
clàusules administratives que regeix la contractació.
-Lloc de presentació:
1.Entitat: Ajuntament de Marratxí (Registre General)
2.Domicili: Olesa, 66
3.Localitat i C.P.: Marratxí C.P. 07141.
4.Tel. 971 78 81 24, 971 78 81 30; fax 971 78 81 18

7è.- Obertura de les ofertes:
-Entitat: Ajuntament de Marratxí (Saló de Juntes)
-Domicili: Olesa, 66 - 1r Marratxí
-Data i hora: a les 9,00 hores del primer dimarts, dimecres, dijous o diven-

dres hàbil següent al de la data de finalització de presentació de propostes, sem-
pre que no s’haguessin presentat reclamacions durant el període d’informació
pública, del plec de clàusules administratives particulars, supòsit en el qual per
a procedir a l’obertura de les proposicions, s’hauran d’haver resolt les al·lega-
cions formulades..

Habiendo advertido un error en la cláusula tercera del pliego de condicio-
nes de las ‘Obras de Ordenación del espacio libre público EL 4059/P’, publica-
do en el BOIB núm. 165 de fecha 25 de noviembre de 2008.

Por acuerdo de la Junta de Gobierno adoptado en sesión extraordinaria de
fecha 12-12-08, se ha aprobado de nuevo el Pliego de cláusulas para contratar
las ‘Obras de ordenación del espacio libre público EL 4059/P’ cuya parte dis-
positiva dice lo siguiente: ‘1º.-Subsanar el error antes citado y retrotraer todas
las actuaciones al momento presente y en consecuencia anunciar esta rectifica-
ción de error, y aprobar de nuevo el Pliego de Cláusulas Administrativas
Particulares que ha de regir la convocatoria de la obras de Ordenación del
Espacio Libre Público EL 4059/P, con un presupuesto de 344.826,67€ iva
excluido, mediante procedimiento abierto.- 2º.-Subsanar el error material adver-
tido en el edicto anunciante del proyecto, en el mismo sentido, es decir donde
figura el importe del proyecto por importe de 355.538,56€ iva excluido, tiene
que decir: 344.826,67 iva excluido.- 3º.-Facultar a la Alcaldía, para la adjudica-
ción de las mencionadas obras.- 4º.-Dar cuenta de este acuerdo en la próxima
reunión que celebre la Comisión de Contratación, de conformidad con lo dis-
puesto en el artículo 126.2 del R.O.F.’

Por eso se anuncia el mencionado acuerdo a los efectos de información
pública, a fin de que durante el plazo de diez días naturales a contar desde el
siguiente al de la publicación del correspondiente anuncio en el BOIB, puedan
presentarse reclamaciones en el Registro General. Los mencionados pliegos
quedarán expuestos en la Sección de Contratación de este Ayuntamiento.

ANUNCIO para la LICITACIÓN del contrato de las ‘Obras de ordena-
ción del espacio libre público EL 4059/P’, según pliego de condiciones aproba-
dos por acuerdo de la Junta de Gobierno extraordinaria de fecha 12-12-08.

1º.- Entidad adjudicataria:
-Organismo: Ayuntamiento de Marratxí.
-Dependencia que tramita el expediente: COTRATACIÓN.
-Expte.: OBR. 04/2008

2º.-Objeto del contrato:
-Descripción: Obras de ordenación del espacio libre público EL 4059/P
-Duración del contrato: diez meses.

3º.-Tramitación y procedimiento:
-Tramitación: ordinaria.
-Procedimiento: abierto.

4º.-Presupuesto: 344.826’67€ iva excluído.

5º.-Garantia provisional: no se fija.

6º.-Presentación de ofertas:
-Plazo: las proposiciones se presentaran en el Registre General en mano,

de 8,15 a 14,00 horas, de lunes a viernes y de 9,00 a 13,00 horas los sábados,
durante los 26 días naturales siguientes a la publicación del anuncio en el BOIB.

-Documentación a presentar: La especificada en la cláusula 8 del pliego
de cláusulas administrativas que rige esta contratación.

-Lugar de presentación:
1.Entidad: Ayuntamiento de Marratxí (Registre General)
2.Domicilio: Olesa, 66
3.Localidad y C.P.: Marratxí C.P. 07141.
4.Tel. 971 78 81 24, 971 78 81 30; fax 971 78 81 18

7º.-Apertura de las ofertas:
-Entidad: Ayuntamiento de Marratxí (Sala de Juntas)
-Domicilio: Olesa, 66 -1º de Marratxí.
-Fecha y hora: a las 9,00 horas del primer martes, miércoles, jueves o vier-

nes hábil siguiente al de la fecha de finalización de la presentación de propues-
tas, siempre que no se hayan presentado reclamaciones durante el periodo de
información pública, del pliego de cláusulas administrativas particulares,
supuesto en el cual para proceder a la apertura de proposiciones, se tendrán que
haber resuelto las alegaciones formuladas.

Marratxí a 12 de diciembre de 2008
El Alcalde, José Ramón Bauzá Díaz.

— o —

Num. 24502
S’ha tingut coneixement per part d’aquest Ajuntament que les persones

més avall relacionades ja no resideixen en aquest Municipi, si be, no han regu-
laritzat la seva situació padronal; per la qual cosa, s’ha iniciat expedient d’ofici
per a tramitar la seva baixa per inscripció indeguda, segons estableix el
Reglament de Població i Demarcació Territorial de les Entitats Locals.

NOM I LLINATGES Nº DOC. IDENTIF. DATA
NAIXEMENT

ARNEZ TAPIA, JUAN EX-8106604 06/02/1972
BREA SOLER, MIKY ALEJANDRO EX-VL0007751 06/02/1977
CHINO OROPEZA, ELISABET LIDIA EX-5863161 27/03/1979
DURAN GARCIA, EDUARDO ES-048358986-Z 16/04/1982
ROMERO FERNANDEZ, DANIEL ES-043156456-S 09/11/1989
ROTH GEB OCHS, GERTRUD EX-X5168496-M 2/08/1921
SPIRIDON, LUCIAN EX-X9644488-J 23/04/1983
SPIRIDON, TABITA EX-X9786306-J 20/04/1988

Tot el que es comunica per a general coneixement, donant un termini de
QUINZE DIES a les persones anteriorment esmentades o als seus representants
legals, per a que manifestin si estan o no d’acord amb la seva baixa.

Una vegada transcorregut aquest termini sense haver manifestat l’interes-
sat expressament la seva conformitat amb ella, es posarà en coneixement del
Consell d’Empadronament pel seu oportú informe.

Marratxí, a 1 de desembre de 2008.
EL BATLE,
Sgt. José R. Bauzá Díaz

Se ha tenido conocimiento por parte de este Ayuntamiento que las perso-
nas más abajo relacionadas ya no residen en este Municipio, si bien, no han
regularizado su situación padronal; por todo lo cual, se ha iniciado expediente
de oficio para tramitar su baja por inscripción indebida, según establece el
Reglamento de Población y Demarcación Territorial de las Entidades Locales.

(ver versión en catalán)

Todo lo cual se comunica para general conocimiento, dando un plazo de
QUINCE DIAS a las personas anteriormente citadas o a sus representantes lega-
les, para que manifiesten si están o no de acuerdo con su baja.

Una vez transcurrido este plazo sin haber manifestado el interesado expre-
samente su conformidad con ella, se pondrá en conocimiento del Consejo de
Empadronamiento para su oportuno informe.

Marratxí, a 1 de diciembre de 2008.
EL ALCALDE,
Fdo. José R. Bauzá Díaz

— o —

Num. 24504
NEGOCIAT: RECURSOS HUMANS
ASSUMPTE: APROVACIÓ DEFINITIVA PACTE PERSONAL FUN-

CIONARI
Ref.: JCV

EDICTE

El Ple de la Corporació en sessió de data 24 de juny de 2008 va aprovar
inicialment el Pacte regulador de les condicions de treball amb el personal fun-
cionari al servei de l’Ajuntament pel període de 2008-2009, Pacte que ha sigut
aprovat definitivament, una vegada resoltes les al·legacions presentades al
mateix, mitjançant acord de l’Ajuntament Ple de data 25 de novembre de 2008.
En compliment del que s’estableix a l’article 49 de la Llei 7/1985, de 2 d’abril,
reguladora de les bases del règim local, es fa públic l’articulat de l’esmentat
pacte de conformitat amb la normativa que li resulta d’aplicació.

111BOIB 23-12-2008Num. 180

PACTE REGULADOR DE LES CONDICIONS DE GENERALS DE
TREBALL I LES RELACIONS LABORALS DEL PERSONAL FUNCIONA-
RI DE L’AJUNTAMENT DE MARRATXÍ

CAPÍTOL I. DISPOSICIONS GENERALS

Article 1. Objecte.
El present pacte té per objecte la regulació de les condicions generals de

treball i les relacions laborals, així com dels drets i deures que es deriven de les
relacions entre l’Ajuntament de Marratxí i el personal funcionari al seu servei.

Article 2. Naturalesa.
El present pacte negociat es vinculant i d’obligat compliment per les parts

signants del mateix, formant un tot orgànic indivisible a efectes de la seva apli-
cació, per la qual cosa si s’anul·lava o es proposava la modificació d’alguna de
les seves estipulacions per part de la jurisdicció competent, es modificaran aque-
lles que directament estiguin afectades pel contingut de la sentència. La resta del
pacte restarà vigent durant el temps pactat, sempre que la Comissió paritària no
determini que aquella nul·litat o anul·lació afecta substancialment la seva totali-
tat.

L’esmentat Pacte restarà sotmès a la normativa de rang superior que resul-
ti aplicable, essent d’aplicació en tant no contradigui la mateixa.

Article 3. Àmbit d’aplicació personal.
El contingut del present pacte és d’aplicació a tots els funcionaris al ser-

vei d’aquest Ajuntament, ja sia funcionaris de carrera, interins, amb habilitació
de caràcter nacional, eventuals o en pràctiques.

Respecte del personal eventual seran d’aplicació únicament aquells aspec-
tes compatibles amb la naturalesa de la seva relació jurídica.

Queden exclosos expressament de l’àmbit d’aplicació del present pacte:
a) El personal o professional la relació de serveis dels quals amb

l’Ajuntament de Marratxí es derivi d’un contracte administratiu (subjecte a la
Llei de contractes de les administracions públiques).

b) El personal que ostenti la condició de becari a qualsevol dels departa-
ments municipals.

c) El personal que presti una relació de servei no retribuïda de caràcter
temporal com a conseqüència de convenis de col·laboració, inserció, pràctiques,
formació i altres similars.

Article 4. Àmbit d’aplicació territorial.
El contingut del present pacte és d’aplicació al personal previst a l’article

3 que desenvolupi funcions a qualsevol centre, dependència, àrea o servei
dependents directament de l’Ajuntament de Marratxí, així com d’altres que en
un futur es poguessin crear.

Article 5. Àmbit d’aplicació temporal, denúncia i pròrroga.
1. El present Pacte, una vegada aprovat per l’Ajuntament Ple i publicat al

Butlletí oficial de les Illes Balears, restarà vigent fins a la data de 31 de desem-
bre de 2009 i tindrà efectes a partir del dia 1 de gener de 2006.

2. Una vegada finalitzat el període de vigència general el present pacte
s’entendrà prorrogat d’any en any mentre no es produeixi la seva denúncia per
qualsevol de les parts signants.

3. S’estableix que la denúncia, si s’esdevé, s’haurà de produir d’acord
amb les disposicions legals vigents, sempre mitjançant comunicació escrita pre-
sentada al Registre general de l’Ajuntament de Marratxí.

4. No obstant es produeixi la denúncia, els efectes del pacte es considera-
ran prorrogats provisionalment fins a l’entrada en vigor del proper pacte, sense
perjudici de les eventuals disposicions amb efecte retroactiu que es puguin esta-
blir en el nou pacte.

Article 6. Revisió del règim econòmic.
El règim retributiu del personal funcionari, s’actualitzarà anualment amb

efectes d’1 de gener d’acord amb les determinacions de la Llei de pressupostos
generals de l’Estat i de la resta de normativa que sigui d’aplicació.

La resta de quanties previstes al present pacte que no formin part del
règim retributiu (ajudes i prestacions socials, jubilació avançada, invalidesa,
defunció, ...) experimentaran amb caràcter anual l’increment de l’índex de preus
al consum a nivell nacional publicat per l’INE.

En el supòsit de que la legislació estatal no reculli per a un determinat
exercici cap tipus de previsió respecte a l’augment del règim retributiu s’aplica-
rà, per defecte, un augment igual a l’índex de preus al consum a nivell nacional
publicat per l’INE.

Article 7. Interpretació i vigilància.
La interpretació, la vigilància i l’adopció de futures resolucions, referents

al present pacte, correspondran a una Comissió paritària que es constituirà a l’e-
fecte.

Article 8. Composició i funcionament de la Comissió paritària.
1. La Comissió paritària estarà integrada per un número igual de mem-

bres: representants de la Corporació (entre els que obligatòriament hi haurà de
ser el Director de recursos humans) i representants de la Junta de personal de

l’Ajuntament de Marratxí designats per la mateixa en funció dels resultats de les
eleccions sindicals (hauran d’estar-hi representats tots els sindicats presents a la
mateixa), que hagin signat el Pacte.

Qualsevol dels membres titulars podrà ser substituït per delegació expres-
sa i podrà assistir acompanyat d’un assessor.

2. La Comissió paritària escollirà d’entre els membres pertanyents a la
Corporació al President, sense que el President gaudeixi de vot de qualitat en els
supòsit d’empat.

3. La Comissió paritària es reunirà de forma ordinària una vegada cada
dos mesos, havent-se de fixar la convocatòria amb una antelació mínima de tres
dies hàbils. No obstant això, també es podran convocar reunions extraordinàries
de la mateixa quan així ho sol·licitin al menys dos dels membres de la mateixa,
amb un període màxim de 15 dies.

4. Són competències de la Comissió paritària:
a) Seguiment i vigilància de la fidel i puntual aplicació del pacte, i inter-

pretació del mateix en els casos de dubtes i divergències en la seva aplicació
correcta.

b) Instrument de desenvolupament i resolució de conflictes de tot i cadas-
cun dels aspectes regulats en el present pacte i en particular tot el que estigui
relacionat amb les condicions de treball i les relacions laborals, llevat de les
competències atribuïdes a comissions mixtes específiques que es puguin crear a
l’empara del present pacte.

c) Mediació i arbitratge previ en les condicions que s’indiquen a l’article
10.

d) Qualsevol altre que contribueixi a l’eficàcia de l’aplicació del pacte.
5. El funcionament i règim intern de la Comissió paritària es regularà, en

tot lo no previst al present pacte, pel seu propi reglament intern que haurà d’a-
provar-se per unanimitat.

Article 9. Mesa general de negociació.
Al marge de les funcions de la Comissió paritària i sense perjudici del que

estableixi la normativa aplicable, es reunirà la Mesa General de Negociació
durant el període de vigència del present pacte per tractar els assumptes rela-
cionats amb les següents matèries:

a) Modificació o determinació dels aspectes retributius.
b) Confecció i modificació de la Relació de llocs de feina.
c) Oferta pública d’ocupació i provisió de llocs de feina.
d) Plans de feina de qualsevol tipus no previstos al present pacte.
e) Bases i programes de selecció i promoció del personal.
f) Salut laboral, no expressament atribuïdes al Comitè de seguretat i salut.
g) Propostes de millora dels drets sindicals i de participació.
h) Qualsevol assumpte que afecti a les condicions de treball i les relacions

de treball i no s’hagin previst en el present pacte.
La Mesa general de negociació es reunirà com a mínim una vegada cada

trimestre amb caràcter ordinari, independentment de les vegades que puguin ser
necessàries amb caràcter extraordinari.

Article 10. Mediació i arbitratge.
La corporació i els sindicats signants expressen el seu compromís d’arri-

bar a acords mitjançant vies de diàleg pacífic i constructiu. Per això s’establei-
xen els següents mecanismes de diàleg i arbitratge, per tal d’evitar als funcio-
naris la via del recurs administratiu o contenciós:

a) Les discrepàncies i denúncies sorgides per la interpretació i aplicació
d’aquest pacte s’hauran d’analitzar en primer lloc en la Comissió paritària, que
esgotarà les possibles alternatives d’acord, en el termini màxim de dos mesos.

b) A manca d’acord, els interessats podran acudir a la via del recurs admi-
nistratiu o contenciós administratiu, o a la via de l’arbitratge. Aquest serà realit-
zat per un òrgan composat de dos membres, un a proposta de la Corporació i
l’altre a proposta de la Junta de personal d’entre professionals del món del dret
laboral o administratiu. Els nomenaments hauran de ser acceptats per ambdues
parts i podran ser permanents o puntuals per a cada cas. El termini per emetre
l’informe d’arbitratge serà de deu dies prorrogable per deu mes si així es sol·lici-
ta. En qualsevol cas el procediment d’arbitratge es regularà per la normativa
vigent aplicable.

c) L’informe d’arbitratge es sotmetrà en reunió única i urgent a la
Comissió paritària, que el podrà acceptar sempre per unanimitat. En el supòsit
contrari, restarà oberta la via de recurs procedent.

Article 11. Condicions més avantatjoses.
Totes les condicions establertes en aquest pacte, en cas d’ambigüitat, obs-

curitat i contradicció en quant al seu sentit i abast, hauran d’interpretar-se de la
forma que resulti més avantatjosa pels funcionaris. En els supòsits de divergèn-
cies o dubtes en l’aplicació d’aquesta clàusula entraran en funcionament els
mecanismes d’interpretació atorgats a la Comissió paritària.

CAPÍTOL II. ORGANITZACIÓ DE LA FUNCIÓ PÚBLICA

SECCIÓ PRIMERA. DRETS, DEURES I INCOMPATIBLITATS.

Article 12. Drets dels funcionaris de l’Ajuntament de Marratxí.
1. D’acord amb la normativa vigent els funcionaris de l’Ajuntament de

Marratxí gaudiran, d’entre d’altres, dels següents drets:

112 BOIB Num. 180 23-12-2008

admlocal
Resaltado

a) A la immobilitat en la condició de funcionari de carrera.
b) Al desenvolupament efectiu de les funcions o tasques pròpies de la seva

condició professional i d’acord amb la progressió assolida en la seva carrera
professional.

c) A la progressió en la carrera professional i promoció interna atesos els
principis constitucionals d’igualtat, mèrit i capacitat mitjançant la implantació
de sistemes objectius i transparents d’avaluació.

d) A percebre les retribucions i les indemnitzacions per raó del servei.
e) A participar en la consecució dels objectius atribuïts a la unitat on pres-

ti els seus serveis i a ser informat pels seus superiors de les tasques a desenvo-
lupar.

f) A la defensa jurídica i protecció de l’Administració Pública en els pro-
cediments que se segueixin davant qualsevol ordre jurisdiccional como a con-
seqüència de l’exercici legítim de les seves funcions o càrrecs públics.

g) A la formació contínua i a l’actualització permanent dels seus coneixe-
ments i capacitats professionals, preferentment en horari laboral.

h) Al respecte de la seva intimidat, orientació sexual, pròpia imatge i dig-
nitat en el treball, especialment front a l’assetjament sexual i per raó de sexe,
moral i laboral.

i) A la no discriminació por raó de naixement, origen racial o ètnic, gène-
re, sexe o orientació sexual, religió o conviccions, opinió, discapacitat, edat o
qualsevol altra condició o circumstància personal o social.

j) A l’adopció de mesures que afavoreixin la conciliació de la vida perso-
nal, familiar i laboral.

k) A la llibertat d’expressió dins dels límits de l’ordenament jurídic. l) A
rebre protecció eficaç en matèria de seguretat i salut en el treball.

m) A les vacacions, descansos, permisos i llicències.
n) A la jubilació en els termes i condiciones establertes en las normes apli-

cables.
o) A las prestacions de la Seguretat Social corresponents al règim que les

sigui d’aplicació.
p) A la lliure associació professional.
q) Als demés drets reconeguts por l’ordenament jurídic.

Article 13. Drets individuals exercits col·lectivament.
Els empleats públics tenen els següents drets individuals que s’exerceixen

de forma col·lectiva:
a) A la llibertat sindical.
b) A la negociació col·lectiva i a la participació en la determinació de les

condicions de treball.
c) A l’exercici de la vaga, amb la garantia del manteniment dels serveis

essencials de la comunitat, fent referència a l’article 76 del present Pacte.
d) Al plantejament de conflictes col·lectius de treball, d’acord amb la

legislació aplicable en cada cas.
e) Al de reunió, en los termes establerts en l’article 46 de l’Estatut Bàsic

de l’Empleat Públic.
2. L’Ajuntament de Marratxí dispensarà als seus funcionaris la protecció

que requereixi l’exercici dels seus càrrecs i els hi atorgarà els tractaments i les
consideracions socials deguts a la jerarquia que ostenten i a la dignitat de la
Funció pública.

Article 14. Deures dels funcionaris de l’Ajuntament de Marratxí.
1. D’acord amb la normativa vigent els funcionaris de l’Ajuntament de

Marratxí restaran obligats a:
Els funcionaris hauran de desenvolupar amb diligència les tasques que

tenen assignades i vetllar pels seus interessos generales amb sujecció i obser-
vança de la Constitució i de la resta de l’ordenament jurídic, i hauran d’actuar
d’acord amb els següents principis: objectivitat, integritat, neutralitat, responsa-
bilitat, imparcialitat, confidencialitat, dedicació al servei públic, transparència,
exemplaritat, austeritat, accessibilitat, eficàcia, honradesa, promoció de l’entorn
cultural i mediambiental, i respecte a la igualtat entre dones i homes, que inspi-
ren el Codi de Conducta dels funcionaris públics configurat pels principis ètics
i de conducta regulats en els articles següents.

Els principis i regles establerts en aquest Capítol informaran la interpreta-
ció i aplicació del règim disciplinari dels funcionaris públics.

Article 15. Principis ètics.
1. Els funcionaris públics respectaran la Constitució i la resta de normes

que integren l’ordenament jurídic.
2. La seva actuació perseguirà la satisfacció dels interessos generals dels

ciutadans i se fonamentarà en consideracions objectives orientades de cap a la
imparcialitat i l’interès comú, al marge de qualsevol altre factor que expressi
posiciones personals, familiars, corporatives, clientelars o qualsevol d’altres que
puguin col·lidir amb aquest principi.

3. Ajustaran la seva actuació als principis de lleialtat i bona fe amb
l’Ajuntament, i amb els seus superiors, companys, subordinats i amb els ciuta-
dans.

4. La seva conducta es basarà en el respecte dels drets fonamentals i lli-
bertats públiques, evitant tota actuació que pugui produir discriminació alguna
per raó de naixement, origen racial o ètnica, gènere, sexe, orientació sexual, reli-
gió o conviccions, opinió, discapacitat, edat o qualsevol altra condició o cir-
cumstància personal o social.

5. S’abstindran en aquells assumptes en els que tenguin un interès perso-
nal, així com de tota activitat privada o interès que pugui suposar un risc de
plantejar conflictes d’interessos amb el seu lloc públic.

6. No contrauran obligacions econòmiques ni intervindran en operacions
financeres, obligacions patrimonials o negocis jurídics amb persones o entitats
quan pugui suposar un conflicte d’interessos amb les obligacions del seu lloc
públic.

7. No acceptaran cap tracte de favor o situació que impliqui privilegi o
avantatge injustificat, per part de persones físiques o entitats privades.

8. Actuaran d’acord amb els principis de eficàcia, economia i eficiència, i
vigilaran la consecució de l’interès general i el compliment dels objectius de
l’organització.

9. No influiran en la agilitació o resolució de tràmit o procediment admi-
nistratiu sense justa causa i, en cap cas, quan això comporti un privilegi en bene-
fici dels titulars dels càrrecs públics o el seu entorn familiar i social immediat o
quan suposi un menyspreu dels interessos de tercers.

10. Compliran amb diligència les tasques que les corresponguin o se’ls
encomanin i, en el seu cas, resoldran dins del termini dels procediments o expe-
dients de la seva competència.

11. Exerciran les seves atribucions atès el principi de dedicació al servei
públic, abstenint-se no només de conductes contràries al mateix, sinó també de
qualsevol d’altre que comprometi la neutralitat en l’exercici dels serveis públics.

12. Guardaran secret de les matèries classificades o d’altres que la seva
difusió estigui prohibida legalment, i mantindran la deguda discreció sobre
aquells assumptes que coneguin per raó del seu càrrec, sense que puguin fer ús
de la informació obtinguda per a benefici propi o de tercers, o en perjudici de
l’interès públic.

Article 16. Principis de conducta.
1. Tractaran amb atenció i respecte als ciutadans, als seus superiors i als

restants empleats públics.
2. El desenvolupament de les tasques corresponents al seu lloc de feina es

realitzarà de forma diligent i complint la jornada i l’ horari establert.
3. Obeiran les instruccions i ordres professionals dels seus superiors, lle-

vat que constitueixin una infracció manifesta de l’ordenament jurídic, i en
aquest cas les posaran immediatament en coneixement dels òrgans d’inspecció
procedents.

4. Informaran als ciutadans sobre aquelles matèries o assumptes que ten-
guin dret a conèixer, i facilitaran l’exercici dels seus drets i el compliment de les
seves obligacions.

5. Administraran els recursos i béns públics amb austeritat, i no els utilit-
zaran en benefici o de persones properes. Tendran, de la mateixa manera, el
deure de vetllar per la seva conservació.

6. Se rebutjarà qualsevol regal, favor o servici en condiciones avantatjo-
ses que vagi més enllà dels usos habituals, socials i de cortesia, sense perjudici
del que s’estableix en el Codi Penal.

7. Garantiran la constància i permanència dels documents per a la seva
transmissió i lliurament als seus posteriors responsables.

8. Mantindran actualitzada la seva formació i qualificació.
9. Observaran les normes sobre seguretat i salut laboral.
10. Posaran en coneixement dels seus superiors o dels òrgans competents

les propostes que considerin adequades per millorar el desenvolupament de les
funcions de la unitat en la que estiguin destinats.

Article 17. Incompatibilitats.
El concret règim d’incompatibilitats dels funcionaris de l’Ajuntament de

Marratxí serà l’establert en caràcter general per a la Funció pública a la Llei
53/1984, de 26 de desembre, i en les normes que es dictin per l’Estat per a la
seva aplicació.

SECCIÓ SEGONA. ORGANITZACIÓ DE LA FUNCIÓ PÚBLICA.

Article 18. Organització.
1. L’organització i planificació del treball serà competència de

l’Ajuntament de Marratxí, conformement a la legislació vigent. S’entén que
afecta a les condicions de treball del personal totes aquelles decisions que afec-
tin o derivin de l’aplicació del contingut del present pacte.

2. Quan les decisions adoptades per l’Ajuntament puguin tenir repercus-
sió sobre les condicions de treball del personal serà adient la consulta i nego-
ciació amb les organitzacions sindicals a què fa referència la Llei 9/1987, de 12
de juny.

3. En qualsevol cas es tindran en compte les vies de participació dels
representants legítims dels treballadors de l’Ajuntament d’acord amb la norma-
tiva vigent.

4. Als caps dels diferents negociats, seccions, àrees i serveis els correspo-
nen no tan sols les feines inherents al grup funcional al que pertanyen sinó
també la responsabilitat de l’organització, programació, direcció, execució,
coordinació i control del treball propi de la unitat administrativa que dirigeixen
en l’aspecte tècnic i pràctic, així com la direcció, supervisió i control del perso-
nal que tinguin assignat; tot això sota la superior direcció dels òrgans polítics i/o
directius del govern municipal que pugui determinar la legislació vigent.

113BOIB 23-12-2008Num. 180

Article 19. Plantilla i organigrama.
1. La plantilla del personal municipal és la relació de totes les places degu-

dament agrupades pels criteris de classificació previstos a la legislació bàsica de
règim local, reservades a funcionaris, laborals i eventuals.

2. L’organigrama municipal és la descripció de les àrees d’actuació admi-
nistrativa i de gestió que depenen de l’estructura orgànica de govern, de la que
es deriven les relacions de jerarquia i dependència funcional entre les diferents
unitats i al que s’integra tot el personal que comprèn la plantilla municipal.

3. Ambdós instruments, plantilla i organigrama, són instruments de plani-
ficació i distribució dels efectius de personal que responen a les necessitats orga-
nitzatives de prestació dels serveis municipals assolits i als superiors criteris
polítics de gestió de les competències municipals.

Article 20. Relació de llocs de feina.
La relació de llocs de feina (RLT) es el document tècnic d’ordenació i

classificació dels llocs de feina. Aquesta relació serà pública i comprendrà, d’a-
cord amb les necessitats dels serveis, la denominació i característiques essen-
cials dels llocs de feina, les retribucions complementàries que els corresponen i
els requisits exigits pel seu desenvolupament, agrupant-los per similitud de les
seves característiques essencials a tota la Corporació.

La classificació de cada lloc de feina comprendrà com a mínim la següent
informació:

a) Codi del lloc de feina.
b) Denominació del lloc de feina.
c) Caràcter singularitzat o no singularitzat.
d) Ubicació dins de l’organigrama dels llocs singularitzats.
e) Nombre de dotació de places dels llocs no singularitzats.
f) Grup o grups de classificació.
g) Escala, subescala i classe.
h) Categoria o plaça que pot ocupar-lo.
i) Requisits de titulació
j) Sistema de provisió.
k) Nivell d’exigència de català.
l) Nivell de complement de destinació.
m) Complement específic assignat.
n) Condicions específiques de feina (horaris, jornada, torns, conducció,

...).
Els projectes de reorganització administrativa que impliquin canvis d’ads-

cripció de llocs de treball, supressió de serveis, etc., seran tractats, en totes les
seves fases, amb les organitzacions sindicals a través de la consulta i la nego-
ciació.

Es mantindran els serveis que actualment es duen a terme a l’àrea de ges-
tió pública, evitant la seva privatització.

Durant els dos anys immediatament següents a l’entrada en vigor del pre-
sent Pacte, s’establiran les funcions de cada un dels llocs que conformen la RLT.

SECCIÓ TERCERA. CARRERA ADMINISTRATIVA.

Article 21. Principis generals de la carrera administrativa.
1. La carrera administrativa es el conjunt de possibilitats d’ascensos i

mobilitat amb les que es compensa la quantitat i la qualitat del treball desenvo-
lupat i s’estimula al personal per tal de millorar el seu comportament i la seva
satisfacció laboral.

