
Secció I - Comunitat Autònoma Illes Balears
1.- Disposicions generals

CONSELLERIA D'INTERIOR
Num. 11886

Decret 67/2007, de 7 de juny, pel qual s’aprova el Reglament
marc de mesures urgents de les policies locals de les Illes Balears

La Llei orgànica 2/1986, de 13 de març, de forces i cossos de seguretat,
disposa en l’article 39 que correspon a les comunitats autònomes l’establiment
de les normes marc a les quals s’han d’ajustar els reglaments de policies locals,
de conformitat amb el que estableixen aquesta Llei i la Llei de bases de règim
local.

En aquest sentit, la disposició final primera de la Llei 6/2005, de 3 de juny,
de coordinació de les policies locals de les Illes Balears, facultà el Govern de les
Illes Balears per dictar les disposicions normatives procedents per al desplega-
ment i l’aplicació de la Llei esmentada.

El Govern creu que l’horitzó de qualsevol norma marc al qual s’han d’a-
justar els reglaments de les policies locals de les Illes Balears ha d’estar establert
per les bases del règim estatutari dels funcionaris públics, com també pel nou
disseny del règim jurídic de les forces i els cossos de seguretat, juntament amb
l’aplicació de la recentment aprovada reforma de l’Estatut d’autonomia de les
Illes Balears, mitjançant la Llei 1/2007, de 28 de febrer. Totes aquestes cir-
cumstàncies aconsellen que amb caràcter urgent es dictin unes normes regla-
mentàries per substituir l’obsolescència de moltes de les normes per les quals es
regeixen actualment les policies locals de les Illes Balears, com també per esta-
blir la taula de les disposicions reglamentàries afectades per la Llei 6/2005,
mentre pugui abordar-se una reforma en profunditat.

Aquest Reglament marc de mesures urgents de les policies locals té,
doncs, la finalitat d’abordar aquesta matèria, amb l’expressat caràcter d’urgèn-
cia i provisionalitat, fins que no es desplegui íntegrament el nou marc jurídic
d’actuació de les forces i els cossos de seguretat.

Aquest Reglament marc de mesures urgents, que ha rebut l’informe de la
Comissió de Coordinació, amb l’estudi i la preparació previs de la Comissió
Tècnica Assessora, ha de servir de base per als reglaments que han d’elaborar o
adaptar, si escau, els ajuntaments de les Illes Balears, de conformitat amb la dis-
posició final segona de la Llei 6/2005.

Per tot això, a proposta del conseller d’Interior, havent transcorregut el
termini establert en l’article 17 de la Llei 5/1993, de 15 de juny, del Consell
Consultiu de les Illes Balears, i havent-ho considerat el Consell de Govern en la
sessió de 7 de juny de 2007,

DECRET

Article únic

S’aprova el Reglament marc de mesures urgents de les policies locals de
les Illes Balears i els seus annexos I, II i III, al qual han d’ajustar el seu contin-
gut els reglaments dels cossos de la policia local dels municipis de les Illes
Balears.

Disposició addicional

Taula de vigències de les disposicions afectades per la Llei 6/2005, de 3
de juny, de coordinació de les policies locals de les Illes Balears

1. Del Decret 70/1989, de 6 de juliol, d’establiment de les normes marc a
què han d’ajustar-se els reglaments de les policies locals de les Illes Balears:

— L’article 4.2 i l’annex II (Quadre d’exclusions mèdiques per a l’ingrés
a l’Escola de la Policia Local de la Comunitat Autònoma de les Illes Balears).

2. Del Decret 72/1989, de 6 de juliol, de bases i exercicis per a l’ingrés en
les diverses categories de la policia municipal de les Illes Balears:

— Les bases 1 i 2 (amb la redacció del Decret 69/2004).
— La base 3 (segons la redacció del Decret 3/1993).
— La base 4 (amb les modificacions dels decrets 10/1991, 3/1993 i

132/1993 i 69/2004).
— L’annex II (Barem de puntuació de les proves físiques).

3. Del Decret 146/2001, de 21 de desembre, pel qual s’estableixen la for-
mació, l’ingrés i la mobilitat dels policies locals de la comunitat autònoma de
les Illes Balears, modificat parcialment pels decrets 69/2004, de 9 de juny, i

66/2006, de 21 de juliol, en queden vigents els preceptes reglamentaris
següents:

— Els articles 28, 30 i 31.
— Els articles 1, 2, 3, 4, 6, 7, 9, 11, 12, 13, 16.1, 17, 27 i l’annex I, d’a-

cord amb la modificació del Decret 69/2004, de 9 de juliol.
— L’article 8 d’acord amb la modificació del Decret 69/2004, de 9 de

juliol, i el Decret 66/2006, de 21 de juliol.
— L’article 10 d’acord amb la modificació del Decret 66/2006, de 21 de

juliol.

4. Del Decret 69/2004, de 9 de juliol, pel qual es modifica la normativa
reguladora de les policies locals de les Illes Balears en matèria d’organització,
uniformitat, formació, ingrés, promoció i mobilitat:

— La disposició addicional primera.
— La disposició transitòria cinquena.

5. Queda vigent íntegrament el Decret 51/2004, de 4 de juny, pel qual es
regula el Registre General de Dades dels membres integrants dels cossos de
policia local, de la resta de membres que prestin serveis de vigilància i custòdia
i dels cossos de policia local dels ajuntaments de les Illes Balears.

6. Queda vigent íntegrament el Decret 59/2006, d’1 de juliol, de regulació
dels cursos prevists en les disposicions transitòries de la Llei 6/2005, de 3 de
juny de 2005, de coordinació de les policies locals de les Illes Balears.

7. Queda vigent íntegrament el Decret 73/2006, de 25 d’agost, de creació
de l’Institut de Seguretat Pública de les Illes Balears.

8. Queda vigent íntegrament l’Ordre del conseller d’Interior de 17 de
gener de 2001 de criteris de revalidació i/o actualització de diplomes de cursos
d’aptitud dels policies locals (publicada en el Butlletí Oficial de les Illes Balears
núm. 13, de 30 de gener de 2001).

9. Queda vigent íntegrament l’Ordre del conseller d’Interior d’11 de gener
de 2005 per la qual es regulen les condicions d’uniformitat de les policies locals
de les Illes Balears (publicada en el Butlletí Oficial de les Illes Balears núm. 18,
de gener de 2005).

Disposició derogatòria

1. Es deroguen expressament les disposicions següents:

a) El Decret 71/1989, de 6 de juliol, de regulació de la uniformitat i l’e-
quip de les policies locals de les Illes Balears.

b) El Decret 130/1993, de 16 de desembre, pel qual es regulen els criteris
d’utilització de l’equip d’autodefensa i l’armament de les policies locals de
Balears.

c) L’Ordre del conseller d’Interior de 20 d’abril de 2001 per la qual s’es-
tableix el model oficial i les normes d’utilització de la targeta d’identificació
professional de les policies locals de les Illes Balears.

2. Així mateix, queden derogades totes les disposicions de rang igual o
inferior que s’oposin a aquest Reglament marc de mesures urgents.

Disposició final primera

Es faculta el conseller d’Interior per dictar les disposicions necessàries per
desplegar i executar aquest Decret.

Disposició final segona

Aquest Decret entra en vigor l’endemà d’haver-se publicat en el Butlletí
Oficial de les Illes Balears.

Marratxí, 7 de juny de 2007

EL PRESIDENT
Jaume Matas Palou

El conseller d’Interior
José María Rodríguez Barberá

REGLAMENT MARC DE MESURES URGENTS DE LES POLICIES
LOCALS DE LES ILLES BALEARS

ÍNDEX

TÍTOL I. DISPOSICIONS GENERALS

4 BOIB Num. 88 14-06-2007

admlocal
Resaltado

TÍTOL II. COSSOS DE POLICIA LOCAL
Capítol I. Disposicions generals
Capítol II. Creació de cossos de policia local

TÍTOL III. COORDINACIÓ DE POLICIES LOCALS DE LES
ILLES BALEARS

Capítol I. Principis generals
Capítol II. La Comissió de Coordinació de les Policies Locals de les

Illes Balears
Capítol III. Registre de les Policies Locals

TÍTOL IV. ESTRUCTURA I RÈGIM DE FUNCIONAMENT
Capítol I. Estructura bàsica
Capítol II. Direcció del cos
Capítol III. Municipis sense cos de policia local
Capítol IV. Règim de funcionament i normes d’uniformitat

TÍTOL V. RÈGIM ESTATUTARI
Capítol I. Principis generals
Capítol II. La segona activitat
Capítol III. La permuta
Capítol IV. La mobilitat

