tinguin inscrita la seva finca en els Nuclis de control lleter de cadascuna de les illes?

Són certes les dades que l'any passat va proporcionar la Conselleria d'Agricultura en el sentit que a Mallorca sols 116 finques estaven inscrites als Nuclis de control lleter, i sols 210 a Menorca i únicament 2 a Eivissa?

És conscient la Conselleria que, per tant, en aquests moments a les Illes Balears les explotacions ramaderes-lleteres que s'hagin incorporat als Nuclis de control lleter no arriben al 40% del total de les existents?

És conscient la Conselleria que amb fórmules com aquesta, primant de manera tan especial unes finques respecte de les altres, els objectius estratègics de salvar el sector es redueixen a menys de la meitat?

Si bé és cert que des de l'Administració s'han d'adoptar mesures que primin determinats tipus d'associacionisme com són els Nuclis de control lleter, no pensa la Conselleria que, quan es tracta de mesures "de xoc" pensades de la voluntat de sortir al pas d'una situació greu per a totes les explotacions lleteres, es podrien haver trobat altres fórmules més adients per tal de fomentar la inscripció de noves finques als Nuclis de control?

Així, atesos els objectius que es marca el "pla de xoc" i a la vista que els ramaders inscrits als Nuclis -menys del 40% de la totalitat dels existents- obtindran determinats ajuts fins a tres vegades superiors a les que no estan inscrites, han de demanar a la Conselleria:

- L'objectiu de millorar la renda dels ramaders a través de les millores en la rendibilitat de les seves explotacions, sols abasta, amb la mateixa intensitat, a menys del 40% dels mateixos?

- L'objectiu d'adaptar les estructures de producció, el ramat i la llet a la normativa sanitària europea es persegueix sols per a determinades finques de les Balears?

- L'objectiu de millorar les estructures i modernitzar les explotacions, no és desitjable per a les finques que no s'hagin inscrit en els Nuclis de control lleter?

- L'objectiu de disminuir els costos de la producció no és impulsable a la totalitat de les explotacions lleteres de les illes?

- L'objectiu de "millorar la qualitat de la llet" no s'ha d'aplicar per igual a totes les explotacions ramaderes?

- L'objectiu d'"afavorir el canvi generacional incorporant joves ramaders" sols ha d'afectar les finques inscrites als Nuclis de control?

- No pensa la Conselleria que les mesures del "pla de xoc" s'haurien de fer extensives a la totalitat de les finques de les Balears per tal que l'objectiu de salvar el camp de les illes es faci real, i no condemnar a més de la meitat de les explotacions a rebre uns ajuts molt menors respecte d'aquelles que formen part dels Nuclis de control lleter?

- Ha pensat la Conselleria d'Agricultura que existeixen altres fórmules per ajudar a promoure els Nuclis de control lleter de cada illa, com pot ser l'increment dels ajuts que es concedeixen a aquestes associacions i que els anys 1995 i 1996 sols varen arribar a la quantitat global de 7.482.000 pessetes, amb la qual cosa l'ajut sols va representar un volum de 22.810 pessetes per cada finca inscrita?

- No troba la Conselleria que adoptant altres fórmules, com pot ser abonar les subvencions concedides als Nuclis de control lleter amb més puntualitat, s'hi fomentaria millor la inscripció de noves finques?

- Ha duit a terme, en cap moment, la Conselleria algun tipus de campanya informativa dirigida als pagesos de les Illes Balears sobre la necessitat que les seves finques s'incorporin als Nuclis de control lleter?

- S'han consultat les organitzacions agràries respecte d'aquesta actuació? Amb quin resultat?

- Els coordinadors de les encomanes de gestió fetes als consells insulars, han fet arribar a la Conselleria les notícies referides al malestar existent entre molts de pagesos per aquestes mesures?

- Pensa la Conselleria mantenir aquesta fórmula per primar les explotacions inscrites als Nuclis per als altres dos anys de durada del pla de xoc?

Palma, a 30 de juny del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

AD)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quines propostes d'actuacions necessàries per a la promoció i el foment de les fundacions, en compliment de l'article 2 del Decret 10/1997, de 23 de gener, ha realitzat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears d'ençà de la seva creació?

Quines mesures ha adoptat el Govern balear per donar compliment a les propostes realitzades pel Consell Superior de Fundacions de les Illes Balears?

Es Castell, 9 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AE)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quins són els sis vocals representants de les fundacions privades de les Illes Balears en el ple del Consell Superior de Fundacions de la Comunitat Autònoma?, especificant la fundació que representen o de la qual formen part.

Es Castell, 9 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AF)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que en la relació de despeses en inversions de caràcter immaterial de normalització lingüística corresponents al 1996 figura la quantitat de 3.838.728 pessetes per assessorament tècnic, que s'han d'afegir als 17.564.757 de pessetes pròpies del capítol 1, despeses de personal:

1. En què va consistir l'"assessorament tècnic" a què es refereix la relació de despeses?

2. Quina o quines persones físiques o jurídiques van ser les perceptores dels 3.838.728 de pessetes en assessorament tècnic en matèria de normalització lingüística?