2. L’Ajuntament de Marratxí fomentarà la promoció professional, tant
vertical com horitzontalment, creuada i interescalar del personal funcionari al
seu servei impulsant, d’acord amb el que s’estableix a l’article anterior, la pro-
moció interna, la provisió de llocs de feina per concurs o lliure designació, i la
consolidació de graus de complement de destinació.

Article 22. Promoció interna.
1. La promoció interna se realitzarà mitjançant processos selectius que

garanteixin el compliment dels principis constitucionals d’igualtat, mèrit i capa-
citat

2. Els funcionaris hauran de posseir els requisits exigits per a l’ingrés,
tenir una antiguitat de, al manco, dos anys de servei actiu com a funcionari de
carrera en l’inferior Grup de classificació professional, i superar les correspo-
nents proves selectives.

3. A l’escala d’Administració general es reservaran com a mínim per a
promoció interna dels llocs de feina que apareixen a l’Oferta pública d’ocupa-
ció i dels que s’incrementin per les variacions sofertes durant la vigència de la
plantilla orgànica, els percentatges següents:

* 75 % dels llocs de feina de Tècnic de l’Administració general pels fun-
cionaris de carrera del cos de gestió (tècnics del cos de gestió).

* 50 % dels llocs de feina de Tècnic de gestió de l’Administració general
pels funcionaris de carrera del cos administratiu.

* 75 % dels llocs de feina d’Administratiu pels funcionaris de carrera del
cos auxiliar administratiu.

* 50 % dels llocs de feina d’Auxiliar administratiu pels funcionaris de
carrera del cos subaltern.

4. A l’escala d’Administració especial es garantirà, sempre que sigui pos-
sible, la promoció interna mitjançant la convocatòria de les vacants que es pro-
dueixin i que estiguin contemplades a la plantilla orgànica. No obstant això, res-

pecte del personal adscrit a la policia local s’estarà al que es disposi a la nor-
mativa específica aplicable, si bé, en cas de dubte es preferirà el sistema de pro-
moció interna al d’accés lliure. Aquesta premisa d’aplicació de normativa
també farà referència als criteris de promoció interna quan sigui per a la cober-
tura de vacants com a funcionaris de carrera.

5. Com a regla general la promoció interna s’efectuarà pel procediment de
concurs oposició, si bé es tindran en compte les següents particularitats:

* La fase d’oposició es podrà suplir parcialment per un curs de formació,
la qualificació definitiva del qual determinarà la puntuació de l’aspirant en
aquest concepte.

* S’eximirà a la fase d’oposició de l’exigència d’acreditar els coneixe-
ments de matèries suficientment tractades a les proves corresponents a l’ingrés
a la categoria professional de procedència.

* Els aspirants que es presentin a convocatòries per a promoció interna i
no obtinguin lloc de feina, podran optar per quedar exempts de realitzar, a la
següent convocatòria, aquells exercicis o cursos que haguessin superat confor-
mement amb els criteris de les bases corresponents, reservant-se la nota obtin-
guda o realitzant-los novament, sols amb el fi de millorar-los. En cas de no pre-
sentar-se a la següent convocatòria la puntuació caducarà.

Article 23. Grau personal.
1. El complement de destí genera un element objectiu de la carrera admi-

nistrativa tota vegada que la persona que el consolida pot passar a considerar-lo
com a un dret al tractar-se d’un element que el funcionari portarà amb ell al ocu-
par altres llocs de feina.

2. Tot funcionari de l’Ajuntament de Marratxí tindrà un grau personal ini-
cial que es correspondrà amb alguns dels nivells en que es classifiquen els llocs
de feina a la relació de llocs de feina.

3. El grau personal s’adquireix pel desenvolupament d’un o més llocs de
feina de nivell corresponent durant dos o més anys continuats o tres amb inte-
rrupció. Si durant el temps en que el funcionari ocupa el lloc de feina es modi-
fiqués el nivell del mateix, el temps d’ocupació es computarà amb el nivell més
alt en que l’esmentat lloc hagués sigut classificat.

Els funcionaris que obtinguin un lloc de feina superior en més de dos
nivells al corresponent al seu grau personal, consolidaran cada dos anys de ser-
veis continuats el grau superior en dos nivells al que tinguessin, sense que en
cap supòsit puguin superar el corresponent al del lloc de feina ocupat.

4. Els funcionaris de l’Ajuntament de Marratxí, qualsevol que sigui el lloc
de feina que ocupin, percebran al menys el complement de destí en el nivell
corresponent al seu grau personal.

Article 24. Atribució temporal de funcions.
En els supòsits de suplències, aquestes es podran acordar per Decret de

l’Alcaldia prèvia proposta de l’Àrea corresponent, atenent a lo disposat al RD
364/1995, de 10 de març.

Article 25. Reconeixements per anys de servei.
Els funcionaris de l’Ajuntament de Marratxí, com a un element més de la

seva carrera administrativa, rebran durant el transcurs de la seva relació de ser-
veis amb l’Ajuntament els següents reconeixements i gratificacions:

a) Al complir 15 anys de serveis prestats a l’Ajuntament de Marratxí, s’e-
fectuarà un obsequi al funcionari que es lliurarà en el marc de la tradicional
recepció que es realitza amb motiu de les festes de Nadal.

b) Al complir 25 anys de serveis prestats a l’Ajuntament de Marratxí s’e-
fectuarà un obsequi al funcionari que es lliurarà en el marc de la tradicional
recepció que es realitza amb motiu de les festes de Nadal.

c) Al complir 35 anys de serveis prestats a l’Ajuntament de Marratxí s’e-
fectuarà un obsequi al funcionari que es lliurarà en el marc de la tradicional
recepció que es realitza amb motiu de les festes de Nadal.

d) L’Ajuntament de Marratxí, en el moment de la jubilació definitiva de
qualsevol funcionari al seu servei, l’hi lliurarà un obsequi en el marc de la tra-
dicional recepció que es realitza amb motiu de les festes de Nadal.

SECCIÓ QUARTA. PROVISIÓ DE LLOCS DE FEINA.

Article 26. Mobilitat dels funcionaris.
Provisió de llocs de feina i mobilitat
Principis i procediments de provisió de llocs de feina del personal funcio-

nari de carrera.
1. L’Ajuntament de Marratxí proveirà els llocs de feina mitjançant proce-

diments basats en els principis d’igualtat, mèrit, capacitat i publicitat.
2. La provisió de llocs de feina es farà pels procediments de concurs i de

lliure designació amb convocatòria pública.

Article 27. Concurs de provisió dels llos de feina del personal funcionari
de carrera.

1. El concurs, como a procediment normal de provisió de llocs de feina,
consistirà en la valoració dels mèrits i capacitats i, en el seu lloc, aptituds dels
candidats por òrgans col·legiats de caràcter tècnic. La composició d’aquests
òrgans respondrà al principi de professionalitat i especialització dels seus mem-
bres i s’adequarà al criteri de paritat entre dona i home. El seu funcionament s’a-
justarà a les regles d’imparcialitat i objectivitat.

114 BOIB Num. 180 23-12-2008

Article 28. Lliure designació amb convocatòria pública del personal fun-
cionari de carrera.

1. La lliure designació amb convocatòria pública consisteix en l’aprecia-
ció discrecional per l’òrgan competent de la idoneïtat dels candidats en relació
amb els requisits exigits per al desenvolupament del lloc.

2. L’òrgan competent per al nomenament podrà recavar la intervenció
d’especialistes que permetin apreciar la idoneïtat dels candidats.

3. Els titulars dels llocs de feina proveïts pel procediment de lliure desig-
nació amb convocatòria pública podran ser cessats discrecionalment.

Article 29. Mobilitat del personal funcionari de carrera.
1. L’Ajuntament de Marratxí, de manera motivada, podrà traslladar als

seus funcionaris, per necessitats de servei o funcionals, a unitats, departaments
o organismes públics o entitats distintes als del seu destí, respectant les seves
retribucions, condicions essencials de treball, modificant, en el seu cas, l’ads-
cripció dels lloc de feina dels que siguin titulars.

2. En caso d’urgent i inajornable necessitat, els llocs de feina podran pro-
veir-se amb caràcter provisional havent de procedir a la seva convocatòria públi-
ca en els terminis adients.

Article 30. Inamovibilitat dels llocs de feina obtinguts per concurs.
La inamovibilitat dels llocs de feina obtinguts per concurs únicament

podrà trencar-se per:
a) Pèrdua de la condició de funcionari.
b) Sanció de suspensió definitiva de funcions derivada d’expedient disci-

plinari o sentència penal.
c) Permuta, autoritzada per Decret de l’Alcaldia, entre funcionaris de

l’Ajuntament de Marratxí que ocupin llocs de feina de la mateixa categoria i
especialitat, sempre que es compleixin els següents requisits:

* Que els llocs de feina en que estiguin adscrits siguin d’igual naturalesa
i sistema de provisió.

* Que els anys de servei d’ambdós funcionaris no difereixi amb més de
cinc anys.

* Que no hagin gaudit d’una permuta en un període de temps inferior a
cinc anys.

* Que a cap d’ells els manqui menys de 10 anys per assolir la data de jubi-
lació obligatòria.

* Que la permuta sigui informada favorablement pels Cap de servei o àrea
responsables dels sol·licitants.

Article 31. Comissions de servei per a cobertura de llocs de feina.
1. A excepció dels llocs de feina de lliure designació, els llocs de feina

vacants per una duració superior a un mes (exclosos els períodes de vacances),
que no puguin ser coberts automàticament mitjançant personal funcionari interí
i que disposin de la corresponent dotació pressupostària, de categoria professio-
nal superior podran ser objecte de cobertura provisional en comissió de serveis,
amb els límits temporals que legalment s’estableixen i fins a la seva cobertura
definitiva, per personal propi que reuneixi els requisits necessaris pel seu des-
envolupament i que pertanyi a la mateixa escala que la vacant.

2. La provisió serà en tot cas voluntària, provisional i haurà de fonamen-
tar-se en raons de reconeguda urgència per a la prestació del corresponent ser-
vei. El funcionari nomenat en comissió de serveis podrà ser revocat en qualse-
vol moment quan cessin les raons d’urgència que motivaren el nomenament, per
incompliment manifest degudament acreditat de les funcions pròpies del lloc de
feina o per la cobertura per funcionari del lloc de feina ocupat prèvia convoca-
tòria de les proves selectives oportunes.

3. La selecció dels candidats es realitzarà pel servei de recursos humans,
convocant un concurs intern de provisió amb els següents criteris:

* En primer lloc, major experiència i antiguitat a l’Administració pública.
* En segon lloc, titulació acadèmica superior.
* En tercer lloc, major número de cursos de formació i perfeccionament

relacionats amb el lloc de feina a desenvolupar i realitzats en centres oficials.
4. Els nomenaments en comissió de serveis previstos al present article no

produiran la consolidació de les retribucions del lloc que s’ocupa de forma pro-
visional.

SECCIÓ QUINTA. SELECCIÓ DEL PERSONAL FUNCIONARI.

Article 32. Principis informadors.
1. L’Ajuntament de Marratxí selecciona al personal funcionari al seu ser-

vei amb criteris d’objectivitat, mitjançant convocatòria pública, de conformitat
amb els principis constitucionals d’igualtat, mèrit i capacitat.

2. Són també principis informadors de l’accés a la funció pública:
a) La transparència en la gestió del procediment i en el funcionament dels

òrgans de selecció.
b) L’especialització i la professionalitat dels membres dels òrgans de

selecció.
c) La garantia de la independència de l’òrgan de selecció i de la impar-

cialitat de cada un dels seus membres.
d) L’adequació dels sistemes de selecció i de les proves selectives a les

funcions atribuïdes als cossos, les escales o les especialitats corresponents,que

hauran d’incloure a tal efecte, les proves pràctiques que siguin necessàries.
e) L’eficàcia dels procediments de selecció per assegurar la idoneïtat dels

aspirants seleccionats.
f) El foment de l’equilibri entre dones i homes i de l’accés de les dones a

aquells sectors d’activitat on hi ha més percentatge d’homes.
g) L’eficiència, la celeritat i l’agilitat dels procediments selectius.

Article 33. Sistemes de selecció.
1. L’accés als cossos, les escales i les especialitats funcionarials es realit-

zarà mitjançant els sistemes d’oposició, concurs-oposició o concurso.
2. El sistema d’oposició consisteix en realitzar una o més proves de capa-

citat per determinar l’aptitud dels aspirants.
3. El sistema de concurs-oposició consisteix en fer, com a parts del pro-

cediment de selecció,una fase d’oposició i una de concurs. La puntuació que es
pugui obtenir en la fase de concurs no dispensa en cap lloc de la necessitat de
superar les proves selectives de la fase d’oposició.

4. El sistema de concurs, que té caràcter excepcional, consisteix en quali-
ficar els mèrits al·legats i acreditats pels aspirants, d’acord amb el barem inclòs
en la convocatòria.

Article 34. Procediments selectius.
1. Els procediments selectius es realitzaran mitjançant d’un dels sistemes

de selecció previstos en l’article anterior.
2. Les convocatòries de selecció poden incloure períodes de prova que

constitueixen part del procediment selectiu.
3. Totes les convocatòries de personal funcionari de carrera hauran de

determinar el número de llocs de feina que hauran de ser coberts, independent-
ment del sistema de selecció, mitjançant el torn lliure i mitjançant el torn de pro-
moció interna.

3. La selecció de personal funcionari interí es realitzarà a partir dels bor-
sins d’interins derivats de les convocatòries de personal funcionari de carrera.
No obstant això, en els supòsits de que no existeixin borsins d’interins a resul-
tats de convocatòries de personal funcionari de carrera es podran realitzar con-
vocatòries específiques de personal funcionari interí per tal de constituir borsins
de candidats d’acord amb les bases generals que en cada moment tinguin apro-
vades l’Ajuntament de Marratxí per a la selecció de personal funcionari interí.

Les esmentades bases generals de selecció del personal funcionari interí
establiran com a sistema general d’accés el concurs oposició i contindran les
concretes normes de gestió del borsins d’interins que es creïn, si bé hauran d’a-
justar-se com a mínim a les següents regles:

* La cobertura de llocs de feina vacants, en el moment d’anar-se produint,
es realitzarà tenint en compte el número d’exercicis superats i per estricte ordre
de puntuació, de major a menor.

* Les contractacions que puguin anar-se produint per substitucions diver-
ses (substitució per ILT, llicències per maternitat, ...) es realitzaran tenint en
compte el número d’exercicis superats i per estricte ordre de puntuació, de
major a menor.

* En el supòsit de que es produeixi una vacant de plantilla aquesta passa-
rà a cobrir-se per l’aspirant del borsí que tingués la major puntuació i no gaudís
ja d’una vacant, independentment de si tenia o no en el mateix moment un con-
tracte temporal per substitució.

* El borsí d’interins creat estarà vigent fins que sigui substituït per un altre
com a conseqüència de la convocatòria de noves proves selectives dins de la
mateixa categoria i per a llocs de feina anàlegs.

Article 35. Accés a l’oferta d’ocupació pública de les persones amb dis-
capacitats.

1. L’Ajuntament de Marratxí facilitarà l’accés a la funció pública de les
persones amb discapacitats.

2. Les persones amb discapacitats físiques, psíquiques o sensorials, sem-
pre i quan puguin acreditar la compatibilitat funcional amb les funcions dels
cossos, les escales, les especialitats o les categories professionals d’accés, par-
ticiparan en els procediments selectius en igualtat de condicions que la resta dels
aspirants.

3. En l’oferta d’ocupació pública de l’Ajuntament de Marratxí s’ha de
reservar una quota no inferior al 5% de les vacants per a les persones amb un
grau de discapacitat igual o superior al 33%.

CAPÍTOL III. JORNADA LABORAL I DESCANS DIARI

Article 36. Calendari laboral.
1. El calendari laboral es determinarà per l’organisme competent de

l’Administració estatal i autonòmica en assenyalar les festes corresponents al
municipi de Marratxí (dotze festius entre nacionals i autonòmics i dos festius
locals).

Es consideren, amb caràcter general, dies de descans setmanal els dissab-
tes i diumenges.

Els dies 24 i 31 de desembre les oficines municipals restaran tancades,
excepció feta del Registre general que funcionarà com si es tractés de qualsevol
dissabte de l’any. El personal que no pugui gaudir dels dies 24 i 31 de desem-
bre per coincidir en dissabte o diumenge gaudiran de dos dies equivalents assi-
milats als dies de permís per assumptes propis.

115BOIB 23-12-2008Num. 180

2. Així mateix, en compensació dels dies 24 i 31 de desembre, que tendran
la condició de serveis mínims, els funcionaris de la policia local que els hi per-
toqui treballar, gaudiran d’un dia equivalent assimilat als dies de permís per
assumptes propis per cada dia treballat.

El calendari anual aplicable a tots els serveis de l’Ajuntament serà el que
l’organisme competent de l’Administració Autonòmica determini per a
Marratxí, sense perjudici del que es preveu en el present Pacte.

A tots els centres, dependències i serveis s’exposarà el calendari laboral
anual que comprendrà la distribució anual dels dies festius i inhàbils.

El personal que per específiques peculiaritats de la seva comesa, hagi de
prestar servei els dies festiu i inhàbils, o els de descans setmanal serà compen-
sat (econòmicament o amb dies lliures)...

Article 37. Jornada laboral.
La jornada laboral anual serà la resultant de restar al total d’hores anuals

els caps de setmana, les vacances i els festius.
Aquesta jornada serà d’ajustar per a cada funcionari deduint-se de la

mateixa els dies de permís i de llicència de que pugui gaudir (assumptes propis,
...).

Article 38. Horari laboral.
1. Amb caràcter general la jornada laboral compresa entre el 1 de juny

i el 30 de setembre (ambdós inclosos), es reduirà en 30 minuts diaris al final de
la jornada, amb la consegüent compensació d’aquesta reducció de jornada pel
personal de la policia que hagi treballat en aquestes dates a raó de 30 minuts de
reducció per cada 7 hores de treball efectiu.

2. Així mateix, d’acord amb les mesures aprovades per a la conciliació de
la vida personal, familiar i laboral, s’estableixen els següents supòsits específics
de flexibilitat horària:

Per cura de fills menors de 12 anys, majors o familiars amb malaltia greu
fins al segon grau de consanguinitat o afinitat. El personal funcionari que esti-
gui en qualsevol de les situacions esmentades tindrà dret a flexibilitzar l’horari
laboral en un màxim d’una hora.

Per cura de fills discapacitats físics, psíquics o sensorials. El personal fun-
cionari que estigui en qualsevol de les situacions esmentades tindrà dret a flexi-
bilitzar l’horari laboral en un màxim de dues hores amb la finalitat de conciliar
els horaris dels centres d’educació especial i altres centres on el fill discapacitat
rebi atenció, amb els horaris del lloc de treball.

En supòsit excepcionals, de forma temporal, es podrà autoritzar una fle-
xilibilitat horària fins a un màxim de dues hores per motius directament rela-
cionats amb la conciliació de la vida personal, familiar i laboral, i en els supò-
sits de famílies monoparentals.

Article 39. Descans diari.
1. Els funcionaris de l’Ajuntament de Marratxí tindran dret a un descans

diari de trenta minuts durant la seva jornada ordinària de treball, que es compu-
tarà a tots els efectes com a temps de treball efectiu.

2. El personal que realitzi funcions de forma continuada i habitual davant
de pantalles de visualització gràfiques (videoterminals) sense interrupció dispo-
saran d’un descans de quinze minuts cada dues hores. El temps de descans pre-
vist a l’apartat 1 serà compatible a aquests efectes.

Article 40. Reducció de la jornada laboral.
1. Per cura de fills menors de 12 anys. El personal funcionari que tinguin

cura de fills menors de 12 anys, persona major que requereixi especial dedica-
ció o discapacitat psíquic o físic que no desenvolupi activitat remunerada, tin-
dran dret al reconeixement d’una jornada reduïda fins a un màxim de la meitat
de la jornada ordinària amb la consegüent deducció proporcional de retribu-
cions.

2. Per interès particular. En aquells supòsits en que resulti compatible amb
la naturalesa del lloc de feina desenvolupat i amb les funcions adscrites, el per-
sonal que ocupi llocs de feina el complement de destinació del qual sigui infe-
rior a 28 tindran dret al reconeixement d’una reducció de jornada de dues hores,
de dilluns a divendres, percebent el 75 per 100 de les seves retribucions.

3. Per malaltia. El personal funcionari immers en un procés de recupera-
ció per raó de malaltia tindrà dret, de manera temporal i sempre que les neces-
sitats del servei ho permetin, al reconeixement d’una jornada reduïda fins a un
màxim de la meitat de la jornada ordinària amb la consegüent deducció propor-
cional de retribucions

4. Per malaltia molt greu. El funcionari que tingui al seu càrrec un fami-
liar de primer grau per raó de malaltia molt greu, tindrà dret al reconeixement
d’una jornada reduïda fins a un màxim de la meitat de la jornada ordinària de
caràcter retribuït sense que en cap supòsit pugui ser superior a un mes.

5. Les reduccions de jornada previstes als apartats anteriors són incompa-
tibles entre sí.

6. Durant el període de vacances no es concediran reduccions o restabli-
ments de la jornada de treball. Així mateix no es podran modificar les condi-
cions habituals de feina, a excepció de les relacionades amb la pròpia duració de
la jornada.

Article 41. Control horari.

Els funcionaris de l’Ajuntament de Marratxí tindran l’obligació de fitxar
en els mecanismes de control que es disposin a les diferents unitats administra-
tives a l’entrada, amb motiu de les absències i sortides intermèdies exceptuant
el temps de descans, i a la sortida de la jornada laboral. Així mateix, s’exigirà el
fitxatge durant la realització de serveis extraordinaris fora de la jornada habitual
de treball quan la naturalesa dels mateixos així ho permeti.

Les absències de qualsevol tipus requeriran l’avís dins del termini de 24
hores al superior immediat i s’hauran d’acreditar documentalment per part de tot
el personal en el termini màxim de 15 dies, comptats des de l’endemà de la fina-
lització de la incidència, davant del servei de recursos humans. Les faltes de
puntualitat i les absències no correctament justificades dins del termini indicat,
llevat dels casos que s’acrediti motivadament i amb el vist i plau del superior
immediat, podran suposar el descompte automàtic de la part proporcional de les
retribucions, sense perjudici de l’aplicació del règim disciplinari si escau.

CAPÍTOL IV. FORMACIÓ

Article 42. Gestió de la formació.
La formació del personal al servei de l’Ajuntament de Marratxí es defi-

neix com a un conjunt d’activitats que volen aconseguir la millora de la compe-
tència i de la qualificació dels empleats públics, per tal de fer compatibles la
major eficàcia i la millora de la qualitat dels serveis amb la formació individual,
la motivació i la promoció professional.

Anualment l’Ajuntament de Marratxí, previ estudi de les necessitats per
la Comissió paritària, confeccionarà anualment un programa de formació.
Aquest programa de formació es dirigirà envers la formació continua i perma-
nent dels funcionaris en l’exercici de les tasques encomanades, superació de
mètodes i sistemes.

L’esforç formatiu dels funcionaris es tindrà en compte, sempre que sigui
legalment factible, a les distintes convocatòries que es realitzin a efectes d’as-
cens o promoció.

Article 43. Formació obligatòria.
Quan l’Ajuntament de Marratxí, d’acord amb la normativa de funció

pública d’aplicació a les corporacions locals i seguint la seva planificació estra-
tègica, programi accions formatives d’assistència obligatòria per a determinats
col·lectius o disposi la participació d’aquests treballadors en accions formatives
convocades per altres institucions a dins o fora de la Comunitat autònoma de les
Illes Balears, la formació es realitzarà dins de la jornada laboral dels participants
i la no assistència sense justificació tindrà la mateixa consideració que la falta
d’assistència a la feina.

Així mateix, totes aquelles despeses que es generin per l’assistència a les
accions formatives obligatòries seran a càrrec de la Corporació.

Article 44. Formació voluntària.
La formació tindrà, en general, caràcter voluntari, establint-se les següent

mesures de foment de la mateixa:
a) Els funcionaris de l’Ajuntament de Marratxí disposaran d’un crèdit

anual de 30 hores no recuperables per assistir a accions formatives programades
per altres institucions públiques dins de la seva jornada laboral, sempre que el
calendari i horaris de les accions formatives esmentades coincideixin amb la jor-
nada laboral dels interessats. L’Ajuntament podrà demanar els justificants de
l’assistència a les activitats.

Els funcionaris de l’Ajuntament de Marratxí tindran dret a sol·licitar l’ad-
missió a les accions formatives que es programin dins de la jornada laboral, si
bé la concreta assignació dels cursos es realitzarà d’acord amb els principis d’i-
gualtat, publicitat i idoneïtat.

b) L’Ajuntament de Marratxí subvencionarà, total o parcialment, els estu-
dis o accions formatives que, realitzats fora de la jornada laboral, cobreixin els
mateixos objectius que els fixats per a la resta d’accions formatives incloses al
present capítol.

S’estableixen els següents criteris per a la subvenció de les activitats for-
matives esmentades:

* Els estudis o accions formatives hauran de ser impartits en centre ofi-
cials.

* El límit de cursos per funcionari i any es fixa en 3.
* El límit d’import subvencionat per funcionari i any es fixa en 750 €.
* El barem de subvenció dels cursos serà el següent:
- Cursos de 0 a 500 € es subvencionarà el 100%.
- Cursos de més de 500 € es subvencionarà el 100% dels primers 500 € i

el 50 % de la quantitat restant fins al límit de 750 €.

CAPÍTOL V. VACANCES, PERMISOS I LLICÈNCIES

SECCIÓ PRIMERA. VACANCES.

Article 45. Vacances.
1. Els funcionaris de l’Ajuntament de Marratxí tenen dret a gaudir, durant

cada any complet de servei actiu, de vacances retribuïdes d’un mes o vint-i-dos
dies hàbils, o en el seu cas, dels dies que en proporció els hi correspongui si el
temps de servei actiu es menor.

116 BOIB Num. 180 23-12-2008

2. Si s’opta per gaudir de les vacances mitjançant el sistema d’un mes de
vacances retribuïdes es podrà gaudir d’una sola vegada o en períodes mínims
d’una setmana, deu o quinze dies, segons l’interès de cada funcionari i sempre
que les necessitats del servei ho permetin.

Quan s’opti per gaudir les vacances durant un mes natural aquestes com-
prendran tant dies com tingui el mes en que es gaudeixin, amb inclusió del pri-
mer i últim dia del mes en qüestió, garantint-se el gaudiment mínim de trenta
dies naturals consecutius.

3. Si s’opta per gaudir de vint-i-dos dies hàbils de vacances es farà segons
l’interès del funcionari i sempre que les necessitats del servei ho permetin.

4. Excepcionalment, quant per necessitats del servei sigui precís alterar les
vacances sol·licitades i concedides a un funcionari, la duració d’aquestes serà de
quaranta dies naturals, o, en el seu cas, dels dies que en proporció l’hi corres-
ponguin per prorrata del número de dies en que s’hagin alterat les vacances.

5. Donada la particular configuració del municipi de Marratxí (dispersió
entre molts de nuclis de població) que produeix la concentració durant els mesos
d’estiu de gran número de festes i activitats populars, la qual cosa suposa un
increment en les tasques encomanades a la policia local; i per tal de fomentar
que els funcionaris de la policia local no concentrin els seus períodes de vacan-
ces durant els esmentats mesos (15 de juny a 30 de setembre), s’estableixen els
concrets períodes en que podran gaudir-les:

* Gaudir un únic període d’un mes natural o trenta dies naturals durant els
mesos d’estiu.

* Gaudir de vint dies naturals, en un únic període de vint dies o en dos
períodes de deu dies, durant els mesos d’estiu i un únic període de tretze dies
dins la resta de l’any.

* Gaudir un únic període de quinze dies naturals durant els mesos d’estiu
i de vint dies naturals, en un únic període de vint dies o en dos períodes de deu
dies, dins la resta de l’any.

* Gaudir un únic període de deu dies naturals durant els mesos d’estiu i
de vint-i-sis dies, en dos períodes de tretze dies o en dos períodes un de deu dies
i l’altre de setze, dins la resta de l’any.

* Gaudir un únic període de quaranta dies naturals durant la resta de l’any.
S’entén per mesos d’estiu el període comprés entre el 15 de juny al 30 de

setembre. Es considerarà període d’estiu o d’hivern en funció del major núme-
ro de dies que hi pertoquin, i entre els període de vacances fraccionats s’haurà
de prestar al manco un dia de serveis efectius.

6. Els funcionaris de l’Ajuntament de Marratxí tindran dret a un dia hàbil
addicional de vacances en l’any següent al complir quinze anys de servei efec-
tiu a l’Administració pública, afegint-se un dia hàbil més al complir-se els vint,
vint-i-cinc i trenta anys de servei efectiu respectivament.

El gaudiment d’aquests dies addicionals de vacances es podrà realitzar
addicionant els mateixos a alguns del períodes de vacances previstos o mitjan-
çant dies hàbils elegits lliurement.

7. El calendari de vacances es fixarà, d’acord amb els criteris que es fixen
al present apartat, pels caps d’àrea o de servei corresponents abans del mes d’a-
bril. No obstant això, es podran efectuar canvis als períodes de vacances sol·lici-
tats sempre que es sol·licitin amb una antelació mínima de 15 dies i les necessi-
tats del servei ho permetin. La situació d’incapacitat temporal abans de l’inici
de les vacances s’entendrà causa per modificar les vacances.

En els supòsits de coincidència en el període sol·licitat es tindran en
compte el següents criteris:

a) Funcionari amb fills menors de dotze anys, sempre que es pretengui la
coincidència amb el període de vacances escolar, referit aquest, al període de
vacances escolars en el seu conjunt i no a un mes concret.

b) Funcionari amb fills majors de dotze anys, sempre que es pretengui la
coincidència amb el període de vacances escolar, referit aquest, al període de
vacances escolars en el seu conjunt i no a un mes concret.

c) Qualsevol altre causa justificada que faciliti la conciliació de la vida
laboral i familiar.

d) Funcionaris que tinguin reconeguda una major antiguitat en la carrera
administrativa.

e) Funcionaris que sol·licitin un únic període de vacances coincident amb
un mes natural.

8. Si el funcionari, abans o durant les vacances, sofrís un internament clí-
nic o una malaltia acreditada facultativament davant de la Corporació d’una
duració superior a tres dies, s’ajornaran les vacances esmentades fins a la data
d’alta.

SECCIÓ SEGONA. PERMISOS.