TÍTOL VI. ARMAMENT I EQUIP D’AUTODEFENSA
Capítol I. Disposicions generals
Capítol II. Normes generals sobre la tinença
Capítol III. Utilització d’armes de foc
Capítol IV. Utilització de la defensa
Capítol V. Utilització de l’aerosol defensiu
Capítol VI. Règim de funcionament i infraccions sobre la tinença i

l’ús de les armes

TÍTOL VII. PREVENCIÓ DE RISCS LABORALS

TÍTOL VIII. PREMIS I DISTINCIONS

TÍTOL IX. RÈGIM DISCIPLINARI
Capítol I. Disposicions generals
Capítol II. Faltes disciplinàries
Capítol III. Sancions disciplinàries
Capítol IV. Competència sancionadora i procediment
Capítol V. Extinció de la responsabilitat disciplinària

Annex I. Barem general de mèrits dels concursos per a l’ingrés a les
places de policia local i policia auxiliar

Annex II. Barem general de mèrits de la fase de concurs en el sis-
tema d’accés pel procediment de mobilitat i de la fase de concurs per a
l’accés a les categories de comandaments policials

Annex III. Equivalències per a la cobertura de la direcció d’un cos
de policia local per membres d’altres forces i cossos de seguretat

TÍTOL I
DISPOSICIONS GENERALS

Article 1
Objecte

1. En desplegament del que preveuen l’article 39 de la Llei orgànica
2/1986, de 13 de març, de forces i cossos de seguretat, i la disposició final
primera de la Llei 6/2005, de 3 de juny, de coordinació de les policies locals de
les Illes Balears, es dicta el Reglament marc de mesures urgents de les policies
locals de les Illes Balears, al qual han d’ajustar el seu contingut els reglaments
dels cossos de la policia local dels municipis de les Illes Balears.

2. En tot cas, és aplicable als cossos de policia local de les Illes Balears la
normativa sobre cossos i forces de seguretat, la de règim local, la de coordinació
de les policies locals de les Illes Balears i la resta de disposicions legals i
reglamentàries que els afectin.

Article 2
Àmbit d’aplicació

Aquest Reglament marc de mesures urgents és aplicable als agents dels
cossos de la policia local i policies auxiliars dels municipis de les Illes Balears.

TÍTOL II
COSSOS DE POLICIA LOCAL

Capítol I
Disposicions generals

Article 3
De la missió i les funcions que s’han d’exercir

1. La policia local és un cos de seguretat dependent dels municipis, la mis-
sió del qual és protegir el lliure exercici dels drets i les llibertats, vetllar pel com-
pliment de les ordenances municipals i de la seguretat del trànsit, com també
garantir la seguretat ciutadana i col·laborar en la defensa de l’ordenament con-
stitucional, a través de l’exercici de les funcions que li atribueixi la normativa
vigent, les quals en cap cas no es poden exercir mitjançant sistemes de gestió
indirecta.

2. Els cossos de policia local han d’exercir també les funcions següents:

a) Protegir les autoritats de les corporacions locals i vigilar-ne o custodi-
ar-ne els edificis, les instal·lacions i la resta de béns municipals.

b) Ordenar, senyalitzar i dirigir el trànsit en el nucli urbà, d’acord amb el
que estableixen les normes de circulació.

c) Instruir atestats per accidents de circulació dins el nucli urbà.
d) Actuar com a policia administrativa en allò relatiu a ordenances, i la

resta de disposicions municipals, dins l’àmbit de la seva competència.
e) Participar en les funcions de policia judicial en la forma que estableix

l’article 29.2 de la Llei 2/1986 i la resta de legislació vigent.
f) Prestar auxili en els casos d’accident, catàstrofe o calamitat pública i

participar, en la forma que preveuen les lleis, en l’execució dels plans de pro-
tecció civil.

g) Efectuar diligències de prevenció i totes les actuacions que tendeixin a
evitar la comissió d’actes delictius en el marc de col·laboració que estableixen
les juntes de seguretat.

h) Vigilar els espais públics i col·laborar amb les forces i els cossos de
seguretat de l’Estat en la protecció de les manifestacions i el manteniment de
l’ordre en grans concentracions humanes, quan siguin requerits a aquest efecte.

i) Cooperar en la resolució dels conflictes privats, quan siguin requerits a
aquest efecte.

j) Participar en el desenvolupament dels plans d’educació viària.
k) Vigilar el compliment de les ordenances del medi ambient en el terme

municipal.
l) Totes les que els siguin expressament atribuïdes en la legislació aplica-

ble a les policies locals.

Article 4
Naturalesa

Els cossos de policia local, com a forces de seguretat, són instituts armats
de naturalesa civil, amb estructura i organització jerarquitzada sota la direcció
superior del batle o del regidor en qui delegui.

Article 5
Comandament operatiu

El comandament immediat i operatiu del cos de policia local correspon al
cap d’aquest cos.

Article 6
Àmbit territorial d’actuació

1. Els cossos de policia local han d’actuar en l’àmbit territorial del
municipi respectiu. No obstant això, els seus membres poden actuar fora del seu
terme municipal, en les situacions i amb els requisits que estableix l’article 6 de
la Llei 6/2005.

2. Quan exerceixin funcions de protecció d’autoritats de les corporacions
locals, podran actuar fora del terme municipal respectiu, amb autorització del
Ministeri de l’Interior.

Capítol II
Creació de cossos de policia local

Article 7
Creació de cossos de policia local

1. Els municipis de les Illes Balears poden crear cossos de policia propis,

5BOIB 14-06-2007Num. 88

d’acord amb el que preveu l’article 7 de la Llei 6/2005.
2. Els municipis amb una població superior a 5.000 habitants o amb un

nombre de policies auxiliars superior a 3 han de crear, preceptivament, el cos de
policia local.

3. L’acord de creació ha de ser comunicat a la conselleria competent en
matèria de coordinació de policies locals en el termini d’un mes des que s’hagi
adoptat, i s’hi ha d’adjuntar una memòria acreditativa del compliment de les
condicions mínimes que assenyala l’article 7 esmentat de la Llei 6/2005. Si de
l’anàlisi de la memòria es dedueix l’incompliment d’alguna d’aquestes condi-
cions mínimes, es requerirà l’ajuntament perquè, en el termini d’un mes, recti-
fiqui les deficiències observades.

4. Quan la conselleria competent en matèria de coordinació de policies
locals consideri que l’acord de creació vulnera el que estableix aquest
Reglament marc de mesures urgents, podrà requerir-lo perquè anul·li aquest
acord, en el termini d’un mes. En el cas de no atendre el requeriment,
l’Administració autonòmica impugnarà l’acord davant la jurisdicció con-
tenciosa administrativa.

5. L’acord de creació s’ha de publicar en el Butlletí Oficial de les Illes
Balears.

Article 8
Places de policia turística

Els municipis de les Illes Balears, en consideració a la seva realitat
socioeconòmica peculiar, poden crear places de policia turística en les seves
plantilles de personal funcionari. En els municipis sense cos de policia local les
places han de ser de policies auxiliars turístics, amb les condicions que preveu
l’article 8 de la Llei 6/2005.

TÍTOL III
COORDINACIÓ DE POLICIES LOCALS DE LES ILLES BALEARS

Capítol I
Principis generals

Article 9
Objecte de la coordinació

La coordinació té per objecte determinar els criteris necessaris per a una
millor adequació de la formació, l’organització, la dotació i l’actuació de les
policies locals al sistema i a les finalitats generals de la seguretat pública, en les
funcions que legalment tenguin assignades, com també fixar els mitjans per a
l’homogeneïtzació personal, tècnica i material, per tal d’aconseguir una acció
conjunta de tots els serveis de policia local de les Illes Balears, orientada cap a
la millora de la seva eficàcia i la seva professionalitat al servei dels ciutadans
que es trobin en l’àmbit territorial de les Illes Balears, sens perjudici de l’au-
tonomia municipal.

Article 10
Funcions que comprèn la coordinació

1. La coordinació de les policies locals de les Illes Balears comprèn l’ex-
ercici de les funcions que indica l’article 10 de la Llei 6/2005.

2. Totes les funcions a què es refereix l’apartat anterior han de ser exer-
cides per la Comunitat Autònoma de les Illes Balears, la qual ha de respectar
sempre les competències pròpies dels municipis.

Article 11
Òrgans de coordinació

1. A les Illes Balears exerceixen les funcions indicades en matèria de coor-
dinació de policies locals:

a) El Consell de Govern de les Illes Balears.
b) La conselleria competent en matèria de coordinació de policies locals

de les Illes Balears.
c) La Comissió de Coordinació de les Policies Locals de les Illes Balears.

2. Sens perjudici de l’existència dels òrgans esmentats, se’n poden consti-
tuir d’altres de caràcter assessor, de preparació o d’execució dels treballs que
aquests els encomanin.

Article 12
La conselleria competent en matèria de coordinació de policies locals

1. La Conselleria d’Interior és l’òrgan de l’Administració de la Comunitat
Autònoma encarregat d’impulsar i desplegar les directrius del Govern de les

Illes Balears en matèria de coordinació de policies locals.
2. Sota la dependència de la Conselleria d’Interior o la conselleria desig-

nada com a competent en matèria de policies locals, el desplegament efectiu de
les funcions esmentades és competència de la Direcció General d’Interior, la
qual les ha d’exercir amb el suport de l’Institut de Seguretat Pública de les Illes
Balears (ISPIB), com a òrgan administratiu adscrit a aquesta Direcció.