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AG)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que s'ha fet públic l'interès del Govern per tal de recuperar els elements arquitectònics d'interès històric que van ser retirats de l'edifici de Can Salas abans de l'inici de la rehabilitació i que sembla que estan en poder de l'antiga propietat de l'edifici:

Quins són, en concret, els elements arquitectònics d'interès de l'edifici de Can Salas, ja retirats, que el Govern ha reclamat o pensa reclamar a l'empresa Christo SA, anteriorment propietària de l'edifici?

En quina data es van retirar els referits elements?

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AH)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que en la relació de despeses per iniciatives de normalització lingüística corresponents a l'any 1996 hi figura la quantitat de 7.129.240 pessetes destinades a subvencions a ajuntaments per activitats de normalització lingüística.

Atès que els ajuntaments subvencionats són tots de Mallorca.

Atès que aquesta despesa és independent de la dels programes pilot de normalització lingüística en els que van participar un total de 7 ajuntaments.

Per quina causa, durant l'any 1996, es van mantenir dues línies d'ajudes als ajuntaments per subvencionar iniciatives de normalització lingüística: la dels programes pilot, suficientment reglamentada, i la de subvencions directes?

A quines actuacions concretes de normalització lingüística corresponen els 7.129.240 pessetes destinats en 1996 a subvencionar els ajuntaments de sa Pobla, Petra, Sóller, Inca, Capdepera i Artà?, especificant-ne les actuacions corresponents a cadascuna de les subvencions concedides.

De quina manera es va informar els ajuntaments de les Illes Balears de l'existència d'aquesta possibilitat d'obtenir subvencions per iniciatives de normalització lingüística al marge dels programes municipals pilot?

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AI)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que entre les despeses de la Conselleria de Cultura, Educació i Esports en matèria de normalització lingüística corresponents a l'any 1996 hi figuren 730.800 pessetes per "l'edició del mural Els Reis de Mallorca" i 10.000.000 de pessetes per "l'expedient de contractació Els Reis de Mallorca", un total de 10.730.800 pessetes.

En què consisteix el mural "Els Reis de Mallorca"?

Quina aportació a la normalització lingüística a les Illes Balears té la despesa de 10.730.800 pessetes de referència?

Quina ha estat la distribució de les despeses referides?, indicant-ne cadascun dels perceptors i la quantitat percebuda.

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AJ)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que en la relació de despeses corresponents al 1996 per iniciatives de normalització lingüística figura un "conveni amb l'Ajuntament de sa Pobla per educació infantil" amb unes despeses de 2.000.000 pessetes.

Quins objectius lingüístics té el conveni referit amb l'Ajuntament de sa Pobla?

Per què l'únic conveni o iniciativa per promoure la normalització lingüística a l'àmbit de l'educació infantil és el de 2.000.000 de pessetes amb l'Ajuntament de sa Pobla?

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AK)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quines despeses van ocasionar durant l'any 1996 les iniciatives de normalització lingüística a l'Administració de Justícia a les Illes Balears, ja siguin pròpies del Govern balear o a través de convenis o subvencions?

Quines accions de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears es van realitzar durant l'any 1996?

Es Castell, 19 de juny del 1997.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AL)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quines despeses van ocasionar durant el primer semestre de l'any 1997 les iniciatives de normalització lingüística a l'Administració de Justícia a les Illes Balears, ja siguin pròpies del Govern balear o a través de convenis o subvencions?

Quines accions de normalització lingüística a l'àmbit de l'Administració de Justícia a les Illes Balears es van realitzar durant el primer semestre de l'any 1997, i quines es preveuen realitzar dins del present exercici econòmic?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AM)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que durant l'any 1996, amb càrrec als pressuposts de normalització lingüística, es van realitzar despeses importants per impulsar projectes com l'*Enciclopèdia de la pintura i l'escultura a les Illes Balears* amb 9.149.240 pessetes; el *Diari a l'escola* amb 6.500.000 pessetes, i el *Joc de l'Ensaïmada* amb 13.000.000 de pessetes que representen unes inversions de 28.649.240 pessetes.

Atès que aquestes iniciatives estan vinculades a diversos periòdics editats a l'illa de Mallorca que no tenen una incidència important a les de Menorca, Eivissa i Formentera i que, per tant, són accions que no tenen una repercussió general igual a les Illes Balears.

Quines mesures pensa adoptar el Govern balear per tal d'assegurar que el seu suport a accions de normalització lingüística o de caràcter cultural com les referides es vinculi a la repercussió de les iniciatives al conjunt de la Comunitat?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AN)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que entre la relació de despeses per accions de normalització lingüística corresponents a l'any 1996 hi figura la transferència de 9.891.000 pessetes a l'Ajuntament de Manacor per "centre cívic".

Atès que aquesta transferència és superior, fins i tot, a les que van rebre els ajuntaments amb què s'havien establert programes pilot de normalització lingüística.

Quins van ser els objectius en matèria de normalització lingüística que van fer decidir la transferència de 9.891.000 pessetes a l'Ajuntament de Manacor?

Quines accions es van realitzar a càrrec de la transferència referida?, indicant-ne despeses concretes.

