

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

ACTA DE PLENO CORRESPONDIENTE A LA SESIÓN EXTRAORDINARIA
CELEBRADA EL DIA 05/06/2019

En la ciudad de Santa Eulària des Riu, cuando son las 08:30 horas del día 05 de junio de 2019, se reúnen en el Salón de Actos de este Ayuntamiento, previa convocatoria realizada al efecto en los términos legalmente establecidos, los miembros integrantes del Ayuntamiento Pleno en funciones que a continuación se relacionan, en sesión extraordinaria y primera convocatoria, bajo la Presidencia del señor Alcalde, asistidos por mí, la Secretaria.

Asistentes

Alcalde-Presidente

D. Vicente Alejandro Marí Torres

Concejales

Dña. María del Carmen Ferrer Torres

Dña. Ana María Costa Guasch

D. Salvador Losa Marí

Dña. Maria Catalina Bonet Roig

D. Antonio Marí Marí

D. Antonio Riera Roselló

Dña. Antonia Picó Pérez

D. Mariano Juan Colomar

D. Juan Roig Riera

D. Francisco Tur Camacho

D. Vicente Torres Ferrer

Dña. Josefa Marí Guasch

Dña. Carmen Villena Cáceres

D. José Luis Pardo Sánchez

D. Óscar Evaristo Rodríguez Aller

D. Mariano Torres Torres

D. José Sánchez Rubiño

Dña. Isabel Aguilar Tabernero

Ausente con excusa: D. Pedro Juan Marí Noguera

Secretaria.- Dña. Catalina Macías Planells.

Interventor acctal.- D. Pedro Guasch Vidal

Preside el Acto el Sr. Alcalde-Presidente D. Vicente A. Marí Torres, y actúa como Secretaria, Dña. Catalina Macías Planells.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARIS)

A continuación se pasa a despachar los asuntos que figuran en el Orden del Día, que son los siguientes:

1. - Ver alegaciones presentadas por el grupo municipal socialista al acuerdo adoptado por el Pleno de la Corporación celebrado en fecha 28 de febrero de 2018 relativo a la aprobación de la oferta presentada por Aguas des Torrent des Furnàs de venta de las infraestructuras de abastecimiento de agua potable para su incorporación al servicio municipal de suministro de agua del T.M. de Santa Eulària des Riu y acordar lo que proceda.
2. Aprobación, si procede, de los modelos sobre causas de posible incompatibilidad y de las declaraciones patrimoniales, de bienes, derechos, intereses y actividades que deben formular los miembros de la Corporación.
3. Ver propuesta de la Comisión informativa del Área IV, Patrimonio, Cultura, Educación, Juventud y Servicios Asistenciales para la denominación de diversas vías del municipio y acordar lo que proceda..

1. - Ver alegaciones presentadas por el grupo municipal socialista al acuerdo adoptado por el Pleno de la Corporación celebrado en fecha 28 de febrero de 2018 relativo a la aprobación de la oferta presentada por Aguas des Torrent des Furnàs de venta de las infraestructuras de abastecimiento de agua potable para su incorporación al servicio municipal de suministro de agua del T.M. de Santa Eulària des Riu y acordar lo que proceda.

Visto el informe jurídico que dice:

“Que emiten los Servicios Jurídicos Municipales, en relación con las alegaciones presentadas por el Grupo Municipal Socialista del Ayuntamiento de Santa Eulària des Riu, dentro del expediente de municipalización de Aguas del Torrente des Furnas S.A, con RGE núm 201900007024 de fecha 2 de mayo de 2019.

*El presente informe se emite sobre la base de los siguientes **ANTECEDENTES DE HECHO** y **FUNDAMENTOS TÉCNICOS Y JURÍDICOS**, dejando de lado las apreciaciones de parte formuladas sin ninguna fundamentación jurídica, basadas únicamente en reflexiones subjetivas.*

I.- ANTECEDENTES DE HECHO

PRIMERO. - El Ayuntamiento de Santa Eulària des Riu aprobó por medio de resolución del Pleno del Ayuntamiento de fecha 12 de mayo de 2006 el expediente de municipalización del servicio de suministro domiciliario de agua potable.

Con anterioridad, el Pleno de la Corporación, en sesión de fecha 19 de octubre de 2005 aprueba la creación de la empresa municipal Santa Eulària des Riu XXI, S.A, y sus estatutos, que asume, directamente, entre otras, las competencias en la gestión, control, planificación y fiscalización de todas las infraestructuras actuales y futuras de abastecimiento y saneamiento de agua, así como las inversiones que, en cada momento, se pudieran establecer.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

SEGUNDO. - Por Acuerdo del Pleno del Ayuntamiento de Santa Eulària des Riu en sesión ordinaria celebrada el día 30 de junio de 2016 se acordó iniciar un expediente de ampliación de la municipalización del servicio de suministro domiciliario de agua potable para el término municipal de Santa Eulària des Riu, que completara y confirmara la municipalización ya aprobada en su día mediante acuerdo plenario de 12 de mayo de 2006. En el mismo acuerdo, se establecía designar la Comisión del Agua como Comisión de Estudio, notificándose el acuerdo, entre otros suministradores privados, a Aguas del Torrente des Furnàs, para que en el plazo de 15 días presentaran alegaciones, así como cuantos documentos y pruebas del servicio que prestan, consideraran oportunos.

El citado acuerdo de 30 de junio de 2016, se remitía al adoptado en fecha 12 de mayo de 2006 destacando que, en virtud de éste, el Ayuntamiento había asumido la titularidad del servicio en su conjunto para todo el término municipal (municipalización), sin perjuicio de que las especiales características de determinados suministradores privados aconsejaran, en aquel momento, remitir la definición de las condiciones de su integración a un momento posterior. En consecuencia, podía entenderse que el Ayuntamiento de Santa Eulària des Riu había asumido la titularidad formal completa del servicio de suministro domiciliario de agua potable, si bien parte de su gestión venía realizándose por otros operadores privados.

Concluía el citado acuerdo de 30 de junio de 2016, que razones de eficiencia y sostenibilidad en el aprovechamiento del agua en cuanto recurso natural y escaso, unido a la necesidad de garantizar una óptima prestación del servicio a todos los residentes del municipio, tanto en calidad y regularidad como en condiciones de igualdad, la necesidad de acometer inversiones para el mantenimiento y mejora de la red, así como la necesidad de interconexión de todas las redes de suministro que garantice la distribución de agua desalada en todo el término municipal, justificaban la incorporación al servicio municipal de abastecimiento domiciliario de agua potable de las infraestructuras, instalaciones y servicio prestado tanto por Aguas del Torrente des Furnas S.A, como por el resto de operadores privados.

TERCERO.- Notificado individualmente el acuerdo de Pleno a las entidades directamente afectadas por el expediente que se iniciaba, el Sr. Iván del Alcázar Armada, en representación de la empresa Aguas del Torrente des Furnas S.A., presenta escrito con RGE nº14029 de 31.08.2016, en el que sin manifestar oposición ni formular alegación al acuerdo de inicio del expediente de municipalización adoptado, solicitaba que se le facilitase determinada documentación a fin de poder valorar la situación de la empresa.

CUARTO. - El Pleno de la Corporación en fecha de 2 de diciembre de 2016 acordó desestimar las alegaciones presentadas al inicio de expediente para la ampliación de la municipalización del servicio de suministro domiciliario de agua potable en el término municipal de Santa Eulària des Riu en los términos indicados en el informe de los servicios jurídicos municipales de fecha 26 de octubre de 2016 que consta en el expediente de municipalización.

QUINTO.- La Comisión de estudio se constituyó en fecha 16 de marzo de 2017, acordando comenzar por mantener distintas reuniones con los suministradores privados a los efectos de poder llegar a un acuerdo amistoso con los operadores privados afectados para su integración en el servicio municipal, cesando en la prestación y transmitiendo al Ayuntamiento los bienes afectos al servicio, sin perjuicio de que en caso de no alcanzarse acuerdo alguno, se pudiese recurrir al procedimiento de expropiación de conformidad con el art. 46.2 del RSCL, en relación con el artículo 10 de la Ley de 16 de diciembre de 1954, de Expropiación Forzosa.

Igualmente se acordó que se mantendrían reuniones con los distintos suministradores privados en las que se les explicaría el proceso de ampliación de la municipalización que iba a realizarse y se les expondría la valoración que habían efectuado los técnicos, instando a los suministradores privados a que presentasen formalmente una propuesta en firme para su estudio por la Comisión.

SEXTO.- En este contexto nos encontramos cuando el Sr. Iván del Alcázar Armada en nombre y representación de la sociedad de Aguas del Torrente des Furnàs, S.A, tras diversas reuniones mantenidas con la Comisión de Estudio de la Municipalización en las que se intenta aproximar

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

posiciones (en fecha 28 de marzo de 2017, 4 de mayo de 2017, 17 de septiembre de 2018, 9 de octubre de 2018, 29 de octubre de 2018, 15 de noviembre de 2018, 29 de noviembre de 2018, 5 de diciembre de 2018 y 18 de diciembre de 2018, de cada una de las cuales se ha levantado acta por la secretaria de la Comisión y que constan en el expediente), presenta su propuesta final para la municipalización de sus infraestructuras en fecha 17 de diciembre de 2018 con RGE nº 9761, completada por la que presenta en fecha 29 de enero de 2019 con RGE nº 629.