Capítol II
La Comissió de Coordinació de les Policies Locals de les Illes Balears

Article 13
La Comissió de Coordinació de les Policies Locals de les Illes Balears

La Comissió de Coordinació de les Policies Locals de les Illes Balears és
l’òrgan de consulta i participació en la matèria i està adscrita a la conselleria
competent en matèria de coordinació de policies locals.

Article 14
Composició

La composició dels membres de la Comissió és la que preveu l’article 15
de la Llei 6/2005. En tot cas, entre els vocals representants de l’Administració
de la Comunitat Autònoma de les Illes Balears hi ha de figurar un funcionari
adscrit a l’ISPIB.

Article 15
Secretaria de la Comissió

El conseller competent en matèria de coordinació de policies locals ha de
designar un funcionari de la Comunitat Autònoma del grup A, adscrit a la con-
selleria competent en matèria de coordinació de policies locals, que farà les fun-
cions de secretari de la Comissió de Coordinació. El secretari té veu però no vot
en les sessions de la Comissió.

Article 16
Designació dels representants dels ajuntaments, dels consells insulars,

de la Delegació del Govern a les Illes Balears i d’altres institucions

1. La Direcció General d’Interior ha de sol·licitar dels consells insulars i
de la Delegació del Govern a les Illes Balears la designació dels seus represen-
tants a la Comissió de Coordinació de les Policies Locals de les Illes Balears.

Així mateix, ha de sol·licitar la designació dels representants dels sindi-
cats més representatius, de les associacions professionals més representatives,
de les federacions o agrupacions d’entitats locals legalment constituïdes i
reconegudes en l’àmbit de la comunitat autònoma, els quals han de formar part,
com a titulars i suplents, de la Comissió de Coordinació, respectivament.

2. Igualment, ha de sol·licitar als ajuntaments de Palma i de Formentera
que proposin un membre titular i suplent a la Comissió de Coordinació de les
Policies Locals de les Illes Balears.

3. Els representants han de cessar quan se’n revoqui la designació i, en tot
cas, han de cessar automàticament quan cessi l’autoritat que els nomenà o quan
es modifiqui l’òrgan designant.

4. La conselleria competent en matèria de coordinació de policies locals,
mitjançant resolució, nomenarà els membres de la Comissió de Coordinació de
les Policies Locals de les Illes Balears. Aquest nomenament s’ha de publicar en
el Butlletí Oficial de les Illes Balears.

Article 17
Convocatòries i sessions

1. La Comissió de Coordinació de les Policies Locals de les Illes Balears
s’ha de reunir, com a mínim, una vegada cada semestre.

2. La Comissió s’ha de reunir quan la convoqui el president o quan ho
sol·liciti un nombre mínim de vuit vocals.

3. Per a la constitució vàlida de la Comissió de Coordinació de les Policies
Locals de les Illes Balears, als efectes de dur a terme sessions i prendre acords,
es requerirà la presència del president i del secretari o, si escau, de qui els sub-
stitueixin, i la de la meitat, almenys, dels seus membres.

4. El règim jurídic de la Comissió de Coordinació de les Policies Locals
de les Illes Balears i de la Comissió Tècnica Assessora s’ha d’ajustar a les
normes dels òrgans col·legiats regulades en el capítol II del títol II de la Llei
30/1992, de 26 de novembre, de règim jurídic de les administracions públiques
i del procediment administratiu comú.

Article 18
La Comissió Tècnica Assessora

6 BOIB Num. 88 14-06-2007

1. La Comissió de Coordinació de les Policies Locals de les Illes Balears
ha de designar una comissió tècnica assessora, amb funcions d’estudi, amb l’in-
forme previ dels assumptes que aquesta hagi de tractar. En tot cas, la Comissió
Tècnica Assessora ha de ser convocada com a mínim per elaborar l’estudi previ
de qualsevol normativa que afecti la policia local.

2. La Comissió Tècnica Assessora està integrada pel director general
d’Interior, que la presideix, i pels dotze vocals següents:

a) 2 designats pel director general d’Interior.
b) 1 en representació de l’Escola Balear d’Administració Pública (EBAP).
c) El cap de la policia local de l’Ajuntament de Palma o el membre del cos

en qui delegui.
d) 1 cap de policia local d’entre els de l’illa de Mallorca, designat pel con-

seller competent en matèria de coordinació de policies locals.
e) 1 cap de policia local d’entre els de l’illa de Menorca, designat pel con-

seller competent en matèria de policies locals.
f) 1 cap de policia local d’entre els de l’illa d’Eivissa, designat pel con-

seller competent en matèria de coordinació de policies locals.
g) El cap de la policia local de l’illa de Formentera.
h) 2 designats pels sindicats més representatius a les Illes Balears.
i) 2 caps dels cossos de policia local proposats per les associacions pro-

fessionals més representatives a les Illes Balears, un en representació dels
municipis de més de 20.000 habitants, i l’altre dels de la resta de municipis.

Així mateix, el president ha de nomenar un secretari, que ha d’aixecar acta
de les sessions.

3. La Direcció General d’Interior pot designar assessors especials i con-
crets, segons la naturalesa del tema que s’hi hagi de tractar.

Capítol III
Registre de les Policies Locals

Article 19
Objecte

Les dades professionals dels agents integrants dels cossos de policia local
i dels policies auxiliars han de constar en el Registre de les Policies Locals creat
a aquest efecte, amb l’objectiu que la conselleria competent en matèria de coor-
dinació de policies locals pugui disposar de la informació necessària per exercir
les seves competències.

Article 20
Obligatorietat de les inscripcions

1. La inscripció en el registre i les comunicacions sobre canvis de situació
administrativa dels agents o les anotacions necessàries per mantenir-lo actual-
itzat són necessàries per dur a terme la gestió policial i administrativa davant la
conselleria competent en matèria de coordinació de policies locals.

2. El manteniment i l’actualització del Registre de les Policies Locals l’ha
d’exercir la Direcció General d’Interior a través de l’ISPIB.

3. El Registre de les Policies Locals i l’estructura, els continguts i les
obligacions d’aquest Registre es regulen per decret.

TÍTOL IV
ESTRUCTURA I RÈGIM DE FUNCIONAMENT

Capítol I
Estructura bàsica

Article 21
Estructura bàsica

1. D’acord amb el que disposa l’article 17 de la Llei 6/2005, els cossos de
policia local de les Illes Balears s’estructuren jeràrquicament en les escales i cat-
egories següents:

Grup Escala Categoria
A Tècnica Intendent, comissari i major
B Executiva Inspector i subinspector
C Bàsica Oficial i policia

2. Correspon als ajuntaments aprovar la plantilla del cos de policia local
respectiu, el qual ha d’integrar tots els llocs de treball corresponents a cada cat-
egoria de personal, com també adequar-ne l’estructura a les escales i categories
esmentades.

Article 22
Criteris mínims de les plantilles segons població

1. Correspon als ajuntaments aprovar la plantilla del cos de policia local
respectiu, el qual ha d’integrar tots els llocs de treball corresponents a cada cat-
egoria de personal, com també adequar-ne l’estructura a les escales i categories
que preveu la Llei 6/2005.

2. Els ajuntaments han de garantir que les plantilles dels cossos de policia
local disposin d’un mínim d’efectius, per la qual cosa s’han d’ajustar als criteris
objectius següents:

a) El criteri mínim del nombre d’agents en cada cos de policia local ha de
ser d’un nombre d’efectius superior a 1,6 per mil habitants de dret; s’ar-
rodoniran per excés o per defecte les fraccions superiors o inferiors a 1,5. Aquest
mínim és igualment aplicable als municipis en què no hi hagi cos de policia
local, referit a policies auxiliars.

En tot cas, en el nombre d’efectius de cada cos no s’han de computar els
agents que es trobin en situació de segona activitat sense destinació ni els que
prestin servei com a policies turístics.

Igualment, tampoc no s’hi han de computar a aquests efectes els agents
que prestin servei com a policies turístics.

b) En tot cas, l’existència d’una categoria suposa necessàriament la de
totes les inferiors.

3. Per a la creació de les diferents categories, el municipi ha d’acomplir
els criteris mínims, referits tant al nombre d’efectius com a la població,
següents:

Escala Categoria Nre. d’efectius
en plantilla Població

Tècnica Intendent 150 100.000 h.
Comissari 75 50.000 h.
Major 50 30.000 h.

Executiva Inspector 20 10.000 h.
Subinspector 10 5.000 h.

Bàsica En tots els cossos de policia local hi ha d’haver la categoria
d’oficial.