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AO)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que durant l'any 1996 la Conselleria de Cultura, Educació i Esports realitzà una sèrie d'edicions pròpies, entre les que podem destacar: *Els arbres i els arbusts de Balears*, *El modernisme a Mallorca*, *El temps passa*, *El meu violoncel*, *La meva viola*, *Actes del seminari d'estudis clàssics*, *Climatologia i meteorologia*, *Guia bibliogràfica d'història de les Illes Balears*, *Animalades*, *La pintura gòtica a Palma*, *Plenamar*, *La flor romanial*, etc.

Atès que aquestes edicions van representar una despesa d'inversió de 16.305.750 pessetes a càrrec de les partides destinades a normalització lingüística.

Quins criteris segueix la Conselleria de Cultura, Educació i Esports per a establir la línia editorial i la inversió anual en edició de llibres?

Quants exemplars es van editar de cadascun dels llibres anteriorment referit i quina distribució es va realitzar?

Quines vendes s'han realitzat de cadascun dels llibres editats durant l'any 1996 i de quina manera es realitza aquesta?

En base a quin argument, tret que estiguin escrits en català, les despeses per edicions de llibres corresponen a les partides destinades a normalització lingüística?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AP)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Fa uns dies es va presentar a Menorca l'empresa de treball temporal Select, que s'afegeix a les que ja actuen a la nostra illa. En la seva presentació pública va ser present el director general de Treball, Sr. Fernando Villalobos, presència que va ser destacada al compartir la presidència de l'acte.

Atès que la presència de les empreses de treball temporal en el mercat de treball, vistes en la seva generalitat, és objecte de contínues queixes per part dels sindicats i treballadors i treballadores, motiu de conflicte i controvèrsia.

Considera el Govern que la presència destacada del director general de Treball en la referida presentació va ser la més adequada si tenim en compte la conflictivitat social que s'ha originat d'ençà de la presència en el mercat laboral d'aquestes empreses?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AQ)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignat formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Atès que entre les despeses del 1996, relacionades amb iniciatives de normalització lingüística, en figura una de 450.000 pessetes, sota l'epígraf de "Comissió Interdepartament de la Dona":

Quines van ser les activitats realitzades per la Comissió Interdepartament de la Dona sufragades per la Conselleria de Cultura, Educació i Esports a través de la partida de normalització lingüística durant el 1996?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AR)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignat formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Sobre quines qüestions ha dictaminat, assessorat o informat el Consell Superior de Fundacions de la Comunitat Autònoma de les Illes Balears al Govern balear, en compliment de l'article 2 del Decret 10/1997, de 23 de gener, d'ençà de l'entrada en vigor d'aquest?

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AS)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignat formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quines sessions ha celebrat el Ple del Consell Superior de Fundacions de les Illes Balears d'ençà de la seva creació, a partir del Decret 10/1997, de 23 de gener?, especificant-ne dies de celebració, persones assistents i representació, així com els temes tractats i els acords adoptats.

Es Castell, 19 de juny del 1997.

El diputat:

Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

AT)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignat formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Segons declaracions aparegudes a diferents mitjans de comunicació, la Ministra d'Agricultura, Sra. Loyola de Palacio, ha afirmat que està disposada a batallar en el Consell de Ministres d'Agricultura de la Unió Europea per aconseguir incrementar en un milió de tones la quota lletera per a l'Estat espanyol.

Ha fet arribar el Conseller d'Agricultura a la ministra la reivindicació que han reiterat diferents grups de ramaders de les Balears en el sentit que necessiten incrementar la quota lletera assignada a les seves explotacions?

Quin percentatge d'aquest milió de tones pensa la Conselleria que es podria aconseguir per a les Illes Balears?

Palma, 2 de juliol del 1997.

El diputat:

Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

AU)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotasignat formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

A finals del mes de juny, la Conselleria d'Agricultura i Pesca va iniciar un projecte per repoblar la fauna marina a la costa de les Illes Balears. Així, es van amollar 250 exemplars de déntol a la zona dels Freus -Eivissa- i fa pocs dies s'han amollat 250 déntols més a la costa de Santa Ponça i a la zona de Portals Vells i sa Porrassa -Mallorca.

Té previst la Conselleria dur a terme alguna actuació semblant a l'illa de Menorca?

En quines dates pensa dur-la a terme?

En qualsevol cas, es farà amb la mateixa espècie marina -déntol-?

Té previst més repoblacions amb altres espècies?

Quin seguiment pensa dur a terme el Govern per comprovar l'efecte d'aquesta repoblació?

Palma, 3 de juliol del 1997.

El diputat:

Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

AV)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

El passat dia 29 de juny es va dur a terme a l'illa d'Eivissa un homenatge als matrimonis que duen 50 o més anys de convivència matrimonial.

Quin sistema ha emprat el Govern per a la localització d'aquests matrimonis?

Té coneixement el Govern del fet que no tots els matrimonis d'Eivissa i Formentera que reuneixen el requisit, 50 anys de casats, varen ser convidats a la celebració d'aquest homenatge?

Pensa el Govern corregir d'algun forma l'agravi que ha significat per aquests matrimonis no haver estat convidats?

Palma, 3 de juliol del 1997.
El diputat:
Joan Marí i Serra.

A la Mesa del Parlament de les Illes Balears.

AX)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Ateses les notícies sobre la possible comercialització a diferents països d'Europa de carn de vacum provinent de Gran Bretanya i introduïda clandestinament als circuits comercials:

Quines mesures s'han pres per tal d'assegurar que aquests productes no arribin als consumidors de les Illes Balears?