SEPTIMO.- En fecha 6 de febrero de 2019 se emite informe técnico municipal sobre la valoración de las infraestructuras cuya adquisición se oferta por Aguas del Torrente des Furnas, consistiendo éstas en una serie de redes de abastecimiento principalmente ubicadas en las poblaciones de Puig den Valls y Nuestra Señora de Jesús, sus depósitos reguladores, los derechos de uso de los pozos de apoyo, los elementos eléctricos, mecánicos e hidráulicos necesarios para su funcionamiento así como dos parcelas en que se ubican algunas de las principales instalaciones auxiliares necesarias para el correcto funcionamiento del sistema de abastecimiento, incluyendo una descripción detallada de las infraestructuras cuya adquisición oferta Aguas del Torrente des Furnas, S.A que obra en el expediente.

Igualmente, la aparejadora municipal valora la adquisición de dos terrenos ofertados por Aguas del Torrente des Furnas, S.A. en sendos informes de fecha 30 de enero de 2019.

OCTAVO.- En el Pleno Municipal de fecha 28 de febrero de 2019 se acuerda aceptar la propuesta formulada por la entidad Aguas del Torrente des Furnas en fecha 17 de diciembre de 2018 con RGE nº 9761, completada por la que presenta en fecha 29 de enero de 2019 con RGE nº 629, y someter a información pública el acuerdo por un plazo de 30 días naturales a contar desde el día siguiente al de su publicación en el Boletín Oficial de la Provincia, para que las personas o entidades interesadas puedan personarse en las dependencias municipales y presentar las alegaciones que estimen oportunas.

II. FUNDAMENTOS TÉCNICOS

PRIMERO. - Del Informe del Doctor en Ingeniería Industrial D. Ángel Guerrero Castells de fecha 6 de mayo de 2019 se desprende que:

- Las bases de valoración de cualquier infraestructura a municipalizar quedaron absolutamente fijadas y aprobadas en la 'Memoria de municipalización de las Infraestructuras y Servicios de Abastecimiento de Agua Potable y Alcantarillado del T.M. de Santa Eulària des Riu' – aprobada por el Pleno de la Corporación el 12.05.2006 –. Cualquier desviación con respecto a dichas bases supondría una desviación con respecto al procedimiento aprobado.
- Las infraestructuras cuya valoración se cuestionan son, sin lugar a dudas y habiéndose constatado por los medios que se detallan en su informe, las más modernas de entre las municipalizadas y con componentes electromecánicos avanzados.
- Las amortizaciones de las infraestructuras valoradas es un concepto que va cargando año tras año la cuenta de explotación de su titular a través de las tarifas que se le ha autorizado aplicar, si bien al titular de las infraestructuras no se le ha autorizado un aumento de tarifa desde el año 1.996 por lo que cualquier inversión realizada en los últimos 23 años (plazo superior al de la vida útil de cualquier maquinaria aquí referida) no ha podido ser amortizada, por lo que tener en cuenta también en la valoración de la municipalización el estado de las mismas supondría claramente un doble cargo a su titular (aparte de suponer, de nuevo, una contravención de los criterios de valoración establecidos en la Memoria de municipalización).
- La eficiencia de dichas redes y, por tanto, de la compra, se encuentran en el valor promedio de eficiencia de los suministradores municipalizados.
- Se ha aplicado el justiprecio aprobado en la Memoria de Municipalización (la no consideración de los precios de la Memoria de municipalización como justiprecio sería equivalente a considerar que se ha generado un enriquecimiento ilícito bien de los suministradores o bien de la Administración). Al margen de ello, resulta evidente que una vez

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARIS)

municipalizadas las redes se desarrollará, por la concesionaria, un plan de diagnóstico e inversión para equiparar, en su caso, la eficiencia y rendimiento hidráulico de las redes municipalizadas a las del horizonte fijado por esta Administración.

- El valor de las redes de abastecimiento pretendido por el suministrador a fecha mayo de 2017 era de 4.964.505,49 € mientras que el valor aceptado por esta Administración para dicho concepto ha sido de 2.322.228,39 €, es decir, un 46% del valor pretendido. Para ello, se han analizado errores de concepto y de medición del Promotor (entre los que se encuentra la exclusión de las redes extramunicipales) y se han aplicado con clara restricción los precios aprobados en la Memoria de municipalización (debidamente actualizados) y no los pretendidos por el solicitante.

SEGUNDO. - Del Informe del Ingeniero Técnico Industrial de la empresa pública EMSER XXI D. Jorge Juan del Pozo de fecha 10 de mayo de 2019 se destaca:

- El cambio de estatus propuesto en anteriores informes para las captaciones municipalizadas o pendientes de municipalización no se podrá llevar a cabo en el instante inicial, corto plazo, de la municipalización de las infraestructuras, en especial, las pertenecientes a la empresa AGUAS DEL TORRENTE DES FURNÀS conocido su elevado volumen de redes, 53.190,20mL, y número de abonados en el T.M. de Santa Eulària des Riu, 2.379 contadores.

Dicho cambio se podrá realizar en el medio plazo, quedando condicionado a la ejecución de una serie de infraestructuras y a medida que se alcancen los hitos necesarios, de forma gradual, con objeto de no desabastecer a la población, derrochar un recurso costoso de producir y trasvasar (Agua desalada) y garantizar el suministro en condiciones de calidad y cantidad (Rendimiento).

- Los sondeos a municipalizar incluidos en la oferta presentada, actualmente, son propiedad de:
 - POZOS CAN BONET propiedad de CAN BONET, C.B.
 - POZO CA NA PALAVA, así como su parcela, propiedad de Jaime del Alcazar Armada.
 - El resto de las captaciones son propiedad de la empresa AGUAS DEL TORRENTE DES FURNÀS.
 - Los pozos situados en el T.M. Santa Eulària des Riu son los siguientes: Pozos Cas Corb y Pozo Ca Na Palava.
 - Los pozos situados en el T.M. Sant Antoni de Portmany son los siguientes: Pozos Can Bonet y pozo Can Xico Muson
- A día de hoy, el volumen autorizado para la captación de Can Bonet, ES110MSBT2006M1, es muy elevado en comparación a las autorizaciones de extracción que concede la Dirección General de Recursos Hídricos. En este sentido, el Ayuntamiento podrá disponer de dicho caudal autorizado, en función de las siguientes variables, con objeto de garantizar el abastecimiento de la población en todo momento y circunstancias:
 - Disponibilidad de agua desalada aportada por la ABAQUA, necesidades de cada municipio.
 - Mezcla de caudales de pozo y agua desalada, para remineralizar el agua desalada y minimizar el coste del agua producto distribuida a los abonados del Servicio Municipal.
 - Averías y/o mantenimiento de las Desaladoras.
 - Averías y/o mantenimiento en la red de interconexión de las Desaladoras propiedad de la A.B.A.Q.U.A.
- Desde la captación denominada Can Bonet, una vez finalice el expediente de municipalización, y dicha captación tenga la totalidad del derecho de uso en propiedad municipal, no se entregará o aportará agua a las redes segregadas, fuera del T.M. de Santa Eulària, propiedad de AGUAS DEL TORRENTE DES FURNÀS. La empresa A.T.F empleará las captaciones no incluidas en la oferta de municipalización, privadas, para abastecer a los abonados existentes de los T.M de Eivissa y Sant Antoni. Es decir, la empresa AGUAS DEL

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

TORRENTE DES FURNÀS usará sus propios recursos para abastecer a sus propios abonados, segregados, fuera del T.M de Santa Eulària des Riu.

- Con objeto de que la empresa AGUAS DEL TORRENTE DES FURNÀS siga abasteciendo a los abonados situados fuera del Término Municipal de Santa Eulària des Riu, el Ayuntamiento de Santa Eulària autorizará el uso de dos redes municipalizadas para que las explote, de forma temporal, la empresa AGUAS DEL TORRENTE DES FURNÀS y pueda dar suministro a los abonados, segregados, del Término Municipal de Eivissa y Sant Antoni de Portmany.
- Las instalaciones incluidas en la oferta de fecha 21.01.19, han sido valoradas y visitadas por hasta 4 técnicos, pertenecientes a diversas empresas públicas y privadas.
- Según la información incluida en los informes técnicos y facilitada por la empresa suministradora, propietaria actual de las redes, el rendimiento global de las redes propiedad de AGUAS DEL TORRENTE DES FURNAS es del 75%.
- Pese a que algunas de las captaciones, no cumplen o han incumplido algún valor paramétricos impuesto por el Real Decreto 140/2003, de 7 de febrero, por el que se establecen los criterios sanitarios de calidad del agua de consumo humano, se debe tener en consideración que, si se produce la municipalización de las infraestructuras de AGUAS DEL TORRENTE DES FURNÀS, el Servicio Municipal de Aguas del Ayuntamiento de Santa Eulària des Riu deberá proseguir con el suministro de agua a la población en las mismas condiciones que venía prestando la empresa suministradora privada, con objeto de no desabastecer a los vecinos (Antes abonados de ATF). Una vez se hayan integrado las infraestructuras municipalizadas de AGUAS DEL TORRENTE DES FURNAS y se haya conectado el punto de entrega de caudales de agua desalada en el Sistema de Jesús y Puig den Valls, el Servicio Municipal de Aguas determinará el porcentaje de agua desalada que se deberá aportar a la mezcla (Pozo y desalada), según las condiciones de cada captación, con objeto de mejorar los valores paramétricos y cumplir las directrices del R.D. 140/2003.