Article 46. Permisos per causes justificades.
1. L’Ajuntament de Marratxí concedirà permisos, sempre que siguin

degudament justificats, per les causes següents:
a) Pel naixement, acolliment o adopció d’un fill un permís de 15 dies per

al pare, a partir de la data de naixement. No obstant lo anterior, es podrà acu-
mular el present permís al període de gaudiment de les vacances.

b) Per matrimoni civil (o inscripció en el registre oficial de parelles de
fet), quinze dies, podent-se iniciar qualsevol dia, dins els dotze mesos següents.

Si el funcionari ho sol·licita tindrà dret a l’acumulació d’aquesta llicència
al període de vacances que li pertoqui.

c) Per malaltia greu, intervenció quirúrgica o hospitalització i repòs domi-

ciliari amb justificació facultativa d’un familiar fins el segon grau de consan-
guinitat i el primer grau d’afinitat, amb justificació facultativa, tres dies hàbils,
i cinc dies hàbils, si s’ha produït a una localitat fora de l’illa de Mallorca.

d) Per defunció d’un familiar fins al segon grau de consanguinitat o afini-
tat, tres dies hàbils, si l’esdeveniment s’ha produït a la mateixa localitat de destí
del funcionari, i cinc dies hàbils, si s’ha produït fora de l’illa de Mallorca.

e) Matrimoni de pares, germans o fills: un dia si es produeix a la mateixa
illa i tres si és necessari desplaçar-se a les altres illes o a la Península.

f) Per trasllat de domicili sense canvi de localitat, dos dies hàbils. Si el
trasllat suposa canvi de localitat, tres dies hàbils.

g) Per a la realització de funcions sindicals, de formació sindical o de
representació de personal, en els termes que s’estableixin a la legislació sindical
o en aquells termes que pactadament s’estableixin entre Administració i sindi-
cats.

h) Per concórrer a exàmens finals i altres proves d’aptitud i avaluació en
centres oficials, durant el dia de celebració, sense perjudici de l’ampliació del
temps indispensable, quan la concurrència a aquests exàmens exigeixi el des-
plaçament des del lloc de residència.

i) Per adopció internacional, en el supòsit de desplaçament previ necessa-
ri dels pares al país d’origen de l’adoptat, fins a dos mesos percebent únicament
les retribucions bàsiques.

j) Pel naixement de fills prematurs o d’aquells que hagin de romandre hos-
pitalitzats després del part, dues hores diàries fins l’alta hospitalària del fill.

k) Per a la realització d’exàmens prenatals i tècnic de preparació del part,
pel temps indispensable per a la seva realització, sempre que es justifiqui la
necessitat de la seva realització dins de la jornada laboral.

l) Pel compliment de deures inexcusables de caràcter públic o personal,
durant el temps indispensable per a complir-los.

2. En el cas de lactància, d’un fill menor de dotze mesos, es tendrà dret a
una hora d’absència de la feina que es podrà dividir en dues fraccions. Aquest
dret es podrà substituir per una reducció de la jornada normal en mitja hora a l’i-
nici i final de la jornada, amb la mateixa finalitat. Aquest dret podrà ser exercit
indistintament per un o altre progenitor, en el cas que ambdós treballin.

Igualment la funcionària podrà sol·licitar la substitució del temps de lac-
tància per un permís retribuït que acumuli en jornades completes el temps
corresponent.

Aquest permís s’incrementarà proporcionalment en els casos de part múl-
tiple.

Article 47. Permisos per assumptes propis.
El personal funcionari de l’Ajuntament de Marratxí tindrà dret a set dies

hàbils de permís a l’any per assumptes propis sense necessitat de justificació, o
en el seu cas, els que proporcionalment resultin dels temps efectiu de prestació
de serveis.

El gaudiment de l’esmentat permís haurà de realitzar-se dins de l’any
natural o, excepcionalment, fins al 31 de gener de l’any següent. Els dies de per-
mís no emprats no podran acumular-se als que corresponguin a l’any següent.

Article 48. Permisos per antiguitat.
A més dels dies de lliure disposició, els funcionaris tendran dret a gaudir

dos dies addicionals al compliment del sisè trienni, incrementant-se en un dia
addicional per cada trienni complit a partir del vuitè.

SECCIÓ TERCERA. LLICÈNCIES.

Article 49. Llicència per assumptes propis.
La llicència per assumpte propis no podrà excedir en la seva duració de

tres mesos cada dos anys, concedint-se sense retribució alguna, si bé no causa-
rà baixa en el règim general de la seguretat social.

El personal interí i eventual no podrà gaudir en cap supòsit de la llicència
establerta al present article.

Article 50. Llicències de concessió reglada.
1. Llicència per raó de maternitat, acolliment o adopció. En aquest supò-

sit els funcionaris de l’Ajuntament de Marratxí tindran dret a una llicència de
setze setmanes ininterrompudes, ampliables en dues setmanes més per cada fill
a partir del segon.

El període de llicència podrà fraccionar-se a elecció de l’interessat, sem-
pre que al menys es gaudeixi ininterrompudament de sis setmanes amb poste-
rioritat al naixement, acolliment o adopció. La llicència serà acumulable en tot
cas al període de vacances.

En el supòsit de que el pare i la mare treballin, la mare podrà decidir, a l’i-
nici del període de llicència, que el pare gaudeixi d’una part determinada de la
duració de que consta la llicència, ja sia de forma simultània o successiva amb
la de la mare, sempre que siguin un període ininterromput i posterior al naixe-
ment.

La llicència regulada en el present apartat podrà gaudir-se en règim de
jornada completa o a temps parcial, a sol·licitud del funcionari, sempre que les
necessitats del servei ho permetin.

2. Llicència per raó de malaltia. El personal funcionari de l’Ajuntament de
Marratxí tindran dret a la llicència per malaltia quan es trobi en situació de baixa
per malaltia comú o professional, o per accident, sigui o no de treball, i ho acre-

117BOIB 23-12-2008Num. 180

diti degudament.
En el supòsits de malaltia de duració no superior a tres dies, que se equi-

pararan a absències justificades del servei, els funcionaris hauran de comunicar
aquesta situació en el termini més breu possible i presentar la corresponent jus-
tificació documental en el moment de reincorporar-se al servei.

Quan es tracti de malaltia o causa assimilada de duració superior a tres
dies, el personal funcionari vindrà obligat a la presentació periòdica de les bai-
xes i confirmacions expedides per facultatiu competent d’acord amb els models
oficials existents. Acreditada aquesta situació, es concedirà la corresponent lli-
cència que podrà estendre’s, d’acord amb la normativa aplicable en matèria de
seguretat social, fins a una duració de dotze mesos, prorrogables sis mesos fins
a un total de divuit mesos en el supòsit de continuar la situació d’incapacitat
laboral transitòria.

Mentre es mantingui la situació d’incapacitat laboral transitòria el funcio-
nari afectat percebrà íntegres les seves retribucions. No obstant això,
l’Ajuntament podrà deixar d’abonar la diferència entre la prestació que el fun-
cionari percebi en aquesta situació del sistema de la Seguretat social i les retri-
bucions íntegres que li corresponen quan s’acreditin de forma fefaent alguns
dels següents supòsits:

* Incompliment o negativa a sotmetre’s als reconeixements mèdics esta-
blerts pel metge o facultatiu designat a aquests efectes per l’Ajuntament.

* Incompliment de l’obligació de presentar davant de l’Ajuntament el
corresponent informe oficial de baixa per incapacitat laboral transitòria i/o els
de confirmació subsegüents.

* Per realitzar qualsevol feina, encara que fou sense retribució, o qualse-
vol activitat esportiva incompatible amb la patologia prescrita i que no hagi estat
terapèuticament indicada pel metge que l’atén.

3. Així mateix, el personal funcionari pot sol·licitar llicències d’acord amb
els requisits i les condicions que es determinin reglamentàriament, per causa de
la realització d’estudis sobre matèries directament relacionades amb les fun-
cions que s’exerceixen. El personal interí i el personal eventual no tenen dret a
gaudir-ne.

SECCIÓ QUARTA. SITUACIONS ADMINISTRATIVES.

Article 51. Situacions administratives.
Les situacions administratives en què es puguin trobar els funcionaris

afectats per aquest pacte, i no s’hagin previst al mateix, s’ajustaran al que es pre-
vegi a la normativa vigent que resulti d’aplicació.

El passi a qualsevol situació diferent del servei actiu (serveis especials,
excedències, ...) generarà l’obligació de l’interessat de procedir a la cancel·lació
de les bestretes reintegrables de les que sigui beneficiari.

Així mateix, no es concediran canvis a situacions diferents, inclosa la
incapacitat laboral transitòria, durant el termini de compliment de la suspensió
disciplinària o el termini de compliment d’una sanció penal, llevat que s’acre-
diti documentalment que els fets causants i la sol·licitud fossin anteriors a la data
de resolució de la imposició de la suspensió, inclosa la provisional si hagués tin-
gut continuació amb la definitiva.

SECCIÓ QUINTA. COMPETÈNCIA I PROCEDIMENT.

Article 52. Competència.
En virtut del que es disposa a l’article 21.1.h) de la Llei 7/1985, la con-

cessió dels permisos i llicències previstos al present Pacte correspondrà al sen-
yor al Batle de l’Ajuntament de Marratxí com a cap superior de tot el personal
al seu servei, independentment de les delegacions de firma que en aquesta matè-
ria es puguin autoritzar.

Així mateix, quant durant la tramitació dels permisos i llicències previs-
tos al present Pacte s’invoquin necessitats del servei, aquestes hauran de moti-
var-se per escrit pels corresponents cap de negociat, secció o qualsevol altre
superior jeràrquic que les al·legui.

Article 53. Procediment.
1. Les sol·licituds del personal funcionari relatives a vacances, permisos i

llicències es dirigiran per escrit al negociat de personal emprant a l’efecte els
models normalitzats que existeixen, adjuntant els justificants corresponents.

2. Les sol·licituds relatives als permisos establerts a l’article 46.1 apartats
a), c) i d) hauran de formular-se en el termini més breu possible i s’entendran
estimades automàticament sempre que no es notifiqui a l’interessat una decisió
desestimatòria en el mateix dia en que es formuli la sol·licitud.

3. Les sol·licituds relatives als permisos establerts a l’article 46.1 apartats
e), g), j) i k) hauran de formular-se amb antelació suficient i hauran de ser resol-
tes en el termini de tres dies hàbils, entenent-se estimades si no es dicta resolu-
ció en termini.

4. Les sol·licituds relatives al permís establert a l’article 46.1 apartats b) i
h) hauran de formular-se amb antelació suficient i hauran de ser resoltes en el
termini de quinze dies hàbils, entenent-se estimades si no es dicta resolució en
termini.

5. Les sol·licituds relatives al permís establert a l’article 46.2 hauran de ser
resoltes en el termini de deu dies hàbils, entenent-se estimades si no es dicta
resolució en termini.

6. Les sol·licituds relatives als permisos establerts a l’article 47 hauran de

formular-se amb una antelació mínima de tres dies hàbils a la data de gaudiment
i únicament podran considerar-se desestimades quan així es notifiqui a l’inte-
ressat.

7. Les sol·licituds relatives als permisos establerts a l’article 46.1 apartat
ì) i a les llicències previstes a l’article 50.2 s’entendran concedides a la presen-
tació de la primera baixa o des de que s’hagi produït el naixement o resolució
administrativa que doni dret a la mateixa, havent-se de comunicar degudament.

8. Les sol·licituds relatives a les llicències previstes a l’article 50 hauran
de formular-se amb antelació suficient i hauran de ser resoltes en el termini de
tres mesos, entenent-se estimades si no es dicta resolució en termini.

Article 54. Notificacions.
Les notificacions corresponents als procediments seguits en relació a l’ar-

ticle 46 del present Pacte es realitzaran sense dilació i directament al funciona-
ri interessat al seu lloc de feina o domicili.

CAPÍTOL VI. JUBILACIÓ

Article 55. Edat de jubilació.
1. Com a regla general la jubilació forçosa dels funcionaris es declararà

d’ofici al complir el seixanta-cinc anys d’edat.
No obstant, l’esmentada declaració no es produirà fins al moment en que

els funcionaris cessin en la situació de servei actiu, en aquells supòsits en que
voluntàriament perllonguin la seva permanència fins, com a màxim, els setanta
anys d’edat. L’Ajuntament de Marratxí resoldrà de forma motivada l’acceptació
o denegació de la perllongació.

Aquesta regla general no serà aplicable respecte d’aquells col·lectius la
normativa vigent dels quals estableixi normes específiques de jubilació.

2. En qualsevol supòsit, a la liquidació que es realitzi com a conseqüència
de jubilació d’un funcionari s’abonarà la part proporcional de les pagues
extraordinàries no vençudes de l’any en curs.

CAPÍTOL VII. PRESTACIONS SOCIALS

Article 56. Comissió mixta de prestacions socials.
Es constituirà una comissió mixta de prestacions socials com a òrgan

intern especialitzat en les matèries d’aquest capítol. Aquest òrgan es composarà
del següents membres: el regidor delegat de Funció pública, el Director de
recursos humans i un representant de cada un dels sindicats presents a la Junta
de personal i el Comitè d’Empresa. La composició i nombre de membres parti-
cipants per la part sindical s’adaptarà en cada cas al resultat de les eleccions sin-
dicals.

La Comissió es reunirà amb caràcter ordinari trimestralment i podrà con-
vocar-se extraordinàriament a petició de qualsevol de les parts.

Article 57. Ajudes assistencials.
S’estableixen a l’Annex I del Pacte les ajudes mèdiques que procedeixin

per despeses de malaltia, pròtesis, aparells ortopèdics, ortodòncies, ... etc.
Aquestes ajudes s’aplicaran als treballadors i als seus beneficiaris.

Serà competència de la Comissió mixta de prestacions socials la partici-
pació i consulta en aquesta matèria.

Article 58. Ajudes escolars per fills a càrrec.
1. Cada funcionari de l’Ajuntament de Marratxí tindrà dret a una ajuda

mensual de 30 € per cada fill al seu càrrec, des de la data del naixement i fins al
mes anterior al de l’inici de l’educació primària. Una vegada iniciada l’educa-
ció primària, es tindrà dret a una ajuda mensual per escolaritat de 20 € per cada
fill fins que acompleixin els 18 anys, així com el 50% del cost dels llibres de
text i material escolar del curs corresponent.

En el supòsit de que ambdós pares siguin funcionaris de l’Ajuntament de
Marratxí únicament s’abonarà una sola ajuda per cada fill.

2. Aquells funcionaris que tinguin al seu càrrec fills amb una discapacitat
física o psíquica que necessiti d’una educació especial o d’una assistència con-
tinuada, pertinentment valorada i que sigui igual o superior a un 33%, rebran a
més de les ajudes previstes a l’apartat anterior, una ajuda mensual de 200 €
durant els períodes en què acreditin la mateixa.

Article 59. Beques d’estudi per funcionaris.
Amb la finalitat de fomentar la formació acadèmica del seu personal, amb

l’objectiu de millorar les seves possibilitats de promoció dins de la carrera admi-
nistrativa i professional, i dins del límit de la partida pressupostària prevista per
a cada any (que es dotarà com a mínim amb 15.000 €), l’Ajuntament concedirà
beques d’estudi als funcionaris que realitzin els següents estudis a centres ofi-
cials:

* Graduat en educació secundària obligatòria.
* Batxillerat o equivalent.
* Formació professional o cicles formatius medis i superiors.
* Accés a la universitat per a majors de 25 anys.
* Estudis universitaris (diplomatures, llicenciatures, postgraus , doctorats

i escola oficial d’idiomes), presencials o a distància.
En qualsevol cas es fixa un limitació màxima en l’import de les beques

que serà de 900 € per funcionari i any.

118 BOIB Num. 180 23-12-2008

Article 60. Assegurances.
1. Assegurança de responsabilitat civil. L’Ajuntament de Marratxí es res-

ponsabilitzarà de les indemnitzacions que es derivin de la responsabilitat civil
dels seus funcionaris en exercici de les seves funcions. En aquest sentit,
l’Ajuntament concertarà, dins de les seves possibilitats, una pòlissa d’assegu-
rança de responsabilitat civil per tal de donar cobertura a aquests supòsits.

2. Assegurança de vida. L’Ajuntament de Marratxí es compromet en bene-
fici dels funcionaris i habilitats estatals a mantenir una assegurança de vida, que
cobrirà els riscos i les indemnitzacions que a continuació es detallen:

* Defunció per qualsevol causa 18.000 €.
* Invalidesa total per malaltia 18.000 €.
* Invalidesa absoluta per malaltia 21.000 €.
* Defunció per causa d’accident de treball 21.000 €.
* Invalidesa total per causa d’accident de treball 21.000 €.
* Invalidesa absoluta per causa d’accident de treball 24.000 €.

Article 61. Bestreta per defunció.
En el supòsit de defunció d’un funcionari municipal en servei actiu, el

cònjuge, fills o familiars fins al segon grau de consanguinitat (que s’hagin de fer
càrrec de les despeses de sepeli) tindran dret a un avançament d’un màxim de
4.000 € per tal d’atendre les conseqüència immediates de la mateixa en els quin-
ze dies següents a la defunció i la resta, fins arribar als 18.000 en un termini de
sis mesos, a tornar en un màxim de trenta-sis mesos.

Article 62. Concessió de crèdits.
1. Els funcionaris de l’Ajuntament de Marratxí, que gaudeixin d’una anti-

guitat mínima d’un any, tindran dret sempre que existeixi consignació pressu-
postaria suficient, a gaudir d’un avançament de dues pagues, sense cap tipus
d’interès, a retornar en un termini no superior als catorze mesos.

No podrà concedir-se cap altre avançament al mateix funcionari fins que
aquest no hagi amortitzat l’anterior i hagin transcorregut un mínim de sis mesos
des del darrer pagament, excepció feta dels supòsits d’avançaments urgents, que
únicament podran concedir-se per les següents causes:

* Processos d’execució de deutes.
* Desnonaments per manca de pagament.
* Exercici dels drets de tempteig i retracte del llogater per a l’adquisició

de l’habitatge que ocupa.
* Despeses derivades de processos de separació matrimonial o divorci.
* Pensions alimentícies i familiars.
2. Els funcionaris que gaudeixin d’una antiguitat mínima d’un any a

l’Ajuntament de Marratxí, tindran dret a gaudir per una sola vegada d’un prés-
tec per import màxim de 5.000 €, sense cap tipus d’interès, a retornar en un ter-
mini màxim de vint-i-quatre mesos.

3. Els funcionaris de l’Ajuntament de Marratxí, que gaudeixin d’una anti-
guitat mínima d’un any, tindran dret a gaudir per una sola vegada d’un préstec
per un import màxim de 9.000 €, sense cap tipus d’interès, a retornar en un ter-
mini màxim de trenta-sis mesos, únicament en els següents casos que hauran de
justificar-se degudament:

* Adquisició o rehabilitació de l’habitatge habitual.
* Despeses derivades de malalties greus no cobertes per l’assegurança

mèdica
4. Les sol·licituds presentades tant d’avançament de pagues com de prés-

tec, establint-se per a la seva concessió els següents requisits:
a) No es podrà gaudir de forma simultània de més de dues de les figures

previstes als apartats anteriors.
b) Tant els avançaments de pagues com el préstec es concediran per estric-

te ordre de registre de les sol·licituds.
c) El funcionari que gaudeixi d’un avançament o d’un préstec restarà obli-

gat a signar un compromís amb l’Ajuntament de Marratxí de devolució del total
import rebut. Els funcionaris que tinguin pendent la devolució d’un avançament
o préstec hauran de procedir al seu reintegrament quan finalitzin la seva relació
amb l’Ajuntament o abans de concedir-los el passi a una situació administrativa
distinta del servei actiu.

d) La consignació pressupostaria inicial per a cada exercici destinada a fer
front a aquestes despeses serà com a mínim de 30.000 €. Aquest import es divi-
dirà en dos semestres, destinant-se un terç (1/3) del mateix a l’avançament de
pagues i dos terços (2/3) a la concessió de préstecs. Si durant el darrer mes del
semestre quedés consignació pressupostaria per a la concessió de préstecs sense
emprar, aquesta s’utilitzarà per a fer front als avançaments de pagues pendents.

Article 63. Renovació permisos de conducció.
L’Ajuntament de Marratxí es farà càrrec de les despeses derivades de la

renovació dels permisos de conducció tipus A, B, BTP i C dels funcionaris el
lloc de feina dels quals així ho requereixi.

No obstant això, previ informe favorable del responsable del departament,
també s’abonaran les despeses de renovació dels permisos de conducció tipus A
i B respecte d’aquells funcionaris que sense ocupar un lloc de feina que reque-
reixi estar en possessió del permís de conducció realitzin tasques que esporàdi-
cament impliquin la conducció de vehicles municipals.

Article 64. Accidents de trànsit.
1. Si un funcionari municipal, conduint vehicles de propietat municipal o

particulars al servei de l’Ajuntament de Marratxí, pateix un accident de trànsit
durant la jornada habitual de treball, l’Ajuntament garantirà les següents cober-
tures mínimes:

a) La d’assumir la defensa lletrada davant dels jutjats, tribunals o altres
organismes quan aquesta fos necessària.

b) La de prestar fiança d’empresonament i l’abonament de les costes judi-
cials i els honoraris professionals, inclosos el perits, que es poguessin produir.

c) La privació de llibertat o del permís de conducció a causa del que es
preveu en aquest apartat no es considerarà motiu de sanció disciplinària, excep-
ció feta quan el delicte comdennat és per imprudència i no dolós, així mateix,
durant el període en que el funcionari estigui privat del permís de conducció
l’Ajuntament el podrà destinar temporalment a altres tasques alienes a la seva
funció, però sempre dins del mateix nivell i categoria professional.

2. Els funcionaris de la policia local de Marratxí que, en l’exercici de les
seves funcions i amb motiu de la prestació d’un servei pateixin un accident de
trànsit a resultes del qual siguin condemnats mitjançant sentència ferma per
imprudència temerària, els hi serà íntegrament d’aplicació l’apartat primer d’a-
quest article.

Article 65. Assistència jurídica.
1. Tots els funcionaris de l’Ajuntament de Marratxí que siguin inclosos en

processos judicials i resultin perjudicats, inculpats o processats judicialment
com a conseqüència de l’exercici de les funcions que li siguin encomanades,
prèvia autorització de l’Alcaldia, podran nomenar lliurement advocat i procura-
dor entre els qui habitualment exerceixen a les Illes Balears, per tal de defensar
els seus interessos i respondre de les responsabilitats penals i civils en que
haguessin pogut incórrer.

En cap supòsit s’autoritzarà o abonarà cap tipus d’assistència jurídica
quan el funcionari inclòs en un procediment judicial ho sigui a resultes de l’ac-
ció del propi Ajuntament de Marratxí actuant en ús de la seva potestat discipli-
nària envers el personal funcionari al seu servei.

2. Una vegada realitzats els tràmits recollits a l’apartat anterior, les des-
peses de fiança, honoraris, costes judicials i responsabilitats civils seran abona-
des per l’Ajuntament, sempre que es compleixi el requisit d’autorització de la
Batlia. No obstant, de les quantitats a abonar per l’Ajuntament se’n deduiran les
quantitats que fossin cobertes per la pòlissa d’assegurança del funcionari que en
l’exercici de la seva funció s’hagués concertat.

3. El temps que el funcionari ocupi en accions derivades de les actuacions
judicials esmentades en els apartats anteriors serà considerat com a temps de tre-
ball efectiu a tots els efectes, havent-se, no obstant, de presentar certificat o jus-
tificant del temps invertit en les mateixes.

CAPÍTOL VIII. SEGURETAT I HIGIENE

SECCIÓ PRIMERA. SEGURETAT I HIGIENE.

Article 66. Seguretat i higiene a la feina.
En aquesta matèria es donarà compliment al que s’estableix a la normati-

va de prevenció de riscos laborals i les seves disposicions de desenvolupament
reglamentari que, aplicable a les Administracions públiques i Corporacions
locals, estigui vigent en cada moment, així com a les normes de règim intern que
es puguin dictar per l’òrgan competent.

Article 67. Comitè de seguretat i salut.
1. El Comitè de seguretat i salut és l’òrgan únic, paritari i col·legiat de par-

ticipació destinat a la consulta regular i periòdica de les actuacions municipals
en matèria de prevenció de riscos, essent l’instrument legal al servei de
l’Ajuntament i el seu personal pel compliment de les prescripcions legals en
aquesta matèria.

2. El Comitè de seguretat i salut estarà format pels delegats de prevenció
d’una part, i per representants de la Corporació d’altra banda en número igual al
de delegats de prevenció. La Junta de personal haurà de comunicar al servei de
prevenció de riscos laborals les variacions que es produeixin a la composició
dels delegats de prevenció.

A les reunions del Comitè de seguretat i salut hi participaran amb veu
però sense vot els delegats sindicals i els responsables tècnics de prevenció de
l’Ajuntament que no hi siguin inclosos a la composició.

3. Seran competència del Comitè de seguretat i salut les fixades a l’article
39 de la Llei 31/1995, de 8 de novembre, que recull d’entre d’altres:

* Participació en l’elaboració, posada en pràctica i avaluació dels plans i
programes de prevenció.

* Participar, abans de la posada en pràctica, en els projectes en matèria de
planificació, organització del treball, organització i desenvolupament de les acti-
vitats de protecció i prevenció.

* Conèixer directament la situació relativa a la prevenció de riscos als
centres de treball, realitzant a tal efecte les visites que estimi oportunes.

* Conèixer tots els documents i informes relatius a les condicions de tre-
ball que siguin necessaris pel compliment de les seves funcions.

Article 68. Vigilància de la salut.

119BOIB 23-12-2008Num. 180

1. Es realitzarà un reconeixement mèdic anualment amb caràcter optatiu a
tots els funcionaris de l’Ajuntament, reconeixement que es realitzarà dins de
l’horari laboral.

2. L’Ajuntament de Marratxí concertarà amb serveis mèdics la realització
dels reconeixements esmentats en el punt anterior. Els resultats d’aquests reco-
neixements es lliuraran en sobre tancat a l’interessat.

3. S’efectuarà anualment un reconeixement mèdic esportiu amb caràcter
optatiu als funcionaris que tinguin edat de fer gimnàstica i hi estiguin obligats
en el desenvolupament del seu lloc de feina, reconeixement que es realitzarà
dins de l’horari laboral.

4. Es podrà fer un reconeixement mèdic, exhaustiu i sobre tot relacionat
amb el producte utilitzat, anualment i de forma obligatòria, per a tots aquells
funcionaris que pel tipus de lloc de feina que ocupen estiguin en contacte amb
productes tòxics o que tinguin la consideració d’alt risc.

5. Tot el personal que fa feina en àrees de risc, podran ser vacunats opor-
tunament, a càrrec de l’Ajuntament.

Article 69. Funcionaris amb capacitat reduïda.
1. L’Ajuntament de Marratxí i els representants sindicals dels funcionaris

al seu servei són conscients de la situació moral i econòmica en que poden que-
dar els funcionaris quan disminueix la seva capacitat física o psíquica pel des-
envolupament normal de les funcions pròpies del seu lloc de feina.

Amb aquesta finalitat, l’Ajuntament de Marratxí, per iniciativa pròpia, a
petició de la Junta de personal o del propi interessat, podrà destinar als funcio-
naris, la capacitat dels quals hagi reduït (de forma acreditada) per raó d’edat,
estat de salut, accident, ... a treballs més adequats a les seves condicions.

2. Aquells funcionaris que hagin patit un accident de treball o malaltia
professional a resultes de les quals vegin disminuïda la seva capacitat tindran
preferència absoluta per a la seva readaptació.

3. L’Ajuntament de Marratxí, previ acord a la Mesa general de negocia-
ció, adoptarà les previsions oportunes per a que els funcionaris de serveis espe-
cials que per edat o per una altre raó, degudament acreditada, tinguin reduïda la
capacitat per a tasques que suposin un esforç o penositat particular, siguin des-
tinats a funcions, fins i tot assimilables a les funcions pròpies de la subescala
subaltern d’administració general, adequats a la seva capacitat disminuïda, sem-
pre que conservin l’aptitud suficient per exercir les noves funcions, i si és pos-
sible en el mateix servei al qual estiguin adscrits.

4. Els funcionaris majors de quaranta-cinc anys que realitzin el seu treball
en el torn de nit podran passar a realitzar-lo en torn diürn, sempre per pròpia
voluntat i substituïts per voluntaris si n’hagués. En cas contrari serà substituït
pel funcionari de menys antiguitat, i dins de l’antiguitat el de menor edat. En
aquest supòsit, deixarien de percebre automàticament les quantitats que tin-
guessin assignades en concepte de nocturnitat. Així mateix, no es destinaran al
torn de nit funcionaris majors de quaranta-cinc anys llevat que voluntàriament
així ho sol·licitin.

5. L’Ajuntament de Marratxí promourà que els funcionaris majors de cin-
quanta-cinc anys, dins de les seves destinacions, puguin sol·licitar la realització
de funcions menys conflictives i penoses.

6. L’Ajuntament de Marratxí donarà una nova destinació a les funcionà-
ries en període de gestació quan per prescripció ginecològica es determini la
incoveniència d’alguna característica del seu actual lloc de feina. Aquesta nova
destinació serà provisional i únicament pel temps que duri el període de gesta-
ció.

SECCIÓ SEGONA. UNIFORMITAT I VESTIMENTA.

Article 70. Uniformitat i vestimenta.
La uniformitat i vestimenta serà la que s’estableix a l’Annex III del pre-

sent Pacte, essent obligatori l’ús del vestuari subministrat durant la jornada de
treball i prohibint-se expressament el seu ús fora de la mateixa.

Previ acord entre la Corporació i la Mesa general de negociació es podrà
modificar la periodicitat, suplir els períodes de mancança o canviar el tipus de
roba de treball. Així mateix, a les meses de contractació per a les licitacions dels
contractes de subministrament de vestuari del personal es designarà a un mem-
bre de la Junta de personal per a pugui assistir a les mateixes i durant l’elabora-
ció de l’expedient de contractació es donarà trasllat a la Junta de personal per a
que pugui emetre informe.

CAPÍTOL IX. RÈGIM DISCIPLINARI

Article 71. Normes generals.
1. El règim disciplinari dels funcionaris de l’Ajuntament de Marratxí i del

personal laboral, es regirà pel que es disposa a la Llei 7/2007, de 12 d’abril, de
l’Estatut Bàsic de l’Empleat Públic i en les normes que es desenvolupen en la
Llei de la Funció Pública de la comunitat autònoma de les Illes Balears.

2. El règim disciplinari dels funcionaris integrants de la policia local de
Marratxí es regirà per la normativa específica dictada en la matèria.