S'ha aclarit la procedència dels més de 7.000 quilògrams de carn de boví immobilitzats per Sanitat a les Illes Balears a partir de saber que entrava carn de vacum a Espanya, presumiblement procedent de la Gran Bretanya?

Té previst el Govern la intensificació dels controls d'entrada d'animals vius procedents d'altres països de la UE?

És conscient la Conselleria d'Agricultura que qualsevol alarma relacionada amb la possible existència al mercat de partides de carn procedents de les zones afectades pel mal de les vaques boges produeix un descens en el consum de la carn de boví, sigui quina sigui la seva procedència?

El president del Consell General de Col·legis de veterinaris ha denunciat públicament que, malgrat a tot el territori de l'Estat espanyol no s'han detectat en cap moment casos de l'encefalopatia espongiforme, el consum de carn de vacum s'ha reduït en un 50%, amb el lògic perjudici dels ramaders. Té previst la Conselleria d'Agricultura fer algun tipus d'aclariment públic per tal de neutralitzar l'alarma que causen notícies com aquesta, atès que s'ha difós a través de tots els mitjans de comunicació?

En quina situació es troben els plans de la Conselleria d'Agricultura, en el sentit de poder garantir als consumidors l'origen de la carn de concumeixen?

Palma, a 4 de juliol del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

AY)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Si el concurs públic convocat pel Govern per a la privatització de l'empresa pública Seamasa ha resultat desert, quines actuacions pensa dur a terme el Govern per tal de liquidar aquesta empresa, tal i com se li ha demanat des del Parlament, i d'acord amb la voluntat expressada pel mateix conseller d'Agricultura?

Quins són els motius pèls quals s'ha declarat desert el concurs per privatitzar aquesta empresa pública?

Té alguna previsió el Govern sobre possibles fórmules alternatives per tal d'executar el projecte d'Es Carnatge?

Pensa la Conselleria d'Agricultura donar les oportunes explicacions al Parlament de les Illes Balears sobre tot aquest procés i els possibles canvis de plans davant el fet que s'hagi declarat desert el concurs?

Palma, a 4 de juliol del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

AZ)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quin ha estat el cost de les campanyes publicitàries del Pla pro-comerç dut a terme per la Conselleria d'Agricultura, Comerç i Indústria?

Quantes sol·licituds han presentat des de cadascuna de les Illes per acollir-se al Pla pro-comerç?

Quants d'ajuts s'han aconseguit a cadascuna de les Illes fins dia 30 de juny del 1997?

Quin ha estat l'import dels ajuts atorgats, desglossats per illes?

És cert que els impresos per poder formular les sol·licituds d'ajut no van estar a l'abast dels possibles beneficiaris de l'illa de Menorca fins al cap d'unes setmanes d'haver-se aprovat la normativa reguladora de les sol·licituds?

Quin era l'objectiu d'aquest pla?

Quin és el balanç que en fa la conselleria fins al dia d'avui?

Palma, a 4 de juliol del 1997.
El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

BA)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quin ha estat el cost de les campanyes publicitàries del Pla pro-indústria dut a terme per la Conselleria d'Agricultura, Comerç i Indústria?

Quantes sol·licituds han presentat des de cadascuna de les Illes per acollir-se al Pla pro-indústria?

Quants d'ajuts s'han aconseguit a cadascuna de les Illes fins dia 30 de juny del 1997?

Quin ha estat l'import dels ajuts atorgats, desglossats per illes?

És cert que els impresos per poder formular les sol·licituds d'ajut no van estar a l'abast dels possibles beneficiaris de l'illa de Menorca fins al cap d'unes setmanes d'haver-se aprovat la normativa reguladora de les sol·licituds?

Quin era l'objectiu d'aquest pla?

Quin és el balanç que en fa la conselleria fins al dia d'avui?

Palma, a 4 de juliol del 1997.

El diputat:
Ramon Orfila i Pons.

A la Mesa del Parlament de les Illes Balears.

BB)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta escrita.

Quina és l'opinió del Govern sobre la denúncia feta pública pel sindicat CCOO sobre l'existència de presumptes irregularitats en la contractació, per part de Sefobasa, de la neboda de l'expresident del Govern Gabriel Cañellas?

És cert, com denunciava recentment CCOO a través d'algun mitjà de comunicació, que l'empresa pública va dur a terme la contractació fixa de la neboda de Gabriel Cañellas i altres tres treballadors, sense tenir en compte que hi havia altres treballadors a l'empresa amb antiguitat superior, als quals no es va donar l'oportunitat?

És cert que no es va informar d'aquests fets al comitè d'empresa, tal i com es preveu al conveni col·lectiu vigent?

Existeix algun informe jurídic que avaluï la correcció d'aquestes contractacions?

Palma, a 4 de juliol del 1997.

El diputat:
Ramon Orfila i Pons.

3.11. PREGUNTES AMB SOL·LICITUD DE RESPOSTA ORAL DAVANT PLE

Ordre de Publicació

RGE núm. 4058/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a projectes del programa pilot de normalització lingüística inclosos el 1996. (Mesa de 9 de juliol del 1997).