III.FUNDAMENTOS JURÍDICOS

PRIMERO. - En primer lugar, corresponde recordar que el concepto de municipalización viene establecido en el artículo 45.1 del RSCP que establece que << la municipalización y la provincialización constituyen formas de desarrollo de las Corporaciones locales para la prestación de los servicios económicos de su competencia >>.

En este contexto, en nuestro ordenamiento jurídico, la ley 7/1985, de 2 de abril, de Bases del Régimen Local determina en su artículo 25 que el Municipio ejercerá competencias propias, en los términos de la legislación del Estado y de las Comunidades Autónomas, en materias de "abastecimiento de agua potable a domicilio y evacuación y tratamiento de aguas residuales". Por su parte, el art. 26.1 a) de la citada Ley dispone que los municipios habrán de prestar, en todo caso, los servicios de "abastecimiento domiciliario de agua potable" y de "alcantarillado". Finalmente, el art. 86.2 de la LBRL decreta que "se declara la reserva en favor de las Entidades Locales de las siguientes actividades o servicios esenciales: abastecimiento domiciliario y depuración de aguas".

Como correlato a este mandato a las Corporaciones Locales, el art. 18 de la LBRL establece que **los vecinos tienen derecho a "exigir la prestación** y, en su caso, el establecimiento del correspondiente servicio público, en el supuesto de constituir una competencia municipal de carácter obligatorio" (como es el caso del servicio de abastecimiento de agua).

En atención a lo anterior, cabe concluir que el servicio de suministro domiciliario de agua se configura en nuestro ordenamiento jurídico como un servicio público en sentido estricto, esencial y de **prestación obligatoria por los municipios**.

En consecuencia no hay más interés general que proporcione mayor garantía y seguridad jurídica que regularizar una situación irregular, ampliando el ámbito de la municipalización iniciada en el año 12 de mayo de 2006 para conseguir un servicio que mejore el rendimiento de la red de suministro, permita la interconexión de las redes municipales, y haga viable la distribución de agua de la EDAM, la recuperación de acuíferos, la mejora de la calidad del agua suministrada y

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

del servicio, favoreciendo la reutilización del agua depurada al aumentar su calidad, las economías de escala derivadas de la gestión unitaria de todas las redes, que produzcan importantes ahorros económicos tanto desde el punto de vista de la gestión como de las inversiones necesarias, el cumplimiento del Real Decreto 140/2003, de 7 de febrero, por el que se establecen los criterios sanitarios de la calidad del agua de consumo humano, la aplicación de una tarifa unificada para todo el municipio y la mejor gestión de las EDAM de la Isla de Ibiza al existir la interconexión entre las infraestructuras hidráulicas.

SEGUNDO. - Respecto a la municipalización del servicio, una de las alternativas con las que cuenta el Ayuntamiento de Santa Eulària des Riu para la municipalización de Aguas del Torrente des Furnas, como la de los otros suministradores privados, es la de alcanzar un acuerdo con dicha compañía por el que cese en la prestación del servicio y transmita los bienes afectos a la prestación del servicio.

En este punto, hemos de recordar que éste ha sido el procedimiento utilizado para la integración en el servicio municipal de los bienes del resto de los operadores privados, tal y como esta descrito en la Memoria de la Municipalización del año 2006. Estos acuerdos quedaban ya reflejados en la memoria y fueron concretándose con la firma de protocolos y con la efectiva ocupación de los bienes tras la aprobación de la municipalización. A tal efecto, en la Memoria se justificaba esta posibilidad en virtud de lo establecido en el art 24 de la LEF de 16 de diciembre de 1954 que establece que << la administración y el particular a quien se refiera la expropiación podrán convenir la adquisición de los bienes o derechos que son objeto de aquella **libremente y por mutuo acuerdo** (...)>>.

Por todo ello, se ha pretendido llegar a un acuerdo con Aguas del Torrente des Furnas con el fin de adquirir parte de sus infraestructuras -las que se encuentran dentro del término municipal de Santa Eulària des Riu- para integrarlas en la red municipal, de forma similar a lo que sucedió con el resto de los operadores privados dentro del procedimiento de municipalización del que hoy constituye una ampliación, en aras a una mayor seguridad jurídica, y para reducir el riesgo de una eventual impugnación.

Por lo tanto, si el criterio que se mantuvo en el año 2006 por parte del Ayuntamiento, que fue aprobado por todos, y que no ha sido puesto en entredicho por ningún grupo político, ni entonces ni a lo largo de dicho expediente de ampliación de la municipalización, respecto a las aludidas valoraciones era que no debía tomarse en consideración el valor del negocio de las empresas ni sus expectativas, sino **únicamente sus activos**, poco interesa cuál sea la situación actual en la que se encuentre Aguas del Torrente des Furnas S.A.

En otro orden de ideas, cabe recordar, que según consta en el informe jurídico de fecha de 20 de febrero de 2019 son varias las reuniones mantenidas con Aguas del Torrente des Furnas para llegar a un acuerdo, en concreto, la Comisión de Estudio de la Municipalización, en base a un estudio preliminar, que consta en el expediente, intenta aproximar posiciones en fecha 28 de marzo de 2017, 4 de mayo de 2017, 17 de septiembre de 2018, 9 de octubre de 2018, 29 de octubre de 2018, 15 de noviembre de 2018, 29 de noviembre de 2018, 5 de diciembre de 2018 y 18 de diciembre de 2018, de cada una de las cuales se ha levantado acta por la secretaria de la Comisión y que constan, igualmente, en el expediente al que ha podido tener acceso el Grupo Socialista.

Tras estas reuniones, en las que como hemos dicho, se intentan aproximar posiciones, Aguas del Torrente des Furnas presenta su propuesta final para la municipalización de sus infraestructuras en fecha 17 de diciembre de 2018 con RGE nº 9761, completada en fecha 29 de enero de 2019 con RGE nº 629.

Y son los informes técnicos que obran en el Expediente de Municipalización los que pronostican los desplazamientos del personal técnico para visitar in situ las infraestructuras de Aguas del Torrente des Furnas a fin de proceder, como no podría ser de otra manera, a su valoración conforme a criterios objetivos, sin que ninguna de la toma de decisiones de los técnicos que componen la Comisión de Estudio se deba a la improvisación y celeridad insinuada y no

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

justificada en el escrito presentado por el Grupo municipal socialista del Ayuntamiento de Santa Eulària des Riu, sino que, muy al contrario, demuestran un esfuerzo que se plasma en el resultado final, y se constata en los informes elaborados al efecto.

TERCERO.- Respecto a la subrogación del personal, según el art. 44 del Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los Trabajadores: <<El cambio de titularidad de una empresa, de un centro de trabajo o de una unidad productiva autónoma no extinguirá por sí mismo la relación laboral, quedando el nuevo empresario subrogado en los derechos y obligaciones laborales y de Seguridad Social del anterior, incluyendo los compromisos de pensiones, en los términos previstos en su normativa específica, y, en general, cuantas obligaciones en materia de protección social complementaria hubiere adquirido el cedente.

A los efectos de lo previsto en este artículo, se considerará que existe sucesión de empresa cuando la transmisión **afecte a una entidad económica** que mantenga su identidad, entendida como un conjunto de medios organizados a fin de llevar a cabo una actividad económica, esencial o accesoria>>.

Esto es, se produce sucesión de empresa cuando la transmisión afecte a una entidad económica, ya sea una empresa, un centro de trabajo o **una unidad productiva autónoma**.

Para determinar si estamos o no ante una sucesión de empresa citaremos la Sentencia del Tribunal Supremo de 26 de enero de 2012, que establece doctrina respecto a los requisitos necesarios para considerar si existe sucesión de empresa a los efectos del art. 44 del TRLET, señalando que <<como es también inatendible el criterio general cuando -así se ha ido interpretando esas Directivas Comunitarias- la transmisión vaya referida a cualquier "entidad económica que mantenga su identidad" después de la transmisión o traspaso, entendiendo por tal "un conjunto de medios organizados, a fin de llevar a cabo una actividad económica, ya fuera esencial o accesoria">>; o el <<conjunto organizado de personas y elementos que permite el ejercicio de una actividad económica que persigue un objetivo propio">>. Y para cuya determinación-transmisión de la entidad que mantiene su identidad- han de considerarse todas las circunstancias de hecho características de la operación de que se trata, entre las cuales figuran, en particular, el tipo de empresa de que se trate, el que se hayan transmitido o no **elementos materiales**, el valor de los elementos inmateriales en el momento de la transmisión, el hecho de que el nuevo empresario se haga cargo o no de la mayoría de los trabajadores, **el que se haya transmitido o no la clientela**.

Por lo tanto, uno de los criterios de la doctrina para mantener que hay sucesión es, entre otros, la transmisión de elementos materiales, la asunción de los bienes y equipos que conforman el activo utilizado para la prestación del servicio.

No hay que obviar, tampoco, que el objetivo y finalidad del art 44 del TRLET es la **protección de los trabajadores** en los supuestos de sucesión empresarial, **normativa de aplicación general** que interpretada jurisprudencialmente es un derecho de los trabajadores que se materializa "si se produce el traslado de un centro de actividad que mantiene su identidad, un cambio del contratista acompañado de una cesión, entre ambos empresarios, del activo material o inmaterial", esto es de elementos significativos.