Article 72. Expedients disciplinaris.
1. Durant la tramitació d’un expedient disciplinari la suspensió preventi-

va del funcionari al qual s’incoï expedient únicament es realitzarà com a mesu-

ra preventiva i d’excepció. En aquest sentit, únicament s’adoptarà quan els fets
imputables tinguin un caràcter veritablement greu o quan la permanència del
funcionari constitueixi un obstacle real i notori per a la instrucció de l’expedient
o del Servei.

2. En els supòsits en que s’iniciï procediment sancionador o s’incoï expe-
dient disciplinari a algun funcionari, l’Ajuntament notificarà per escrit, junta-
ment amb la comunicació corresponent, l’explicació detallada del procediment
i els seus mecanismes de defensa,

fent explícit el dret de sol·licitar assessorament als delegats sindicals i a la
Junta de personal.

CAPÍTOL X. DRETS COL·LECTIUS I SINDICALS

SECCIÓ PRIMERA. DRETS GENERALS.

Article 73. Drets generals.
Els funcionaris de l’Ajuntament de Marratxí tindran els drets col·lectius

generals que legalment els siguin reconeguts i particularment els següents:
* A la lliure sindicació i associació.
* A la negociació col·lectiva.
* A la reunió.
* A l’adopció de mesures de conflicte col·lectiu i vaga, en els termes de la

legislació vigent.
Així mateix, dins de la seva relació de feina, els funcionaris tindran dret:
* A la promoció i formació professional a la feina, en els termes establerts

a la legislació vigent.
* A la integritat física i a una adequada política de seguretat i higiene.
* Al respecte de la intimitat i a la consideració deguda a la seva dignitat.

Article 74. Lliure sindicació i associació.
1. Cap funcionari de l’Ajuntament de Marratxí no podrà ser obligat a sin-

dicar-se o a associar-se, ni ser discriminat pel fet de fer-ho.

Article 75. Dret de vaga.
Es reconeix el dret de vaga als funcionaris públics en aplicació del que

preveu l’article 28.2 de la Constitució espanyola i l’article 2.2 de la Llei orgà-
nica de llibertat sindical, llevat del personal adscrit a policia local.

Els requisits per a l’exercici d’aquest dret seran:
a) Preavís de la vaga mitjançant escrit presentat al Registre general de la

Corporació amb una antelació mínima de 10 dies naturals a la data de convoca-
tòria.

b) Constitució d’un Comitè de vaga, integrat per representants sindicals i
de l’administració municipal, que informarà la proposta de serveis mínims.

No obstant això, serà competència del Batle de l’Ajuntament de Marratxí
la fixació dels serveis mínims per garantir el manteniment dels serveis essen-
cials, serveis que de no arribar-se a un acord al Comitè de vaga seran de:

a) Una persona designada entre el personal funcionari dels grups A i B de
l’escala d’Administració general com a responsable del manteniment dels ser-
veis mínims durant el període de vaga.

b) Dues persones designades entre el personal funcionari dels grups C, D
i E de l’escala d’Administració general que seran les encarregades del manteni-
ment del servei de registre general i informació de l’Ajuntament durant el perí-
ode de vaga.

c) Tres persones designades entre el personal adscrit a les brigades de
medi ambient i de serveis vies i obres , que restaran a disposició de qualsevol
situació d’emergència que es pugui produir durant el transcurs del període de
vaga.

Els funcionaris que exercitin el seu dret de vaga no meritaran ni rebran les
retribucions directes corresponents al temps en que s’hagin trobat en aquesta
situació, sense que la deducció efectuada tingui en cap cas la consideració de
sanció disciplinària ni afecti al règim de prestacions socials ni de permisos.

Article 76. Dret de reunió.
Es reconeix el dret de reunió als funcionaris de l’Ajuntament de Marratxí

a les dependències municipals amb els següents requisits i condicions:
1. Estan legitimats per a convocar una reunió de funcionaris i per forma-

litzar la sol·licitud corresponent d’autorització davant del Batle de
l’Ajuntament:

a) Les organitzacions sindicals, directament o a través dels Delegats sin-
dicals a l’Ajuntament de Marratxí.

b) La Junta de personal de l’Ajuntament de Marratxí.
2. Seran requisits per a convocar una reunió els següents:
a) Formalitzar la pertinent sol·licitud amb una antelació mínima de dos

dies hàbils.
b) La sol·licitud de convocatòria contindrà com a mínim la data, hora i

lloc de la reunió, l’ordre del dia i les dades dels signants que acreditin estar legi-
timats per a convocar-la.

Si en el termini de vint-i-quatre hores anteriors a la data de la reunió el
Batle no hi fa cap objecció, podrà celebrar-se la mateixa sense altre requisit.

Les persones que convoquin la reunió en seran responsables del normal
desenvolupament de la mateixa.

120 BOIB Num. 180 23-12-2008

SECCIÓ SEGONA. ÒRGANS ESPECÍFICS DE REPRESENTACIÓ
DEL PERSONAL FUNCIONARI.

Article 77. La Junta de personal.
1. La Junta de personal és l’òrgan específic de representació dels funcio-

naris de l’Ajuntament de Marratxí i estarà composada pel número de represen-
tants electes que es determini a la legislació vigent en la matèria.

2. L’Ajuntament de Marratxí constituirà una unitat electoral única als
efectes de constituir la seva Junta de personal.

3. Tant el mandat com el sistema d’elecció dels membres de la Junta de
personal es regiran per la legislació vigent en la matèria.

4. El Funcionament de la Junta es regirà pel Reglament de funcionament
aprovat oportunament.

5. En compliment de les atribucions que legalment s’atribueixen a la Junta
de personal aquesta disposarà d’un local o dependències adequades per desen-
volupar les seves activitats i tindrà a la seva disposició, juntament amb les sec-
cions sindicals, un tauler d’anuncis situat dins cada un dels centres de treball
municipals i en un lloc on es garanteixi un adequat accés al mateix per part dels
treballadors.

6. Així mateix, els membres de la Junta de personal per tal de desenvolu-
par les seves funcions tindran accés a la utilització del material d’oficina, de les
fotocopiadores i maquinaria anàloga durant l’horari laboral de les oficines.

Article 78. Garanties dels membres de la Junta de personal.
Els membres de la Junta de personal, a més de les garanties legalment

establertes, tindran les següents:
a) No poder ser discriminats en la seva promoció econòmica o professio-

nal per raó de l’exercici de la seva representació.
b) Quan s’hagi d’organitzar un trasllat o canvi de torn per necessitats del

servei que afecti un dels membres de la Junta de personal, si així ho vol, serà el
darrer a ser canviat de torn o traslladat.

c) Audiència en els supòsits que es segueixi expedient disciplinari a un
dels membres de la Junta, sense perjudici de la de l’interessat que es regula en
el procediment disciplinari.

SECCIÓ TERCERA. ÒRGANS SINDICALS DE REPRESENTACIÓ
DEL PERSONAL FUNCIONARI.

Article 79. Les seccions sindicals.
1. Els funcionaris i treballadors de l’Ajuntament de Marratxí afiliats a un

sindicat podran:
a) Constituir seccions sindicals de conformitat amb l’establert als Estatuts

del corresponent sindicat.
b) Celebrar reunions, prèvia notificació a l’Ajuntament, recaptar quotes i

distribuir informació sindical, fora de l’horari de treball i sense obstaculitzar
l’activitat normal de l’Ajuntament.

c) Rebre la informació que li sigui remesa pel seu sindicat.
2. Els sindicats que comptin amb algun afiliat entre els funcionaris de

l’Ajuntament de Marratxí tindran els següents drets:
a) Amb la finalitat de facilitar la difusió d’aquells avisos que puguin inte-

ressar als afiliats al sindicat i als treballadors en general, l’Ajuntament posarà a
la seva disposició, juntament amb la Junta de personal, un tauler d’anuncis situat
dins cada un dels centres de treball municipals i en un lloc on es garanteixi un
adequat accés al mateix per part dels treballadors.

Així mateix, per tal de desenvolupar les seves funcions tindran accés a la
utilització del material d’oficina, de les fotocopiadores i maquinaria anàloga
durant l’horari laboral de les oficines.

b) A la negociació col·lectiva, en els termes establerts a la legislació
vigent.

c) Quan la plantilla de l’Ajuntament de Marratxí superi els 250 treballa-
dors a la utilització d’un local o dependències adequades per desenvolupar les
seves activitats.

Article 80. Els delegats sindicals.
1. Les seccions sindicals que puguin constituir-se pels treballadors afiliats

als sindicats que hagin obtingut representació a la Junta de personal de
l’Ajuntament de Marratxí estaran representades, a tots els efectes, per delegats
sindicals elegits per i entre els seus afiliats a l’Ajuntament.

2. El número de delegats sindicals que es podran designar per cada secció
sindical es determinarà en funció de la següent escala:

* Fins a 750 treballadors: Un.
* De 751 a 2.000 treballadors: Dos.
* De 2.001 a 5.000 treballadors: Tres.
* Més de 5.000 treballadors: Quatre.
3. Els delegats sindicals, en el supòsit de que no formin part de la Junta de

personal, tindran les mateixes facultats, garanties i drets que les establertes pels
membres de la Junta de personal de l’Ajuntament de Marratxí.

4. Així mateix, els delegats sindicals tindran accés a la mateixa informa-
ció i documentació que l’Ajuntament posi a disposició de la Junta de personal.
Els delegats sindicals estaran obligats a guardar el sigil professional en aquelles
matèries en que legalment escaigui.

SECCIÓ QUARTA. NEGOCIACIÓ COL·LECTIVA.

Article 81. Legitimació.
La negociació col·lectiva i la participació en la determinació de les condi-

cions de treball dels funcionaris públics s’efectuarà mitjançant la capacitat
representativa reconeguda a les organitzacions sindicals a la Llei orgànica
11/1985, de 2 d’agost, de llibertat sindical i a la Llei 9/1987, de 12 de juny, que
regula els òrgans de representació del personal al servei de les administracions
públiques.

Article 82. Mesa general de negociació.
1. Als efectes de l’article anterior es constituirà una Mesa general de nego-

ciació que serà competent per a la determinació de les condicions de treball dels
funcionaris de l’Ajuntament de Marratxí.

2. La Mesa general de negociació es reunirà com a mínim una vegada
cada semestre. No obstant això, es podrà convocar reunions de mutu acord, a
petició de l’Ajuntament de Marratxí i a sol·licitud de les organitzacions sindi-
cals presents a la Mesa.

Article 83. Competències.
Sense perjudici de les competències que la legislació vigent atribueix a la

Mesa general de negociació, com a mínim seran objecte de negociació a la
mateixa les següents matèries:

a) L’increment de retribucions dels funcionaris de l’Ajuntament de
Marratxí que s’estableixi en la Llei de Pressuposts Generals de l’Estat.

b) La determinació i aplicació de les retribucions complementàries dels
funcionaris de l’Ajuntament de Marratxí.

c) La determinació dels sistemes d’ingrés, bases de selecció, provisió i
promoció professional dels funcionaris de l’Ajuntament de Marratxí.

d) Les normes que fixin els criteris i mecanismes generals en matèria d’a-
valuació de l’acompliment.

e) Els plans de Previsió Social.
f) Els criteris generals dels plans i fons per a la formació i la promoció

inerna.
g) Les propostes sobre drets sindicals i de participació.
h) Els criteris generals d’acció social.
i) Els criteris generals per a la determinació de prestacions socials i pen-

sions.
j) Les que s’estableixin a la normativa de prevenció de riscos laborals.
k) Les que afecten a les condicions de treball i a les retribucions.
l) Els criteris generals sobre ofertes d’ocupació pública.
m) Les referides a calendari laboral, horaris, jornades, vacances, permi-

sos, mobilitat funcional i geogràfica, criteris generals sobre planificació estratè-
gica dels recursos humans i condicions de treball dels empleats públics.

CAPÍTOL XI. RÈGIM RETRIBUTIU I ECONÒMIC

SECCIÓ PRIMERA. GRATIFICACIONS PER SERVEIS EXTRAORDI-
NARIS.

Article 84. Gratificacions per serveis extraordinaris realitzats fora de la
jornada habitual.

Es considera servei extraordinari el que es produeix com a conseqüència
de la realització de les feines pròpies del personal fora de la seva jornada habi-
tual de treball. Seran motius justificats per a la realització d’aquest tipus de ser-
vei: causes de força major, períodes punta de treball, absències imprevistes, can-
vis de torn, així com la prolongació de la jornada habitual per raons de necessi-
tats urgents e imprevisibles del servei. La realització d’aquests tipus de servei,
en cap cas tindran la consideració d’habitual o continuat.

La realització de serveis extraordinaris serà restrictiva, essent responsabi-
litat de cada cap de negociat, servei o personal directiu el que els serveis
extraordinaris que s’autoritzin siguin els mínims indispensables i que aquests es
reparteixin de forma equitativa entre tot el personal que pot optar a realitzar-los.
En qualsevol cas, la realització dels serveis extraordinaris requerirà la justifica-
ció mitjançant imprès normalitzat que haurà d’anar signat per la persona que ha
realitzat els serveis i autoritzat pel cap de negociat, servei o personal directiu
responsable juntament amb el vist-i-plau del regidor de l’Àrea corresponent i de
la regidora de Recursos Humans.

Les gratificacions per serveis extraordinaris, fora de la jornada habitual,
que en cap supòsit podran ser fixes en la seva quantia ni periòdiques en el seu
acreditament, s’abonaran d’acord amb el següent quadre:

NO CONCERTADES
NORMALS

ANY 2008
A 31,45
B 26,46
C 25,00
D 17,60
E 14,53

121BOIB 23-12-2008Num. 180

NOCTURNES O FESTIVES
A 37,55
B 31,97
C 29,00
D 22,30
E 19,83

NOCTURNES I FESTIVES
A 40,59
B 35,71
C 33,00
D 25,16
E 22,47

URGENTS
A 43,64
B 37,46
C 34,00
D 27,00
E 24,13

Aquestes quantitats experimentaran el mateix augment que les retribu-
cions anuals.

No es podran abonar anualment a cada funcionari més de 80 hores de ser-
veis extraordinaris a l’any, si bé, una vegada superades les 80 hores la resta de
serveis extraordinaris que es prestin es compensaran obligatòriament mitjançant
les hores de descans corresponents.

Article 85. Serveis concertats mitjançant gratificacions extraordinàries.
(Excepte Policia Local).

Les quantitats experimentaran el mateix augment que les retribucions
anuals.

S’estableixen els següents serveis concertats, consistents en gratificacions
fora de la jornada habitual de treball per a determinats serveis de duració deter-
minada:

a) Categories professionals C, D i E:
* Servei de plenaris : 21 euros / hora.
* Servei de quatre hores dissabte informació i registre: 85 €.
* Servei de quatre hores fires, celebracions i actes municipals: 85 €.
* Servei de sis hores fires, celebracions i actes municipals: 120 €.
* Servei de vuit hores fires, celebracions i actes municipals: 180 €.
Els serveis concertats recollits al present article no computaran pel límit

de 80 hores establert a l’article de gratificacions extraordinàries.

SECCIÓ SEGONA. ALTRES ASPECTES DE RÈGIM ECONÒMIC..

Article 86. Indemnització per desplaçaments i quilometratge.
Quan per necessitats del servei l’Ajuntament de Marratxí obligui a realit-

zar un determinat desplaçament que impliqui la utilització del vehicle propi,
s’establirà una indemnització per quilometratge considerada des del lloc de
feina fins al punt on s’hagi de prestar el servei. L’import d’aquesta indemnitza-
ció es fixarà d’acord amb la normativa estatal prevista en la matèria.

En qualsevol cas, l’abonament de la indemnització per desplaçament
requerirà la justificació mitjançant imprès normalitzat que haurà d’anar signat
per la persona que ha realitzat el quilometratge i autoritzat pel cap de negociat,
servei o personal directiu responsable juntament amb el vist-i-plau del regidor
de l’Àrea corresponent i la Regidora de Recursos Humans.

Article 87. Assistència a jutjats.
Assitència a jutjat en vacances : 2 dies que es podràn afegir a les vacan-

ces.
Assistència a judici en dia lliure: 1 dia lliure.
Assistència a judici fora de servei però amb torn de tarda: 2,5 hores extres

i possible retràs en l’inici de servei com a mínim 1 hora per a poder dinar.
Assistència UN : en el cas de guàrdia anterior s’eximirà del servei.

ANNEX I. AJUDES ASSISTENCIALS

Auditives Import € Renovació
Audífons 500 5 anys
Oftalmològiques Import € Renovació
1. Montura ulleres 80 2 anys
2. Vidres graduats (cada un) 150 1 any
3. Lents de contacte 200 2 anys
Cirurgia correctora de la vista 500 Única

Dentaries Import € Renovació
1.- Dentadura completa 500 5 anys

2.- Dentadura superior o inferior 250 5 anys
3.- Aparatología - col.locació pròtesi 5 anys
dentaria (per cada una) 150
4.- Aparatología – ortodòncia 300 única
5.- Resta d’aparatología 150 5 anys
6.- Extracció de peces (per cada una) 45 única
7.- Empastats (per cada un) 45 3 anys
8.- Desvitalització / endodòncia 1 any
(per cada una) 150 única
9.- Profilaxis - neteja dental 45 1 any
10.- Curetatges (per quadrant) 90 1 any

Ortopèdiques. Import € Renovació
1.- Plantilles 30 1 any
2.- Plantilles i sabates 70 2 anys
3.- Resta de pròtesis 90 2 anys
4.- Vehicles d’invàlids 400 única

L’abonament de les ajudes auditives i oftalmològiques recollides en el
present annex es realitzarà prèvia presentació de la factura original, degudament
detallada, segons l’import fixat a la mateixa i amb el màxim establerts al quadre
anterior.

Pel que fa a les ajudes dentals, s’especifica el preu que s’haurà d’abonar
per part del treballador en les dependències de Dental Planas.

El temps de renovació per a montures es reduirà a un any per a les perso-
nes amb edat compreses entre els 0 i els 6 anys.

No es podran gaudir de forma simultània ajudes assistencials per ulleres
graduades i lents de contacte. Així mateix, el temps de renovació de persones
que passin d’ulleres graduades a lents de contacte serà únicament d’un any i
viceversa.

Tots els temps de renovació previstos al present annex quedaran sense
efecte en el supòsit de rompuda o pèrdua en accident de treball o acte de servei.
Els accidents de treball hauran d’acreditar-se mitjançant el corresponent comu-
nicat d’accident tramitat de forma reglamentaria i les rompudes o pèrdues en
actes de servei hauran d’acreditar-se mitjançant informe emès a l’efecte pel cap
de la unitat administrativa corresponent i amb el vist-i-plau del regidor delegat
de l’àrea.

Per altra banda, l’Ajuntament de Marratxí concertarà una pòlissa d’assis-
tència personal per als seus treballadors.

Aquesta pòlissa comportarà dos tipus de serveis:
a) Serveis Mèdics
a.1) Gratuïts.
- Orientació Mèdica 24 hores, per telèfon.
- Segona Opinió Mèdica.
- 1 Revisió dental anual
- 1 Neteja de boca anual
- 1 Quiropodia anual
- 1 Visita al psicòleg per tractament.
a.2) Preus especials
- Atenció mèdica
- Medicines i serveis complementaris.
- Telefarmàcia

b) Serveis de Gestió i Assessorament
b.1) Gratuïts
- Assistència en viatge
- Orientació Social
- Orientació Jurídica
- Orientació en defuncions
b.2) Preus especials
- Assistència Jurídica
- Reparacions a domicili
L’assegurança inclourà una prima de 6.000 € en cas de defunció del tre-

ballador per accident.

AJUDES ASSISTENCIALS (DENTAL-PLANAS)
Dentals Palma Inca
Dentadura completa resina superior 133 111 5 anys
Dentadura complata resina inferior 133 111 5 anys
Dentadura completa resina superior e inferior 265 223 5 anys
Aparatologia -colocación prótesis dentaria fija
(por cada una) 102 88 5 anys

Aparatologia- ortodoncia fija por arcada 150 125 UNICA
Aparatología-ortodoncia removible por arcada 150 125 UNICA
Extracción de piezas (per cada una) sin ser de
cirugía maxilofacial UNICA
Empastes (por cada uno) 3 anys
Reconstrucciones (por cada una) 18 15 3 anys
Desvitalizaciones (por cada una) UNICA
Prótesis esquelérico unidad base + estructura 74 56 5 anys
Prótesis esquelético cada pieza 45 43 5 anys

122 BOIB Num. 180 23-12-2008

Prótesis acrílica sistema deflex de 1 pieza 74 56 5 anys
Prótesis acrílica sistema deflex de 2 pieza 101 82 5 anys
Prótesis acrílica sistema deflex de 3 pieza 119 99 5 anys
Prótesis acrílica sistema deflex de 4 pieza 146 124 5 anys
Prótesis acrílica sistema deflex de5 pieza 173 150 5 anys
Férula de descarga resina 216 204 3 anys
Mantenedor de espacio 12 3 UNICA
Composturas (reparación prótesis acrilicas partidas) 68 64 0
Rebases (ajuste de prótesis removibles) 68 64 0
Añadir piezas a prótesis removible 45 43 0
Corona Zirconio 237 216 5 anys
Corona Procera 210 190 5 anys
Reparación de porcelana fuera de garantía 81 77 0

Tots els temps de renovació previstos al present annex quedaran sense
efecte en el supòsit de rompuda o pèrdua en accident de treball o acte de servei.
Els accidents de treball hauran d’acreditar-se mitjançant el corresponent comu-
nicat d’accident tramitat de forma reglamentaria i les rompudes o pèrdues en
actes de servei hauran d’acreditar-se mitjançant informe emès a l’efecte pel cap
de la unitat administrativa corresponent i amb el vist-i-plau del regidor delegat
de l’àrea.

ANNEX II. UNIFORMITAT I VESTIMENTA

1. Vestuari assignat a les brigades municipals i personal d’oficis:

Anual
Any parell
1 parell de sabates de seguretat
1 parell de botes de seguretat
2 camises d’estiu
2 camises d’hivern
2 calçons d’estiu
2 calçons d’hivern
1 jersei
1 jaqueta d’estiu
1 jaqueta d’hivern
3 guants de pell homologats
3 parells mitjons d’estiu
3 parells mitjons d’hivern

Any imparell

1 parell de sabates de seguretat
1 parell de botes de seguretat
1 camisa d’estiu
1 camisa d’hivern
1 calçons d’estiu
1 calçons d’hivern
1 jersei
1 jaqueta d’estiu
1 jaqueta d’hivern
2 guants de pell homologats
2 parells mitjons d’estiu
2 parells mitjons d’hivern

Bianual
1 guardapits
1 granota
1 cinturó
1 anorak

2. Vestuari assignat als conserges:
Anual
Any parell
1 parell de sabates d’estiu
1 parell de sabates d’hivern
2 camises d’estiu
2 camises d’hivern
2 calçons d’estiu
2 calçons d’hivern
1 jersei
1 americana d’estiu
1 jaqueta d’hivern
1 guants de pell homologats
3 parells mitjons d’estiu
3 parells mitjons d’hivern

Any imparell
1 parell de sabates d’estiu
1 parell de sabates d’hivern

1 camisa d’estiu
1 camisa d’hivern
1 calçons d’estiu
1 calçons d’hivern
1 jersei
1 americana d’hivern
1 jaqueta d’hivern
1 guants de pell homologats
2 parells mitjons d’estiu
2 parells mitjons d’hivern

Bianual
1 corbata
1 anorak

3. Vestuari assignat als agents notificadors i zeladors d’obres:
Anual
Any parell
1 parell de sabates d’estiu
1 parell de sabates d’hivern
2 camises d’estiu
2 camises d’hivern
2 calçons d’estiu
2 calçons d’hivern
1 guants de pell homologats
3 parells mitjons d’estiu
3 parells mitjons d’hivern

Any imparell
1 parell de sabates d’estiu
1 parell de sabates d’hivern
1 camisa d’estiu
1 camisa d’hivern
1 calçons d’estiu
1 calçons d’hivern
1 guants de pell homologats
2 parells mitjons d’estiu
2 parells mitjons d’hivern

Bianual
1 jaqueta d’estiu
1 anorak

4. Vestuari assignat als operaris de neteja i treballadors familiars:
Anual
Any parell
2 bates operari
1 parell de sabates d’estiu
1 parell de sabates d’hivern
1 guants de pell homologats
3 parells mitjons d’estiu
3 parells mitjons d’hivern

Any imparell
2 bates operari
1 parell de sabates d’estiu
1 parell de sabates d’hivern
1 guants de pell homologats
2 parells mitjons d’estiu
2 parells mitjons d’hivern

Bianual
1 jaqueta
1 anorak

ANEXE III. CONDICIONS ESPECIFIQUES DE LA POLICIA LOCAL.

1.- ESTRUCTURA DE LA POLICIA LOCAL.
Les unitats estaran composades per un numero determinat d’efectius que,

amb la incorporació progressiva de nous membres, s’aniran incrementat de
manera proporcional al numero inicial corresponent a cada una de les unitats, i
tenint en compte les necessitats que hi puguin haver d’efectius a unes més que
a d’altres.

Inicialment i agafant com a referència la plantilla real existent a data 1 de
maig de 2008, sense perjudici de les incorporacions que puguin haver-se produït
des d’aquesta data i fins a l’entrada en vigor d’aquest pacte, es distribueixen els
efectius policials de la manera que es detalla a continuació.

La policia local s’estructura en les següents unitats funcionals i amb els
mínims que es detallen:

123BOIB 23-12-2008Num. 180

Unitat Incidencias: 24 efectius (4 d’ells oficials) amb les següents
seccions:

Secció seguretat (10 efectius)
Secció transit (10 efectius)
Secció judicial (4 efectius)

Unitat Nocturna: 9 efectius (1 d’ells oficial)
Unitat administrativa: 9 efectius (1 Inspector, 1 Sergent, 2 poli-

cies, 1 adm., 4 aux. adm.)
Unitat Barri: 22 efectius (2 d’ells oficials) amb les següents

seccions:
Educació Viaria: 2 efectius

Barri zones: 5 efectius (2 d’ells a torn partit)
Oac: 1 efectiu (a torn partit)
Motor Transit: 2 efectius (2 a torn partit)
Violencia dom.: 1 efectiu (a torn partit)
Menors: 1 efectiu (a torn partit)
Medi ambient: 4 efectius
Proximitat: 4 efectius

El torn partit precisarà d’avaluació cada dos anys per part de la Prefectura
i l’Equip de Govern.

2.- TORNS I HORARIS.
Els horaris establerts per a la Policia Local seran els següents possibles:
Unitat Incidencies: De 06:00 a 14:00, de 06:30 a 14:30 i de 14:00 a

22:00 (8hrs)
Unitat Nocturna: De 22:00 a 06:00 (8hrs)
Unitat administrativa: De 07:00 a 14:00 (7hrs)
Unitat Barri:

Ed. Viaria: De 07:00 a 14:00 (7hrs)
Barri zones: De 07:30 a 14:30 i de 14:30 a 21:30 (7hrs)

Torn partit De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Oac: Torn partit Des de les 08:30

Motoritzada: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Violen. Dom.: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Menors: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Medi ambient: De 07:00 a 14:00 i de 14:00 a 21:00
Proximitat: De 07:00 a 14:00 i de 14:00 a 21:00.

El torn partit que realitzen alguns components de la unitat de Barri per
motius d’operativitat és de 8 hores en horari escolar i de 5 hores (de 08:00 a
12:00 - 13:30 a 14:30) en horari no escolar.

Els quadrants establerts per a la Policia Local seran els següents possi-
bles.

Unitat incidències: A aquesta unitat s’especifiquen els torns distribuïts per
grups. Cada grup tindrà un mínim de 2 efectius, els torns de feina dels quals
seran iguals pels membres d’un mateix grup. Realitzaran caps de setmana i fes-
tius.

Unitat nocturna: A aquesta unitat s’especifiquen dos grups de feina de 4
persones cada grup. S’ha prorratejat vacances i assumptes propis de tal manera
que realitzen 7 dies de feina seguides i set dies lliures seguits. Realitzen caps de
setmana i festius.

Unitat de Barri: De dilluns a divendres, no realitza caps de setmana ni fes-
tius, a excepció de Medi Ambient, Proximitat i els voluntaris de Barri zones que
si realitzen caps de setmana, els festius a determinar.

Unitat administrativa: De dilluns a divendres, no realitza caps de setma-
na ni festius.

3.- ACCES A LES UNITATS I MOVILITAT ENTRE UNITATS.
L’accés a les diferents unitats de la policia local podrà ser per accés direc-

te o per mobilitat.
L’accés directe serà quan es creïn noves unitats o quan hi hagi alguna

vacant. En aquest cas el procediment de selecció tindrà en compte els factors
d’antiguitat, igualtat, mèrit i capacitat.

L’accés per mobilitat esdevindrà la possibilitat de passar d’una unitat a
l’altra mitjançant una convocatòria al efecte. El periode per fer-ho correspondrà
al mes de gener de cada any, al final del qual s’hauran fet els moviments corres-
ponents, de manera que l’1 de febrer de cada any ja estigui realitzada la nova
reestructuració.

4.- DIES LLIURES.
Sense perjudici d’allò que disposa aquest conveni, els efectius de la

Policia Local, tindràn, addicionalment, els dies lliures que a continuació s’ex-
posen:

(quan per roda de quadrant coincidesqui un festiu amb dia lliure, el poli-
cia/es afectats gaudiràn d’una compensació d’un dia lliure per no haver disfru-
tat el festiu.)

1.- Estiu: Per motius d’operativitat, per cada mitja hora treballada, s’ano-
tarà mitja hora a la seva bossa.

2.-Nadal: Dia 24 i 31 de desembre tindran la consideració de festius a
efectes de realitzar el quadrant.

3.- Formació física: En la seva condició de funcions, els membres del cos
de Policia Local tendrà dret a una protecció adequada de la salut física i psíqui-
ca.

5.- HORES EXTRES.
Com a norma general només podran realitzar hores extres (a excepció de

les hores extres urgents) aquells efectius que estiguin apuntats al servei d’hores

extres per realitzarles de forma voluntària. Aquest llistat s’actualitzarà cada mig
any.

Les hores extres urgents son aquelles que es realitzen per causes de força
major.

6.- HORES DE FORMACIÓ.
Per promoure el constant reciclatge, i l’aprenentatge de les noves lleis i

reglaments així com l’actualització de les tècniques adients per desenvolupar
amb un grau òptim de professionalitat la tasca de seguretat, el col·lectiu de
Policia Local, gaudirà d’un màxim de 60 hores de formació anuals.