RGE núm. 4060/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a explicacions de les aportacions del pla pilot de normalització lingüística. (Mesa de 9 de juliol del 1997).

RGE núm. 4061/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a criteris d'intervenció en matèria de normalització lingüística. (Mesa de 9 de juliol del 1997).

RGE núm. 4063/97, de l'Hble. Sr. Diputat Damià Pons, del Grup Parlamentari Nacionalista-PSM, relativa a criteris per a les aportacions per a normalització lingüística. (Mesa de 9 de juliol del 1997).

Palma, a 9 de juliol del 1997.

*El President del Parlament:
Joan Huguet i Rotger.*

A la Mesa del Parlament de les Illes Balears.

A)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta oral davant Ple.

Quins són els projectes del programa pilot de normalització lingüística de l'any 1996 que encara no s'han conclòs?

Palma, a 25 de juny del 1997.

El diputat:
Damià Pons i Pons.

A la Mesa del Parlament de les Illes Balears.

B)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta oral davant Ple.

Com explica el Govern que les aportacions més elevades del pla pilot de normalització lingüística dels anys 1996 i 1997 hagin tengut com a destinataris els municipis que tenen un batle del Partit Popular?

Palma, a 25 de juny del 1997.

El diputat:

Damià Pons i Pons.

A la Mesa del Parlament de les Illes Balears.

C)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta oral davant Ple.

En base a quins criteris el Govern ha considerat que la necessitat d'intervenció en matèria de normalització lingüística a Ciutadella o a Inca era major que la de fer-ho a Calvià?

Palma, a 25 de juny del 1997.

El diputat:

Damià Pons i Pons.

A la Mesa del Parlament de les Illes Balears.

D)

D'acord amb el que preveuen els articles 155 i 156 del Reglament del Parlament de les Illes Balears, el diputat sotassignant formula al Govern de la CA la pregunta següent amb sol·licitud de resposta oral davant Ple.

En base a quins criteris el Govern ha decidit concedir als municipis de cada illa una quantitat semblant per a la normalització lingüística sense tenir en compte la seva realitat demogràfica i sociolingüística?

Palma, a 25 de juny del 1997.

El diputat:

Damià Pons i Pons.

3.13. PROPOSICIONS NO DE LLEI DAVANT PLE

Ordre de Publicació

RGE núm. 3659/97, del Grup Parlamentari Popular, relativa a adopció de mesures per tal que els tres diputats d'Esquerra Unida de les Illes Balears s'incorporin al Grup Parlamentari Mixt. (Mesa de 9 de juliol del 1997).

RGE núm. 4049/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a estudi i foment de mesures de repartiment i reordenació del temps de treball per afavorir una millor ocupació. (Mesa de 9 de juliol del 1997).

Palma, a 9 de juliol del 1997.

El President del Parlament:

Joan Huguet i Rotger.

A la Mesa del Parlament de les Illes Balears.

A)

D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari Popular presenta la proposició no de llei següent perquè sigui tramitada davant Ple.

Dia 30 de juny del 1995 -tal com es demostra als retalls de premsa adjunts-, el diputat Sr. Josep Ramon Balanzat va manifestar la seva intenció de formar grup parlamentari juntament amb els tres diputats d'Esquerra Unida, indicant que posteriorment s'integraria al Grup Mixt.

Dia 3 de juliol del 1995, la Mesa del Parlament de les Illes Balears es va assabentar de la composició del Grup Parlamentari d'Esquerra Unida de les Illes Balears -escrit RGE núm. 1668/95. Aquest grup parlamentari estava format pels següents diputats: Hble. Sr. Josep Ramon Balanzat i Torres -Es Verds-, Hble. Sr. Eberhard Grosske i Fiol -EU-, Hble. Sr. Josep Ingasi Portella i Coll -EU- i Hble. Sra. Margalida Thomàs i Andreu -EU.

Tot i això, amb data 4 de juliol del 1995, sols un dia després i complint la seva paraula, el diputat Josep Ramon Balanzat abandonava el Grup Parlamentari d'Esquerra Unida de les Illes Balears i s'integrava al Grup Parlamentari Mixt -escrit RGE núm. 1792/95.

Tenint en compte que el Reglament de la Cambra, al seu article 22.2 estableix un mínim de quatre diputats per formar grup parlamentari, és evident que els tres diputats d'Esquerra Unida de les Illes Balears varen utilitzar una argücia legal per tal de poder formar grup parlamentari, adoptant un acord amb manifest frau de llei, tota vegada que s'ha vulnerat la norma de composició de grups parlamentaris.

El fet de ser grup parlamentari suposa tenir dret a uns ingressos per part de la Cambra que s'haurien de repartir, en cas d'integrar-se al Grup Mixt, entre tots els diputats d'aquest grup; suposa així mateix la designació d'un funcionari, la nòmina del qual és pagada pel Parlament de les Illes Balears, i la designació d'un membre a totes les comissions i ponències, torns d'intervenció als plens, dret de representació a la Junta de Portaveus, així com a la Diputació Permanent, entre d'altres.

És per tots aquests motius que el Grup Parlamentari Popular presenta la proposició no de llei següent:

1.- El Parlament de les Illes Balears insta els tres diputats d'Esquerra Unida a incorporar-se al Grup Parlamentari Mixt, tal com s'hauria d'haver fet a l'inici de la legislatura.