En este sentido, debe citarse la Sentencia de la Sala de lo Social del Tribunal Superior de Justicia de Andalucía, sede Sevilla, de 14 de marzo de 2012, que declara la existencia de una sucesión de empresas por reversión a un Ayuntamiento que asume la gestión de residuos sólidos urbanos y posteriormente la adjudica a una nueva adjudicataria.

En concreto, dicha sentencia en su fundamento de derecho segundo establece que: <<sin ser éste el asunto que se debate sí que puede conformar el soporte jurídico en principio y llevarnos a la solución que debemos dar al recurso, en cuanto que al Ayuntamiento se le puede aplicar el término de empresario, equiparándolo al de empleador, y no limitarse, restrictivamente al titular de una organización económica específica, que proyecte la existencia de una empresa en sentido económico o mercantil, sin que su condición de pública obste a ello, cuando mediante

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

contratación administrativa, adjudica la realización directa e inmediata de un servicio a su cargo, a otra entidad, pues no puede hacer olvidar, ni desnaturalizar la naturaleza de la prestación, caso de haber sido realizada directamente por el órgano público local, por lo que, su gestión indirecta, mediante el mecanismo de la concesión administrativa, no afecta al <<solidum>> legal examinado. ./.. Por lo tanto, los trabajadores de la empresa saliente pasarán a adscribirse a la nueva empresa o entidad pública que vaya a realizar el servicio>>.

En cuanto al personal a subrogarse **por el servicio municipal** en las condiciones económico-laborales actuales, conforme establece art. 44 Estatuto de los Trabajadores, están dos auxiliares administrativos, dos oficiales de primera y un ayudante, cuyos salarios y condiciones vienen detallados en la oferta presentada por Aguas del Torrente des Furnas, y que obra en el Expediente de Municipalización.

CUARTO. - En cuanto, al escrito de renuncia a la reclamación de responsabilidad patrimonial nº 35/17, y al supuesto "trueque" de la misma, sin conocer su alcance.

En primer lugar, la renuncia voluntaria, como no puede ser de otro modo, de Aguas del Torrente a la responsabilidad patrimonial planteada que asciende a un 1.964.424,38 €, nada tienen que ver con el mencionado "trueque" insinuado, sino más bien con la buena disponibilidad de Aguas del Torrente des Furnas de no entorpecer el acuerdo al que se había llegado dentro de la municipalización y la oportunidad de evitar una futura litigiosidad, que en nada beneficiaría a ambas partes, cuestión que valoró positivamente el Ayuntamiento de Santa Eulària des Riu sin que supusiera, como sugiere el grupo socialista, contraprestación ninguna a su favor, pues, como no podría ser de otro modo, **la valoración de las infraestructuras de Aguas del Torrente des Furnas consistentes, no solo**, en una serie de redes de abastecimiento principalmente ubicadas en las poblaciones de Puig den Valls y Nuestra Señora de Jesús, sino también sus depósitos reguladores, los derechos de uso de los pozos de apoyo, los elementos eléctricos, mecánicos e hidráulicos necesarios para su funcionamiento así como dos parcelas en que se ubican algunas de las principales instalaciones auxiliares necesarias para el correcto funcionamiento del sistema de abastecimiento, incluyéndose una descripción detallada de las infraestructuras que obra en el expediente, **está suficientemente justificada en todos los informes técnicos que obran dentro del expediente.**

Por todo ello no tiene sentido que se sugiera por parte del grupo socialista que, por la renuncia a la responsabilidad patrimonial, Aguas del Torrente des Furnas haya recibido contraprestación dentro del expediente de municipalización, pues, en caso de ostentar dicho derecho, se le debería haber reconocido, simplemente, la reclamación de responsabilidad patrimonial planteada.

QUINTO. - Acerca de la cuestión planteada de otorgar un derecho de acueducto a Aguas del Torrente des Furnas para seguir suministrando agua a otros clientes de Eivissa y Sant Antoni manifestar que:

En primer lugar, en relación al hecho de que Aguas del Torrente cuente con una sola red de suministro para varios términos municipales, supone que, a los efectos de integrarla en la red municipal, existan sustancialmente dos escenarios posibles:

- Separar las instalaciones, permitiendo que el acuerdo de integración de las infraestructuras de Aguas del Torrente en la red de suministro municipal únicamente afecte al término municipal de Santa Eulària des Riu. En este escenario, que es el que se ha contemplado en la municipalización, Aguas del Torrente podría seguir prestando el servicio en los demás municipios en virtud del título que dispusiese en los mismos.
- Si no fuera posible la separación de las redes que discurren por los tres municipios, que no es el caso, el acuerdo de Aguas del Torrente debería haberse suscrito con los tres Ayuntamientos afectados.

Debe tenerse en cuenta que estamos hablando de un **servicio público esencial y obligatorio**, de manera que si la decisión que adopta el Ayuntamiento de Santa Eulària des Riu afecta de cualquier manera al servicio de abastecimiento de los demás municipios en los que actualmente

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

presta el servicio Aguas del Torrente, no sería admisible sin más no tener en cuenta dicha circunstancia, y menos aún cortar el suministro. De ahí la necesidad, y voluntad de Aguas del Torrente des Furnas, estudiada y analizada, minuciosamente, por todos los técnicos que han participado en la municipalización de segregar de una manera efectiva las Redes de Aguas del Torrente de Furnas de las de los otros municipios, sin obviar la necesidad y **obligación** de dicha empresa de seguir proporcionando agua a los usuarios de esos otros municipios.

SEXTO.- En lo referente al último punto de factores subjetivos que han llevado, según las alegaciones presentadas, al Ayuntamiento de Santa Eulària des Riu a aceptar e inspirar la compra de Aguas del Torrente des Furnas, quien suscribe considera que no es necesario entrar en más detalles, ya que carecen de fundamentación jurídica, limitándose a plantear un supuesto pacto oculto concertado que pretende encubrir una finalidad distinta, que no indican; y que no es otra cosa, tal como queda justificado en el expediente, que la ampliación de la municipalización de un servicio en aras al interés general que debe presidir siempre la toma de acuerdos por parte de la Administración Pública.

Visto cuanto antecede, en base a las consideraciones anteriormente desarrolladas, se formula la siguiente Propuesta:

- Desestimar las alegaciones presentadas por el Grupo Municipal Socialista del Ayuntamiento de Santa Eulària des Riu con RGE núm 7024 de fecha 2 de mayo de 2019.”

El Pleno de la Corporación, con once votos a favor de los miembros del grupo popular, cinco votos en contra de los miembros del grupo socialista y cuatro abstenciones de los miembros del grupo Guanyem, acuerda aceptar los informes emitidos y en base a los mismos acuerda desestimar las alegaciones presentadas por el grupo municipal socialista con RGE 20190007024 de 02 de mayo, aprobando definitivamente el acuerdo adoptado por el pleno de la Corporación en fecha 28 de febrero de 2019 de adquisición de infraestructuras de abastecimiento de agua potable de Aguas des Torrent des Furnás para su incorporación al servicio municipal de suministro de agua del T.M. de Santa Eulària des Riu.

El debate correspondiente a este punto se encuentra registrado en el Videoacta, puede consultarse en el siguiente enlace

<http://videoacta.santaularia.com/?pleno=20190605&punto=1>

2. Aprobación, si procede, de los modelos sobre causas de posible incompatibilidad y de las declaraciones patrimoniales, de bienes, derechos, intereses y actividades que deben formular los miembros de la Corporación.

Vista la propuesta que dice:

“PROPOSTA AL PLE SOBRE MODELS DE DECLARACIÓ A FORMULAR PELS CORPORATIUS I PELS CÀRRECS DIRECTIUS.

Antecedents

L'article 75.7 i la Disposició Addicional 15 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, regulen els Registres de Béns i d'Incompatibilitats dels membres de les entitats locals.

L'article 75 apartat 7 diu:

“Article 75.7- Els representants locals, així com els membres no electes de la Junta de Govern Local, formularan declaració sobre causes de possibles incompatibilitats i sobre qualsevol activitat que els hi proporioni o pugui proporcionar ingressos econòmics.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

Formularan així mateix, declaració dels seus béns patrimonials i de la participació en societats de tot tipus, amb informació de les societats per elles participades i de les liquidacions dels impostos sobre la renda, patrimoni i, si n'és el cas, societats.

Tals declaracions en models aprovats pels plens respectius, es duran a terme abans de la presa de possessió, en ocasió del cessament i al final del mandat, així com quan es modifiquin les circumstàncies de fet.

Les declaracions anuals de béns i activitats seran publicades amb caràcter anual i, en tot cas, en el moment de la finalització del mandat, en els termes que fixi l'estatut municipal.

Tals declaracions s'inscriuran en els registres d'interessos, que tendran caràcter públic:

a) La declaració sobre causes de possible incompatibilitat i activitats que proporcionen o puguin proporcionar ingressos econòmics, s'inscriuran en el Registre d'Activitats constituït en cada entitat local.

b) La declaració sobre béns i drets patrimonials s'inscriurà en el Registre de béns Patrimonials de cada entitat, en els termes que estableixi el respectiu Estatut.(....)

L'aprovació de legislació posterior, fa necessari que s'hagin de modificar els models actuals, concretament, és d'aplicació la següent legislació :

- Llei 16/2016, de creació de l'oficina de prevenció i lluita contra la corrupció de les Illes Balears (publicada en el BOIB núm. 157, de 15 de desembre de 2016).