20 hores correspondran al reciclatge anual establert per l’EBAP, per a una
formació homogènia, 20 hores a proposta de Prefectura per especialització dels
serveis i les altres 20 a proposta de l’agent, sempre que siguin per assistència a
seminaris o curos continuats amb un mínim de 5 hores seguides. Per a gaudir de
formació a proposta de Prefectura o proposta personal haurà d’haver estat en
actiu l’agent, almanco 6 mesos durant el darrer any a l’inici de la formació.

Aquesta formació es realitzarà en horari de jornada laboral. I es compen-
saràn les hores que es realitzin en horari lliure a raó d’1 hora de formació per 1
hora lliure.

7.- DOTACIÓ I REVISIÓ DELS VEHICLES POLICIALS
A mes del que es consideri oportú pels caps de departament, el material

que inexcusablement l’Ajuntament de Marratxi dotarà als vehicles policials serà
el següent:

-Turismes:
-Extintor
-Equip de reanimació complet
-Farmaciola
-Caixa amb guants de latex
-8 cons reflectants
-2 llanternes
-2 cons per llanternes
-Carrerer
-Cinta policial
-Cinta americana
-Cinta metrica de 25 metres
-Corda gruixuda i resistent de 15 metres
-Flassada termica

-Guardapits anti-bales homologats (4 unitats per tota la
plantilla)

-Motocicletes:
-Llanterna
-Con per llanterna
-Guants de latex
-Mascarilla per reanimació cardiopulmonar
-Farmaciola basica
-Carrerer
-Cinta policial
- 3 Cons tipus fly (Motoritzada transit)

8.- RETRIBUCIONS COMPLEMENTARIES.
S’establiran les següents retribucions, en concepte d’indemnitzacions per

a la Policia Local
-Turnicitat: 75

-Nocturnitat: 330 Agent - 350 Oficial
-Torn partit: 400
-Festiu (diumenges inclòs): 75
-Dissabtes: 15
-Unitat Incidències: 35
-Compensació quadrant especial pasqua i nadal: Tal i com s’acordat en

diferents reunions entre la Junta de personal i l’ajuntament, tota la plantilla de
la policia local rebra el mes de març 350 i el mes d’octubre 350 segons nego-
ciacions mantingudes.

-Totes aquetes quantitats haura d’aplicar-se Ipc anualment.
9.- ARMAMENT.
Quan la normativa en vigor autoritzi l’utilització de l’arma no letal elèc-

trica tipus ‘Taser’, l’Ajuntament podrà dotar a la plantilla de dos aparells.
Per evitar baixes mèdiques innecesàries i garantir en l’ambit de prevenció

de riscs laborals la salut dels policies, tots els accesoris (cinturó, grillets, spray,
guants anti-tall, funda antifurt, etc) seràn de qualitat i homologats. A tal efecte
es crearà una comissió de policies (2), Prefectura (1) i Contractació (1) que per
votació decidiràn quin tipus d’accesoris son els mes idonis. En cas d’empat
decidirà Prefectura.

10.-VESTUARI.
El vestuari de la Policia Local es regirà pel Normativa vigent. En cas de

poder optar per un vestuari o un altre, correspon a la Prefectura elegir el vestu-
ri per criteris d’homogeneïtat i imatge.

DISPOSICIÓ ADDICIONAL. La regulació dels continguts d’aquest
conveni que siguin objete de regulació especial per legislació autonòmica o
estatal, tendran caràcter de normativa supletòria.

Marratxí, a 1 de desembre de 2008.
El Balte,
Sgt. José Ramón Bauzá Díaz

124 BOIB Num. 180 23-12-2008

—————————————————

NEGOCIADO: RECURSOS HUMANOS
ASUNTO: APROBACIÓN DEFINITIVA PACTO PERSONAL FUN-

CIONARIO
Ref.: JCV

EDICTO

El Pleno de la Corporación en sesión de fecha 24 de junio de 2008 apro-
bó inicialmente el Pacto regulador de las condiciones de trabajo con el personal
funcionario al servicio del Ayuntamiento para el período de 2008-2009, Pacto
que ha sido aprobado definitivamente, una vez resueltas las alegaciones presen-
tadas al mismo, mediante acuerdo del Pleno del Ayuntamiento de fecha 25 de
noviembre de 2008. En cumplimiento de lo establecido en el artículo 49 de la
Ley 7/1985, de 2 de abril, Reguladora de las bases del régimen local, se hace
público el articulado del citado pacto de conformidad con la normativa que le
resulta aplicable.

PACTO REGULADOR DE LAS CONDICIONES GENERALES DE
TRABAJO Y LAS RELACIONES LABORALES DEL PERSONAL FUNCIO-
NARIO DEL AJUNTAMENT DE MARRATXÍ

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1. Objeto.
El presente pacto tiene por objeto la regulación de las condiciones gene-

rales de trabajo y las relaciones laborals, así como los derechos y deberes que se
deriven de las relaciones entre el Ayuntamiento de Marratxí y el personal fun-
cionarioo a su servicio.

Artículo 2. Naturaleza.
El presente pacto negociado es vinculante y de obligado cumplimiento por

las partes firmantes del mismo, formando un todo orgánico indivisible a efectos
de su aplicación, por la qual cosa si se anulaba o se proponía la modificación de
alguna de sus estipulaciones por parte de la jurisdicción comopetente, se modi-
ficaran aquellas que directamente esten afectadas por el contenido de la senten-
cia. El resto del pacto permanecerá vigente durante el tiempo pactado, siempre
que la Comisión paritaria no determine que aquella nulitad o anulación afecta
substancialmente a su totalidad.

El presente Pacto quedará sometido a la normativa de rango superior que
resulte aplicable, siendo de aplicación en tanto no contrarie el mismo.

Artículo 3. Ámbito de aplicación personal.
El contenido del presente pacto és de aplicación a todos los funcionarios

al servicio de este Ayuntamiento, ya sean funcionarios de carrera, interinos, con
habilitación de caràcter nacional, eventuales o en prácticas.

Respecto del personal eventual seran de aplicación únicamente aquellos
aspectos compatibles con la naturaleza de su relación jurídica.

Quedan excluidos expresamente del ámbito de aplicación del presente
pacto:

a) El personal o profesional la relación de servicios de los quales con el
Ayuntamiento de Marratxí se deriven de un contrato administrativo (sujeto a la
Ley de contratos de las administraciones públicas).

b) El personal que ostente la condición de becaria en cualquiera de los
departamentos municipales.

c) El personal que preste una relación de servicio no retribuida de caràc-
ter temporal como conseqüència de convenios de colaboración, inserción, prác-
ticas, formaciónn y otros similares.

Artículo 4. Ámbito de aplicación territorial.
El contenido del presente pacto es de aplicación al personal previsto en el

Artículo 3 que desarrolle funciones en cualquier centro, dependencia, área o ser-
vicio dependientes del Ayuntamiento de Marratxí, así como de otros que en un
futuro se pudiesen crear.

Artículo 5. Ámbito de aplicación temporal, denúncia y pròrroga.
1. El presente Pacto, una vez aprobado por el Ayuntamiento en Pleno y

publicado en el Boletín oficial de las Illes Balears, quedará vigente hasta la
fecha del 31 de diciembre del 2009 y tendrá efectos a partir del dia 1 de enero
de 2006.

2. Una vez finalizado el periodo de vigencia general el presente pacto se
entendera prorrogado de año en año mientras no es produzca su denúncia por
cualquiera de las partes firmantes.

3. Se establece que la denúncia, si prospera, se deberá de producir de
acuerdo con las disposiciones legales vigentes, siempre mediante comunicación
escrita presentada en el Registro general del Ayuntamiento de Marratxí.

4. No obstante se produzca la denúncia, los efectos del pacto se conside-
raran prorrogados provisionalmente hasta la entrada en vigor del presente pacto,

sin perjuicio de las eventuales disposiciones con efecto retroactivo que se pue-
dan establecer en el nuevo pacto.

Artículo 6. Revisión del régimen económico.
El régimen retributivo del personal funcionarioo, se actualizará anual-

mente con efectos de 1 de enero de acuerdo con las determinaciones de la Ley
de presupuestos generales del Estado y del resto de normativas que sean de apli-
cación.

El resto de cantidades previstas en el presente pacto que no formen parte
del régimen retributivo (ayudas y prestaciones sociales, jubilación anticipada,
invalidez, defunción, etc...) experimentaran con caràcter anual el incremento de
el índice de precios al consumo a nivel nacional publicado por el INE.

En el supuesto de que la legislación estatal no recoja para un determinado
ejercicio ningún tipo de previsión respecto al aumento del régimen retributivo
se aplicará, por defecto, un aumento igual al índice de precios al consumo a
nivel nacional publicado por el INE.

Artículo 7. Interpretación y vigilància.
La interpretación, la vigiláncia y la adopción de futuras resoluciones, refe-

rentes al presente pacto, correspondran a una Comisión paritária que se consti-
tuirá a tal efecto.

Artículo 8. Composición y funcionamiento de la Comisión paritária.
1. La Comisión paritària estarà integrada por un número igual de miem-

bros: representantes de la Corporación (entre los que obligatòriamente habrá de
ser el Director de recursos humans) y representantes de la Junta de personal del
Ayuntamiento de Marratxí designados por la misma en función de los resulta-
dos de las elecciones sindicales (deberan de estar representados todos los sindi-
catos presentes en la misma), que hayan signado el Pacto.

Cualquiera de los miembros titulares podrá ser substituido por delegación
expresa y podrá asistir acompañado de un asesor.

2. La Comisión paritária escogerá de entre los miembros pertenecientes a
la Corporación al Presidente, sin que este disfrute del voto de calidad en los
supuestos de empate.

3. La Comisión paritária se reunirà de forma ordinária una vez cada dos
meses, habiéndose de fijar la convocatoria con una antelación mínima de tres
dias hábiles. No obstante, se podran convocar reuniones extraordinarias de la
misma cuando así lo soliciten al menos dos de los miembros de la misma, con
un periodo màximo de 15 dias.

4. Són competencias de la Comisión paritária:
a) Seguimiento y vigilancia de la fiel y puntual aplicación del pacto, e

interpretación del mismo en los casos de dudas y divergencias en la su correcta
aplicación.

b) Instrumento de desarrollo y resolución de conflictos de todos y cada
uno de los aspectos regulados en el presente pacto y en particular todo lo que
este relacionado con las condiciones de trabajo y las relaciones laborales, excep-
to de las competencias atribuidas a las comoisiones mixtas específicas que se
puedan crear al amparo del presente pacto.

c) Mediación y arbitrage previo en las condiciones que se indican en el
Artículo 10.

d) Cualquier otra que contribuya a la eficacia de la aplicación del pacto.
5. El funcionamiento y régimen interno de la Comisión paritaria se regu-

lará, en todo lo no previsto en el presente pacto, por su propio reglamento inter-
no que deberá de aprobarse por unanimidad.

Artículo 9. Mesa general de negociación.
Al margen de las funciones de la Comisión paritária y sin perjudicio del

que establezca la normativa aplicable, se reunirá la Mesa General de
Negociación durante el periodo de vigencia del presente pacto para tratar los
asuntos relacionados con las siguientes materias:

a) Modificación o determinación de los aspectos retributivos.
b) Confección y modificación de la Relación de puestos de trabajo.
c) Oferta pública de ocupación y provisión de puestos de trabajo.
d) Planes de trabajo de cualquier tipo no previstos en el presente pacto.
e) Bases y programas de selección y promoción del personal.
f) Salud laboral, no expresament atribuidas al Comité de seguridad y

salud.
g) Propuestas de mejora de los derechos sindicales y de participación.
h) Cualquier asunto que afecte a las condiciones de trabajo y a las rela-

ciones de trabajo y no se hayan previsto en el presente pacto.
La Mesa general de negociación se reunirà como mínimo una vez cada

trimestre con caràcter ordinario, independientemente de las veces que puedan
ser necesarias con carácter extraordinario.

Artículo 10. Mediación y arbitraje.
La corporación y los sindicatos firmantes expresan su compromiso de lle-

gar a acuerdos mediante vias de diálogo pacífico y constructivo. Para ello se
establecen los siguientes mecanismos de diálogo y arbitraje, para evitar a los
funcionarios la via del recurso administrativo o contencioso:

a) Las discrepancias y denúncias surgidas por la interpretación y aplica-
ción de este pacto se deberán de analizar en primer lugar en la Comisión paritá-
ria, que agotará las posibles alternativas de acuerdo, en el término máximo de

125BOIB 23-12-2008Num. 180

dos meses.
b) A la falta de acuerdo, los interesados podran acudir a la via del recurso

administrativo o contencioso administrativo, o a la via del arbitraje. Este será
realizado por un órgano compuesto de dos miembros, uno a propuesta de la
Corporación y el otro a propuesta de la Junta de personal de entre profesionales
del mundo del derecho laboral o administrativo. Los nombramientos deberán de
ser aceptadas por ambas partes y podran ser permanentes o puntuales para cada
caso. El plazo para emitir el informe de arbitraje será de diez dias prorrogables
por diez más si así se solicita. En cualquier caso el procedimento de arbitraje se
regulará por la normativa vigente aplicable.

c) El informe de arbitraje se someterá en reunión única y urgente a la
Comisión paritária, que lo podrá acceptar siempre por unanimidad. En el supò-
sit contrari, quedará oberta la via de recurs procedent.

Artículo 11. Condiciones más ventajosas
Todas las condiciones establecidas en este pacto, en caso de ambigüedad,

obscuridad y contradicción en cuanto a su sentido y abast, hauran de interpre-
tarse de la forma que resulte más ventajosa po los funcionarios. En los supues-
tos de divergèncias o dudas en la aplicación de esta cláusula entraran en fun-
cionamiento los mecanismos de interpretación otorgados a la Comisión parita-
ria.

CAPÍTULO II. ORGANIZACIÓN DE LA FUNCIÓN PÚBLICA

SECCIÓN PRIMERA. DERECHOS, DEBERES E INCOMPATIBILI-
DADES.

Artículo 12. Derechos de los funcionarios del Ayuntamiento de Marratxí.
1. De acuerdo con la normativa vigente los funcionarios del Ayuntamiento

de Marratxí disfrutaran, de entre otros, de los siguientes derechos:
a) A la inmobilidad en la condición de funcionarioo de carrera.
b) Al desarrollo efectivo de las funciones o tareas propias de su condición

profesional y de acuerdo con la progresión consolidada en su carrera profesio-
nal.

c) A la progressión en la carrera profesional y promoción interna en aten-
ción a los principios constitucionales de igualdad, mérito y capacidad mediante
la implantación de sistemas objectivos y transparentes de evaluación.

d) A percibir las retribuciones y las indemnizaciones por razón del servi-
cio.

e) A participar en la consecución de los objectivos atribuidos a la unidad
donde preste sus servicios y a ser informado por sus superiores de los trabajos a
desarrollar.

f) A la defensa jurídica y protección de la Administración Pública en los
procedimentos que se sigan ante cualquier orden jurisdiccional como a conse-
cuencia del ejercicio legítimo de sus funciones o cargos públicos.

g) A la formaciónn contínua y a la actualización permanente de sus cono-
cimientos y capacidades profesionales, preferentemente en horario laboral.

h) En referencia a su intimidad, orientación sexual, propia imagen y dig-
nidad en el trabajo, especialmente frente al acoso sexual y por razón de sexo,
moral y laboral.

i) A la no discriminación por razón de nacimiento, origen racial o étnico,
género, sexo u orientación sexual, religión o convicciones, opinión, discapaci-
dad, edad o cualquier otra condición o circunstáncia personal o social.

j) A la adopción de medidas que favorezcan la conciliación de la vida per-
sonal, familiar y laboral.

k) A la liberdad de expresión dentro de los límites del ordenamiento jurí-
dico.

l) A recibir protección eficaz en materia de seguridad y salud en el traba-
jo.

m) A las vacaciones, descansos, permisos y licencias.
n) A la jubilación en los términos y condiciones establecidas en las nor-

mas aplicables.
o) A las prestaciones de la Seguridad Social correspondientes al régimen

que les sea de aplicación.
p) A la libre asociación profesional.
q) A los demás derechos reconocidos por el ordenamiento jurídico.
Artículo 13. Derechos individuales ejercidos colectivamente.
1. Los empleados públicos tienen los siguientes derechos individuales que

se ejercitan de forma colectiva:
a) A la liberdad sindical.
b) A la negociación colectiva y a la participación en la determinación de

las condiciones de trabajo.
c) Al ejercicio de la huelga, con la garantia del mantenimiento de los ser-

vicios esenciales de la comunidad, haciendo referencia al Artículo 76 del pre-
sente Pacto.

d) Al planteamiento de conflictos colectivos de trabajo, de acuerdo con la
legislación aplicable en cada caso.

e) Al de reunión, en los terminos establecidos en el Artículo 46 del
Estatuto Bàsico del Empleado Público.

2. El Ayuntamiento de Marratxí dispensará a sus funcionarios la protec-
ción que requiere el ejercicio de sus cargos y les atorgará los tractamientos y las
consideraciones sociales debidas a la jerarquia que ostenten y a la dignidad de

la Función pública.

Artículo 14. Deberes de los funcionarios del Ayuntamiento de Marratxí.
1. De acuerdo con la normativa vigente los funcionarios del Ayuntamiento

de Marratxí quedaran obligados a:
Los funcionarios deberan desarrollar con diligencia los trabajos que tie-

nen asignados y velar por sus interesos generales con sujección y respeto a la
Constitución y al resto del ordenament jurídico, y deberan de actuar de acuerdo
con los siguientes principios: objetividad, integridad, neutralidad, reponsabili-
dad, imparcilidad, confidencialidad, dedicación al servicio público, transparen-
cia, ejemplaridad, austeridad, accessibilidad, eficacia, honor, promoción del
entorno cultural y ambiental, y respecto a la igualdad entre hombres y mujeres,
que inspiran el Código de Conducta de los funcionarios públicos configurados
por los principios èticos y de conducta regulados en los Artículos siguientes.

Los principios y reglas establecidos en este Capítulo informaran la inter-
pretación y aplicación del régimen disciplinario de los funcionarios públicos.

Artículo 15. Principios éticos.
1. Los funcionarios públicos respetaran la Constitución y el resto de las

normas que integran el ordenamiento jurídico.
2. Su actuación perseguirá la satisfación de los intereses generales de los

ciudadanos y se fundamentará en consideraciones objetivas orientadas hacia la
imparcialidad y el interés común, al margen de cualquier otro factor que expre-
se posiciones personales, familiares, corporativas, clientelares o cualesquiera
otras que puedan colidir con este principio.

3. Ajustaran su actuación a los principios de Lealdad y buena fe con el
Ayuntamiento, y con sus superiores, compañeros, subordinados y con los ciu-
dadanos.

4. Su conducta se basará en el respeto de los derechos fundamentales y
libertades públicas, evitando toda actuación que pueda producir discriminación
alguna por razón de nacimiento, origen racial o étnica, gènero, sexo, orientación
sexual, religión o conviciones, opinión, discapacidad, edad o cualquier otra con-
dición o circunstáncia personal o social.

5. Se abtendran en aquellos asuntos en los que tengan un interés personal,
así como de toda actividad privada o interés que pueda suponer un riesgo de
planteamiento de conflicto de intereses con su puesto público.

6. No contraeran obligaciones económicas ni intervendran en oporaciones
financieras, obligaciones patrimoniales o negocios jurídicos con personas o
entidades cuando puedan suponer un conflicto de intereses con las obligaciones
de su puesto públic.

7. No acceptaran ningún trato de favor o situación que impliquen privile-
gio o ventaja injustificada, por parte de personas físicas o entidades privadas.

8. Actuaran de acuerdo con los principios de eficácia, economia y efi-
ciéncia, y vigilarán la consecución del interés general y el cumplimiento de los
objectivos de la organización.

9. No influiran en la agilitación o resolución de tràmite o procedimiento
administrativo sin justa causa y, en ningún caso, cuando esto implique un privi-
legio en beneficio de los titulares de los cargos públicos o su entorno familiar y
social immediato o cuando suponga un menosprecio de los intereses de terceros.

10. Cumpliran con diligencia los trabajos que les correspongan o les sean
encargados y, en su caso, resolveran dentro del plazo los procedimientos o expe-
dientes de su competencia.

11. Ejerciran sus atribuciones atendiendo al principio de dedicación al ser-
vicio público, absteniéndose no solo de conductas contrarias al mismo, sinó
también de cualquiera otra que comprometa la neutraldad en el ejercicio de los
servicios públicos.

12. Guardaran secreto de las materies clasificadas o de otros que su difu-
sión este prohibida legalmente, y mantendran la debida discreción sobre aque-
llos asuntos que conozcan por raón de su cargo, sin que puedan haceruso de la
informaciónn obtenida en beneficio propoi o de terceros, o en perjudicoi del
interés público.

Artículo 16. Principios de conducta.
1. Trataran con atención y respeto a los ciudadanos, a sus superiores y a

los restantes empleados públicos.
2. El desarrollo de los trabajos correspondientes a su puesto de trabajo se

realizará de forma diligente y cumpliendo la jornada y el horario establecido.
3. Obedecerán las instrucciones y ordenes profesionales de sus superiores,

excepto que constituyan una infracción manifesta del ordenamiento jurídico, y
en este caso las pondrán inmediatamente en conocimiento de los organos de ins-
pección procedentes.

4. Informaran a los ciudadanos sobre aquellas materias o asuntos que ten-
gan derecho a conocer, y facilitaran el ejercicio de sus derechos y el cumpli-
miento de sus obligaciones.

5. Administraran los recursos y bienes públicos con austeridad, y no los
utilitzaran en beneficio o de personas próximas. Tendrán, de la misma manera,
el deber de velar por su conservación.

6. Se renunciará a cualquier regalo, favor o servicio en condiciones ven-
tajosas que vayan mas allá de los usos habituales, sociales y de cortesia, sin per-
juicio del lo que se establezca en el Codigo Penal.

7. Garantizaran la constáncia y permanencia de los documentos para su
transmisión y envio a sus posteriores responsables.

126 BOIB Num. 180 23-12-2008

8. Mantendran actualizada su formaciónn y calificación.
9. Observaran las normas sobre seguredad y salud laboral.
10. Pondrán en conocimiento de sus superiores o de los òrganos compe-

tentes las propuestas que consideren adecuadas para mejorar el desarrollo de las
funciones de la unitat en la que estan destinados.

Artículo 17. Incompatibilidades.
El concreto régimen de incompatibilidades de los funcionarios del

Ayuntamiento de Marratxí será el establecido con caracter general por la
Función pública a la Ley 53/1984, de 26 de diciembre, y en las normas que se
dicten por el Estado para su aplicación.

SECCIÓN SEGUNDA. ORGANIZACIÓN DE LA FUNCIÓN
PÚBLICA.

Artículo 18. Organización.
1. La organización y planificación del trabajo serà competencia del

Ayuntamiento de Marratxí, conforme a la legislación vigente. Se entienden que
afecta a las condiciones de trabajo del personal todas aquellas decisiones que
afecten o deriven de la aplicación del contenido del presente pacto.

2. Cuando las decisiones adoptadas por el Ayuntamiento puedan tener
repercusión sobre las condiciones de trabajo del personal será adecuada la con-
sulta y negociación con las organizaciones sindicales a la cual hace referencia la
Ley 9/1987, de 12 de juny.

3. En cualquier caso se tendran en cuenta las vias de participación de los
representantes legítimos de los trabajadores del Ayuntamiento de acuerdo con la
normativa vigente.

4. Los jefes de los diferentes negociados, secciones, areas y servicios les
corresponden no tan solo los trabajos inherentes al grupo funcional al que per-
tenecen sinó también la responsabilidad de la organización, programación,
dirección, execución, coordinación y control del trabajo propio de la unidad
administrativa que dirigen en el aspecto técnico y práctico, así como la direc-
ción, supervisión y control del personal que tengan asignado; todo esto bajo la
superior dirección de los organos políticos y/o directivos del gobierno munici-
pal que pueda determinar la legislació vigente.

Artículo 19. Plantilla y organigrama.
1. La plantilla del personal municipal és la relación de todas las plazas

debidamente agrupadas por los criterios de clasificación previstos en la legisla-
ción básica de régimen local, reservadas a funcionarioos, laborales y eventuales.

2. El organigrama municipal és la descripción de las áreas de actuación
administrativa y de gestión que dependen de la estructura orgánica del gobier-
no, de la que se derivan las relaciones de jerarquia y dependencia funcional
entre las diferentes unidades y al que se integra todo el personal que compren-
de la plantilla municipal.

3. Ambos instrumentos, plantilla y organigrama, són instrumentos de pla-
nificación y distribución de los efectivos de personal que responden a las nece-
sidades organizativas de prestación de los servicios municipales asumidos y a
los superiores criterios políticos de gestión de las competencias municipales.

Artículo 20. Relación de puestos de trabajo.
La relación de puestos de trabajo (RPT) es el documento técnico de orde-

nación y clasificación de los puestos de trabajo. Esta relación serà pública y
comprenderá, de acuerdo con las necesidades de los servicios, la denominación
y características esencials de los puestos de trabajo, las retribuciones comple-
mentarias que les corresponden y los requisitos exigidos para su desarrollo,
agrupandolos por similitud de sus características esenciales a toda la
Corporación.

La clasificación de cada puesto de trabajo comprenderá como mínimo la
siguiente informaciónn:

a) Codigo del puesto de trabajo.
b) Denominación del puesto de trabajo.
c) Carácter singularizado o no singularizado.
d) Ubicación dentro de organigrama de los puestos singularizados.
e) Número de dotación de plazas de los puestos no singularizados.
f) Grupo o grupos de clasificación.
g) Escala, subescala y clase.
h) Categoria o plaza que puede ocuparlo.
i) Requisitos de titulación
j) Sistema de provisión.
k) Nivel de exigéncia de catalán.
l) Nivel de complemento de destino.
m) Complemento específico asignado.
n) Condiciones específicas de trabajo (horarios, jornada, turnos, conduc-

ción, ...)
Los proyectos de reorganización administrativa que impliquen cambio de

adscripción de puestos de trabajo, supresión de servicios, etc., seran tratados, en
todas sus fases, con las organizaciones sindicales a través de la consulta y la
negociación.

Se mantendran los servicios que actualmente se lleven a termino a el área
de gestión pública, evitando su privatización.

Durante los dos años inmediatamente siguientes a la entrada en vigor del

presente Pacto, se estableceran las funciones de cada uno de los puestos que
conforman la RPT.

SECCIÓN TERCERA. CARRERA ADMINISTRATIVA.

Artículo 21. Principios generales de la carrera administrativa.
1. La carrera administrativa es el conjunto de posibilidades de ascensos y

movilidad con las que se compensa la cantidad y la calidad del trabajo desarro-
llado y se estimula al personal a fin de mejorar su comportamiento y su satisfa-
ción laboral.

2. El Ayuntamiento de Marratxí fomentará la promoción profesional, tanto
vertical como horizontalmente, cruzada e interescalar del personal funcionarioo
a su servicio impulsando, de acuerdo con el que se establece en el artículo ante-
rior, la promoción interna, la provisión de puestos de trabajo por concurso o
libre designación, y la consolidación de grados de complemento de destino.

Artículo 22. Promoción interna.
1. La promoción interna se realizará mediante procesos selectivos que

garanticen el cumplimiento de los principios constitucionales de igualdad, méri-
to y capacidad.

2. Los funcionarios deberan de poseer los requisitos exigidos para el
ingreso, tener una antigüedad de, al menos, dos años de servicio activo como
funcionarioo de carrera en el inferior Grup de clasificació profesional, y supe-
rar las correspondientes pruebas selectivas.

3. En la escala de Administración general se reservaran como mínimo
para promoción interna de los puestos de trabajo que aparezcan en la oferta
pública de ocupación y de los que se incrementen por las variaciones sufridas
durante la vigència de la plantilla orgánica, los porcentajes siguientes:

* 75 % de los puestos de trabajo de Técnico de la administració gemeral
por los funcionarios de carrera del cuerpo de gestión (tècnicos del cuerpo de
gestión).

* 50 % de los puestos de trabajo de Técnico de gestión de la administra-
ció general por los funcionarios de carrera del cuerpo administrativo.

* 75 % de los puestos de trabajo de Administrativo por los funcionarios
de carrera del cuerpo auxiliar administrativo.

* 50 % de los puestos de trabajo de Auxiliar administrativo por los fun-
cionarios de carrera del cuerpo subalterno.

4. En la escala de Administración especial se garantizará, siempre que sea
posible, la promoción interna mediante la convocatoria de las vacantes que se
produzcan y que esten contempladas en la plantilla orgánica. No obstante, res-
peto del personal adscrito a la policia local se estará a lo que disponga la nor-
mativa específica aplicable, si bien, en caso de duda se preferirá el sistema de
promoción interna al de acceso libre. Esta premisa de aplicación de normativa
también hará referencia a los criterios de promoción interna cuando sea para la
cobertura de vacantes como funcionarios de carrera.

5. Como regla general la promoción interna se efectuará por el procedi-
miento de concurso oposición, si bien se tendran en cuenta las siguientes parti-
cularidades:

* La fase de oposición se podrá suplir parcialmente por un curso de for-
mación, la calificación definitiva del cual determinará la puntuación del aspi-
rante en este concepto.

* Se eximirá en la fase de oposición de la exigencia de acreditar los cono-
cimientos de materias suficientemente tratadas en las pruebas correspondientes
al ingreso en la categoria profesional de procedencia.

* Los aspirantes que se presenten en convocatorias para la promoción
interna y no obtenga puesto de trabajo, podran optar por quedar exceptos de rea-
lizar, en la siguiente convocatoria, aquellos ejercicios o cursos que hubiesen
superado conforme a los criterios de las bases correspondientes, reservandose la
nota obtenida o realizándolos nuevamente, solo con el fin de mejorarlos. En
caso de no presentarse a la siguiente convocatoria la puntuació caducará.

Artículo 23. Grado personal.
1. El complemento de destíno genera un elemento objectivo de la carrera

administrativa toda vez que la persona que lo consolida puede pasar a conside-
rarlo como un derecho al tratarse de un elemento que el funcionarioo obstenta-
rá con el al ocupar otros puestos de trabajo.

2. Todo funcionario del Ayuntamiento de Marratxí tendrá un grado perso-
nal inicial que se corresponderá con algunos de los niveles en que se clasifiquen
los puestos de trabajo en la relación de puestos de trabajo.