En funció de l’índex de criminalitat, el creixement de la població flotant
o d’altres circumstàncies especials, els ajuntaments poden sol·licitar a la con-
selleria competent en matèria de coordinació de policies locals la creació d’una
categoria superior a la que els correspongui segons les seves característiques.

Article 23
Criteris mínims segons el nombre d’agents

1. Sens perjudici del que disposa l’article anterior, els cossos de policia
local s’han d’ajustar en la seva organització als criteris mínims següents:

a) Plantilla mínima d’un cos de policia local:
—3 policies i 1 oficial.

b) Plantilles de fins a 35 membres:
—Per cada 4 policies, 1 oficial.
—Per cada 2 oficials, 1 subinspector.
—Per cada 2 subinspectors, 1 inspector.

c) Plantilles de més de 35 membres:
—Per cada 6 policies, 1 oficial.
—Per cada 3 oficials, 1 subinspector.
—Per cada 2 subinspectors, 1 inspector.
—Per cada 2 inspectors, 1 major.
—Per cada 2 majors, 1 comissari.
—Per cada 2 comissaris, 1 intendent.

2. Les plantilles de més de 150 membres poden adaptar els criteris que
estableix l’apartat anterior a les peculiaritats d’organització i a les necessitats
pròpies, per tal de dotar-les de major racionalitat i proporcionalitat.

Article 24
Funcions de les categories

1. Sens perjudici de l’exercici de totes les funcions generals encomanades
als membres dels cossos de policia local, els reglaments d’organització i fun-
cionament d’aquests cossos han de determinar les funcions concretes de les
diferents categories del cos, de conformitat amb grup al qual pertany.

2. Quan no hi hagi totes les categories, les funcions a les quals s’ha fet

7BOIB 14-06-2007Num. 88

referència en l’apartat anterior han de ser exercides per les existents, i ha de fig-
urar-ne la distribució en el reglament corresponent.

3. Quan les necessitats del servei ho requereixin, les funcions de catego-
ria superior han de ser assumides per la categoria immediatament inferior exis-
tent.

Capítol II
Direcció del cos

Article 25
Nomenament del cap del cos

1. El nomenament del cap del cos de policia local correspon al batle del
municipi.

2. El sistema de nomenament i cessament del cap del cos s’ha de fer d’a-
cord amb el que preveu l’article 19 de la Llei 6/2005.

Article 26
Requisits per ser nomenat cap del cos de la policia local

Els requisits a què fa referència l’article 19.1 de la Llei 6/2005 per ser
nomenat cap del cos de la policia local d’un municipi són els següents:

a) Ser funcionari de carrera de qualsevol cos de policia local, autonòmica
o de les forces i els cossos de seguretat de l’Estat i d’acord amb la taula d’e-
quivalències per a direcció que es detalla a l’annex III d’aquest Reglament marc.

b) Estar en possessió de la titulació acadèmica exigida per a la categoria
a la qual s’aspira.

c) Tenir un mínim de dos anys d’antiguitat en la escala de procedència,
excepte que la direcció es correspongui amb la del cos de procedència.

d) Estar en possessió del nivell de català exigit.

Article 27
Funcions de la direcció

1. Correspon al cap del cos la direcció, la coordinació i la supervisió de
les actuacions operatives del cos, com també l’administració que n’asseguri
l’eficàcia, i ha d’informar els seus superiors sobre el funcionament del servei.

2. El cap del cos té comandament immediat sobre totes les unitats en què
aquest s’organitzi i, en concret, ha d’exercir les funcions següents, amb inde-
pendència d’altres que li assigni el Reglament municipal de la matèria, o el
batle, com a autoritat superior del cos:

a) Exigir a tots els subordinats el compliment dels seus deures.
b) Elaborar la memòria anual del cos de policia local.
c) Elevar a la batlia els informes que, sobre el funcionament i l’organ-

ització dels serveis, estimi pertinents o li siguin requerits.
d) Proposar al batle la iniciació de procediments disciplinaris als membres

del cos, quan la seva actuació així ho requereixi.
e) Proposar al batle la concessió de distincions de les quals el personal del

cos es faci mereixedor.
f) Proposar al batle o al tinent de batle responsable la cobertura de places

d’especialitats i de les corresponents a l’escala tècnica, sens perjudici del que
disposa l’article 17 de la Llei 6/2005.

g) Elevar a la batlia les propostes de formació del personal del cos.
h) Formar part dels òrgans col·legiats que es determinin reglamentària-

ment, en representació del cos de policia local.
i) Presidir la Junta de Comandaments en les plantilles que, pel nombre de

comandaments, aconsellin que es constitueixi.
j) Acompanyar la corporació en els actes públics als quals concorri i sigui

requerit a aquest efecte.
k) Representar el cos de policia local.
i) Totes les que s’estableixen en aquest Reglament marc de mesures

urgents.

Capítol III
Municipis sense cos de policia local

Article 28
Funcions i equipament bàsic dels policies auxiliars

1. En els ajuntaments que, d’acord amb l’article 7.2 de la Llei 6/2005, no
estiguin obligats a crear el cos de policia local, les funcions pròpies d’aquest cos
les han d’exercir els policies auxiliars, de conformitat amb el criteri que preveu
l’article 21 de la Llei esmentada.

2. Aquests policies auxiliars s’inclouen en el grup D del nivell de titulació.
3. En aquests municipis es podrà nomenar un coordinador dels policies

auxiliars responsable de la direcció i de la supervisió de les seves funcions. La
provisió s’ha de dur a terme pel sistema de concurs entre els policies auxiliars.

4. L’equipament bàsic d’autodefensa, que el batle ha d’autoritzar per a l’ús
dels policies auxiliars en l’exercici de les seves funcions, és el que preveu aque-
st Reglament marc de mesures urgents, a excepció de les armes de foc.

Capítol IV
Règim de funcionament i normes d’uniformitat

Article 29
Conducte reglamentari

1. El conducte reglamentari significa la utilització de l’estructura jerar-
quitzada del cos, és el mitjà ordinari de transmissió d’ordres, informes i sol·lic-
ituds relatives al servei, sens perjudici del que disposa l’article 40 h de la Llei
6/2005.

2. Les ordres que per la seva transcendència o complexitat en el seu com-
pliment ho exigeixin s’han de cursar per escrit.

Article 30
Jornada de treball

1. La jornada de treball dels membres de la policia local s’ha de determi-
nar d’acord amb l’ordenament jurídic aplicable en la matèria.

2. Aquesta jornada pot ser ampliada eventualment per necessitats del
servei i implicarà la retribució o compensació pertinent en la forma establerta
per la legislació vigent.

Article 31
Horari de prestació del servei

1. L’especificitat de l’horari del servei, el qual s’ha d’adaptar a les pecu-
liars característiques de la funció policial, ha de ser fixat per la corporació local
corresponent, un cop negociat d’acord amb els principis bàsics establerts en la
Llei 7/2007, de 12 d’abril, de l’Estatut bàsic de l’empleat públic, i s’han
d’establir els torns que siguin necessaris atenent les disposicions del personal i
els serveis que s’han de dur a terme.

2. En els casos d’emergència, tot el personal està obligat a la prestació del
servei, sens perjudici de les compensacions que hi siguin aplicables, fins que
cessin els motius d’urgència o de necessitat, per la qual cosa ha de comunicar el
telèfon i adreça i qualsevol canvi que es produeixi.

Article 32
Uniformitat

1. Els membres de les policies locals i els policies auxiliars, durant la
prestació del servei, han de vestir l’uniforme reglamentari en el compliment de
les seves funcions, excepte en els casos determinats per la batlia en funció del
lloc de treball o les necessitats del servei i d’acord amb el que preveu la legis-
lació vigent. No és permès l’ús de peces, equip, complements d’altres mitjans
tècnics que no s’ajustin a l’estrictament reglamentat per a cada ocasió, ni poden
ser objecte de reformes o alteracions, excepte en el casos que determini el batle
en funció del lloc de treball, l’estat de gestació o les necessitats del servei.

En cap cas no es pot fer ús de peces d’uniformitat fora de l’horari de
servei, excepció feta de l’assistència a activitats formatives de l’EBAP.

La uniformitat s’ha d’ajustar als mínims establerts mitjançant l’ordre del
conseller competent en matèria de coordinació de policies locals que estigui en
vigor en cada moment, que homologui els signes d’identificació i aparença
externa de les policies locals de les Illes Balears.

2. En tot cas, les corporacions locals han de facilitar als seus respectius
policies locals, de forma individual com a equip bàsic d’autodefensa i protecció,
en el moment de la seva presa de possessió, els mitjans següents:

a) Xiulet.
b) Defensa.
c) Grillons amb funda.
d) Arma i/o aerosol defensiu amb funda.
e) Equip reflector homologat.

Article 33
Normes d’aparença externa i presentació personal

1. Les normes d’aparença personal tenen per objecte mantenir una imatge
digna i de respecte al ciutadà, prevenir lesions i, especialment, la seguretat dels
agents de la policia local per impedir que el funcionari pugui ser fàcilment iden-
tificat per la resta de la ciutadania.