- Resolució de 13 de març de 2019, de l'oficina de prevenció i lluita contra la corrupció de les Illes Balears, s'aproven els models de les declaracions patrimonials de béns, drets, interessos i activitats, a què es refereix la Llei 16/2016, de 09 de desembre, de creació de l'oficina de lluita contra la corrupció de les Illes Balears (BOIB núm. 43, de 04 d'abril de 2019).

- També s'ha modificat la legislació de protecció de dades, que ara ve representada per la nova Llei orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals i el Reglament (UE) 2016/679 del Parlament Europeu i del Consell, de 27 d'abril de 2016, relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades i pel qual es deroga la Directiva 95/46/CE (Reglament general de protecció de dades).

Per tant, **es fa necessari adaptar els models actuals a la normativa d'aplicació.**

FONAMENTS DE DRET

Primer.- La declaració d'interessos podrà instrumentar-se en qualsevol classe de document que faci fe de la data i la identitat del declarant i del seu contingut, en el qual, en tot cas, hauran de constar els següents extrems:

a) Identificació dels béns mobles i immobles integrants del patrimoni personal, amb designació, si escau, de la seva inscripció registral, i data d'adquisició de cadascun.

b) Relació d'activitats i ocupacions professionals, mercantils o industrials, treballs per compte d'altri i altres fonts d'ingressos privats, amb especificació del seu àmbit i caràcter i de les ocupacions o càrrecs que s'ostentin en Entitats Privades, així com el nom o la raó social d'aquestes.

c) Altres interessos o les activitats privades que, àdhuc no sent susceptibles de proporcionar ingressos, afectin o estiguin en relació amb l'àmbit de competències de la Corporació.

Segon.- El procediment per dur a terme la declaració de béns i activitats dels regidors electes és el següent:

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

A. Tots els representants locals, el Personal directiu local i els Funcionaris de les Corporacions Locals amb habilitació de caràcter estatal [quan exerceixin en les Entitats locals llocs de treball que hagin estat proveïts mitjançant lliure designació en atenció al caràcter directiu de les seves funcions o a l'especial responsabilitat que assumeixin] formularan declaració sobre causes de possible incompatibilitat i sobre qualsevol activitat que els proporcionin o puguin proporcionar ingressos econòmics; així mateix formularan declaració dels seus béns patrimonials i de la participació en societats de tot tipus, amb informació de les societats per elles participades i de les liquidacions dels impostos sobre la Renda, Patrimoni i, si escau, Societats.

B. Aquestes declaracions s'efectuaran en els models aprovats pel Ple i abans de la presa de possessió, en ocasió del cessament i al final del mandat, així quan es modifiquin les circumstàncies de fet i s'inscriuran en els Registres d'interessos corresponents creats a aquest efecte, que tindran caràcter públic:

— La declaració sobre causes de possible incompatibilitat i activitats que proporcionin o puguin proporcionar ingressos econòmics, s'inscriurà en el Registre d'Activitats constituït en cada Entitat local.

— La declaració sobre béns i drets patrimonials s'inscriurà en el Registre de Béns Patrimonials de cada Entitat local, en els termes que estableixi el seu respectiu estatut.

Tercer.- El Registre d'Interessos es constituirà en la Secretaria de la Corporació, la seva custòdia i l'adreça corresponen al Secretari, de conformitat amb l'article 2.j) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el Règim jurídic dels Funcionaris d'Administració Local amb habilitació de caràcter nacional. El registre de causes de possible incompatibilitat i d'activitats tindrà caràcter públic i serà signada per l'interessat i pel Secretari, en la seva qualitat de Fedatari públic municipal.

Quart.- L'entrada en vigor de la **Llei 16/2016, de 9 de novembre, de creació de l'Oficina de prevenció i lluita contra la corrupció de les Illes Balears** i la implementació de la pròpia Oficina i el seu sistema de declaracions esdevé de plena aplicació a les entitats locals. La diïta disposició addicional tercera de la Llei 16/2016 diu el següent: "Les declaracions corresponents als càrrecs de les administracions insulars i municipals que conformement amb aquesta llei s'hagin d'inscriure en el Registre de declaracions patrimonials i d'activitats, adscrit a l'Oficina de Prevenció i Lluita contra la Corrupció a les Illes Balears, es podran confeccionar a partir dels Registres de declaracions patrimonials i d'activitats de les respectives administracions insulars i municipals. A tal efecte, el secretari o la secretària de la respectiva administració insular o municipal trametrà els corresponents certificats, amb la informació fefaent pertinent, al registre esmentat, adscrit a l'Oficina de Prevenció i Lluita contra la Corrupció a les Illes Balears",

Cinquè.- El funcionament del registre de declaracions patrimonials i d'activitats que han de formular els càrrecs públics de l'ajuntament de Santa Eulària des Riu, segons el que es deriva de la Llei 16/2016, de 9 de novembre, de creació de l'Oficina de prevenció i lluita contra la corrupció de les Illes Balears i el sistema electrònic implementat, així com el que es deriva de la legislació de règim local general està subjecte al següent:

"1.- Submissió a la Llei 16/2016, de 9 de desembre, i al sistema electrònic implementat i al que això comporta.

Simultàniament a la presentació de les declaracions patrimonials, de béns, drets, interessos i activitats, a què es refereix la Llei 16/2016, de 9 de desembre davant l'Oficina de Prevenció i Lluita contra la

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

corrupció de les Illes Balears, que han de seguir els models aprovats per la citada Resolució d'1 d'abril de 2019 de l'Oficina de Prevenció i Lluita contra la Corrupció de les Illes Balears, s'haurà de lliurar a la Secretaria de l'Ajuntament de Santa Eulària des Riu, una còpia exacta del justificant que expedirà el sistema electrònic acabat d'esmentat, amb tots els camps emplenats.

Aquesta còpia exacta es dipositarà en els Registres de declaracions patrimonials i d'activitats que duu la Secretaria, conforme a la legislació de règim local

El/la secretari/a expedirà rebut de la data i l'hora en què li ha estat lliurat aqueixa còpia exacta.

En general, i de cara a la formulació de la declaració pel sistema electrònic els càrrecs públics, podran comptar, si ho demanen, amb la col·laboració i suport del secretari.

2.- Normativa a què se subjecta el Registre.

-La Llei 16/2016, de 9 de desembre, de creació de l'Oficina de prevenció i lluita contra la corrupció de les Illes Balears (objecte de publicació al BOIB núm. 157, de 15 de desembre de 2016).

La regulació del Registre d'Interessos es troba, pel que fa a la legislació de règim local, en:

-Articles 75.7, 75.8 i disposició addicional 15a (sobre directius locals i d'altre personal de les entitats locals) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

-Article 75 de la Llei 20/2006, de 15 de desembre, municipal i de règim local de les Illes Balears.

-Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat pel Reial decret 2568/1986, de 28 de novembre, articles 30 a 32 i disposició transitòria primera.

-Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i Reial decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. Avui, Llei orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals i el Reglament (UE) 2016/679 del Parlament Europeu i del Consell, de 27 d'abril de 2016, relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades i pel qual es deroga la Directiva 95/46/CE (Reglament general de protecció de dades).

3.- Subjectes obligats.

Aquesta Instrucció resulta d'aplicació als membres dels òrgans de Govern de l'ajuntament i, inclou, per tant, els càrrecs electes, altres alts càrrecs i el personal eventual, siga quina siga la seua denominació.

El personal funcionari d'Administració local amb habilitació de caràcter nacional que ocupi llocs de treball proveïts mitjançant lliure designació igualment resta obligat, segons que estableix la legislació de règim local.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

També serà d'aplicació a les persones titulars dels òrgans directius de qualsevol entitat o organisme, de dret públic o privat, dependent de qualsevol d'aquests òrgans o que hi estiga vinculat, en tots els aspectes en què la Llei 16/2016 ho determini expressament.

4.- Abast de les declaracions. Informació sobre les declaracions.

Els càrrecs públics inclosos en l'àmbit d'aplicació d'aquesta Instrucció tenen l'obligació de formular una declaració patrimonial que abasti la totalitat dels seus béns, drets, obligacions i activitats, en els termes que estableix la Llei 16/2016, que quedarà sota la responsabilitat de l'Oficina de Prevenció i Lluita contra la Corrupció a les Illes Balears, a la qual correspon, també, donar-hi publicitat a través de la pàgina web institucional corresponent, així com, simultàniament, també quedarà sota la responsabilitat de la Secretaria de L'AJUNTAMENT, segons l'establert a l'article 3.1.k del Reial decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris amb habilitació de caràcter nacional i la legislació de règim local general i la de consells insulars i la restant normativa aplicable de règim local i l'específica dels consells insulars.

5. – Publicitat.

La publicitat que en faci L'AJUNTAMENT, a través de la pàgina web institucional, es farà amb enllaç a l'Oficina de Prevenció i Lluita contra la Corrupció a les Illes Balears, per donar també publicitat en els mateixos i exactes termes. En tot cas, s'han d'ometre les dades relatives a la localització concreta dels béns immobles i d'altres dades sensibles; i s'ha de garantir la privacitat i la seguretat dels seus titulars.

S'haurà d'acomplir el que preveu la citada Llei orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals i el mencionat Reglament general de protecció de dades.

6.- Contingut addicional de les declaracions.

S'incorporaran al Registre de declaracions patrimonials i d'activitats, en la seua gestió pel Consell Insular, igualment, les declaracions anuals de l'impost sobre la renda corresponents als dos anys immediatament anteriors al de la presa de possessió.