3. El grado personal se adquiere por el desarrollo de uno o más puestos de
trabajo de nivel correspondiente durante dos o más años continuados o tres con
interrupción. Si durante el tiempo en que el funcionarioo ocupa el puesto de tra-
bajo se modificara el nivel del mismo, el tiempo de ocupación se computará con
el nivel más alto en que el mencionado puesto haya sido clasificado.

Los funcionarios que obtengan un puesto de trabajo superior en más de
dos niveles al correspondiente a su grado personal, consolidaran cada dos años
de servicios continuados el grado superior en dos nivels al que tuviesen, sin que
en ningún supuesto puedan superar el correspondiente al del puesto de trabajo
ocupado.

4. Los funcionarios del Ayuntamiento de Marratxí, cualquiera que sea el
puesto de trabajo que ocupen, percibiran al menos el complemento de destíno
en el nivel correspondiente a su grado personal.

127BOIB 23-12-2008Num. 180

Artículo 24. Atribución temporal de funciones.
En los supuestos de suplencias, estas se podrán acordar por Decreto de

Alcaldia prévia propuesta del área correspondiente, atendiendo a lo dispuesto en
el RD 364/1995, de 10 de marzo.

Artículo 25. Reconocimientos por años de servicio.
Los funcionarios del Ayuntamiento de Marratxí, como un elemento más

de su carrera administrativa, recibiran durante el transcurso de su relación de
servicios con el Ayuntamiento los siguientes reconocimientos y gratificaciones:

a) Al cumplir 15 años de servicios prestados a l’Ayuntamiento de
Marratxí, se efectuará un obsequio al funcionario que se entregará en el marco
de la tradicional recepció que se realitza con motivo de las fiestas de Navidad.

b) Al cumplir 25 años de servicios prestados en el Ayuntamiento de
Marratxí se efectuará un obsequio al funcionario que se entregará en el marco
de la tradicional recepción que se realiza con motivo de las fiestas de Navidad.

c) Al cumplir 35 años de servicios prestados en el Ayuntamiento de
Marratxí se efectuará un obsequio al funcionario que se entregará en el marco
de la tradicional recepción que se realiza con motivo de las fiestas de Navidad

d) El Ayuntamiento de Marratxí, en el momento de la jubilación definiti-
va de cualquier funcionario al su servicio, le entregará un obsequio en el marco
de la tradicional recepción que se realiza con motivo de las fiestas de Navidad.

SECCIÓN CUARTA. PROVISIÓN DE PUESTOS DE TRABAJO.

Artículo 26. Movilidad de los funcionarios.
Provisión de puestos de trabajo y movilidad
Principios y procedimientos de provisión de puestos de trabajo del perso-

nal funcionario de carrera.
1. El Ayuntamiento de Marratxí proveerá los puestos de trabajo mediante

procedimientos basados en los principios de igualdad, mérito, capacidad y
publicidad.

2. La provisión de puestos de trabajo se hará por los procedimientos de
concurso y de libre designación con convocatòria pública.

Artículo 27. Concurso de provisión de los puestos de trabajo del personal
funcionario de carrera.

1. El concurso, como procedimento normal de provisión de puestos de tra-
bajo, consistirá en la valoración de los méritos y capacidades y, en su lugar, apti-
tudes de los candidatos por órganos colegiados de carácter técnico. La compo-
sición de estos órganos responderá al principio de profesionalidad y especiali-
zación de sus miembros y se adecuará al criterio de paridad entre mujer y hom-
bre. Su funcionamiento se ajustará a las reglas de imparcialidad y objectividad.

Artículo 28. Libre designación con convocatòria pública del personal fun-
cionario de carrera.

1. La libre designación con convocatoria pública consiste en la aprecia-
ción discrecional por el órgano competente de la idoneidad de loscandidatos en
relación con los requisitos exigidos para el desarrollo del puesto.

2. El órgano competente para el nombramiento podrá recabar la interven-
ción de especialistas que permitan apreciar la idoneidad de los candidatos.

3. Los titulares de los puestos de trabajo proveidos por el procedimiento
de libre designación con convocatória pública podrán ser cesados discrecional-
mente.

Artículo 29. movilidad del personal funcionario de carrera.
1. El Ayuntamiento de Marratxí, de manera motivada, podrá trasladar a

sus funcionarios, por necesidades del servicio o funcionales, a unidades, depar-
tamentos u organismos públicos o entidades distintas a las de su destino, res-
pectando sus retribuciones, condiciones esencials de trabajo, modificando, en su
casa, la adscripción de los puestos de trabajo de losque sean titulares.

2. En caso de urgente e inaplazable necesidad, los puestos de trabajo
podran proveerse con carácter provisional habiendo de procederse a su convo-
catòria pública en los plazos adecuados.

Artículo 30. Inamobibilidad de los puestos de trabajo obtenidos por con-
curso.

La inamovibilidad de los puestos de trabajo obtenidos por concurso úni-
camente podràn perderse por:

a) Pérdida de la condició de funcionario.
b) Sanción de suspensión definitiva de funciones derivadas de expediente

disciplinario o sentencia penal.
c) Permuta, autorizada por Decreto de Alcaldia, entre funcionarios del

Ayuntamiento de Marratxí que ocupen puestos de trabajo de la misma categoria
y especialidad, siempre que se cumplan los siguientes requisitos:

* Que los puestos de trabajo en que esten adscritos sean de igual natura-
leza y sistema de provisión.

* Que los años de servicio de ambos funcionarios no difiera de más de
cinco años.

* Que no hayan disfrutado de una permuta en un periodo de tiempo infe-
rior a cinco años.

* Que a ninguno de ellos les falten menos de 10 años para llegar a la fecha
de jubilación obligatoria.

* Que la permuta sea informada favorablemente por los Jefes de servicio
o área responsables de los solicitantes.

Artículo 31. Comisiones de servicio para la cobertura de puestos de tra-
bajo.

1. A excepción de los puestos de trabajo de libre designación, los puestos
de trabajo vacantes por una duración superior a un mes (excluidos los periodos
de vacaciones), que no puedan ser cubiertos automaticamente mediante perso-
nal funcionario interíno y que disposen de la correspondiente dotación presu-
puestaria, de categoria profesional superior podran ser objeto de cobertura pro-
visional en Comisión de servicios, con los límites temporales que legalmente se
establecen y hasta su cobertura definitiva, por personal propio que reuna los
requisitos necesarios para su desarrollo y que pertenezca a la misma escala que
la vacante.

2. La provisión será en todo caso voluntária, provisional y habrá de fun-
damentarse en razones de reconocida urgencia para la prestació del correspon-
diente servicio. El funcionario nombrado en Comisión de servicios podrá ser
revocado en cualquier momento cuando cesen las razones de urgencia que moti-
varon el nombramiento, por incumplimiento manifesto debidamente acreditado
de las funciones propias del lugar de trabajo o por la cobertura por funcionario
del lugar de trabajo ocupado previa convocatoria de las pruebas selectivas opor-
tunas.

3. La selección de los candidatos se realizará por el servicio de recursos
humanos, convocando un concurso interno de provisión con los siguientes cri-
terios:

* En primer lugar, mayor experiencia y antiguedad en la Administració
pública.

* En segundo lugar, titulación academica superior.
* En tercer lugar, mayor número de cursos de formación y porfecciona-

miento relacionados con el lugar de trabajo a desarrollar y realizados en centros
oficiales.

4. Los nombramientos en Comisión de servicios previstos en el presente
Artículo no produciran la consolidación de las retribuciones del lugar que se
ocupa de forma provisional.

SECCIÓN QUINTA. selección DEL PERSONAL FUNCIONARIO.

Artículo 32. principios informadores.
1.El Ayuntamiento de Marratxí selecciona al personal funcionario a su

servicio con criterios de objectividad, mediante convocatoria pública, de con-
formidad con los principios constitucionales de igualdad, mérito y capacidad.

2. Són també principios informadores del acceso a la función pública:
a) La transparencia en la gestión del procedimiento y en el funcionamien-

to de los órganos de selección.
b) La especialización y la profesionalidad de los miembros de los órganos

de selección.
c) La garantia de la independencia del órgano de selección y de la impar-

cialidad de cada un de sus miembros.
d) La adecuación de los sistemas de selección y de las pruebas selectivas

a las funciones atribuïdas a los cuerpos, las escalas o las especialidades corres-
pondientes,que deberán de incluir a tal efecto, las pruebas prácticas que sean
necesarias.

e) La eficacia de los procedimientos de selección para asegurar la idoneï-
dad de los aspirantes seleccionados.

f) El fomento del equilibrio entre mujeres y hombres y del acceso de las
mujeres a aquellos sectores de actividades donde hay mas porcentaje de hom-
bres.

g) La eficiencia, la celeridad y la agilidad de los procedimientos selecti-
vos.

Artículo 33. Sistemas de selección.
1. El acceso a los cuerpos, las escalas y las especialidades funcionariales

se realizará mediante los sistemas de oposición, concurso-oposición o concurso.
2. El sistema de oposición consiste en realizar una o más pruebas de capa-

cidad para determinar la aptitud de los aspirantes.
3. El sistema de concurso-oposición consiste en hacer, como parte del pro-

cedimiento de selección, una fase de oposición y una de concurso. La puntua-
ción que se pueda obtener en la fase de concurso no dispensa en ningún caso de
la necesidad de superar las pruebas selectivas de la fase de oposición.

4. El sistema de concurso, que tiene caracter excepcional, consiste en cali-
ficar los méritos alegados y acreditados por los aspirantes, de acuerdo con el
baremo incluido en la convocatoria.

Artículo 34. procedimientos selectivos.
1. Los procedimientos selectivos se realizarán mediante uno de los siste-

mas de selección previstos en l’Artículo anterior.
2. Las convocatòrias de selección podran incluir períodos de prueba que

constituyan parte del procedimiento selectivo.
3. Todas las convocatorias de personal funcionario de carrera deberán de

determinar el número de puestos de trabajo que deberán de ser cubiertos, inde-
pendientemente del sistema de selección, mediante el turno libre y mediante el

128 BOIB Num. 180 23-12-2008

turno de promoción interna.
4. La selección de personal funcionario interino se realizará a partir de los

bolsines de interinos derivados de las convocatorias de personal funcionario de
carrera. No obstante, en los supuestos de que no existan bolsines de interinos a
resultas de convocatorias de personal funcionario de carrera se podran realizar
convocatorias específicas de personal funcionario interino para constituir bolsi-
nes de candidatos de acuerdo con las bases generales que en cada momento ten-
gan aprobadas el Ayuntamiento de Marratxí para la selección de personal fun-
cionario interino.

Las mencionadas bases generales de selección del personal funcionario
interíno establecerán como sistema general de acceso el concurso oposición y
contendran las concretas normas de gestión de los bolsines de interinos que se
creen, si bien deberán de ajustarse como a mínimo a las siguientes reglas:

* La cobertura de puestos de trabajo vacantes, en el momento de irse pro-
duciendo, se realizarán teniendo en cuenta el número de ejercicios superados y
por estricto orden de puntuación, de mayor a menor.

* Las contrataciones que puedan producirse por substituciones diversas
(substitución por ILT, licencias por maternidad, ...) se realizarán teniendo en
cuenta el número de ejercicios superados y por estricto orden de puntuación, de
mayor a menor.

* En el supuesto de que se produzca una vacante de plantilla, esta pasará
a cubrirse por el aspirante del bolsín que tuviese la mayor puntuación y no dis-
frutase ya de una vacante, independientemente de si tenia o no en el mismo
momento un contrato temporal por substitución.

* El bolsín de interinos creado estarà vigente hasta que sea substituido por
otro como consecuéncia de la convocatoria de nuevas pruebas selectivas dentro
de la misma categoria y por puestos de trabajo análogos.

Artículo 35. Acceso a la oferta de ocupació pública de las personas con
discapacidades.

1. El Ayuntamiento de Marratxí facilitará el accéso a la función pública de
las personas con discapacidad.

2. Las personas con discapacidades físiques, psíquicas o sensoriales,
siempre y cuando puedan acreditar la compatibilidad funcional con las funcio-
nes de los cuerpos, las escalas, las especialidades o las categorias profesionales
de accéso, participaran en los procedimientos selectivos en igualdad de condi-
ciones que el resto de los aspirantes.

3. En la oferta de ocupación pública del Ayuntamiento de Marratxí se ha
de reservar una cuota no inferior al 5% de las vacantes para las personas con un
grado de discapacidad igual o superior al 33%.

CAPÍTULO III. JORNADA LABORAL y DESCANSO DIARIO

Artículo 36. Calendario laboral.
1. El calendario laboral se determinará por el organismo competente de la

Administración estatal y autonómica en señalar las fiestas correspondientes al
municipio de Marratxí (doce festivos entre nacionales y autonòmicos y dos fes-
tivos locales).

Se consideran, con caràcter general, dias de descanso semanal los sabados
y domingos.

Los dias 24 y 31 de diciembre las oficines municipals estaran cerradas a
excepción del Registro general que funcionará como si se tratase de cualquier
sabado del año. El personal que no pueda disfrutarr de los dias 24 y 31 de
diciembre por coincidir en sabado o domingo disfrutarán de dos dias equivalen-
tes a dias de permíso por asuntos propios.

2. Así mismo, en compensación de los dias 24 y 31 de diciembre, que ten-
dran la condición de servicios mínimos, los funcionarios de la policia local que
les corresponda trabajar, disfrutarán de un dia equivalente a los dias de permíso
por asuntos propios por cada dia trabajado.

El calendario anual aplicable a todos los servicios del Ayuntamiento será
el que el organismo competente de la Administración Autonómica determine
para Marratxí, sin perjuicio de lo que se prevea en el presente Pacto.

A todos los centros, dependencias y servicios se expondrá el calendario
laboral anual que comoprenderá la distribución anual de los dias festivos e inhá-
biles.

El personal que por específicas peculiaridades de su cometido, deban de
prestar servicio los dias festivos e inhàbiles, o los de descanso semanal será
compensado (económicamente o con dias libres)...

Artículo 37. Jornada laboral.
La jornada laboral anual será la resultante de restar al total de horas anua-

les los fines de semana, las vacaciones y los festivos.
Esta jornada deberá de ajustarse para cada funcionario deduciendose de la

misma los dias de permiso y de licencia de que puedan disfrutar (asuntos pro-
pios, ...).

Artículo 38. HorariO laboral.
1. Con caracter general la jornada laboral comprendida entre el 1 de

junio y el 30 de septiembre (ambos incluidos), se reducirá en 30 minutos diarios
al final de la jornada, con la consecuente compensació de esta reducción de jor-
nada por el personal de la policia que haya trabajado en estas fechas a raóz de
30 minutos de reducción por cada 7 horas de trabajo efectivo.

2. Así mismo, de acuerdo con las medidas aprobadas para la conciliación
de la vida personal, familiar y laboral, se establecen los siguientes supuestos
específicos de flexibilidad horaria:

Por cuidado de hijos menores de 12 años, mayores o familiares con enfer-
medad grave hasta al segundo grave de consanguinidad o afinidad. El personal
funcionario que esté en cualquiera de las situaciones mencionadas tendrán dere-
cho a flexibilizar el horari laboral en un màximo de una hora.

Por cuidado de hijos discapacitados físicos, psíquicos o sensorials. El per-
sonal funcionario que se encuentre en cualquiera de las situaciones menciona-
das tendrá derecho a flexibilizar el horari laboral en un màximo de dos horas con
la finalidad de conciliar los horarios de los centros de educación especial y otros
centros donde el hijo discapacitado reciba atención, con los horarios del lugar
de trabajo.

En supuestos excepcionales, de forma temporal, se podrá autorizar una
flexilibilidad horaria hasta un màximo de dos horas por motivos directamente
relacionados con la conciliación de la vida personal, familiar y laboral, y en los
supuestos de famílias monoparentales.

Artículo 39. Descanso diario.
1. Los funcionarios del Ayuntamiento de Marratxí tendran derecho a un

descanso diario de treinta minutos durante su jornada ordinaria de trabajo, que
se computarán a todos los efectos como tiempo de trabajo efectivo.

2. El personal que realice funciones de forma continuada y habitual fren-
te a pantallas de visualización gràfica (videoterminales) sin interrupción, dis-
pondrán de un descanso de quince minutos cada dos horas. El tiempo de des-
canso previsto en el apartado 1 serà compatible a estos efectos.

Artículo 40. Reducción de la jornada laboral.
1. Por cuidado de hijos menores de 12 años. El personal funcionario que

tengan cuidado de hijos menores de 12 años, persona mayor que requiera espe-
cial dedicación o discapacidad psíquica o física que no desarrolle actividad
remunerada, tendrán derecho al reconocimiento de una jornada reducida hasta
un máximo de la mitad de la jornada ordinaria con la consecuente deducción
proporcional de retribuciones.

2. Por interès particular. En aquellos supuestos en que resulte compatible
con la naturaleza del lugar de trabajo desarrollado y con las funciones adscritas,
el personal que ocupe puestos de trabajo el complemento de destino del cual sea
inferior a 28 tendrán derecho al reconocimiento de una reducción de jornada de
dos horas, de lunes a viernes, percibiendo el 75 por 100 de sus retribuciones.

3. Por enfermedad. El personal funcionario immerso en un proceso de
recuperación por razón de enfermedad tendrá derecho, de manera temporal y
siempre que las necesidades del servicio lo permitan, al reconocimiento de una
jornada reducida hasta un máximo de la mitad de la jornada ordinaria con la
consecuente deducción proporcional de retribuciones.

4. Por enfermedad muy grave. El funcionario que tenga a su cargo un
familiar de primer grado por razón de enfermedad muy grave, tendrá derecho al
reconocimiento de una jornada reducida hasta un máximo de la mitad de la jor-
nada ordinaria de caràcter retribuido sin que en ningún supuesto pueda ser supe-
rior a un mes.

5. Las reducciones de jornada previstas en los apartados anteriores són
incompatibles entre sí.

6. Durante el periodo de vacaciones no se concederan reducciones o res-
tablecimientos de la jornada de trabajo. Así mismo no se podran modificar las
condiciones habituales de trabajo, a excepción de las relacionadas con la própia
duración de la jornada.

Artículo 41. Control horario.
Los funcionarios del Ayuntamiento de Marratxí tendrán la obligación de

fichar en los mecanismos de control que se dispongan en las diferentes unida-
des administrativas a la entrada, con motivo de las ausencias y salidas interme-
dias exceptuando el tiempo de descanso, y a la salida de la jornada laboral. Así
mismo, se exigirá el fichaje durante la realización de servicios extraordinarios
fuera de la jornada habitual de trabajo cuando la naturaleza de los mismos así lo
permita.

Las ausencias de cualquier tipo requeriran el aviso dentro del plazo de 24
horas al superior immediato y se deberan de acreditar documentalmente por
parte de todo el personal en el plazo máximo de 15 dias, contados des de el dia
siguienta a la finalización de la incidencia, frente al servicio de recursos huma-
nos. Las faltas de puntualidad y las ausencias no correctamente justificadas den-
tro del plazo indicado, excepto en los casos que se acredite motivadamente y
con el visto bueno del superior immediato, podran suponer el descuento auto-
mático de la parte proporcional de las retribuciones, sin perjuicio de la aplica-
ción del régimen disciplinario si cabe.

CAPÍTULO IV. FORMACIÓN
Artículo 42. Gestión de la formación.
La formación del personal al servicio del Ayuntamiento de Marratxí se

define como un conjunto de actividades que quieren conseguir la mejora de la
competencia y de la calificación de los empleados públicos, para hacer compa-
tibles la mayor eficàcia y la mejora de la calidad de los servicios con la forma-
ción individual, la motivación y la promoción profesional.

129BOIB 23-12-2008Num. 180

Anualmente el Ayuntamiento de Marratxí, previo estudio de las necesida-
des por la Comisión paritária, confeccionará anualmente un programa de for-
mación. Este programa de formación se dirigirá hacia la formación continua y
permanente de los funcionarios en el ejercicio de los trabajos encomendados,
superación de mètodos y sistemas.

El esfuerzo formativo de los funcionarios se tendrá en cuenta, siempre que
sea legalmente factible, en las distintas convocatòrias que se realicen a efectos
de ascenso o promoción.

Artículo 43. Formación obligatòria.
Cuando el Ayuntamiento de Marratxí, de acuerdo con la normativa de

función pública de aplicación a las corporaciones locales y siguiendo su plani-
ficación estratégica, programe acciones formativas de asistencia obligatoria
para determinados colectivos o disponga la participación de estos trabajadores
en acciones formativas convocadas por otras instituciones de dentro o fuera de
la Comunidad autónoma de las Islas Baleares, la formación se realizará dentro
de la jornada laboral de los participantes y la no asistència sin justificación ten-
drá la mismo consideración que la falta de asistència al trabajo.

Así mismo, todos aquellos gastos que se generen por la asistencia a las
acciones formativas obligatorias seran a cargo de la Corporación.

Artículo 44. Formación voluntària.
La formación tendrá, en general, caràcter voluntario, estableciendose las

siguientes medidas de fomento del mismo:
a) Los funcionarios de l’Ayuntamiento de Marratxí dispondrán de un crè-

dito anual de 30 horas no recuperables para asistir a acciones formativas pro-
gramadas por otras instituciones públicas dentro de su jornada laboral, siempre
que el calendario y horarios de las acciones formativas mencionadas coincidan
con la jornada laboral de los interesados. El Ayuntamiento podra solicitar los
justificantes de la asistència a las actividades.

Los funcionarios del Ayuntamiento de Marratxí tendrán derecho a solici-
tar la admisión a las acciones formativas que se programen dentro de la jornada
laboral, si bien la concreta asignación de los cursos se realizará de acuerdo con
los principios de igualdad, publicidad y idoneïdad.

b) El Ayuntamiento de Marratxí subvencionarà, total o parcialmente, los
estudios o acciones formativas que, realizados fuera de la jornada laboral,
cobriendo los mismoos objectivos que los fijados para el resto de acciones for-
mativas incluidas en el presente capítulo.

Se establecen los siguientes criterios para la subvención de las activida-
des formatives anunciadas:

* Los estudios o acciones formativas deberan de ser impartidas en centros
oficiales.

* El límite de cursos por funcionario y año se fija en 3.
* El límite del importe subvencionado por funcionario y año se fija en 750

€.
* El baremo de subvención de los cursos será el siguiente:
- Cursos de 0 a 500 € se subvencionará el 100%.
- Cursos de más de 500 € se subvencionarà el 100% de los primeros 500

€ y el 50 % de la cantidad restante hasta al límite de 750 €.

CAPÍTULO V. VACACIONES, PERMISOS y LICÈNCIAS

SECCIÓN PRIMERA. VACACIONES.

Artículo 45. Vacaciones.
1. Los funcionarios del Ayuntamiento de Marratxí tienen derecho a dis-

frutar, durante cada año completo de servicio activo, de vacaciones retribuïdas
de un mes o vintidos dias hábiles, o en su caso, de los dias que en proporción
los que le correspongan si el tiempo de servicio activo se menor.

2. Si se opta por difrutar de las vacaciones mediante el sistema de un mes
de vacaciones retribuïdas se podrá disfrutar de una sola vez o en periodos míni-
mos de una semana, diez o quince dias, segun el interes de cada funcionario y
siempre que las necesidades del servicio lo permitan.

Cuando se opte por disfrutar las vacaciones durante un mes natural estas
comprenderan tantos dias como tenga el mes en que se disfruten, con inclusión
del primer y último dia del mes en qüestión, garantizándose el disfrute mínimo
de treinta dias naturales consecutivos.

3. Si se opta por disfrutar de vintidos dias hábiles de vacaciones se hará
según el interés del funcionario y siempre que las necesidades del servicio lo
permitan.

4. Excepcionalmente, cuando por necesidades del servicio sea preciso
alterar las vacaciones solicitadas y concedidas a un funcionario, la duración de
estas sera de cuarenta dias naturales, o, en su caso, de los dias que en propor-
ción le correspongan por prorrata del número de dias en que se hayan alterado
las vacaciones.

5. Dada la particular configuración del municipio de Marratxí (dispersión
entre muchos de los nucleos de población) que produce la concentración duran-
te los meses de verano de un gran número de fiestas y actividades populares, el
hecho que supone un incremento en los trabajos encargados a la policia local; y
para fomentar que los funcionarios de la policia local no concentren sus perio-
dos de vacacionales durante los citados meses (15 de junio a 30 de septiembre),
se establecen los concretos periodos en que podran disfrutarlas:

* Disfrutar de un único periodo de un mes natural o treinta dias naturales
durante los meses de verano.

* Disfrutar de veinte dias naturales, en un único periodo de veinte dias o
en dos periodos de diez dias, durante los meses de verano y un único periodo de
trece dias durante el resto del año.

* Disfrutar de un único periodo de quince dias naturales durante los meses
de verano y de veinte dias naturales, en un único periodo de veinte dias o en dos
periodos de diez dias, durante el resto del año.

* Disfrutar de un único periodo de diez dias naturales durante los meses
de verano y de vintiseis dias, en dos periodos de trece dias o en dos periodos uno
de diez dias y el otro de dieciseis, durante el resto del año.

* Disfrutar de un único periodo de cuarenta dias naturales durante el resto
del año.

Se entienden por meses de verano el periodo comprendido entre el 15 de
junio al 30 de septiembre, se considerara periodo de verano o de invierno en
función del mayor número de dias que le correspondan, y entre los periodos de
vacaciones fraccionados se deberá de prestar al menos un dia de servicios efec-
tivos.

6. Los funcionarios de l’Ayuntamiento de Marratxí tendrán derecho a un
dia hàbil adicional de vacaciones en el año seguiente de cumplir quince años de
servicio efectivo en la Administración pública, añadiéndose un dia hàbil más al
cumplirse los veinte, vinticinco y treinta años de servicio efectivo respectiva-
mente.

El disfrute de estos dias adicionals de vacaciones se podrà realizar aña-
diendo los mismos a alguno de los periodos de vacaciones previstos o median-
te dias hàbiles elegidos libremente.

7. El calendario de vacaciones se fijará, de acuerdo con los criteris que se
fijen en el presente apartado, por los jefes de àrea o de servicio correspondien-
tes antes del mes de abril. No obstante, se podran efectuar cambios en los perio-
dos de vacaciones solicitados siempre que se soliciten con una antelación míni-
ma de 15 dias y las necesidades del servicio lo permitan. La situación de inca-
pacidad temporal antes del inici de las vacaciones se entenderà como causa para
modificar las mismas.

En los supuestos de coincidencia en el periodo solicitatdo se tendrán en
cuenta los siguientes criterios:

* Funcionario con hijos menores de doce años, siempre que se pretenda la
coincidencia con el periodo de vacaciones escolares, referido este, al periodo de
vacaciones escolares en su conjunto y no a un mes concreto.

* Funcionario con hijos mayores de doce años, siempre que se pretenda la
coincidencia con el periodo de vacaciones escolar, referido este, al periodo de
vacaciones escolares en su conjunto y no a un mes concreto.

* Cualquier otra causa justificada que facilitie la conciliació de la vida
laboral y familiar.

* Funcionarios que tengan reconocida una mayor antiguedad en la carre-
ra adminsitrativa.

* Funcionarios que soliciten un único periodo de vacaciones coincidien-
do con un mes natural.

8. Si el funcionario, antes o durante las vacaciones, sufríese un interna-
miento clínico o una enfermedad acreditada facultativamente ante la
Corporación de una duración superior a tres dias, se aplazaran las vacaciones
mencionadas hasta la fecha de alta.

SECCIÓN SEGUNDA. PERMISOS.

Artículo 46. Permisos por causas justificadas.
1.El Ayuntamiento de Marratxí concederà permisos, siempre que sean

debidamente justificados, por las causas siguientes :
a) Por el nacimiento, acogimiento o adopción de un hijo un permíso de 15

dias para el padre, a partir de la fecha de nacimiento. No obstante lo anterior, se
podrà acumular el presente permíso al periodo de disfrute de las vacaciones.

b) Por matrimonio civil (o inscripción en el registre oficial de parejas de
hecho), quince dias, pudiendose iniciar cualquier dia, dentro de los doce meses
siguientes .

Si el funcionario lo solicita tendrá derecho a la acumulación de esta licèn-
cia al periodo de vacaciones que li correspondan.

c) Por enfermedad grave, intervención quirúrgica u hospitalización y
repòso domiciliario con justificación facultativa de un familiar hasta el segundo
grado de consanguinidad y el primer grado de afinidad, con justificación facul-
tativa, tres dias hàbiles, y cinco dias hàbils, si se ha producïdo en una localidad
fuera de la isla de Mallorca.

d) Por defunción de un familiar hasta al segundo grado de consanguinidad
o afinidad, tres dias hábiles, si el acontecimiento se ha producido en la misma
localidad de destíno del funcionario, y cinco dias hàbiles, si se ha producido
fuera de la isla de Mallorca.

e) Matrimonio de padres, hermanos o hijos: un dia si se produce en la
misma isla y tres si es necesario desplazarse a las otras islas o a la Península.

f) Por traslado de domicilio sin canbio de localidad, dos dias hàbiles. Si el
traslado supone cambio de localidad, tres dias habiles.

g) Para la realización de funciones sindicales, de formación sindical o de
representación de personal, en los terminos que se establezcan en la legislación

130 BOIB Num. 180 23-12-2008

sindical o en aquellos terminos que pactadamente se establezcan entre
Administración y sindicatos.

h) Para presentarse a exámenes finales y otras pruebas de aptitud y eva-
luación en centros oficiales, durante el dia de celebración, sin perjuicio de la
ampliación del tiempo indispensable, cuando la presentación a estos exàmenes
exija el desplazamiento desde el lugar de residència.

i) Por adopción internacional, en el supuesto de desplazamiento previo
necesario de los padres al país de origen del adoptado, hasta dos meses perci-
biendo únicamente las retribuciones bàsicas.

j) Por el nacimiento de hijos prematuros o de aquellos que deban de que-
dar hospitalizados después del parto, dos horas diàrias hasta el alta hospitalaria
del hijo.

k) Para la realización de exàmenes prenatales y tècnicos de preparación
del parto, por el tiempo indispensable para su realización, siempre que se justi-
fique la necesidad de su realización dentro de la jornada laboral.

l) Para el cumplimiento de deberes inexcusables de caràcter público o per-
sonal, durante el tiempo indispensable para su cumplimiento.

2.En el caso de lactáncia, de un hijo menor de doce meses, se tendrá dere-
cho a una hora de ausencia del trabajo que se podrá dividir en dos fracciones.
Este derecho se podrá substituir por una reducción de la jornada normal en
media hora al inici y final de la jornada, con la misma finalidad. Este derecho
podrá ser ejercido indistintamente por uno u otro progenitor, en el caso que los
dos trabajen.