2. Mentre presten servei:

8 BOIB Num. 88 14-06-2007

a) Han d’adoptar una postura correcta i han d’evitar actituds que denotin
abandó.

b) S’han de presentar al servei correctament uniformats i nets.
c) En el cas que duguin barba o bigoti s’ha de dur arreglat i s’ha d’ajustar

a unes dimensions discretes.
d) El cabell s’ha de dur ben pentinat i no pot excedir en longitud del coll

de la camisa. El pentinat no pot tapar la cara i no es pot fer ús de colors o formes
que puguin ser considerats extravagants.

e) L’uniforme s’ha de dur embotonat i en un estat correcte de neteja i pre-
sentació, i han de dur sempre posada la peça de cap quan es trobin a la via públi-
ca, excepte en casos justificats com pertoca.

f) S’han d’abstenir de dur les mans a les butxaques, de fumar o de maste-
gar qualsevol cosa, excepte en el període de descans reglamentari.

g) No poden dur elements susceptibles d’enganxar-se (anells, polseres,
arracades, cadenes, pírcings, collars i altres elements similars) i produir lesions
tant a l’agent com als ciutadans.

h) Han d’evitar exhibir tatuatges o altres adorns de tipus personal que
puguin menyscabar la imatge d’un agent uniformat.

Article 34
Ús d’un altre material i del telèfon mòbil

Els agents de la policia local no poden dur ni usar, excepte autorització
expressa, material que no els hagi estat facilitat com a dotació general o partic-
ular. Queda prohibit l’ús abusiu del telèfon mòbil particular, excepte en situa-
cions d’urgència motivada i en el període de descans reglamentari. S’entén que
se’n fa un ús abusiu quan els agents es dirigeixen a un ciutadà o quan pertorbi
el desenvolupament normal de les funcions policials.

Article 35
Obligació de saludar

1. La salutació és una manifestació externa d’educació cívica i respecte i,
com a tal, d’obligat compliment per a tots els membres de les policies locals.
L’han d’efectuar amb correcció, naturalitat i sense cap tipus d’exageracions,
sempre que es vesteixi l’uniforme, i consisteix a dur la mà dreta, doblegant el
braç pel colze, fins al lateral de la visera de la gorra o un lloc similar de la peça
de cap. Quan aquesta forma no sigui possible, la salutació s’ha de fer mitjançant
la fórmula verbal de cortesia corresponent a l’hora del dia en què es trobi.

2. Específicament és obligatòria la salutació:

a) A les autoritats locals, insulars, autonòmiques i estatals.
b) Als símbols i himnes oficials en els actes de caràcter oficial.
c) Als ciutadans als quals s’adrecin o viceversa, als quals s’ha de dispen-

sar un tracte educat i cortès, fent ús sempre del tractament de «vós» i evitant
actituds o gests aliens al caràcter d’agent de l’autoritat. En aquest cas, la
salutació s’ha de fer tant al començament de la conversa com en acabar-la.

d) Als superiors jeràrquics, i és igualment obligatori que aquests els tornin
la salutació.

Article 36
Elements d’identificació externa

Els únics elements d’identificació externa són la placa, la targeta profes-
sional i els escuts prevists segons l’ordre del conseller competent en matèria de
coordinació de policies locals.

Article 37
Targeta d’identificació

1. Tots els membres de les policies locals de les Illes Balears, els auxiliars
de policia local, els policies turístics i els policies auxiliars turístics en situació
de servei actiu han de disposar de la targeta d’identificació professional que
serveix com a element identificatiu dels funcionaris.

2. Quan els membres de les policies locals prenguin possessió del lloc de
treball, l’ajuntament respectiu els ha de lliurar la corresponent targeta d’acred-
itació professional. Els ajuntaments n’han de sol·licitar l’expedició a la
Conselleria d’Interior i han d’emplenar les dades que s’especifiquen a l’annex
segon del Decret 51/2004, de 4 de juny, pel qual es regula el Registre General
de Dades dels membres integrants dels cossos de policia local, de la resta de
membres que prestin serveis de vigilància i custòdia i dels cossos de policia
local dels ajuntaments de les Illes Balears.

3. La targeta d’acreditació professional és personal i intransferible. En el
cas de cessament en el lloc de treball o suspensió de funcions, l’ajuntament ha
de retirar-la i comunicar-ho a la Conselleria d’Interior.

4. Els membres de les policies locals han d’acreditar la seva identitat d’a-

cord amb el que s’estableix, amb la llegenda grafiada següent: «POLICIA
LOCAL».

5. Els membres de les policies locals en situació de segona activitat han
d’acreditar la seva identitat d’acord amb el que estableixi l’ordre del conseller
competent en matèria de coordinació de policies locals, i s’haurà d’afegir a la
llegenda: «SEGONA ACTIVITAT».

6. Els policies auxiliars han de dur la targeta d’acreditació professional
d’acord amb el que estableixi l’ordre del conseller competent en matèria de
coordinació de policies locals, i s’haurà d’afegir a la llegenda: «POLICIAAUX-
ILIAR».

7. Els policies turístics han de dur la targeta d’acreditació professional
d’acord amb el que estableixi l’ordre del conseller competent en matèria de
coordinació de policies locals, i s’haurà de substituir la llegenda per «POLICIA
TURÍSTIC».

8. Els policies auxiliars turístics han de dur la targeta d’acreditació pro-
fessional d’acord amb el que estableixi l’ordre del conseller competent en
matèria de coordinació de policies locals, i s’haurà de substituir la llegenda per
«POLICIA AUXILIAR TURÍSTIC».

Article 38
Ús de la targeta d’identificació

1. La targeta professional acredita al titular la condició d’agent de l’au-
toritat.

2. Els titulars de la targeta d’identificació professional l’han de dur sem-
pre que es trobin de servei i tenen l’obligació d’exhibir-la quan siguin requerits
a aquest efecte o quan sigui necessari.

3. Fora de servei ho han de fer en el cas que hagin d’intervenir en defen-
sa de la llei o de la seguretat ciutadana.

4. El contingut i les característiques tècniques de la targeta d’identificació
professional seran establerts per l’ordre del conseller competent en matèria de
coordinació de policies locals que regula les condicions d’uniformitat de les
policies locals de les Illes Balears, per als membres en actiu.

5. En el cas de destrucció, pèrdua o sostracció d’una targeta d’identifi-
cació professional, el titular ho ha de comunicar per escrit al batle de la seva cor-
poració, el qual ha de sol·licitar a la Conselleria d’Interior que n’expedeixi una
de nova.

6. Si la destrucció o pèrdua és dolosa, el cost de la nova emissió serà a càr-
rec del funcionari.

Article 39
Caducitat de la targeta d’identificació

La data de caducitat de la targeta d’identificació és la següent:

a) Per als funcionaris de carrera és de 5 anys, comptats des de la data d’ex-
pedició.

b) Per als funcionaris interins, de 2 anys, comptats des de la data d’expe-
dició.

c) Per als funcionaris turístics és de 9 mesos, comptats des de la data d’ex-
pedició.

TÍTOL V
RÈGIM ESTATUTARI

Capítol I
Principis generals

Article 40
Règim estatutari

El règim estatutari de les policies locals de les Illes Balears, com també
els drets i deures dels seus membres, inclosos els policies auxiliars, és el que
preveu el títol VI de la Llei 6/2005.

Capítol II
La segona activitat

Article 41
Normativa aplicable

La segona activitat dels funcionaris pertanyents a les policies locals de les
Illes Balears s’ha d’exercir en els termes i en les condicions que preveuen el
capítol II del títol VI de la Llei 6/2005 i les normes d’aquest títol.

Article 42
Regulació municipal

9BOIB 14-06-2007Num. 88

Els ajuntaments han de determinar per reglament l’aplicació de la situació
de segona activitat, d’acord amb les necessitats i l’estructura de cada cos, amb
respecte als principis de la llei i a aquesta norma.

Article 43
Situacions des de les quals es pot passar a la segona activitat

Únicament és procedent la declaració de la segona activitat des de la
situació de servei actiu a algun cos de policia local de les Illes Balears.

Article 44
Procediment per al pas i l’adscripció a la situació de segona activitat

per raó d’edat

1. Els ajuntaments han de reservar anualment en les seves plantilles o en
la relació de llocs de treball un mínim de places equivalents a la previsió del pas
d’agents a la situació de segona activitat per raó d’edat, i han de tenir en compte,
en tot cas, els continguts de l’article 52 de la Llei 6/2005.

2. Amb una antelació mínima d’un mes a la data en què tengui el dret al
pas a la situació de segona activitat, l’agent interessat ha de trametre un escrit i
ha de sol·licitar que se l’adscrigui a un dels llocs de treball vacants reservats per
l’ajuntament per a la segona activitat, i a aquest efecte hi ha d’adjuntar un ordre
de preferència de destinació.