7. – Caràcter públic de les declaracions.

Les declaracions patrimonials i d'activitats i les declaracions de renda són públiques. En tot cas, s'hi han d'ometre, en la publicitat que se'n faci, les dades referents a la localització concreta dels béns immobles i d'altres dades sensibles; i s'ha de garantir la privacitat i la seguretat dels titulars.

8.- Mesures de seguretat.

El Registre, en la seua gestió per l'Ajuntament, ha de garantir la inalterabilitat i la permanència de les dades.

9.- D'altres persones que poden fer voluntàriament la declaració.

Els càrrecs públics compresos en l'àmbit d'aplicació d'aquesta Instrucció resten obligats a formular en el Registre de declaracions i activitats una declaració patrimonial, comprensiva de la totalitat dels seus béns, drets i obligacions patrimonials, interessos i activitats, sis mesos anteriors al seu nomenament.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

Voluntàriament, el cònjuge, la parella estable o la persona amb qui convisquin en anàloga relació d'afectivitat poden formular aquesta declaració, que serà aportada pel càrrec públic.

10.-Contingut mínim de les declaracions.

La declaració ha de comprendre, com a mínim, el següent:

- a) La totalitat dels béns, els drets i les obligacions patrimonials que posseeixin o dels quals siguin titulars en el moment de la presa de possessió del càrrec públic i en el moment del cessament.*
- b) La totalitat de les activitats que exerceixen per si o mitjançant substitució o apoderament en el moment de la presa de possessió del càrrec públic i en el moment del cessament, i les que hagin exercit durant els dos anys anteriors a la presa de possessió en el càrrec.*
- c) Els valors o actius financers negociables.*
- d) Les participacions societàries.*
- e) L'objecte social de les societats de qualsevol tipus a les quals tenguin interessos el càrrec públic, el seu cònjuge, sigui quin sigui el règim econòmic matrimonial, la parella estable o la persona que hi convisqui en anàloga relació d'afectivitat, i els fills dependents i les persones tutelades.*
- f) Les societats amb participació d'aquelles altres que siguin objecte de declaració segons la lletra d anterior amb la referència dels seus respectius objectes socials.*
- g) Les relacions en matèria de contractació amb qualsevol administració pública o entitats amb participació, dels membres de la unitat familiar entesa d'acord amb allò que estableixen les normes relatives a l'impost sobre la renda de les persones físiques.*

11.- Moment per a formular les declaracions.

La declaració ha de ser prèvia a la presa de possessió o l'accés al càrrec.

Quant a les declaracions referides a les situacions de fi del mandat o del càrrec, produïdes per cessament o per qualsevol de les causes legalment previstes, la declaració s'ha de presentar en el termini màxim d'un mes, comptador a partir de la data en què s'ha produït la causa que motiva aquesta situació, o s'ha adoptat l'acord o resolució corresponent, en la qual s'ha d'haver incorporat una referència a l'obligació de formular la declaració.

Respecte de les modificacions o variacions, les declaracions s'ha de presentar dins de l'any natural en què s'ha produït la modificació corresponent. Si la modificació es produeix dins del darrer trimestre de l'any, la declaració es pot presentar com a màxim fins al darrer dia del primer trimestre de l'any natural immediatament següent.

Abans de prendre possessió, o en el moment d'accedir al càrrec si la persona que hi accedeix no pertany prèviament a l'organització de l'Ajuntament de Santa Eulària des Riu, ha d'omplir una fitxa amb les dades personals de contacte, per rebre la informació i la documentació necessària per formular la declaració, i per facilitar la relació corporativa corresponent. La fitxa s'ha de trametre a la Secretaria.

12.- Conseqüències de la no-presentació.

Respecte del membres electes, la no-presentació de la declaració abans de l'acte de presa de possessió suposa que no poden prendre possessió del càrrec, ni, per tant, en el cas del Ple constitutiu, participar en l'elecció de la persona que n'ha d'ocupar la Presidència, en els termes establerts per la

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

Llei orgànica del règim electoral general, sens perjudici que puguin prendre possessió en un moment posterior.

Respecte de totes les persones obligades que no siguin membres electes, l'incompliment de l'obligació de declarar, en qualsevol dels supòsits prevists legalment per fer-ho, i després que la Secretaria ho hagi posat de manifest reiteradament a la persona interessada, donarà lloc, en qualsevol cas, a una comunicació a la Presidència de la corporació en què s'adverteix de l'incompliment i a qui sigui portaveu del grup polític corresponent.

En tots els casos, s'ha de posar en coneixement de la persona interessada que s'ha donat trasllat de l'incompliment en la forma prevista.

13.- D'altres obligacions d'aportació de documentació tributària.

Els càrrecs públics han d'aportar, juntament amb les declaracions inicials i les del cessament, anualment, una còpia de la darrera declaració tributària corresponent a l'impost sobre la renda de les persones físiques i a l'impost sobre el patrimoni que hagin tingut l'obligació de presentar a l'Administració tributària. També poden aportar la declaració voluntària del cònjuge, de la parella estable o de la persona amb qui convisquin en anàloga relació d'afectivitat, referida a aquests tributs.

Aquestes declaracions s'han de dipositar en el Registre com a informació complementària.

S'hauran de presentar, pel sistema electrònic, davant l'Oficina de Prevenció i Lluita contra la Corrupció de les Illes Balears i, a partir dels justificants que aquella Oficina expedeixi, en còpia exacta, també presentar davant l'Ajuntament de Santa Eulària des Riu.

El secretari expedirà rebut de la data i l'hora en què li ha estat lliurat aqueixa còpia exacta.

14- Moment per a presentar la documentació addicional tributària.

La declaració anual corresponent a l'impost sobre la renda de les persones físiques i, si escau, a l'impost sobre el patrimoni a què fa referència l'apartat anterior s'han de presentar en el termini improrrogable d'un mes des de la conclusió dels terminis legalment establerts per a la presentació corresponent.

15.- Activitats privades compatibles.

Els càrrecs públics compresos en l'àmbit d'aplicació d'aquesta Instrucció que legalment puguin compatibilitzar la seua activitat amb el desenvolupament d'activitats privades, per compte propi o d'altri, han de formular a més una declaració de les activitats professionals, mercantils o laborals que exerceixin, i també de les que hagin exercit durant els dos anys anteriors a la seua presa de possessió en el càrrec, relatives a persones físiques o jurídiques que subscriuguin o hagin subscrit contractes amb l'Administració autonòmica, insular o local o en siguin subcontractistes, o rebin o hagin rebut ajudes o subvencions provinents d'aquestes administracions.

16.- Moment per a presentar la documentació addicional relativa a activitats privades compatibles.

La declaració a què es refereix l'apartat anterior s'ha d'executar en el termini improrrogable del mes següent a la data de presa de possessió en el càrrec. Aquesta declaració ha de ser actualitzada amb caràcter anual. "

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

Sisè.- En conseqüència, s'ha d'aprovar un nou model de declaració per al funcionament del registre de declaracions patrimonials i d'activitat que han de formular els càrrecs públics de l'Ajuntament de Santa Eulària des Riu, segons el que es deriva de la Llei 16/2016, de 9 de novembre, de creació de l'Oficina de prevenció i lluita contra la corrupció de les Illes Balears.

Es presenten els següents ANNEXOS

ANNEX I

«MODEL DE DECLARACIÓ SOBRE CAUSES DE POSSIBLE INCOMPATIBILITAT I SOBRE ACTIVITATS QUE PROPORCIONI O PUGUIN PROPORCIONAR INGRESSOS ECONÒMICS¹»

CORPORACIÓ: ANY 20__/20__

DATA D'ANOTACIÓ: ___/___/___

N.º DE REGISTRE: _____

NOM		DNI	
DOMICILI	CARRER		N.º
LOCALITAT		C.P.	
<p>De conformitat amb el disposat en l'article 75.7 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, formula la següent declaració sobre causes de possible incompatibilitat i activitats i declara:</p> <p>Que no incorre en cap de les causes d'incompatibilitat descrites en la Llei Orgànica 5/1985, de 19 de juny, de Règim Electoral General.</p> <p>Que incorre en les següents causes d'incompatibilitat de les descrites en els preceptes anteriors:²</p> <p>- _____</p> <p>- _____]</p>			
ACTIVITAT QUE DESENVOLUPA			
1. ACTIVITAT/CÀRREC PÚBLIC			
ADMINISTRACIÓ/EMPRESA/ORGANISME:	Localitat:	Província:	
DENOMINACIÓ DEL LLOC:	COS/ESCALA:		
DESCRIPCIÓ DE L'ACTIVITAT:			
REMUNERACIÓ:			
2. CÀRREC DE REPRESENTACIÓ POPULAR			
Òrgan:	Càrrec:	Remuneració:	
3. CÀRREC EN CÀMARES O COL·LEGIS PROFESSIONALS			
Corporació:	Localitat:	Província:	
Càrrec:			
Remuneració:			

¹ Les dades personals recollides seran incorporades i tractades en el fitxer «Registre d'Interessos» del Ajuntament de Santa Eulària des Riu, la finalitat del qual és conèixer els béns, patrimoni, i les causes de possible incompatibilitat i activitats dels membres de la Corporació, càrrecs directius i funcionaris amb habilitació estatal i, seran públics en els termes de la legislació vigent.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

4. ACTIVITAT PER COMPTE PROPI		
ACTIVITAT O EMPRESA:	Localitat:	Província:
DESCRIPCIÓ DE L'ACTIVITAT:		
NIF:	N.º d'inscripció/filiació a la Seguretat Social:	
5. ACTIVITAT PER COMPTE ALIÈ		
ENTITAT O EMPRESA:	NIF:	
Domicili Social:	Localitat:	Província:
DESCRIPCIÓ DE L'ACTIVITAT DE L'ENTITAT O EMPRESA:		
DESCRIPCIÓ DE L'ACTIVITAT QUE DESENVOLUPA:		
6. ALTRES ACTIVITATS		
7. AMPLIACIÓ DE DADES PEL DECLARANT		
8. TIPUS DE DECLARACIÓ		
Marcar amb una X el quadre que procedeixi:		
<input type="checkbox"/>	Inicial	
<input type="checkbox"/>	Final (per cessament en el càrrec)	
<input type="checkbox"/>	Modificació (declaració d'actualització o modificació de la informació)	

En compliment del disposat en l'article 75.7 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i perquè consti als efectes oportuns, sign la present declaració, declarant ser certs les dades en ella consignats.