2.- El Parlament de les Illes Balears insta els tres diputats d'Esquerra Unida a tornar a la Cambra els 7.360.000 pessetes percebudes pel fet d'haver-se constituït com a grup parlamentari propi i sol·licita als serveis de la cambra que elaborin un informe per tal de ratificar la quantitat.

3.- El Parlament de les Illes Balears rebuja aquesta pràctica de burla al Reglament del Parlament, pel que suposa, tot i complint el Reglament, de desvirtuació de la lletra i esperit de la norma.

Palma, a 3 de juny del 1997.

La portaveu:
Maria Salom i Coll.

A la Mesa del Parlament de les Illes Balears.

B)

D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari d'Esquerra Unida de les Illes Balears presenta la proposició no de llei següent perquè sigui tramitada davant Ple.

Malgrat que el creixement econòmic és una dada estadística constant en la nostra comunitat autònoma, sense entrar a debatre la seva naturalesa i el repartiment de la riquesa; a pesar que la nostra comunitat autònoma és la que presenta unes taxes més baixes de desocupació però també les taxes més altes d'estacionalitat laboral i d'eventualitat, essent la manca d'ocupació una de les preocupacions principals de la nostra societat.

A la nostra comunitat i al conjunt de l'Estat espanyol i a Europa s'ha demostrat que el creixement de l'activitat econòmica no assegura la reducció dels nivells d'atur, per la qual cosa es requereixen actuacions dirigides al foment i repartiment de l'ocupació.

Així s'ha vist, per la mateixa Comissió Europea, la necessitat que les Administracions han de contribuir activament en l'impuls dels nous jaciments d'ocupació actuant per afavorir les possibilitats d'activitats relacionades amb serveis per a la millora de la qualitat de vida -millora de l'habitatge, revalorització dels espais públics i urbans, seguretat, transports col·lectius locals i altres-, serveis culturals i d'oci -turisme jove, acampades, revalorització del patrimoni cultural, desenvolupament cultural local i altres- i temes mediambientals -gestió de residus, control de contaminació, manteniment de zones naturals i altres.

A més, en el si de la pròpia Unió Europea s'està generant un ampli debat sobre la desocupació en el qual el repartiment i la reordenació del temps de treball com una manera de creació d'ocupació i d'obrir espai de temps lliure. Aquestes mesures, com d'altres, no poden ésser decretades pels poders públics, són els agents socials aquells que han d'imaginar, elaborar i decidir les formes més adaptades a cada situació particular, tenint present el context econòmic, les característiques dels mercats i les aspiracions dels treballadors i les treballadores. Però és evident que les Administracions han de donar exemple essent els poders públics, el Govern balear, el Govern de l'Estat, aquells que impulsin i afavoreixin les polítiques directes en favor de l'ocupació.

És per aquest motiu que presentam la següent Proposició no de llei:

1. El Parlament de les Illes Balears insta el Govern balear, a l'Administració de la CAIB i a les empreses públiques a l'eliminació de les hores extraordinàries entre el personal funcionari i laboral adequant les plantilles al compliment d'aquest objectiu.

2. El Parlament de les Illes Balears insta el Govern balear al desenvolupament d'iniciatives que afavoreixin la creació dels nous jaciments d'ocupació amb l'objecte que els joves, dones i aturats de llarga durada vegin en les esmentades activitats possibilitats d'ocupació.

3. El Parlament de les Illes Balears insta totes les administracions públiques, consells insulars, ajuntaments i empreses públiques de la nostra comunitat autònoma a l'eliminació de les hores extraordinàries i la seva progressiva substitució per ocupació.

4. El Parlament de les Illes Balears insta totes les administracions públiques, consells insulars, ajuntaments i empreses públiques de la nostra comunitat a la consolidació de l'ocupació temporal convertint-la en fixa en la mesura que els llocs de feina atenguin necessitats o escomeses de caràcter permanent i no conjuntural.

5. El Parlament de les Illes Balears insta el Govern de l'Estat a plantejar iniciatives que eliminin la pluriocupació i potenciar totes les mesures necessàries per a fer efectiu el contracte de relleu en el conjunt de les administracions públiques.

6. El Parlament de les Illes Balears insta el Govern de l'Estat a la progressiva reducció de la jornada laboral en el camí de les 35 hores setmanals, seguint les recomanacions de la Confederació Europea de Sindicats -CES- en la línia del repartiment i la reordenació del temps del treball.

Palma, a 25 de juny del 1997.

El portaveu:
Eberhard Grosske.
La diputada:
Margalida Thomàs i Andreu.

3.14. PROPOSICIONS NO DE LLEI DAVANT COMISSIÓ

Ordre de Publicació

RGE núm. 3908/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a normes reglamentàries pel desenvolupament de la Llei 2/1996, d'Incompatibilitats dels membres del Govern i dels Alts Càrrecs de la Comunitat Autònoma de les Illes Balears, amb sol·licitud de tramitació davant la Comissió d'Assumptes Institucionals i Generals. (Mesa de 27 de juny del 1997).