3. La batlia ha de decretar el pas a la situació esmentada i la destinació que
correspongui.

Article 45
Procediment per al pas i l’adscripció a la situació de segona activitat

per raó de salut, lactància o embaràs

El pas a la segona activitat per raó de salut, lactància o embaràs s’ha de
fer de conformitat amb el que estableixen els articles 50 i 51 de la Llei 6/2005.

Article 46
Destinacions de segona activitat en el Govern de les Illes Balears

1. El Govern de les Illes Balears pot determinar en la seva relació de llocs
de treball que ofereixi els que siguin susceptibles de ser ocupats per funcionaris
de cossos de policia local en situació de segona activitat.

La provisió d’aquests llocs s’ha de fer pel sistema de concurs en convo-
catòria única a la qual poden optar tots els agents en situació de segona activi-
tat amb destinació i aquells als quals quedi més d’un any per poder passar a la
situació de segona activitat sense destinació.

2. En tot cas s’han de tenir en compte els continguts de l’article 52 de la
Llei 6/2005.

3. Aquesta adscripció no pot suposar en cap cas la supressió del lloc de
treball corresponent que ocupaven en els seus cossos de procedència. Si l’agent
adscrit es troba ja en situació de segona activitat, produirà una vacant de servei
actiu en el seu cos de procedència.

4. Els funcionaris que hagin obtingut plaça hauran de romandre a la des-
tinació un període mínim de dos anys. Una vegada transcorregut aquest termi-
ni, la persona interessada pot concursar a una altra destinació de segona activi-
tat, en el Govern o bé en el seu ajuntament.

Capítol III
La permuta

Article 47
Permuta

1. La permuta entre membres de la mateixa categoria i grup de titulació de
distints cossos policials o policies auxiliars en actiu s’aplica segons el que dis-
posa l’article 37 de la Llei 6/2005.

2. Els agents interessats a permutar han d’adreçar un escrit als seus respec-
tius caps de cos, els quals han d’emetre un informe sobre la petició i l’han de
transmetre a la batlia, que pot autoritzar, si escau, la permuta.

Capítol IV
La mobilitat

Article 48
Mobilitat

Els membres dels cossos de policia local poden ocupar places vacants de
la seva mateixa categoria o una altra d’inferior en altres cossos de policia local
de les Illes Balears, sempre que tenguin la condició de funcionaris de carrera,

hagin romàs com a mínim tres anys en situació de servei actiu en la categoria i
l’ajuntament de procedència com a funcionaris de carrera i sempre que els faltin
més de cinc anys per poder passar a la situació de segona activitat amb desti-
nació per raó d’edat.

Per això, en les convocatòries que duguin a terme els ajuntaments per a la
cobertura de places policials, s’han de reservar, per ser cobertes per mobilitat,
els percentatges sobre les places convocades que s’estableixen:

a) Escala bàsica: 20%, en què s’ha de computar fins a la unitat quan sigui
superior a 0,50.

b) Escala executiva i tècnica en municipis amb una població inferior a
20.000 habitants i/o menys de 50 agents: 50%, en què s’ha de computar fins a
la unitat quan sigui superior a 0,50.

c) Escala executiva i tècnica en municipis amb una població superior a
20.000 habitants i/o més de 50 agents: 33%, en què s’ha de computar fins a la
unitat quan sigui superior a 0,50.

d) Escala executiva i tècnica en municipis amb una població superior a
100.000 habitants i/o més de 250 agents: 20%, en què s’ha de computar fins a
la unitat quan sigui superior a 0,50.

Article 49
Disposicions generals sobre la mobilitat

1. Correspon a la conselleria competent en matèria de coordinació de poli-
cies locals la convocatòria única dels concursos de mobilitat de totes les places
de les diferents categories policials que s’hagin previst en les ofertes públiques
d’ocupació dels municipis de les Illes Balears.

2. Als efectes de garantir l’eficàcia i la celeritat del procés, els municipis
interessats han de comunicar a la Direcció General d’Interior, abans del 30
d’abril de cada any, les places que de les diferents categories policials s’han de
proveir per aquest sistema, una vegada aprovada l’oferta pública d’ocupació i
per aplicació dels percentatges de reserva que preveu l’article anterior.

Article 50
Convocatòria del concurs de mobilitat

1. El conseller competent en matèria de coordinació de policies locals,
amb l’informe previ de la Comissió de Coordinació de les Policies Locals, ha de
dictar la resolució de convocatòria del concurs únic, abans del dia 1 de juny de
cada any, amb la inclusió de totes les places comunicades pels municipis. Amb
la convocatòria s’han d’aprovar les bases reguladores del concurs selectiu, que
inclourà els mèrits de necessària consideració que figuren a l’annex II d’aquest
Reglament marc de mesures urgents, per a totes les places.

2. Les bases i l’anunci de la convocatòria s’ha de publicar en el Butlletí
Oficial de les Illes Balears, moment en què s’obrirà un termini de 20 dies perquè
les persones interessades puguin presentar sol·licituds per participar en el con-
curs de mobilitat. A la sol·licitud s’hi han d’adjuntar els originals o les còpies
validades dels mèrits que han de ser valorats. Es pot optar a una, a diverses o a
totes les places convocades, sempre que es compleixin els requisits preceptius,
i s’hi ha d’indicar l’ordre de preferència.

3. La Comissió Tècnica de Valoració del concurs de mobilitat està consti-
tuïda pels membres, amb els suplents corresponents, que s’indiquen a contin-
uació, designats per l’autoritat que aprovi la convocatòria:

a) President, un funcionari del grup A, nomenat pel conseller.
b) 3 vocals nomenats pel director general d’Interior.
c) 2 vocals en representació de les associacions que agrupin els municip-

is de les Illes Balears.
d) 1 representant de l’Ajuntament de Palma.
e) 2 vocals designats pels sindicats més representatius de les Illes Balears.
f) Secretari, que ha de ser un funcionari adscrit a la conselleria competent

en matèria de coordinació de policies locals, amb veu però sense vot.

Article 51
Resolució del procés

1. La resolució del concurs de mobilitat s’ha de fer abans d’un mes des de
la data de finalització del termini per presentar les sol·licituds. La resolució s’ha
de publicar en el Butlletí Oficial de les Illes Balears.

2. S’ha de notificar als municipis afectats la relació d’aspirants proposats
perquè es dugui a terme la presa de possessió de la plaça, en el termini màxim
d’un mes.

3. Les places obtingudes són irrenunciables.

10 BOIB Num. 88 14-06-2007

TÍTOL VI
ARMAMENT I EQUIP D’AUTODEFENSA

Capítol I
Disposicions generals

Article 52
Normativa específica

La tinença i la utilització de l’equip d’autodefensa i armament per part del
personal de les policies locals de les Illes Balears s’ha d’ajustar als criteris con-
tinguts en la Llei 6/2005, en aquest Reglament marc, com també en les disposi-
cions del Reglament d’armes i en les normes que els respectius ajuntaments
puguin aprovar, en l’exercici de la seva potestat normativa. Els agents, en cas
d’utilització d’aquests mitjans, s’han de regir pels principis de congruència,
oportunitat i proporcionalitat.

Article 53
Armament i equip de defensa

1. Es consideren armes reglamentàries o equip d’autodefensa les que l’a-
juntament assigni al policia local per a l’exercici de les seves funcions.

2. L’armament bàsic reglamentari dels agents de policia local de les Illes
Balears és el revòlver o la pistola i l’aerosol defensiu que, si escau, ha de ser
homologat pel Ministeri de l’Interior.

3. En determinats casos i com a armament complementari, els cossos poli-
cials poden disposar d’escopetes policials i/o armes menys letals homologades
com pertoca i d’ús autoritzat per la conselleria competent en matèria de coordi-
nació de policies locals, amb la sol·licitud prèvia de l’ajuntament.

4. Els agents han de dur fundes antirobatori de color negre, rígides i
emmotllades, que permetin extreure i enfundar l’arma amb una sola mà i amb
un sistema de retenció tres o superior.

5. Tot l’armament i l’equip d’autodefensa detallat en els punts anteriors
s’ha d’ajustar a les característiques que es determinin per ordre de la Conselleria
d’Interior.

6. Sens perjudici del que s’ha indicat, els membres de la policia local, com
a titulars de la llicència de tipus «A» a què es refereix el Reglament d’armes,
poden posseir una arma curta de la seva propietat, a més de les que puguin rebre
com a dotació reglamentària. Per això, els agents interessats a adquirir-ne una
han de sol·licitar a la Direcció del cos un certificat a aquest efecte, que faciliti
la tramitació pertinent davant la intervenció d’armes de la Guàrdia Civil.