_____, a _____ de/d' _____ de 20__.

L'Interessat,
ANNEX II

La Secretària,

«MODEL DE DECLARACIÓ DE BENS PATRIMONIALS I DE LA PARTICIPACIÓ EN SOCIETATS³»

³ Les dades personals recollides seran incorporades i tractades en el fitxer «Registre d'Interessos» del Consell Insular de Formentera la finalitat del qual és conèixer els béns, patrimoni, i les causes de possible incompatibilitat i activitats dels membres de la Corporació, càrrecs directius i funcionaris amb habilitació estatal i, seran públics en els termes de la legislació vigent.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

CORPORACIÓ: ANY 20__/20__
DATA D'ANOTACIÓ: __/__/____
N.º DE REGISTRE: _____

NOM				DNI		
DOMICILI	CARRER				N.º	
LOCALITAT				C.P.		
<p>De conformitat amb el disposat en l'article 75.7 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, formulo la següent declaració sobre els béns i drets que integren el meu patrimoni</p>						
1. BENS DE NATUREALESA URBANA						
	ADREÇA (CARRER I NÚM.)	MUNICIPI	PROVINCIA	Nº REGIST	DATA ADQUISICIÓ	D'
1						
2						
3						
4						
2. BENS DE NATUREALESA RÚSTICA						
	MUNICIPI	PROVINCIA	DATA ADQUISICIÓ	D'	Nº REGISTRAL	
1						
2						
3						
4						
3. COMPTES I VALORS BANCARIS						
	CLASSE DE TÍTOL	ENTITAT EMISSORA	DATA D'ADQUISICIÓ			
1						
2						
3						
4						
4. ALTRES VALORS MOBILIARIS						
	CLASSE DE TÍTOL	ENTITAT EMISSORA	N.º DE SÈRIE O N.º REGISTRAL	DATA D'ADQUISICIÓ		
1						
2						
3						
4						
5. DRETS REALS						
	NATUREALESA	CONTINGUT DEL DRET				
1						
2						
3						
4						
6. VEHICLES						

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

		DATA D'ADQUISICIÓ			
1	TIPUS	MODEL		MATRÍCULA	OBSERVACIONS
2					
3					
4					
7. SEMOVIENTS					
1			DESCRIPCIÓ		
2	ESPECIE	N.º DE CAPÇALERA		N.º DE CAPÇALERES	OBSERVACIONS
3					
4					
8. BENS MOBLES DE CARÀCTER ARTÍSTIC O DE CONSIDERABLE VALOR ECONÒMIC					
TIPO		VALOR ARTÍSTIC		VALOR ECONÒMIC	
1					
2					
3					
4					
9. PARTICIPACIÓ EN SOCIETATS					
TIPO DE SOCIETAT			CLASSE DE PARTICIPACIÓ		
1					
2					
10. TIPUS DE DECLARACIÓ					
Marcar amb una X el quadre que procedeixi:					
	Inicial				
	Final (per cessament en el càrrec)				
	Modificació (declaració d'actualització o modificació de la informació)				

En compliment del disposat en l'article 75.7 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i perquè consti als efectes oportuns, signo la present declaració, declarant ser certs les dades en ella consignats.

Santa Eulària des Riu, _____ de/d' _____ de 20__.

L'Interessat,

La Secretària ”.

Es proposa al Ple de la corporació: .../....”

El Pleno de la Corporación, por unanimidad de los miembros presentes, **ACUERDA:**

Primero.- Aprobar los modelos de documento para la realización de la declaración sobre causas de posible incompatibilidad y sobre cualquier actividad que los

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

proporcione o pueda proporcionar ingresos económicos (Anejo Y) así como el modelo para efectuar la declaración de sus bienes patrimoniales y de la participación en sociedades de todo tipo, con información de las sociedades por ellos participadas y de las liquidaciones de los impuestos sobre la Renta, Patrimonio y, si procede, Sociedades (Anexo II) ajustados a la Ley 16/2016, de 9 de noviembre, de creación de la Oficina de prevención y lucha contra la corrupción de las islas Baleares, y el sistema electrónico implementado, así como de lo que se deriva de la legislación de régimen local general.

Segundo.- Aprobar la creación de los correspondientes Registros de Actividades y de Bienes Patrimoniales.

Tercero.- Comunicar a los representantes locales que deberán completar y presentar en el Registro correspondiente la declaración sobre causas de posible incompatibilidad y sobre cualquier actividad que les proporcione o pueda proporcionar ingresos económicos, así como la declaración de sus bienes patrimoniales y de la participación en sociedades de todo tipo y de las liquidaciones de los impuestos sobre la Renta, Patrimonio y si procede, Sociedades, según modelo normalizado.

El debate correspondiente a este punto se encuentra registrado en el Videoacta, puede consultarse en el siguiente enlace

<http://videoacta.santaularia.com/?pleno=20190605&punto=2>

3. Ver propuesta de la Comisión informativa del Área IV, Patrimonio, Cultura, Educación, Juventud y Servicios Asistenciales para la denominación de diversas vías del municipio y acordar lo que proceda.

Vista la propuesta del Área IV, que dice:

“La Comissió Informativa de l'Àrea IV: Patrimoni, Cultura, Educació, Joventut i Serveis Assistencials, en sessió celebrada el dia 15 de maig de 2019, va acordar el següent:

Segon.- Proposta de noms de carrers

La comissió, per unanimitat dels membres presents acorda proposar al Ple de la Corporació, els següents noms de carrers per nous carrers que s'hagin de designar o per modificació dels existents que s'acordi:

Primer.- Modificar el nom del carrer Rodríguez de Valcárcel per Vicente Juan Albanell “Vicent des Ferré”, pels següents motius:

“VICENTE JUAN ALBANELL:

SANT VICENT DE SA CALA: 18-06-1918 (CAN TONI MAIANS)

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

SANTA EULÀRIA DES RIU: 18-12-2006

Des de ben jove, mostrà interès per a l'artesanía sobretot per les feines de fusteria.

Al 1936 i l'inici de la Guerra Civil com a soldat, va estar destinat a Cadaqués, on mostra interès i facilitat per a l'aprenentatge de la música, formant part de les diferents Bandes de música militars.

Una vegada destinat a Santa Eulària des riu (Destacament de Soldats ubicat on ara hi ha Can Busquets al carrer Sant Jaume) junt amb Vicent de Can Eubarca (tots dos cornetes), varen promoure diferents mostres musicals de la Banda de Música Militar a Santa Eulària, fet que va despertar interès per molts de veïns del poble. Aquestes eren les úniques oportunitats als anys 50 d'oferir a la població mostres de peces musicals.

Aquesta afició anava de la mà amb la fabricació de petites escultures de fusta i gaiatos de savina fins a una col·lecció de prop de dos-cents elements.

Al l'any 1964, va crear, la Banda de Tambores y Cornetas de Santa Eulària des riu, en resposta a la necessitat de comptar amb una Banda local ja que amb motiu de les Processons de Setmana Santa venien les Bandes de Creu Roja i dels militars d'Eivissa, s'en anaven a mitja processó per tocar a Vila i quedava tot a mitjes a Santa Eulària. Amb aquesta responsabilitat i amb l'ajut dels veïns es varen comprar instruments de segona mà per començar a sonar així com podien. Tambors parxejats amb troços de pell tots apedaçats i cornetes nyacades, però amb molta il·lusió per a fer-les sonar.

Els primers components de "Sa Banda" varen ser: (tots entre 11 i 14 anys)

Cornetes

-Santiago Marí Ferrer (de Ca's Carnicer-Can Vaca), Edmundo Bonet Serra de Ca's Sellater i Toni Joan Escandell, fill de Vicent Juan Albanell.

Tambors

-Jaume d'es Molins, Joan d'es Royalty, Joan d'en Maiol,

A sa Setmana Santa de 1965 va sortir per primera vegada sa Banda, va ser tot un èxit. Al dia següent mig poble volia apuntar-se a "Sa Banda".

I així va ser, a partir d'aquell moment, que tres dies per setmana, es treballava dur amb la gent jove del poble per aconseguir assistir a totes ser festes dels pobles de Santa Eulària des riu i d'altres de l'illa d'Eivissa.