Igualmente la funcionaria podrá solicitar la substitución del tiempo de lac-
táncia por un permíso retribuido que acumule en jornadas comopletas el tiempo
correspondiente.

Este permíso se incrementará proporcionalmente en los casos de parto
múltiple.

Artículo 47. Permisos por asuntos propios.
El personal funcionario del Ayuntamiento de Marratxí tendrá derecho a

siete dias hàbiles de permíso al año por asuntos propios sin necesidad de justi-
ficación, o en su caso, los que proporcionalmente resulten del tiempo efectivo
de prestación de servicios.

El disfrute del citado permíso habrá de realizarse dentro del año natural o,
excepcionalmente, hasta el 31 de enero del año siguiente. Los dias de permíso
no disfrutados no podran acumularse a los que le correspongan el año siguien-
te.

Artículo 48. Permisos por antiguedad.
Además de los dias de libre disposición, los funcionarios tendran derecho

a disfrutar dos dias adicionales al cumplimiento del sexto trienio, incrementan-
dose en un dia adicional por cada trienio cumplido a partir del octavo.

SECCIÓN TERCERA. LICENCIAS.

Artículo 49. Licencia por asuntos propios.
Licencia por asuntos propios no podrá exceder en su duración de tres

meses cada dos años, concedinendose sin retribución alguna, si bien no causará
baja en el régimen general de la seguridad social.

El personal interíno y eventual no podrá disfrutar en ningún supuesto de
la licència establecida en el presente artículo.

Artículo 50. Licencias de concesión reglada.
1. Licencia por razón de maternidad, acogimiento o adopción. En este

supuesto los funcionarios del Ayuntamiento de Marratxí tendrán derecho a una
licència de dieciseis semanas ininterrumpidas, ampliables en dos semanas más
por cada hijo a partir del segundo.

El periodo de licencia podrà fraccionarse a elección del interesado, siem-
pre que al menos se disfrute ininterrumpidamente de seis semanas con posterio-
ridad al nacimiento, acogimiento o adopción. La licencia será acumulable en
todo caso al periodo de vacaciones.

En el supuesto de que el padre y la madre trabajen, la madre podrà deci-
dir, al inici del periodo de licència, que el padre disfrute de una parte determi-
nada de la duración de que consta la licència, ya sea de forma simultanea o suce-
siva con la de la madre, siempre que sea un periodo ininterrumpido y posterior
al nacimiento.

La licència regulada en el presente apartado podrà disfrutar en régimen de
jornada completa o a tiempo parcial, a solicitud del funcionario, siempre que las
necesidades del servicio lo permitan.

2. Licencia por razón de enfermedad. El personal funcionario del
Ayuntamiento de Marratxí tendrán derecho a la licència por enfermedad cuando
se encuentre en situación de baja por enfermedad común o profesional, o por
accidente, sea o no de trabajo, y lo acredite debidamente.

En el supòsits de malaltia de duració no superior a tres dias, que se equi-
pararan a ausencias justificadas del servicio, los funcionarios deberan de comu-
nicar esta situación en el plazo mas breve posible y presentar la correspondien-
te justificación documental en el momento de reincorporarse al servicio.

Cuando se trate de enfermedad o causa asimilada de duración superior a
tres dias, el personal funcionario estará obligado a la presentación periódica de
las bajas y confirmaciones expedidas por el facultativo competente de acuerdo
con los medios oficiales existentes. Acreditada esta situación, se concederá la

correspondiente licencia que podrá extenderse, de acuerdo con la normativa
aplicable en matèria de seguridad social, hasta una duración de doce meses, pro-
rrogables seis meses hasta un total de dieciocho meses en el supuesto de conti-
nuar la situació de incapacidad laboral transitória.

Mientras se mantenga la situación de incapacidad laboral transitòria el
funcionario afectado percibirá íntegras sus retribuciones. No obstante, el
Ayuntamiento podrà dejar de abonar la diferencia entre la prestación que el fun-
cionario perciba en esta situación del sistema de la Seguridad social y las retri-
buciones íntegras que le correspongan cuando se acrediten de forma fehaciente
algunos de los siguientes supuestos:

* Incumplimiento o negativa a someterse a los reconocimientos mèdicos
establecidos por el médico o facultativo designado a estos efectos por el
Ayuntamiento.

* Incumplimiento de la obligación de presentar ante el Ayuntamiento el
correspondiente informe oficial de baja por incapacidad laboral transitòria i/o
los de confirmación subsiguientes.

* Por realizar cualquier trabajo, aún que fuese sin retribución, o cualquier
actividad deportiva incompatible con la patologia prescrita y que no haya esta-
do terapeuticamente indicada por el médico que le atiende.

3. Así mismo, el personal funcionario puede solicitar licencias de acuerdo
con los requisitos y las condiciones que se determinen reglamentáriamente, a
causa de la realización de estudios sobre materias directamente relacionadas con
las funciones que se ejercitan. El personal interíno y el personal eventual no tie-
nen derecho a disfrutarlas.

SECCIÓN CUARTA. SITUACIONES ADMINISTRATIVAS.

Artículo 51. Situaciones administrativas.
Las situaciones administrativas en que se puedan encontrar los funciona-

rios afectados por este pacto, y no se hayan previsto en el mismo, se ajustaran a
lo que se prevea en la normativa vigente que resulte de aplicación.

El paso a cualquier situación diferente del servicio activo (servicios espe-
ciales, excedèncias, ...) generará la obligación del interesado de proceder a la
cancelación de los anticipos reintegrables de los que sea beneficiario.

Así mismo, no se concederan cambios a situaciones diferentes, incluida la
incapacidad laboral transitòria, durante el plazo de cumplimiento de la suspen-
sión disciplinaria o el plazo de cumplimiento de una sanción penal, excepto que
se acredite documentalmente que los hechos causantes y la solicitud fuesen
anteriores a la fecha de resolución de la imposición de la suspensión, incluida la
provisional si hubiese tenido continuación con la definitiva.

SECCIÓN QUINTA. COMPETENCIA y PROCEDIMENTO.

Artículo 52. Competencia.
En virtud de lo que se dispone en el Artículo 21.1.h) de la Ley 7/1985, la

concesión de los permisos y licencias previstas en el presente Pacto correspon-
derá al señor Alcalde del Ayuntamiento de Marratxí como Jefe superior de todo
el personal a su servicio, independientemente de las delegaciones de firma que
en esta matèria se puedan autorizar.

Así mismo, cuando durante la tramitación de los permisos y licèncias pre-
vistas en el presente Pacto se invoquen necesidades del servicio, estas deberán
de motivarse por escrito por los correspondientes jefes de negociado, SECCIÓN
o cualquier otro superior jerárquico que las alege.

Artículo 53. Procedimento.
1. Las solicitudes del personal funcionario relativas a vacaciones, permi-

sos y licencias se dirigirán por escrito al negociado de persona utilizando a tal
efecto los modelos normalizados que existen, adjuntando los justificantes
correspondientes.

2. Las solicitudes relativas a los permisos establecidos en el Artículo 46.1
apartados a), c) y d) deberán de formularse en el plazo más breve posible y se
entenderán estimadas automáticamente siempre que no se notifique al interesa-
do una decisión desestimatoria en el mismo dia en que se formule la solicitud.

3. Las solicitudes relativas a los permisos establecidos en el Artículo 46.1
apartados e), g), j) y k) deberan de formularse con antelación suficiente y debe-
ran de ser resueltas en el plazo de tres dias hábiles, entendiendose estimadas si
no se dicta resolución en plazo.

4. Las solicitudes relativas al permíso establecido en el Artículo 46.1 apar-
tados b) y h) deberan de formularse con antelación suficiente y deberan de ser
resueltas en el plazo de quince dias hàbiles, entendiendose estimadas si no se
dicta resolución en plazo.

5. Las solicitudes relativas al permíso establecido en el Artículo 46.2
deberan de ser resueltas en el plazo de diez dias hàbiles, entendiendose estima-
das si no se dicta resolución en plazo.

6. Las solicitudes relativas a los permisos establecidos en Artículo 47
deberan de formularse con una antelación mínima de tres dias hàbiles a la fecha
de disfruta y únicamente podran considerarse desestimadas cuando así se noti-
fique al interesado.

7. Las solicitudes relativas a los permisos establecidos en el Artículo 46.1
apartado ì) y a las licèncias previstas en el Artículo 50.2 se entenderan concedi-
das en la presentación de la primera baja o desde que se haya producido el naci-
miento o resolución administrativa que de derecho a la misma, habiendose de

131BOIB 23-12-2008Num. 180

comunicar debidamente.
8. Las solicitudes relativas a las licèncias previstas en el Artículo 50 debe-

ran de formularse con antelación suficiente y deberan de ser resueltas en el plazo
de tres meses, entendiendose estimadas si no se dicta resolución en plazo.

Artículo 54. Notificaciones.
Las notificaciones corresponedientes a los procedimientos seguidos en

relación al Artículo 46 del presente Pacto se realizaran sin dilatación y directa-
mente al funcionario interesado en su lugar de trabajo o domicilio.

CAPÍTULO VI. JUBILACIÓ

Artículo 55. Edad de jubilación.
1. Como regla general la jubilación forzosa de los funcionarios se decla-

rará de oficio al cumplir los sesenta y cinco años de edad.
No obstante, la citada declaración no se producirà hasta al momento en

que los funcionarios cesen en la situación de servicio activo, en aquellos supues-
tos en que voluntariamente prolonguen su permanencia hasta, como màximo,
los setanta años de edad. El Ayuntamiento de Marratxí resolverà de forma moti-
vada la acceptación o denegación de la prolongación.

Esta regla general no será aplicable respecto de aquellos colectivos, la
normativa vigente de los cuales establezca normas específicas de jubilación.

2. En cualquier supuesto, a la liquidación que se realice como consecuen-
cia de la jubilación de un funcionario se abonará la part proporcional de las
pagas extraordinarias no vencidas del año en curso.

CAPÍTULO VII. PRESTACIONES SOCIALES

Artículo 56. Comisión mixta de prestaciones sociales.
Se constituirá una Comisión mixta de prestaciones sociales como òrgano

interno especializado en las materias de este capítulo. Este organo se compon-
drà de los siguientes miembros: el regidor delegat de función pública, el
Director de recursos humanos y un representante de cada uno de los sindicatos
presentes en la Junta de personal y el Comité de Empresa. La composición y
número de miembros participantes por la parte sindical se adaptará en cada caso
al resultado de las elecciones sindicales.

La Comisión se reunirá con caràcter ordinario trimestralmente y podrá
convocarse extraordinariamente a petición de cualquiera de las partes.

Artículo 57. Ayudas asistenciales.
Se establecen en el Anexo del Pacto las ayudas médicas que procedan por

gastos de enfermedad, prótesis, aparatos ortopédicos, ortodòncias, ... etc. Estas
ayudas se aplicaran a los trabajadores y a sus beneficiarios.

Será competencia de la Comisión mixta de prestaciones sociales la parti-
cipación y consulta en esta materia.

Artículo 58. Ayudas escolares por hijos a cargo.
1. Cada funcionario del Ayuntamiento de Marratxí tendrá derecho a una

ayuda mensual de 30 € por cada hijo a su cargo, des de la fecha de su nacimiento
y hasta al mes anterior al del inicio de la educación primária. Una vez iniciada
la educación primária, se tendrá derecho a una ayuda mensual por escolaridad
de 20€ para cada hijo hasta que cumplan los 18 años, así como el 50% del coste
de los libros de texto y material escolar del curso correspondiente.

En el supuesto de que cuando los dos padres sean funcionarios del
Ayuntamiento de Marratxí únicamente se abonará una sola ayuda por cada hijo.

2. Aquellos funcionarios que tengan a su cargo hijos con una discapacidad
física o psíquica que necesite de una educación especial o de una asistencia con-
tinuada, pertinentemente valorada y que sea igual o superior a un 33%, recibi-
ran además de las ayudas previstas en el apartado anterior, una ayuda mensual
de 200 € durante los periodos en què se acredite la misma.

Artículo 59. Becas de estudio para funcionarios.
Con la finalidad de fomentar la formación academica del su personal, con

el objectivo de mejorar sus posibilidades de promoción dentro de la carrera
administrativa y profesional, y dentro del límite de la partida presupustaria pre-
vista por a cada año (que se dotará como mínimo con 15.000 €), el
Ayuntamiento concederá becas de estudio a los funcionarios que realicen los
siguientes estudios en centros oficiales:

* Graduado en educación secundaria obligatoria.
* Bachillerato o equivalente.
* Formación profesional o ciclos formativos medios y superiores.
* Accéso a la universidad para mayores de 25 años.
* Estudios universitarios (diplomaturas, llicenciaturas, postgrados , doc-

torados y escuela oficial de idiomas), presenciales o a distancia.
En cualquier caso se fija un limitación màxima en el importe de las becas

que será de 900 € por funcionario y año.

Artículo 60. Seguros.
1. Seguro de responsabilidad civil. El Ayuntamiento de Marratxí se res-

ponsabilizará de las indemnizaciones que se deriven de la responsabilidad civil
de los sus funcionarios en ejercicio de sus funciones. En este sentido,el
Ayuntamiento concertara, dentro de sus posibilidades, una póliza de seguro de

responsabilidad civil para dar cobertura a estos supuestos.
2. Seguro de vida. El Ayuntamiento de Marratxí se compromete en bene-

ficio de los funcionarios y habilitados estatales a mantener un seguro de vida,
que cubrirá los riesgos y las indemnizaciones que a continuación se detallan:

* Defunción por cualquier causa 18.000 €.
* Invalidez total por enfermedad 18.000 €.
* Invalidez absoluta por enfermedad 21.000 €.
* Defunción por causa de accidente de trabajo 21.000 €.
* Invalidez total por causa de accidente de trabajo 21.000 €.
* Invalidez absoluta por causa de accidente de trabajo 24.000 €.

Artículo 61. Anticipo por defunción.
En el supuesto de defunción de un funcionario municipal en servicio acti-

vo, el cònyuge, hijos o familiares hasta al segundo grado de consanguinidad
(que se deban hacer cargo de los gastos del sepelio) tendrán derecho a un anti-
cipo de un máximo de 4.000 € para atender las consecuèncias immediatas de la
misma en los quince dias siguientes a la defunción y el resto, hasta llegar a los
18.000 en un plazo de seis meses, a devolver en un máximo de treinta y seis
meses.

Artículo 62. Concesión de créditos.
1. Los funcionarios del Ayuntamiento de Marratxí, que tengan una anti-

guedad mínima de un año, tendrán derecho siempre que exista consignación
presupuestaria suficiente, a disfrutar de un anticipo de dos pagas, sin ningún tipo
de interés, a devolver en un plazo no superior a los catorce meses.

No podrá concederse ningún otro anticipo al mismo funcionario hasta que
este no haya amortizado el anterior y hayan transcurrido un mínimo de seis
meses des de el último pago, excepción hecha en los supuestos de anticipos
urgentes, que únicamente podran concederse por las siguientes causas:

* Procesos de ejecución de deudas.
* Suspensión por falta de pago.
* Ejercicio de los derechos de tanteo y retracto del alquiler para la adqui-

sición de la vivienda que ocupa.
* Gastos derivados de procesos de separación matrimonial o divorcio.
* Pensiones alimentícias y familiares.
2. Los funcionarios que disfrutan de una antiguedad mínima de un año en

el Ayuntamiento de Marratxí, tendrán derecho a disfrutar por una sola vez de un
préstamo por importe máximo de 5.000 €, sin ningún tipo de interés, a devolver
en un plazo máximo de vinticuatro meses.

3. Los funcionarios del Ayuntamiento de Marratxí, que disfruten de una
antiguedad mínima de un año, tendrán derecho a disfrutar por una sola vez de
un préstamo por un importe máximo de 9.000 €, sin ningún tipo de interés, a
devolver en un plazo máximo de treinta y seis meses, únicamente en los siguien-
tes casos que deberan de justificarse debidamente:

* Adquisición o rehabilitación de la vivienda habitual.
* Gastos derivados de enfermedades graves no cubiertas por el seguro

médico.
4. Las solicitudes presentadas tanto de anticipos de pagas de préstamo,

estableciendose para su concesión los siguientes requisitos:
a) No se podrà disfrutar de forma simultanea de más de dos de las figuras

previstas en los apartados anteriores.
b) Tanto los anticipos de pagas como los préstamos se concediran por

estricto orden de registro de las solicitudes.
c) El funcionario que disfrute de un anticipo o de un préstamo quedará

obligado a firmar un compromiso con el Ayuntamiento de Marratxí de devolu-
ción del total del importe recibido. Los funcionarios que tengan pendiente la
devolución de un anticipo o préstamo deberan de proceder a su reintegro cuan-
do finalicen su relación con el Ayuntamiento o antes de concederselo pase a una
situació n administrativa distinta del servicio activo.

d) La consignación presupuestaria inicial para cada ejercicio destinada a
hacer frente a estos gastos será como mínimo de 30.000 €. Este importe se divi-
dirá en dos semestres, destinandose un tercio (1/3) del mismo al anticipo de
pagas y dos tercios (2/3) a la concesión de préstamos. Si durante el último mes
del semestre quedase consignación presupuestaria para la concessión de présta-
mos sin utilizar, esta se utilizará para hacer frente a los anticipos de pagas pen-
dientes.

Artículo 63. Renovación permisos de conducción.

El Ayuntamiento de Marratxí se hará cargo de los gastos derivados de la
renovación de los permisos de conducción tipo A, B, BTP y C de los funciona-
rios el lugar de trabajo de los cuales así lo requieran.

No obstante, previo informe favorable del responsable del departamento,
también se abonaran los gastos de renovación de los permisos de conducción
tipo A y B respecto de aquellos funcionarios que sin ocupar un lugar de trabajo
que requiera estar en posesión del permíso de conducción realicen trabajos que
esporadicamente impliquen la conducción de vehiculos municipales.

Artículo 64. Accidentes de tráfico.
1. Si un funcionario municipal, conduciendo un vehiculo de propiedad

municipal o particular al servicio del Ayuntamiento de Marratxí, sufre un acci-
dente de tráfico durante la jornada habitual de trabajo, el Ayuntamiento garanti-

132 BOIB Num. 180 23-12-2008

zará las siguientes coberturas mínimas:
a) La de asumir la defensa letrada delante de los juzgados, tribunales u

otros organismos cuando esta fuese necesaria.
b) La de prestar fianza de encarcelamiento y el abono de las costas judi-

ciales y los honorarios profesionales, incluidos los peritos, que se pudiesen pro-
ducir.

c) La privación de libertad o del permíso de conducción a causa del que
se prevee en este apartado no se considerará motivo de sanción disciplinària,
excepción hecha cuando el delito condenado és por imprudencia y no doloso,
así mismo, durante el periodo en que el funcionario este privado del permíso de
conducción el Ayuntamiento podrá destinar temporalmente a otros trabajos aje-
nos a funciones, pero siempre dentro del mismo nivel y categoria profesional.

2. Los funcionarios de la policia local de Marratxí que, en el ejercicio de
sus funciones y con motivo de la prestación de un servicio sufra un accidente de
tráfico a resultas del cual sean condenados mediante sentencia firme por impru-
dencia temeraria, les sera íntegramente de aplicación el apartado primero de este
artículo.

Artículo 65. Asistencia jurídica.
1. Todos los funcionarios delAyuntamiento de Marratxí que sean incluidos

en procesos judiciales y resulten perjudicados, inculpados o procesados judi-
cialmente como consecuencia del ejercicio de las funciones que le sean enco-
menadadas, previa autorización de la Alcaldia, podran nombrar libremente abo-
gado y procurador entre los que habitualmente ejercitan en las Illas Balears, para
defender sus intereses y responder de las responsabilidades penales y civiles en
que hayan podido incurrir.

En ningún supuesto se autorizará o abonará ningún tipo de asistència jurí-
dica cuando el funcionario incluido en un procedimiento judicial lo sea a resul-
tas de la acción del propio Ayuntamiento de Marratxí actuando en uso de su
potestad disciplinaria hacia el personal funcionario a su servicio.

2. Una vez realizados los tràmites recogidos en el apartado anterior, los
gastos de fianza, honorarios, costas judiciales y responsabilidades civiles seran
abonadas por el Ayuntamiento, siempre que se cumpla el requisito de autoriza-
ción de la Alcaldia. No obstante, de las cantidades a abonar por el Ayuntamiento
se le deduciran las cantidades que estuviesen cobiertas por la póliza de seguros
del funcionario que en el ejercicio de sus funciónes se hubiese concertado.

3. El tiempo que el funcionario ocupe en acciones derivadas de las actua-
ciones judiciales mencionadas en los apartados anteriores serà considerado
como tiempo de trabajo efectivo a todos los efectos, habiendose, no obstante, de
presentar certificado o justificante del tiempo invertido en las mismas.

CAPÍTULO VIII. SEGURIDAD e HIGIENE

SECCIÓN PRIMERA. SEGURIDAD e HIGIENE.

Artículo 66. Seguridad e higiene en el trabajo.
En esta materia se dará cumplimiento a lo que se establezca a la normati-

va de prevención de riesgos laborales y sus disposiciones de desarrollo regla-
mentario que, aplicable a las Administraciones públicas y Corporaciones loca-
les, esten vigentes en cada momento, así como a las normas de régimen interno
que se puedan dictar por el òrgano competente.

Artículo 67. Comite de seguridad y salud.
1. El Comité de seguridad y salud és el órgano único, paritario y colegia-

do de participación destinado a la consulta regular y periodica de las actuacio-
nes municipales en materia de prevención de riesgos, siendo el instrumento
legal al servicio de l’Ayuntamiento y el seu personal pel cumplimiento de las
prescripcions legales en aquesta matèria.

2. El Comoitè de seguretat y salut estarà format plos delegados de pre-
venció de una part, y por representeants de la Corporació de altra banda en
número igual al de delegados de prevenció. La Junta de personal habrá de
comounicar al servicio de prevenció de riscos laborals las variacions que se pro-
duzcan a la composición de losdelegados de prevenció.

A las reunions del Comoitè de seguretat y salut hi participaran con veu
porò sin vot los delegados sindicales y los responsablas tècnics de prevenció de
l’Ayuntamiento que no hi siguin inclosos a la composición.

3. Seran competencia del Comoitè de seguretat y salut las fixades a
l’Artículo 39 de la Ley 31/1995, de 8 de novembre, que recull de entre de otros:

* Participació en l’elaboració, posada en pràctica y avaluació de losplans
y programes de prevenció.

* Participar, antes de la posada en pràctica, en los projectes en matèria de
planificació, organització del trabajo, organització y desenvolupament de las
actividades de protecció y prevenció.

* Conocer directamente la situació relativa a la prevenció de riscos als
centros de trabajo, realitzant a tal efecte las visites que estimi oportunes.

* Conocer todos los documents y informes relatius a las condiciones de
trabajo que siguin necessaris pel cumplimiento de las seves funciones.

Artículo 68. Vigilancia de la salut.
1. Se realizará un reconocimiento médico anualmente con carácter optati-

vo a todos los funcionarios del Ayuntamiento, reconocimiento que se realizará

dentro del horario laboral.
2. El Ayuntamiento de Marratxí concertará con servicios médicos la reali-

zación de los reconocimientos méidcos citados en el punto anterior. Los resul-
tados de estos reconocimientos se entregarán en sobre cerrado al interesado.

3. Se efectuará anualmente un reconocimiento médico deportivo con
carácter optativo a los funcionarios que tengan edad de practicar gimnasia y
estén obligados a ello en el desarrollo de su puesto de trabajo, reconocimiento
que se realizará dentro del horario laboral.

4. Se podrá realizar un reconocimiento médico, exhaustivo y relacionado
con el producto utilizado, anualmente y de forma obligatoria, para todos aque-
llos funcionarios que debido a su puesto de trabajo estén en contacto con pro-
ductos tóxicos o que tengan la consideración de alto riesgo.

5. Todo el personal que realice trabajos en áreas de riesgo, podrán ser
vacunados oportunamente, a cargo del Ayuntamiento.

Artículo 69. Funcionarios con capacidad reducida.
1. El Ayuntamiento de Marratxí y los representeants sindicales de los fun-

cionarios a su servicio son conscientes de la situación moral y económica en que
pueden quedar los funcionarios que vean disminuida su capacidad física o psí-
quica para el desarrollo normal las funciones propias de su puesto de trabajo.

Con esta finalidad, el Ayuntamiento de Marratxí, por iniciativa propia, a
petición de la Junta de personal o del propio interesado, podrá destinar a los fun-
cionarios, cuya capacidad se haya reducido (de forma fehaciente) por razón de
edad, estado de salud, accidente, ... a trabajos más adecuados a sus condiciones.

2. Aquellos funcionarios que hayan padecido un accidente de trabajo o
enfermedad profesional a raíz de las cuales vean disminuida su capacidad ten-
dran preferencia absoluta para su readaptación.

3. El Ayuntamiento de Marratxí, previo acuerdo de la Mesa general de
negociación, adoptará las previsiones oportunas para que los funcionarios de
servicios especiales que por edad o por otra razón, debidamente acreditada, ten-
gan reducida la capacidad para tareas que supongan un esfuerzo o penosidad
particular, sean destinadas a funciones, asimilables incluso a las funciones pro-
pias de la subescala subalterno de administración general, adecuadas a su capa-
cidad disminuida, siempre que conserven la aptitud suficiente para ejercer las
nuevas funciones y, si es posible, en el mismo servicio en el cual estén adscri-
tos.

4. Los funcionarios mayores de cuarenta y cinco años que realizen su tra-
bajo en el turno de noche podran pasar a realizarlo en el turno diurno, siempre
por propia voluntad y substituidos por voluntarios si existiesen. En caso contra-
rio, seria sustituido por el funcionario de menor antigüedad, y a igual antigüe-
dad por el de menor edad. En este supuesto, dejarian de percibirse automatica-
mente las cantidades que tuvieran asignadas en concepto de nocturnidad.
Asimismo, no se destinarán al turno de noche funcionarios mayores de cuaren-
ta y cinco años excepto que lo soliciten de forma voluntaria.

5. El Ayuntamiento de Marratxí promoverá que los funcionarios mayores
de cuarenta y cinco años, dentro de sus destinso, puedan solicitar la realización
de funciones menos conflictivas y penosas.

6. El Ayuntamiento de Marratxí dará un nuevo destino a las funcionarias
en período de gestación cuando por prescripción ginecológica se determine la
incoveniencia de alguna característica de su actual puesto de trabajo. Este nuevo
destino será provisional y únicament por el tiempo que dure el período de ges-
tación.

SECCIÓN SEGUNDA. UNIFORMIDAD y VESTIMENTA.

Artículo 70. Uniformidad y vestimenta.
La uniformidad y vestimenta será la que se establece en el Anexo III del

presente Pacto, siendo obligatorio el úso del vestuari subministrado durante la
jornada de trabajo y prohibiendose expresamente su úso fuera de la misma.

Previo acuerdo entre la Corporación y la Mesa general de negociación se
podrá modificar la poriodicidad, suplir los periodos de falta o cambiar el tipo de
ropa de trabajo. Así mismo, a las mesas de contractación para las licitaciones de
los contratos de suministros de vestuario del personal se asignará a un miembro
de la Junta de personal para que pueda asistir a las mismas y durante la elabo-
ración del expediente de contractación se dará traslado a la Junta de personal
para que pueda emitir informe.

CAPÍTULO IX. RÉGIMEN DISCIPLINARI

Artículo 71. Normas generales.
1. El régimen disciplinario de los funcionarios del Ayuntamiento de

Marratxí y del personal laboral, se regirá por lo que se dispone en la Ley 7/2007,
de 12 de abril, del Estatuto Bàsico del Empleado Público y en las normas que se
desarrollan en la Ley de la función Pública de la comunidad autónoma de las
Islas Baleares.

2. El régimen disciplinario de los funcionarios integrandos de la policia
local de Marratxí se regirá por la normativa específica dictada en la matèria.

Artículo 72. Expedientes disciplinarios.
1. Durante la tramitación de un expediente disciplinario la suspensión pre-

133BOIB 23-12-2008Num. 180

ventiva del funcionario al cual se incoe expediente únicamente se realizará
como medida preventiva y de excepción. En este sentido, únicamente se adop-
tará cuando los hechos imputables tengan un caracter verdaderamente grave o
cuando la permanència del funcionario constituya un obstaculo real y notorio
para la instrucción del expediente o del servicio.

2. En los supuestos en que se inicie el procedimiento sancionador o se
incoe expediente disciplinario a algun funcionario, el Ayuntamiento notificará
por escrito, juntamente con la comunicación correspondiente, la explicación
detallada del procedimiento y sus mecanismos de defensa, haciendo explícito el
derecho de solicitar asesoramiento a los delegados sindicales y a la Junta de per-
sonal.

CAPÍTULO X. DERECHOS COLECTIVOS y SINDICALES

SECCIÓN PRIMERA. DERECHOS GENERALES.

Artículo 73. Derechos generales.
Los funcionarios del Ayuntamiento de Marratxí tendrán los derechos

colectivos generales que legalmente les sean reconocidos y particularmente los
siguientes :

* A la libre sindicación y asociación.
* A la negociación colectiva.
* A la reunión.
* A la adopción de medidas de conflicto colectivo y huelga, en los termi-

nos de la legislación vigente.

Asimismo, dentro de su relación de trabajo, los funcionarios tendrán dere-
cho:

* A la promoción y formación profesional del trabajo, en los terminos
establecidos en la legislación vigente.

* A la integridad física y a una adecuada política de seguridad y higiene.
* Al respecto a la intimidad y a la consideración debida a su dignidad.

Artículo 74. libre sindicación y asociación.
Ningún funcionario del Ayuntamiento de Marratxí podrá ser obligado a

sindicarse o a asociarse, ni ser discriminado por el hecho de hacerlo.

Artículo 75. Derecho de huelga.
Se reconoce el derecho de huelga a los funcionarios públicos en aplica-

ción de lo que prevea el Artículo 28.2 de la Constitución española y el Artículo
2.2 de la Ley orgánica de libertad sindical, excepto del personal adscrito a la
policia local.

Los requisitos para el ejercicio de este derecho seran:
a) Preavíso de la huelga mediante escrito presentado en el Registre gene-

ral de la Corporación con una antelación mínima de 10 dias naturales a la fecha
de la convocatoria.

b) Constitución de un Comite de huelga, integrado por representantes sin-
dicales y de la administración municipal, que informará la propuesta de servi-
cios mínimos.