Article 54
Expedient d’armes

Tots els cossos de policia local han de disposar d’un expedient tipus
d’armes, informatitzat i individualitzat per agent, en què constin les dades ref-
erents a la seva tinença, conservació i ús, com també qualsevol altra dada que
s’hi relacioni, incloent-hi la realització i el resultat de les proves, les pràctiques
i els cursos relacionats que duguin a terme, segons el format confeccionat per la
Direcció General d’Interior.

Article 55
Responsable d’armament

1. En cada cos policial s’ha de designar un agent responsable d’armament
amb la capacitació oportuna, el qual tindrà com a funció específica la gestió
administrativa relativa a llicències guies i revista d’armes; el control del mate-
rial i la programació i la seguretat de les pràctiques i proves que es determinin,
com també el manteniment perfectament actualitzat de l’expedient que preveu
l’article anterior.

2. L’EBAP programarà els cursos de capacitació per a la revisió i el man-
teniment de l’armament, destinat als responsables de mantenir-lo.

Article 56
Retirada preventiva

Davant qualsevol circumstància anòmala d’un agent i amb l’informe previ
motivat del cap del cos de policia local, el batle pot determinar, per raó de risc
propi o aliè, la retirada de l’armament reglamentari, i n’ha de retre compte a la
Direcció General d’Interior i a la intervenció d’armes de la Guàrdia Civil en el
cas que l’agent disposi d’armes guiades a títol particular. Sens perjudici d’això,
es podrà procedir a la intervenció cautelar per raons d’urgència.

Article 57
Serveis armats

1. Com a norma general els serveis policials són sempre amb armes; això
no obstant, correspon al batle dels municipis amb cos de policia local determi-
nar, de forma motivada, les circumstàncies i els serveis en què s’hagin de dur
armes de foc.

2. Els membres dels cossos de policia local, si així es determina, han de
dur, en l’exercici de les seves funcions, l’armament reglamentari que se’ls pugui
assignar, i queda prohibit dur i/o utilitzar armes o instruments de defensa no
reglamentaris durant el servei, com també el material reglamentari fora d’aque-
st i l’ús abusiu o no justificat d’aquest armament.

Capítol II
Normes generals sobre la tinença

Article 58
Custòdia de l’arma de foc

1. L’ajuntament respectiu ha de custodiar les armes reglamentàries, fora
de les hores de servei i excepte autorització expressa de la Direcció del cos, a
les dependències municipals habilitades a aquest efecte. Amb aquesta finalitat,
els ajuntaments que compten amb policies locals en la dotació dels quals s’in-
clogui una arma reglamentària han de disposar de zones de seguretat especí-
fiques amb armers homologats per custodiar-les i un recipient d’arena o cautxú
per a descàrrega.

2. En les plantilles que disposin de més de 50 armes reglamentàries, les
zones de seguretat esmentades a l’apartat anterior per a custòdia de les armes
s’han d’ubicar en espais amb accés restringit amb clau o targeta i controlats mit-
jançant càmeres de vigilància.

3. Les armes s’han de dipositar descarregades en els armers, això és, els
revòlvers amb el tambor obert sense munició, les pistoles, si escau, sense car-
regador i amb la recambra buida.

4. Altrament, la tinença i custòdia de les armes correspon al policia que les
té assignades, el qual ha de tenir cura en tot moment de l’adequada conservació
i seguretat de les armes, i que ningú no en pugui fer un mal ús. Per això, les ha
de dipositar en un lloc que tengui les condicions de seguretat que pertoquin.

5. Sens perjudici del que disposa el paràgraf anterior, quan un agent
romangui de baixa laboral per un període superior a un mes, la custòdia de l’ar-
ma serà responsabilitat de l’ajuntament i, per tant, s’haurà de custodiar a l’armer
corresponent.

Article 59
Conservació

1. Les armes s’han de conservar netes i en perfecte estat i s’han d’adoptar
totes les mesures necessàries per evitar-ne el deteriorament, la pèrdua, el roba-
tori, la sostracció o l’ús per terceres persones.

2. En cap cas no poden manipular-se ni fer-se modificacions a les carac-
terístiques originals de l’arma, munició i altres elements de l’equip d’autode-
fensa, excepte les que siguin expressament autoritzades pel responsable d’ar-
mament del cos.

Article 60
Prohibició de préstec, cessió o intercanvi de l’arma

Tampoc no es pot prestar o cedir l’arma a una altra persona ni intercanviar
l’arma o armer amb un altre policia, ni dipositar-la en vehicles, encara que aque-
sts s’aparquin en garatges, fins i tot vigilats.

Article 61
Pèrdua, sostracció o destrucció de l’arma

En el cas de pèrdua, sostracció, robatori, destrucció o una altra circum-
stància que afecti greument l’arma o la seva destrucció o documentació, s’ha de
comunicar immediatament al comandament corresponent, sens perjudici de pre-
sentar la denúncia pertinent.

Article 62
Controls periòdics

1. Els procediments d’habilitació i ús de l’arma que preveu l’article 23.1
de la Llei 6/2005 consisteixen en proves periòdiques de tipus psicotècnic i pràc-
tiques de tir que permetin avaluar la capacitat de tots els agents en actiu per tal
de poder dur armes de foc.

2. La no superació de qualsevol de les proves ressenyades en el paràgraf
anterior significa la retirada immediata de l’arma assignada, situació que es pro-
longarà mentre persisteixi aquesta incapacitació. Igualment, l’assignació d’una
arma reglamentària està supeditada a la superació d’aquestes proves.

3. Les proves psicotècniques que permetin detectar disfuncions o anom-

11BOIB 14-06-2007Num. 88

alies de caràcter no compatibles amb l’ús d’armes s’han de dur a terme com a
mínim amb una periodicitat de tres anys i se n’ha de certificar la realització
davant la Direcció General d’Interior.

4. Les pràctiques obligatòries de tir, el contingut de les quals per a cada
plantilla l’ha de determinar l’EBAP, han de tenir lloc almenys amb una period-
icitat semestral en llocs expressament habilitats a aquest efecte que disposin de
les autoritzacions administratives corresponents i han de ser abonats pels ajun-
taments, els quals poden sol·licitar, així mateix, la col·laboració de l’EBAP per
executar-les. Aquestes pràctiques s’han de fer, en tot cas, dirigides per monitors
de tir, d’acord amb els exercicis predeterminats pels instructors que, igual que
els monitors, han d’estar en possessió de la capacitació acreditativa expedida o
homologada per l’EBAP.

Article 63
Cessament en el servei actiu

1. En el cas de mort d’un policia que tengui assignada una arma reglamen-
tària o sigui propietari d’alguna, els seus familiars, hereus o marmessors, l’han
de lliurar en dipòsit al cos, als efectes que estableix l’article 93 del vigent
Reglament d’armes. Així mateix, han de lliurar la corresponent clau de l’armer
que pugui tenir assignat.

2. De la mateixa forma s’ha de procedir en el cas de jubilació o cessament
en el servei per qualsevol causa, i l’obligació correspon en aquest cas al mateix
policia o als seus familiars, en cas d’incapacitat o impossibilitat.

Capítol III
Utilització d’armes de foc

Article 64
Obligació de dur l’arma

Els membres de la policia local que tenen assignada una arma reglamen-
tària l’han de dur sempre que es trobin de servei i s’han d’atenir al que estableix
la normativa vigent, sens perjudici que la batlia, mitjançant la Direcció del cos,
pugui determinar alguns supòsits en els quals no s’hagi de dur l’arma en serveis
concrets.

Article 65
Ostentació de l’arma

S’ha d’evitar fer ostentació de l’arma, excepte que això sigui impre-
scindible per les característiques del servei que s’hagi de prestar.

Article 66
Mesures preventives per a l’ús

1. Quan s’iniciïn intervencions en què sigui presumible la necessitat de fer
ús i ostentació de l’arma, s’han d’adoptar les mesures preventives que s’estimin
adequades a la situació.

2. Com a norma general, i excepte casos justificats, s’ha d’evitar dur o
usar les armes en els establiments públics i llocs de reunió, concentració, lleure
o esbarjo.

3. L’ús de l’arma de foc ha d’anar precedit, si les circumstàncies ho per-
meten, de comunicacions adreçades a l’agressor per tal que abandoni la seva
actitud, i de l’advertiment que es troba davant un agent de l’autoritat, quan l’at-
acant pugui desconèixer aquest caràcter.

4. Si l’agressor manté la seva actitud, malgrat les comunicacions, no s’han
d’efectuar tirs si això no és imprescindible, i s’ha de procedir als intimidatoris
abans que als defensius sempre que sigui possible.

5. En darrer terme, quan per la rapidesa, la violència i el risc de l’agressió
s’hagi de fer ús de l’arma amb finalitats defensives, s’ha de procurar disparar
sobre parts no vitals del cos de l’agressor i s’ha d’atendre sempre el principi que
l’ús de l’arma causi el menor dany possible, i tenint presents els principis ja
esmentats de congruència, oportunitat i proporcionalitat.