RGE núm. 4045/97, del Grup Parlamentari Nacionalista-PSM, relativa a elaboració d'un pla balear de reserves marines, amb sol·licitud de tramitació davant la Comissió d'Ordenació Territorial. (Mesa de 9 de juliol del 1997).

RGE núm. 4050/97, del Grup Parlamentari d'Esquerra Unida de les Illes Balears, relativa a aplicació del Pla Nacional de Formació i Inserció Professional (FIP) a les Illes Balears, amb sol·licitud de tramitació davant la Comissió d'Assumptes Socials. (Mesa de 9 de juliol del 1997).

RGE núm. 4057/97, del Grup Parlamentari Nacionalista-PSM, relativa a foment de sistemes d'estalvi d'aigua en l'agricultura, amb sol·licitud de tramitació davant la Comissió d'Economia. (Mesa de 9 de juliol del 1997).

Palma, a 9 de juliol del 1997.
El President del Parlament:
Joan Huguet i Rotger.

A la Mesa del Parlament de les Illes Balears.

A) D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari d'Esquerra Unida de les Illes Balears, presenta la proposició no de llei següent perquè sigui tramitada davant Comissió.

Exposició de motius:

Atès que el passat 19 de novembre del 1996, el Parlament de les Illes Balears aprovà la Llei 2/1996, d'Incompatibilitats dels membres del Govern i dels Alts Càrrecs de la Comunitat Autònoma de les Illes Balears, que va ser publicada en el Butlletí Oficial de la Comunitat Autònoma de les Illes Balears de dia 5 de desembre del 1996;

Atès que l'objecte de la Llei és la regulació del règim d'incompatibilitats així com el control dels interessos al que estan subjectes les persones que siguin membres del Govern, els Directors Generals i Secretaris Generals Tècnics, l'Interventor General i el Tresorer de la CAIB, el personal de confiança i assessoria del Govern, etc;

Atès que en la Disposició Addicional Primera de la Llei s'estableix un termini de sis mesos d'ençà l'entrada en vigor d'aquesta perquè el Govern de la Comunitat Autònoma de les Illes Balears aprovarà un decret amb les normes reglamentàries de desenvolupament d'aquesta llei, i que consumit aquest termini ha estat incomplida per part del Govern;

Atès que el desenvolupament reglamentari és absolutament necessari per poder donar contingut a la Llei i assegurar el seu compliment;

El Grup Parlamentari d'Esquerra Unida de les Illes Balears formula la següent proposició no de llei:

1.- El Parlament de les Illes Balears lamenta l'incompliment, per part del Govern Balear, de la Disposició Addicional Primera de la Llei 2/1996, d'Incompatibilitats dels membres del Govern i dels Alts Càrrecs de la Comunitat Autònoma de les Illes Balears.

2.- El Parlament de les Illes Balears insta al Govern Balear a adoptar, amb caràcter d'urgència, les normes reglamentàries necessàries per a desenvolupar la Llei d'Incompatibilitats dels membres del Govern i dels Alts Càrrecs de la Comunitat Autònoma de les Illes Balears.

Es Castell, a 9 de maig del 1997.
El portaveu:
Eberhard Grosske i Fiol.
El diputat:
Josep Portella i Coll.

A la Mesa del Parlament de les Illes Balears.

B) D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari Nacionalista-PSM presenta la proposició no de llei següent perquè sigui tramitada davant comissió.

La protecció del litoral enfront de l'excessiu impacte causat per l'home és avui un objectiu prioritari a nivell mundial. Abocaments d'aigües residuals i d'altres residus, construcció de ports esportius, passejos marítims i platges artificials, sobrepesca professional i recreativa i un llarg etcètera d'agressions, fan necessària una política proteccionista del litoral.

La protecció d'àrees marines és necessària per diferents raons.

Des del punt de vista conservacionista hi ha tota una sèrie de comunitats i organismes marins que precisen una protecció especial a causa de la seva importància ecològica, singularitat o perill de rarefacció o extinció.

D'altra banda, aquests espais ofereixen unes condicions ideals per a la seva utilització recreativa i turística racional, respectuosa i sostenible, com per exemple amb la pràctica de l'escafandrisme esportiu ordenat.

Finalment, i no per això manco important, les reserves marines són una de les solucions adoptades a molts d'indrets del món per resoldre els problemes pesquers, atès que la protecció d'aquestes zones té com a conseqüència directa l'increment de les poblacions de les espècies vegetals i animals que hi viuen i la recuperació dels recursos pesquers, tant a l'interior de la zona protegida com a altres àrees.

És per això que el Grup Parlamentari Nacionalista-PSM presenta la següent Proposició no de llei:

El Parlament de les Illes Balears insta el Govern balear a aprovar un pla balear de reserves marines en un termini de sis mesos que contempli

1. L'estudi del litoral de les Illes Balears i de les comunitats biològiques que hi viuen.
2. La delimitació de les àrees que presentin un major interès biològic.
3. La protecció i gestió d'aquestes àrees per tal que quedi assegurada la seva conservació i el seu ús sostenible.

Palma, a 25 de juny del 1997.
El portaveu:
Pere Sampol i Mas.

A la Mesa del Parlament de les Illes Balears.

C)

D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari d'Esquerra Unida de les Illes Balears presenta la proposició no de llei següent perquè sigui tramitada davant comissió.