No obstante, será competencia del Alcalde del Ayuntamiento de Marratxí
la fijación de los servicios mínimos para garantizar el mantenimiento de los ser-
vicios esenciales, servicios que de no llegar a un acuerdo con el Comite de huel-
ga seran de:

a) Una persona designada entre el personal funcionario de los grupos A y
B de la escala de Administración general como responsable del mantenimiento
de los servicios mínimos durante el periodo de huelga.

b) Dos personas designadas entre el personal funcionario de los grupos C,
D y E de la escala de Administración general que seran las encargadas del man-
tenimiento del servicio de registro general e información del Ayuntamiento
durante el periodo de huelga.

c) Tres personas designadas entre el personal adscrito a las brigadas de
medio ambiente y de servicios vias y obras , que quedarán a disposición de cual-
quier situación de emergencia que se pueda producir durante el transcurso del
periodo de huelga.

Los funcionarios que ejerciten su derecho de huelga no meritaran ni reci-
biran las retribuciones directas correspondientes al tiempo en que hayan estado
en esta situación, sin que la deducción efectuada tenga en ningún caso la consi-
deración de sanción disciplinaria ni afecte al régimen de prestaciones sociales ni
de permisos.

Artículo 76. Derecho de reunión.
Se reconoce el derecho de reunión a los funcionarios del Ayuntamiento de

Marratxí en las dependencies municipales con los siguientes requisitos y con-
diciones:

1. Estan legitimados para convocar una reunión de funcionarios y para
formalizar la solicitud correspondiente a autorización ante el Alcalde del
Ayuntamiento:

a) Las organizaciones sindicales, directamente o a través de los delegados
sindicales del Ayuntamiento de Marratxí.

b) La Junta de personal del Ayuntamiento de Marratxí.
2. Seran requisitos para convocar una reunión los siguientes :
a) Formalizar la pertinente solicitud con una antelación mínima de dos

dias hábiles.
b) La solicitud de convocatoria contendrá como mínimo la fecha, hora y

lugar de la reunión, el orden del dia y los datos de los firmantes que acrediten
estar legitimados por a convocarla.

Si en el plazo de vinticuatro horas anteriores a la fecha de la reunión el
Alcalde no realiza ninguna objección, podrá celebrarse la misma sin otro requi-
sito.

Las personas que convoquen la reunión seran responsables del normal
desarrollo de la misma.

SECCIÓN SEGUNDA. ÒRGANOS ESPECÍFICOS DE
REPRESENTACIÓN DEL PERSONAL FUNCIONARIO.

Artículo 77. La Junta de personal.
1. La Junta de personal és el órgano específico de representación de los

funcionarios del Ayuntamiento de Marratxí y estará compuesta por el número de
representantes electos que se determine en la legislación vigente en la matèria.

2. El Ayuntamiento de Marratxí constituirá una unidad electoral única a
los efectos de constituir su Junta de personal.

3. Tanto el mandato como el sistema de elección de los miembros de la
Junta de personal se regiran por la legislación vigente en la materia.

4. El Funcionamiento de la Junta se regirá por el Reglamento de funcio-
namiento aprobado oportunamente.

5. En cumplimiento de las atribuciones que legalmente se atribuyen a la
Junta de personal esta dispondrá de un local o dependencies adecuadas para des-
arrollar sus actividades y tendrán a su disposición, juntamente con las secciones
sindicales, un tablón de anuncios situado dentro de cada uno de los centros de
trabajo municipales y en un lugar donde se garantice un adecuado acceso al
mismo por parte de los trabajadores.

6. Así mismo, los miembros de la Junta de personal para poder desarrollar
sus funciones tendrán acceso a la utilización del material de oficina, de las foto-
copiadoras y maquinaria análoga durante el horario laboral de las oficinas.

Artículo 78. Garantias de los miembros de la Junta de personal.
Los miembros de la Junta de personal, además de las garantias legalmen-

te establecidas, tendrán las siguientes :
a) No poder ser discriminados en su promoción económica o profesional

por razón del ejercicio de su representación.
b) Cuando se deba organizar un traslado o cambio de turno por necesida-

des del servicio que afecte a uno de los miembros de la Junta de personal, si así
lo quiere, será el último en ser cambiado de turno o trasladado.

c) Audiencia en los supuestos que se siga expediente disciplinario a uno
de los miembros de la Junta, sin perjuicio de la del interesado que se regula en
el procedimiento disciplinario.

SECCIÓN TERCERA. ÒRGANOS SINDICALES DE
REPRESENTACIÓN DEL PERSONAL FUNCIONARIO.

Artículo 79. Las secciones sindicales.
1. Los funcionarios y trabajadores del Ayuntamiento de Marratxí afiliados

a un sindicato podran:
a) Constituir secciones sindicales de conformidad con lo establecido en

los Estatutos del correspondiente sindicato.
b) Celebrar reuniones, prévia notificación al Ayuntamiento, recaudar cuo-

tas y distribuir información sindical, fuera del horario de trabajo y sin obstacu-
lizar la actividad normal del Ayuntamiento.

c) Recibir la información que le sea remitida por su sindicato.

2. Los sindicatos que cuenten con algun afiliado entre los funcionarios del
Ayuntamiento de Marratxí tendrán los siguientes derechos:

a) Con la finalidad de facilitar la difusión de los avisos que puedan inte-
resar a los afiliados al sindicato y a los trabajadores en general, el Ayuntamiento
pondra a su disposición, juntamente con la Junta de personal, un tablón de anun-
cios situado dentro de cada uno de los centros de trabajo municipales y en un
lugar donde se garantice un adecuado accéso al mismo por parte de los trabaja-
dores.

Asimismo, a fin de desarrollar sus funciones tendrán acceso a la utiliza-
ción del material de oficina, de las fotocopiadoras y maquinaria analoga duran-
te el horario laboral de las oficinas.

b) A la negociación colectiva, en los terminos establecidos en la legisla-
ción vigente.

c) Cuando la plantilla del Ayuntamiento de Marratxí supere los 250 traba-
joadores a la utilización de un local o dependencias adecuadas por desarrollar
sus actividades.

Artículo 80. Los delegados sindicales.
1. Las secciones sindicales que puedan constituirse por los trabajadores

afiliados a los sindicatos que hayan obtenido representación en la Junta de per-
sonal del Ayuntamiento de Marratxí estaran representados, a todos los efectos,
por los delegados sindicales elegidos por y entre sus afiliados en el
Ayuntamiento.

2. El número de delegados sindicales que se podran designar por cada sec-

134 BOIB Num. 180 23-12-2008

ción sindical se determinara en función de la siguiente escala:
* Hasta a 750 trabajadores: Uno.
* De 751 a 2.000 trabajadores: Dos.
* De 2.001 a 5.000 trabajadores: Tres.
* Més de 5.000 trabajadores: cuatro.
3. Los delegados sindicales, en el supuesto de que no formen parte de la

Junta de personal, tendrán las mismas facultades, garantias y derechos que los
establecidos por los miembros de la Junta de personal del Ayuntamiento de
Marratxí.

4. Así mismo, los delegados sindicales tendrán acceso a la misma infor-
mación y documentación que el Ayuntamiento ponga a disposición de la Junta
de personal. Los delegados sindicales estaran obligados a guardar el sigilo pro-
fesional en aquellas materias en que legalmente proceda.

SECCIÓN CUARTA. NEGOCIACIÓN COLECTIVA.

Artículo 81. Legitimación.
La negociación colectiva y la participación en la determinación de las

condiciones de trabajo de los funcionarios públicos se efectuará mediante la
capacidad representativa reconocida a las organizaciones sindicales en la Ley
orgánica 11/1985, de 2 de agosto, de libertad sindical y en la Ley 9/1987, de 12
de junio, que regula los òrganos de representación del personal al servicio de las
administraciones públicas.

Artículo 82. Mesa general de negociación.
1. A los efectos del Artículo anterior se constituirá una Mesa general de

negociación que será competente para la determinación de las condiciones de
trabajo de los funcionarios del Ayuntamiento de Marratxí.

2. La Mesa general de negociación se reunirá como mínimo una vez cada
semestre. No obstante, se podrá convocar reuniones de mutuo acuerdo, a peti-
ción del Ayuntamiento de Marratxí y a solicitud de las organizaciones sindica-
les presentes en la Mesa.

Artículo 83. Competencias.
Sin perjuicio de las competencias que la legislación vigente atribuya a la

Mesa general de negociación, como mínimo seran objeto de negociación en la
misma las siguientes materias:

a) El incremento de retribuciones de los funcionarios del Ayuntamiento de
Marratxí que se establezca en la Ley de Presupuestos Generales del Estado.

b) La determinación y aplicación de las retribuciones comoplementarias
de los funcionarios del Ayuntamiento de Marratxí.

c) La determinación de los sistemas de ingréso, bases de selección, provi-
sión y promoción profesional de los funcionarios del Ayuntamiento de Marratxí.

d) Las normas que fijen los criterios y mecanismos generales en materia
de evaluación del acumplimiento.

e) Los planes de Previsión Social.
f) Los criterios generales de los planes y fondos para la formación y la

promoción interna.
g) Las propuestas sobre derechos sindicales y de participación.
h) Los criterios generales de acción social.
i) Los criterios generales para la determinación de prestaciones sociales y

pensiones.
j) Las que se establezcan en la normativa de prevención de riesgos labo-

rales.
k) Las que afecten a las condiciones de trabajo y a las retribuciones.
l) Los criterios generales sobre ofertas de ocupación pública.
m) Las referidas al calendario laboral, horarios, jornadas, vacaciones, per-

misos, movilidad funcional y geogràfica, criterios generales sobre planificación
estratègica de losrecursos humanos y condiciones de trabajo de los empleados
públicos.

CAPÍTULO XI. RÉGIMEN RETRIBUTIVO y ECONÓMICO

SECCIÓN PRIMERA. GRATIFICACIONES POR SERVICIOS
EXTRAORDINARIOS.

Artículo 84. Gratificaciones por servicios extraordinarios realizados fuera
de la jornada habitual.

Se considera servicio extraordinario el que se produzca como a conse-
cuencia de la realización de los trabajos propios del personal fuera de su jorna-
da habitual de trabajo. Seran motivos justificados para la realización de este tipo
de servicio: causas de fuerza mayor, periodos punta de trabajo, ausèncias impre-
vistas, cambios de turno, así como la prolongación de la jornada habitual por
razones de necesidades urgentes e imprevisibles del servicio. La realización de
este tipo de servicio, en ningún caso tendrán la consideración de habitual o con-
tinuado.

La realización de servicios extraordinarios será restrictiva, siendo respon-
sabilidad de cada jefe de negociado, servicio o personal directivo cuyos servi-
cios extraordinarios que autorice sean los mínimos indispensables y que estos se
repartan de forma equitativa entre todo el personal que pueda optar a realizar-
los. En cualquier caso, la realización de los servicios extraordinarios requerirá
la justificación mediante impreso normalizado que deberá de ir firmado por la

persona que ha realizado los servicios y autorizado por el jefe de negociado, ser-
vicio o personal directivo responsable conjuntamente con la aprobación del
regidor del Àrea correspondiente y de la regiduria de Recursos Humanos.

Las gratificaciones por servicios extraordinarios, fuera de la jornada habi-
tual, que en ningún supuesto podran ser fijos en su cuantia ni periodicas en el su
acreditación, se abonaran de acuerdo con el siguiente cuadro:

NO CONCERTADASAño 2008
NORMALES
A 31,45
B 26,46
C 25,00
D 17,60
E 14,53

NOCTURNAS O FESTIVAS
A 37,55
B 31,97
C 29,00
D 22,30
E 19,83

NOCTURNAS y FESTIVAS
A 40,59
B 35,71
C 33,00
D 25,16
E 22,47

URGENTES
A 43,64
B 37,46
C 34,00
D 27,00
E 24,13

Estas cantidades experimentaran el mismo aumento que las retribuciones
anuales.

No se podran abonar anualmente a cada funcionario más de 80 horas de
servicios extraordinarios al año, si bien, una vez superadas las 80 horas el resto
de servicios extraordinarios que se presten se compensaran obligatoriamente
mediante las hores de descanso correspondientes.

Artículo 85. Servicios concertados mediante gratificaciones extraordina-
rias. (Excepto Policia Local).

Las cantidades experimentaran el mismo aumento que las retribuciones
anuales.

Se establecen los siguientes servicios concertados, consistentes en gratifi-
caciones fuera de la jornada habitual de trabajo para determinados servicios de
duración determinada:

a) Categorias profesionales C, D y E:
* Servicio de plenarios : 21 euros / hora.
* Servicio de cuatro horas sabados información y registro: 85 €.
* Servicio de cuatre horas ferias, celebraciones y actos municipales: 85 €.
* Servicio de seis horas ferias, celebraciones y actos municipales: 120 €.
* Servicio de ocho horas ferias, celebraciones y actes municipales: 180 €.
Los servicios concertados recogidos en el presente Artículo no computa-

ran para el límite de 80 horas establecido en el Artículo de gratificaciones
extraordinarias.

SECCIÓN SEGUNDA. OTROS ASPECTES DE RÉGIMEN
ECONÓMICO..

Artículo 86. Indemnización por desplazamientos y kilometraje.
Cuando por necesidades del servicio el Ayuntamiento de Marratxí obligue

a realizar un determinado desplazamiento que implique la utilización del vehi-
culo propio, se establecerá una indemnización por kilometraje considerada des
del lugar de trabajo hasta al punt on se hagi de prestar el servicio. L’import de
aquesta indemnización se fixarà de acord con la normativa estatal previstoa en
la matèria.

En cualquier caso, el abono de la indemnización por desplazamiento
requerirá la justificación mediante impreso normalizado que deberá de ir firma-
do por la persona que ha realizado el kilometraje y autorzado por el jefe de
negociado, servicio o personal directivo responsable juntamente con el visto
bueno del regidor del Àrea correspondiente y la Regidora de Recursos
Humanos.

Artículo 87. Asistencia a juzgados.
Asistencia a juzgado en vacaciones: 2 dias que se podràn añadir a las

vacaciones.

135BOIB 23-12-2008Num. 180

Asistència a juicio en dia libre: 1 dia libre.
Asistència a juicio fuera de servicio pero con turno de tarde: 2,5 horas

extras y posible retraso en el inicio de servicio como mínimo 1 hora para poder
comer.

Asistència UN : en el caso de guardia anterior se eximirá del servicio.

ANEXO I. AYUDAS ASISTENCIALES

(Ver versión anterior)

El abono de las ayudas auditivas y oftalmológicas recogidas en el presen-
te anexo se realizará prévia presentación de la factura original, debidamente
detallada, según el importe fijado en la misma y con el máximo establecidos en
el cuadro anterior.

En cuanto a las ayudas dentales, se especifica el precio que se deberá de
abonar por parte del trabajador en las dependéncias de Dental Planas.

El tiempo de renovación para monturas se reducirá a un año para las per-
sonas con edad comprendidas entre los 0 y los 6 años.

No se podran disfrutar de forma simultanea ayudas asistenciales por gafas
graduadas y lentes de contacto. Así mismo, el tiempo de renovación de perso-
nas que pasen de gafas graduadas a lentes de contacto será únicamente de un año
y viceversa.

Todos los tiempos de renovación previstas en el presente anexo quedaran
sin efecto en el supuesto de rotura o pérdida en accidente de trabajo o acto de
servicio. Los accidentes de trabajo deberan de acreditarse mediante el corres-
pondiente comunicado de accidente tramitado de forma reglamentaria y las
rotas o pérdidas en actos de servicio deberan de acreditarse mediante informe
emitido al efecto del jefe de la unidad administrativa correspondiente y con la
aceptación del regidor delegado del área.

Por otro lado, el Ayuntamiento de Marratxí concertará una póliza de asis-
téncia personal para sus trabajadores.

Esta póliza comportará dos tipos de servicios:
a) Servicios Mèdicos
a.1) Gratuitos.
- Orientación Mèdica 24 horas, por teléfono.
- Segunda Opinión Médica.
- 1 Revisión dental anual
- 1 Limpieza de boca anual
- 1 Quiropodia anual
- 1 Visita al psicòlogo por tratamiento.
a.2) Precios especiales
- Atención médica
- Medicinas y servicios comoplementarios.
- Telefarmacia

b) Servicios de Gestión y Asesoramiento
b.1) Gratuitos
- Asistència en viage
- Orientación Social
- Orientación Jurídica
- Orientación en defunciones
b.2) Precios especiales
- Asistència Jurídica
- Reparaciones a domicilio
El seguro incluirá una prima de 6.000 € en caso de defunción del trabaja-

dor por accidente.

AYUDAS ASISTENCIALES (DENTAL-PLANAS)

(Ver versión anterior)

Todos los tiempos de renovación previstos en el presente anexo quedaran
sin efecto en el supuesto de rotura o pèrdida en accidente de trabajo o acto de
servicio. Los accidentes de trabajo deberan de acreditarse mediante el corres-
pondiente comunicado de accidente tramitado de forma reglamentaria y las
roturas o perdidas en actos de servicio deberan de acreditarse mediante informe
emitido al efecto por el jefe de la unidad administrativa correspondiente y con
el visto bueno del regidor delegado del área.

ANEXO II. UNIFORMIDAD y VESTIMENTA

(Ver versión anterior)

ANEXO III. CONDICIONES ESPECIFICAS DE LA POLICIA LOCAL.
1.- ESTRUCTURA DE LA POLICIA LOCAL.
Las unidades estaran compuestas por un número determinado de efectivos

que, con la incorporación progresiva de nuevos miembros, se iran incrementan-
do de manera proporcional al número inicial correspondiente a cada una de las

unidades, y teniendo en cuenta las necesidades que pueda haber de efectivos a
unos más que a otros.

Inicialmente y cogiendo como referencia la plantilla real existente a fecha
1 de mayo de 2008, sin perjuicio de las incorporaciones que puedan haberse pro-
ducido desde esta fecha y hasta la entrada en vigor de este pacto, se distribuyen
los efectivos policiales de la manera que se detalla a continuación.

La policia local se estructura en las siguientes unidades funcionales y con
los mínimos que se detallan:

Unidad de Incidencias: 24 efectivos (4 de ellos oficiales) con las
siguientes secciones:

SECCIÓN seguridad (10 efectivos)
SECCIÓN tráfico (10 efectivos)
SECCIÓN judicial (4 efectivos)
Unidad Nocturna: 9 efectivos (1 de ellos oficiales)
Unidad administrativa: 9 efectivos (1 Inspector, 1 Sargento, 2 policias,

1 adm., 4 aux. adm.)
Unidad de Barrio: 22 efectivos (2 de ellos oficiales) con las

siguientes secciones:
Educación Viaria: 2 efectivos
Barrio-zonas: 5 efectivos (2 de ellos a turno partido)
Oac: 1 efectivo (a turno partido)
Motor Transit: 2 efectivos (2 a turno partido)
Violencia dom.: 1 efectivos (a turno partido)
Menores: 1 efectivos (a turno partido)
Medio ambiente: 4 efectivos
Proximidad: 4 efectivos
El turno partido precisarà de avaluación cada dos años por parte de la

Prefactura y el equipo de gobierno.
2.- TURNOS y HORARIOS.
Los horarios establecidos para la Policia Local seran los siguientes posi-

bles:
Unidad Incidencias: De 06:00 a 14:00, de 06:30 a 14:30 y de 14:00 a

22:00 8hrs)
Unidad Nocturna: De 22:00 a 06:00 (8hrs)
Unidad administrativa: De 07:00 a 14:00 (7hrs)
Unitat Barri:
Ed. Viaria: De 07:00 a 14:00 (7hrs)
Barrio-zonas: De 07:30 a 14:30 y de 14:30 a 21:30 (7hrs)
Torn partit De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Oac: Torn partit Des de las 08:30
Motorizada: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Violen. Dom.: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Menores: Torn partit. De 08:00 a 13:00 - 14:30 a 17:30 (8hrs)
Medio ambiente: De 07:00 a 14:00 y de 14:00 a 21:00
Proximidad: De 07:00 a 14:00 y de 14:00 a 21:00.
El turno partido que realizen algunos componentes de la unidad de Barrio

por motivos de operatividad és de 8 horas en horario escolar y de 5 horas (de
08:00 a 12:00 - 13:30 a 14:30) en horario no escolar.

Los cuadrantes establecidos para la Policia Local seran los siguientes
posibles.

Unidad incidencias: En esta unidad se especifican los turnos distribuidos
por grupos. Cada grupo tendrá un mínimo de 2 efectivos, los turnos de trabajo
de los cuales seran iguales por los miembros de un mismo grupo. Realizaran
fines de semana y festivos.

Unidad nocturna: A esta unidad se especifican dos grupos de trabajo de 4
personas cada grupo. Se ha prorrateado vacaciones y asuntos propios de tal
manera que realicen 7 dias de trabajo seguidos y siete dias libres seguidos.
Realicen fines de semana y festivos.

Unidad de Barrio: De lunes a viernes, no realiza fines de semana ni fes-
tivos, a excepción de Medio Ambiente, Proximidad y los voluntarios de Barrio
zonas que si realicen fines de semana, los festivos a determinar.

Unidad administrativa: De lunes a viernes, no realiza fines de semana ni
festivos.

3.- ACCESO A LAS UNIDADES y MOBILIDAD ENTRE UNIDADES.
El accéso a las diferentes unidades de la policia local podrá ser por accé-

so directo o por mobilidad.
El accéso directo será cuando se creen nuevas unidades o cuando haya

alguna vacante. En este caso el procedimiento de selección tendrá en cuenta los
factores de antiguedad, igualdad, mérito y capacidad.

El accéso por mobilidad puede conllevar la posibilidad de pasar de una
unidad a la otra mediante una convocatoria al efecto. El periodo para hacerlo
corresponderà al mes de enero de cada año, al final del cual se habrán hecho los
movimientos correspondientes, de manera que el 1 de febrero de cada año ya
este realizada la nueva reestructuración.

4.- DIAS LIBRES.
Sin perjuicio de lo que dispona este convenio, los efectivos de la Policia

Local, tendrán, adicionalmente, los dias libres que a continuación se exponen:
(cuando por rueda de cuadrante coincidan un festivo con dia libre, el/los

policia/as afectados disfrutarán de una compensación de un dia libre por no
haber disfrutado del festivo.)

1.- Verano: Por motivos de operatividad, por cada media hora trabajada,
se anotará media hora en su bolsa.

136 BOIB Num. 180 23-12-2008

2.-Navidad: Dia 24 y 31 de diciembre tendrán la consideración de festi-
vos a efectos de realizar el cuadrante.

3.- Formación física: En su condición de funciones, los miembros del
cuerpo de Policia Local tendràn derecho a una protección adecuada de la salud
física y psíquica.

5.- HORAS EXTRAS.
Como norma general solo podran realizar horas extras (a excepción de las

horas extras urgentes) aquellos efectivos que esten apuntados al servicio de
horas extras para realizarlas de forma voluntaria. Este listado se actualizará cada
medio año.

Las horas extras urgentes son aquellas que se realicen por causas de fuer-
za mayor.

6.- HORAS DE FORMACIÓN.
Para promover el constante reciclaje, y el aprendizaje de las nuevas Leyes

y reglamentos así como la actualización de las tècnicas apropiadas para des-
arrollar con un grado òptimo de profesionalidad los trabajos de seguridad, el
colectivo de Policia Local, disfrutará de un máximo de 60 horas de formación
anuales.

20 horas corresponderan al reciclaje anual establecido por el EBAP, para
una formación homogénea, 20 horas a propuesta de Prefactura por especializa-
ción de los servicios y las otras 20 a propuesta del agente, siempre que sean para
asistència a seminarios o cursos continuados con un mínimo de 5 horas segui-
das. Para disfrutar de formación a propuesta de Prefactura o propuesta personal
deberá de haber estado en activo el agente, al menos 6 meses durante el último
año al inicio de la formación.

Esta formación se realizará en horario de jornada laboral, y se compensa-
ràn las horas que se realicen en horario libre a razón de 1 hora de formación por
1 hora libre.

7.- DOTACIÓN y REVISIÓN DE LOS VEHICULOS POLICIALES
Además de lo que se considere oportuno por los jefes de departamento, el

material que inexcusablemente el Ayuntamiento de Marratxi dotará a los vehi-
culos policiales será el siguiente:

-Turismos:
-Extintor
-Equipo de reanimación completo
-Botiquin
-Caja con guantes de latex
-8 conos reflectantes
-2 Linternas
-2 conos con pilas
-Callejero
-Cinta policial
-Cinta americana
-Cinta métrica de 25 metros
-Cuerda gruesa y resistente de 15 metros
-Manta térmica

-Chaleco anti-balas homologados (4 unidades para toda la
plantilla)

-Motocicletas:
-Linterna
-Cono por linterna
-Guantes de latex
-Mascarilla por reanimación cardiopulmonar
-Botiquin básico
-Callejero
-Cinta policial
- 3 Conos tipus fly (Motorizada tráfico)

8.- RETRIBUCIONES COMPLEMENTARIAS.
Se estableceran las siguientes retribuciones, en concepto de indemniza-

ciones para la Policia Local.
-Turnicidad: 75

- Nocturnidad: 330 Agente - 350 Oficial
-Turno partido: 400
-Festivos (domingo incluido): 75
-Sábado: 15
-Unidad Incidéncias: 35
-Compensación cuadrante especial pascua y Navidad: Tal y como se ha

acordado en diferentes reuniones entre la Junta de personal y el Ayuntamiento,
toda la plantilla de la policia local recibirá el mes de marzo 350 y el mes de octu-
bre 350 según negociaciones mantenidas.

-Todas estas cantidades deberá de aplicarse el Ipc anualmente.
9.- ARMAMENTO.
Cuando la normativa en vigor autorice la utilización del arma no letal

eléctrica tipo ‘Taser’,el Ayuntamiento podrá dotar a la plantilla de dos aparatos.
Para evitar bajas médicas innecesàrias y garantizar en el ámbito de pre-

vención de riegos laborales la salud de los policias, todos los accesorios (cintu-
rón, grilletes, spray, guantes anti-corte, funda antifurt, etc) serán de calidad y
homologados. A tal efecto se creará una Comisión de policias (2), Prefactura (1)
y Contractación (1) que por votación decidirán qe tipo de accesorios son los más
idóneos. En caso de empate decidirá Prefactura.

10.-VESTUARIO.
El vestuario de la Policia Local se regirá por la Normativa vigente. En

caso de poder optar por un vestuario u otro, corresponde a la Prefactura elegir
el vesturio por criterios de homogeneïdad e imagen.

DISPOSICIÓN ADICIONAL. La regulación de los contenidos de este
convenio que sean objeto de regulación especial por legislación autonómica o
estatal, tendran caracter de normativa supletória.

Marratxí, a 1 de diciembre de 2008.
El Alcalde,
Fdo. José Ramón Bauzá Díaz

— o —

Ajuntament de Montuïri
Num. 24505

Mitjançant Resolució de la Alcaldia de data 5 de desembre de 2008 s’ha
procedit al nomenament del Sr. Gabriel Roig Roscar com funcionari del cos
general d’administració de l’ajuntament de Montuïri una vegada conclòs el pro-
cés selectiu.

El que es fa públic en compliment de lo estipulat a l’article 62 de l’Estatut
Bàsic de l’Empleat Públic i 56 de la Llei de la funció Pública de la Comunitat
Autònoma de les Illes Balears.

Montuïri a 9 de desembre de 2008
El Batle
Gabriel Matas Alcover

— o —

Ajuntament de Muro
Num. 24199

De conformitat amb l’article 59.5 de la Llei 30/1992, de 26 de novembre,
de règim jurídic de les administracions públiques i del procediment administra-
tiu comú, amb la nova redacció donada per la Llei 24/ 2001, de 27 de desembre,
i atès que ha estat impossible notificar a Construcciones Gost Mir, S.L., es pro-
cedeix mitjançant aquesta publicació a la formal notificació, que resulta del
següent tenor literal:

‘NOTIFICACIÓ
Per la present, i a reserva dels termes definitius d’aprovació de l’acta de

la sessió, us notific que, en data 29 de maig de 2008, el Ple de l’Ajuntament de
Muro va prendre, entre d’altres, el següent acord:

‘5) Resolució de l’expedient d’infracció urbanística 12/1999.
Es dóna compte del següent Dictamen de la Comissió Informativa

d’Urbanisme i Obres de 26 de maig de 2008:

‘FETS
a)En data 21 d’octubre de 1999 el zelador de la Corporació va aixecar acta

d’inspecció d’obres per l’existència d’una presumpta infracció urbanística a la
Parcel·la 395 (segregació) del Polígon 12 del terme municipal de Muro, consis-
tent en substitució de forjat de caseta existent d’uns 30 m2, demolició i poste-
rior reconstrucció d’un porxo d’uns 30 m2, construcció d’un porxo d’uns 15 m2
i un altre d’uns 35 m2, i reforma i condicionament de caseta; tot això sense com-
plir reculades i sense llicència municipal d’obres. En l’esmentada acta es cons-
tata que el propietari de l’immoble és el Sr. Jeroni Moragues Ferrer, amb DNI
núm. 41.383.150-D, i que la constructora és l’entitat ‘Construcciones Gost Mir,
S.L.’, amb NIF B07640816.

b)Decret de Batlia de 19 de setembre de 2007 d’inici de procediment san-
cionador per les obres denunciades i requeriment de legalització de la situació.
Des de la data de notificació d’aquest decret, es suspèn el termini per notificar
la resolució dels procediments durant els dos mesos dels quals disposen els inte-
ressats per sol·licitar llicència de legalització de les obres, d’acord amb el dis-
posat a l’article 44.2 de la Llei 30/1992, de 26 de novembre, de règim jurídic de
les administracions públiques i del procediment administratiu comú, modifica-
da per la Llei 4/1999, de 13 de gener.

c)Informe de 16 de novembre de 2007 de l’arquitecte tècnic municipal de
valoració de les obres i estimació del termini necessari per a la seva demolició.

d)Proposta de resolució i obertura del tràmit d’audiència, en data 5 de
febrer de 2008.

FONAMENTS DE DRET
a)L’article 27.1 b) de la Llei 10/1990, es tracta d’una suposada infracció

urbanística consistent en la realització d’una actuació que, subjecta a llicència,
s’ha realitzat sense aquesta.

b)D’acord amb el que disposa l’article 13.3 del Decret 14/1994, de 10 de
febrer, pel qual s’aprova el Reglament del procediment a seguir en l’exercici de
la potestat sancionadora, i l’article 28 de la Llei 10/1990, la infracció es qualifi-
ca de greu.

c)L’article 45 f) de la Llei de disciplina urbanística, disposa que seran san-
cionats amb multa del 50 al 100% del valor de l’obra executada els qui realitzin

137BOIB 23-12-2008Num. 180