Per aconseguir sobreviure econòmicament es feien rifes, venda de refrigeris als partits de futbol i més d'un sou de la butxaca d'es propi Vicent Juan.

Mica en mica l'Ajuntament de Santa Eulària es va anar implicant fins a cobrir tot el pressupost de la Banda.

Fins dies abans de la seva mort va estar plenament integrat dins l'organització de l'Associació.

En resum, persona dedicada a les seves dues aficions més destacades: Artesanía i música durant 40 anys. Va donar vida musical i social al poble. Va crear la Banda i deixar la llavor fins avui dia que la producció musical de Bandes està ben arrelada."

Segon.- Proposar el nom de Margalida Viñas Roig, pels següents motius:

"MARGALIDA VIÑAS ROIG"

Segons les dades que en aquest moment es tenen, era mestra i exercia des de 1870, ja que el desembre de 1904, quan passà a l'escola de nenes d'Andratx, consta que tenia una antiguitat de 33 anys, 3 mesos i 22 dies de serveis.

El primer document que s'ha pogut trobar d'aquesta mestra és de 1873. Una nota de l'Associació Provincial de Mestres de Balears, publicada al periòdic El Magisterio Balear: Periódico de primera enseñanza, diu que aquesta mestra és membre de l'Associació des de l'1 de gener de 1873.

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

L'any següent ja consta que regeix l'escola pública de nenes de Santa Eulària des Riu (Gaceta de Madrid, Butlletí Oficial de l'Estat 22 de desembre de 1874).

La següent notícia que es té de Margalida Viñas és del 30 d'octubre de 1890, quan es publica l'escalafó general de mestres de primera ensenyança d'aquesta província, que apareix dins la classe quarta.

El 1902 es troba la nota a Los Archivos de Ibiza que dirigeix l'historiador Josep Clapés, que diu que a Santa Eulària hi ha una escola d'al·lots, el mestre és Jaume Adrover, amb 54 alumnes i l'escola de nenes, de Margalida Viñas, té 26 nenes.

El 6 de desembre de 1904 va prendre possessió de l'escola de nenes d'Andratx, per concurs d'ascens convocat el 1903. Fins a aquell moment constava a l'escalafó de mestres de 4^o categoria i ara passava a la categoria 3^a. Cal pensar que aquest ascens fou el motiu del seu trasllat a Mallorca.

Fou jubilada l'abril de 1908, era mestra a Andratx, tot seguit passà a residir de nou a Santa Eulària.

Margalida Viñas Roig va morir el 29 d'agost de 1911 al poble de Santa Eulària i en la nota necrològica diu que durant molts anys fou mestra de l'escola pública del poble.

Aquesta mestra forma part de la primera generació de dones que exerciren la docència a escoles públiques de l'illa d'Eivissa, generació en la qual destaquen noms com Antònia Riquer Escandell, Catalina Palerm Company, Joana Ros Tur o Antònia Ripoll Ribas; mestres que la nostra generació té un deute d'agraïment.

Per tot l'anterior, sembla que és del tot escaient que l'Ajuntament de Santa Eulària des Riu honori aquesta mestra amb la designació d'un carrer amb el seu nom. Dedicà més de trenta anys de docència a aquest poble; iniciativa que convindria estendre a altres dones docents que han dedicat bona part de la seua vida a ensenyar a la població d'aquest municipi.

Tercer.- Proposar el nom de Ángel Nieto a la parròquia de Jesús.

"ÁNGEL NIETO"

(Zamora 1947-Eivissa 2017)

Va ser un pilot de motociclisme espanyol, campió del món de velocitat en 13 ocasions. Sense tenir en compte exclusivament el nombre absolut de títols té el millor palmarès entre els motociclistes espanyols i el segon a nivell mundial. Va aconseguir 6 títols mundials en les categories menors, com la de 50cc i 7 a la de 125cc. A més, va aconseguir 4 subcampionats del món, 23 campionats d'Espanya i 5 subcampionats d'Espanya. També formen part del seu palmarès les 90 victòries en grans premis de motociclisme i 139 podis, i 128 victòries en campionats de Espanya.² No obstant això, no va tenir molt èxit en categories superiors.

Va residir a Eivissa durant anys, concretament a Jesús, on s'havia integrat com un veí més. Prova d'això és la sol·licitud formulada davant d'aquest Ajuntament pels veïns de la localitat on demanen un carrer o una avinguda a Jesús amb el nom d'Angel Nieto com a reconeixement pòstum per la seva rellevància i contribució social a causes benèfiques a Eivissa, la seva vinculació a l'illa i els mèrits adquirits com a esportista exemplar al llarg de la seva carrera com a campió del món del motociclisme.

Quart.- Proposar el nom de Celia Topp a la parròquia de Sant Carles

"CELIA TOPP"

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARS)

(Londres 1915 — Palma 1992)

Arqueòloga anglesa vinculada amb les Pitiüses des de 1960, quan fixà la seua residència a Eivissa.

Educada a Londres, després que els seus pares abandonassin Turquia a causa dels esdeveniments de 1922, es casà el 1936 amb Robert Topp, oficial de la Royal Navy, i a partir d'aquell moment inicià una nova vida d'acord amb els diferents destins del seu espòs. Després de la Segona Guerra Mundial s'instal·laren a Dorset, on la seua creixent afició per l'arqueologia va fer que reiniciàs els estudis fins a llicenciar-se a la Sorbona.

Entre 1949-50 va residir a Malta, on s'interessà per la cultura dels temples i aquell últim any s'establí a Devon, on prosseguí els seus estudis sobre la cultura megalítica. Entre 1953 i 1956 va residir a Londres, fet que li va permetre llicenciar-se en el prestigiós Institute of Archaeology i conèixer el professor Vere Gordon Childe, una les eminències de l'arqueologia d'aquell temps, que va assumir la direcció de la seua tesi doctoral. Poc després es traslladà a Gibraltar, on inicià la seua relació amb l'arqueologia espanyola, que durà la resta de la seua vida. Participà aleshores en les excavacions de Gorham's Cave, un dels jaciments emblemàtics del paleolític del sud peninsular i en els també notables de Los Millares (Almeria), sota la direcció d'Antonio Arribas.

El 1957 la mort de Gordon Childe l'afectà profundament i abandonà la tesi doctoral i les tasques arqueològiques.

Quan el 1960 el seu marit es jubilà de la Royal Navy, decidiren instal·lar-se a l'illa d'Eivissa. Residiren durant diversos anys a Santa Eulària des Riu i el 1970 passaren a la seua nova casa del puig d'en Besora, a Sant Carles de Peralta, però al cap de poc temps morí Robin, fet que significà una nova vida per a Celia, que passà a involucrar-se profundament en el dia a dia del poble, impartint classes d'anglès, francès o llatí als al·lots de l'escola del poble; també va entrar en contacte amb el Museu Arqueològic d'Eivissa, el director del qual, Jordi H. Fernández (que acabava de fer-se càrrec de la direcció —1974—, amb qui la unia una antiga amistat amb la seua família), la invità a sumar-se a les seues activitats.

D'aquesta manera Topp va tenir l'oportunitat de participar en les excavacions del recentment descobert sepulcre megalític de Ca na Costa, Formentera, l'any 1975 i, a partir de llavors, integrar-se activament en els projectes del museu: excavacions, conferències, congressos... Cal esmentar les primeres excavacions de les restes prehistòriques de can Sergent, de la factoria romana de s'Argamassa o del conjunt de sa Penya Esbarrada, tots a l'illa d'Eivissa, així com els poblats prehistòrics des cap de Barbaria i el fort romà de can Pins, a Formentera.

Totes aquestes activitats quedaren reflectides en nombroses publicacions individuals o amb els equips amb els quals participà. Entre les publicacions dedicades a les Pitiüses cal destacar, per la seua importància, les del monument megalític de Ca na Costa o les que revisen la qüestió de les ceràmiques incises de Balears: "Ca na Costa, a megalithic chamber tomb on Formentera" (Londres 1976), juntament amb Jordi H. Fernández i Lluís Plantalamor; "Incised vs Beaker Wares in the Balearic Islands" (Oxford 1986) i "Incised or Beaker Wares in the Balearic Islands?" (Londres 1988).

Els darrers anys de la seua vida, Topp es vinculà amb l'arqueologia de Menorca a causa de l'amistat amb investigadors com Lluís Plantalamor i Cristina Rita i així participà en diverses excavacions, com la de So na Caçana, i va publicar algun article sobre materials menorquins.

En cap moment no va deixar de banda les seues activitats culturals a Sant Carles, cosa que li reconegueren tant l'Ajuntament de Santa Eulària des Riu com el Consell Insular amb nombrosos homenatges.."

AJUNTAMENT
DE SANTA EULÀRIA DES RIU
(BALEARIS)

El Pleno de la Corporación por unanimidad de los miembros presentes acuerda aprobar la propuesta del Área IV para la denominación de diversas vías del municipio en los términos anteriormente indicados.

El debate correspondiente a este punto se encuentra registrado en el Videoacta, puede consultarse en el siguiente enlace

<http://videoacta.santaularia.com/?pleno=20190605&punto=3>

No habiendo más intervenciones ni asuntos que tratar, el Sr. Alcalde levanta la sesión cuando son las 08:50 horas de la que se extiende el presente acta que es firmada por el Sr. Alcalde Presidente y por mí, la Secretaria, que la certifico.

EL ALCALDE EN FUNCIONES

ANTE MÍ
LA SECRETARIA