És conegut que les Illes Balears són una comunitat eminentment turística amb una estacionalitat molt elevada que condiciona no només el mercat de treball sinó un conjunt d'aspectes relacionats amb aquest, del qual no resta al marge la formació.

Les normes d'aplicació del Pla FIP minoren, per una banda, el pressupost disponible per al 1997 amb les subvencions pendents de pagament del 1996 i, per altra part, estableixen de manera rígida l'acabament dels cursos a 30 de novembre del 1997.

Donada l'excessiva estacionalitat, la majoria dels cursos que es consideren prioritaris van destinats al sector turístic, a un col·lectiu de treballadors i treballadores que justament en la temporada d'estiu són contractats, per la qual cosa es fa impossible programar cursos durant els mesos d'estiu.

Atès que la programació formativa per a l'any 1997 ha d'iniciar-se una vegada acabada la temporada turística, impossibilita complir les normes establertes de finalitzar el 30 de novembre i, per tant, condiciona la qualitat de la formació a l'espai temporal que pot impartir-se.

Aquestes normes d'aplicació del Pla FIP tenen unes efectes a les Illes Balears de minorar la partida pressupostària del 1997 -530 milions- en 333 milions en cursos programats el 1996, restant, per tant, per enguany, només 197 milions, la qual cosa impossibilita en un 50% complir els objectius previstos d'impartir formació a 2.182 alumnes per aquest any, ja que només seran 1.066 els convocats.

Aquesta mesura condiciona especialment les corporacions locals, donat que és en temporada d'hivern que aquestes programen els cursos, i resten exclosos del Pla FIP la totalitat dels ajuntaments amb uns 37 cursos i previsió de 555 alumnes.

La formació d'especialitats turístiques resta quasi exclosa per les mateixes causes exposades, en haver-se de realitzar fora de temporada per a què tinguin un aprofitament adient d'inserció i formació laboral.

És per això que presentam la següent Proposició no de llei:

El Parlament de les Illes Balears insta el Govern de la Comunitat Autònoma a realitzar les accions pertinents davant el Govern de l'Estat per tal que l'aplicació del Pla de Formació i Inserció professional a les Illes Balears pugui desenvolupar-se més enllà del 30 de novembre -com a mínim fins al març del 1998- sense que l'esmentada prolongació impliqui minoració d'allò pressupostat per al següent any.

Palma, a 18 de juny del 1997.
El portaveu:
Eberhard Grosske i Fiol.
La diputada:
Margalida Thomàs i Andreu.

A la Mesa del Parlament de les Illes Balears.

D)

D'acord amb el que preveuen els articles 163 i següents del Reglament del Parlament de les Illes Balears, el Grup Parlamentari Nacionalista-PSM presenta la proposició no de llei següent perquè sigui tramitada davant comissió.

Durant el 1996 un equip del Departament de Biologia ambiental de la Universitat de les Illes Balears, dirigit pel professor Sr. Hipòlit Medrano i el director de sa Canova, Sr. Pere Miralles, realitzà unes experiències en la finca experimental amb la qual compta Sa Nostra a sa Pobla, amb l'objectiu de valorar les possibilitats de reduir les despeses d'aigua en el reguï de cultius hortícoles habituals a Mallorca sense comprometre ni la producció ni la qualitat de la collita.

Segons aquest estudi de la UIB i Sa Nostra, la utilització dels sistemes de goteig i la reducció de les dosis d'aigua en alguns cultius, com el de la lletuga, per exemple, permet l'estalvi del 50% d'aigua sense reduir ni el nombre ni la qualitat de la collita.

És per això que el Grup Parlamentari Nacionalista-PSM presenta la següent Proposició no de llei

El Parlament de les Illes Balears acorda:

1. Instar el Govern balear a aprovar un pla de foment de sistemes d'estalvi d'aigua en agricultura.

2. Instar el Govern balear a preveure la partida econòmica adient en el pressupost del 1998.

Palma, a 27 de juny del 1997.
El portaveu:
Pere Sampol i Mas.

3.16. SOL·LICITUDS DE COMPAREIXENÇA

Ordre de Publicació

A)

RGE núm. 4027/97, del Govern de la CA, relatiu a sol·licitud de compareixença de l'Hble. Sr. Conseller de Foment.

La Mesa del Parlament de les Illes Balears, en reunió de dia 9 de juliol del 1997, admeté a tràmit l'escrit de referència, que sol·licita la compareixença de l'Hble. Sr. Conseller de Foment, davant la Comissió no permanent per a l'estudi de les causes de l'alta sinistralitat a les carreteres i vies urbanes de les Illes Balears, per tal d'informar sobre la situació de la xarxa viària a les Illes Balears.

*I això es publica per a coneixement general.
Palma, a 9 de juliol del 1997.
El President del Parlament:
Joan Huguet i Rotger.*

BUTLLETÍ OFICIAL DEL PARLAMENT DE LES ILLES BALEARS

PREU DE LA SUBSCRIPCIÓ

Un any	2.000 pessetes.
Sis mesos	1.000 pessetes.
Tres mesos	500 pessetes.
Preu de l'exemplar	100 pessetes.

Redacció i Administració
PARLAMENT DE LES ILLES BALEARS
C/ Palau Reial, 16
PALMA DE MALLORCA