6. Està prohibit fer qualsevol ús de l’arma, excepte en els supòsits esmen-
tats, fora dels llocs prevists per fer-ho.

Article 67
Ús específic de l’arma

1. L’arma només s’ha de desenfundar quan s’hagi d’usar amb finalitats
preventives, intimidadores o defensives.

2. L’ús preventiu i intimidador de l’arma té per finalitat la dissuasió o pre-
venció de conductes danyoses.

3. L’ús defensiu de l’arma es considera necessari quan l’agressió sigui de
tal intensitat i violència que posi en perill la vida o integritat física de l’agent o
terceres persones.

Article 68
Ús preventiu

1. L’ús preventiu consisteix a mantenir l’arma a la mà, disposada per util-
itzar-la immediatament. El policia s’ha d’identificar amb la veu d’«Alto,
Policia», sense fer amenaces innecessàries i sense apuntar directament cap per-
sona, excepte que això sigui estrictament necessari.

2. L’ús preventiu només és permès si es creu fonamentadament que la per-
sona interpel·lada du una arma o té antecedents per haver agredit greument algu-
na persona o haver amenaçat de fer-ho. Així mateix, en el cas d’entrada a locals
tancats prèviament violentats o per altres circumstàncies semblants de perill.

Article 69
Ús intimidatori

1. L’ús intimidatori consisteix en la realització d’un o diversos tirs a l’aire,
sempre que no hi hagi risc per a les persones o els béns.

2. L’ús intimidatori només és permès quan el policia s’ha d’enfrontar amb
forces superiors a les pròpies i manifestament agressives, o per reforçar la veu
d’«Alto, Policia», quan el sospitós hagi emprès la fugida i la seva detenció sigui
estrictament necessària i inajornable, no hi hagi una altra possibilitat d’agafar-
lo i no hi hagi cap risc per a persones i béns.

Article 70
Ús defensiu

L’ús de l’arma amb finalitats defensives només és permès quan no hi hagi
un altre mitjà per evitar mals majors als que podria causar l’ús de l’arma; és a
dir, quan estigui en perill manifest la vida de ciutadans o policies per agressió
d’una tercera persona i no calguin actuacions alternatives, i això sempre que l’ús
no comporti risc per al públic.

Capítol IV
Utilització de la defensa

Article 71
Obligació de dur la defensa i els grillons

1. Tots els policies que presten serveis uniformats fora de les dependèn-
cies policials han de dur a sobre la defensa reglamentària i els grillons dins la
funda corresponent, subjecta al cinturó.

2. A l’interior dels vehicles automòbils poden desfer-se de la defensa i
l’han de tornar a dur en sortir-ne.

Article 72
Criteris d’utilització en patrulla individual

Quan efectuï una patrulla individual, cada policia s’ha d’atendre al seu
propi judici sobre la gravetat de la situació, però no pot treure la defensa si no
preveu la necessitat imminent d’utilitzar-la, i tan sols l’ha d’emprar per contenir
o rebutjar una agressió contra la seva persona o la dels seus conciutadans.

Article 73
Utilització en serveis col·lectius

1. En els casos de serveis col·lectius, qui n’hagi d’assumir la iniciativa i
responsabilitat serà l’encarregat de donar les ordres, en primer lloc, de treure la
defensa, després, d’emprar-la i finalment de guardar-la. Cap policia no ha de fer
aquestes accions sense ordre prèvia, excepte que això sigui estrictament neces-
sari.

2. Qui exerceixi el comandament s’ha d’ajustar en tot moment als criteris
continguts en aquestes normes.

Article 74
Criteris generals d’utilització

1. Els policies no s’han d’acarnissar, sota cap concepte, en l’ús de la
defensa i s’han d’aturar quan sigui possible per haver-se retirat els agressors o
haver estat reduïts. No s’ha d’amenaçar mai una persona caiguda o que no ofer-
eixi una greu resistència, insuperable per un altre mitjà, ni se li ha de pegar.

2. La utilització de la defensa ha de ser proporcional al dany que tracti
d’evitar-se. Tenint en compte la seva naturalesa i amb la finalitat d’evitar danys
irreparables, s’ha de fer ús, quan sigui imprescindible, contra el pit, el ventre o
els costats dels agressors, com també contra les extremitats, defugint el cap, i
usant-la, si és possible, amb la finalitat d’apartat l’oponent, sense pegar-li.

3. Si la defensa adoptada com a reglamentària és de tipus extensible, s’ha

12 BOIB Num. 88 14-06-2007

d’adaptar a les especificacions aprovades per la Conselleria d’Interior i serà pre-
ceptiva la realització del curs de capacitació corresponent com a pas previ a la
dotació de la defensa.

4. En tot cas, s’ha de fer periòdicament una actualització de la capacitació
necessària per a la utilització de la defensa, amb independència del tipus adop-
tat com a reglamentària.

Capítol V
Utilització de l’aerosol defensiu

Article 75
Criteris generals per utilitzar-lo

1. L’aerosol defensiu s’ha d’emprar només com a element d’autodefensa
davant persones en actitud agressiva que hagin amenaçat o provocat amb
antelació els policies, per evitar altercats greus, baralles tumultuàries o situa-
cions similars. Per utilitzar-lo en un local tancat s’ha de procurar disposar prèvi-
ament de l’autorització del propietari o encarregat, sempre que això sigui possi-
ble.

2. La utilització de l’aerosol s’ha de fer sense causar danys innecessaris i
ha de cessar immediatament que s’hagi aconseguit la reducció de l’agressor o
agressors.

Capítol VI
Règim de funcionament i infraccions sobre la tinença i l’ús de les armes

Article 76
Informe a la Direcció del cos per ús de l’arma

1. Cada vegada que s’empri la defensa, l’aerosol defensiu o l’arma de foc,
s’ha d’elevar a la Direcció del cos un informe detallat en què constin els motius
i la resta de circumstàncies concurrents a l’acte, s’hi han d’adjuntar, si és possi-
ble, les beines i bales, si escau, i s’ha de fer constar a l’expedient d’armes de l’a-
gent.

2. En el cas d’ús intimidatori o defensiu d’armes, la Direcció ha de trame-
tre una còpia de l’informe esmentat a la Direcció General d’Interior, perquè en
prengui coneixement, d’acord amb el model normalitzat que s’establirà oportu-
nament.

Article 77
Anomalies en l’armament i la resta de l’equip

Quan un agent observi o detecti qualsevol anomalia sobre l’armament o la
resta de l’equip de defensa, n’ha d’informar el responsable d’armament del cos.

TÍTOL VII
PREVENCIÓ DE RISCS LABORALS

Article 78
Dret a la protecció

1. Els agents de la policia local de les Illes Balears tenen dret a una pro-
tecció eficaç en matèria de seguretat i salut en el treball i per això han de rebre
informació i formació en matèria preventiva sobre els riscs específics que
afectin el seu lloc de treball, com també poden fer propostes relatives a dis-
minuir-ne la importància.

2. Els ajuntaments respectius, sens perjudici de la col·laboració de la con-
selleria competent, han d’adoptar les mesures necessàries orientades a garantir
la seguretat dels seus agents policials en tots els aspectes relacionats amb les
peculiaritats que impliqui la funció policial.

Article 79
Equips de treball

Les administracions competents han d’adoptar les mesures necessàries
perquè els equips de treball siguin adequats per a les funcions previstes i a la
vegada garanteixin la seguretat dels agents que els emprin.

Article 80
Formació

L’EBAP ha d’incloure en la seva programació anual la formació en aque-
sta matèria, adreçada als agents policials.

Article 81
Protecció de la maternitat

1. Les funcionàries membres de la policia local han de tenir la protecció
adequada a les seves condicions de treball durant els períodes de gestació,
maternitat i alletament, i se les ha d’adscriure al lloc de treball que, segons el
seu estat, sigui aconsellable.

2. Amb aquesta finalitat, les interessades han de comunicar el seu estat de
gestació o alletament a través de la unitat policial en què prestin serveis.

Article 82
Obligacions dels agents de les policies locals

Correspon a cada agent policial, segons les seves possibilitats i mitjançant
el compliment estricte de les mesures de prevenció adoptades, vetllar per la seva
pròpia seguretat i per la de les altres persones a les quals pugui afectar la seva
activitat professional.

En particular han:

a) D’usar adequadament els instruments i equips posats a la seva disposi-
ció.

b) D’utilitzar els mitjans i equips de protecció dels quals siguin dotats.
c) D’informar immediatament el superior jeràrquic sobre qualsevol

situació que, a parer seu, comporti risc per a la seguretat dels agents o de la resta
de persones.

Article 83
Resolució de conflictes

En el cas de conflicte intern pot sol·licitar-se de mutu acord entre les parts
a la conselleria competent que la Comissió de Coordinació exerceixi la funció
de mediació i arbitratge en els termes que preveu l’article 16.1 d de la Llei
6/2005, amb la participació com a assessor d’un representant de cada part.

Article 84
Protocols de seguretat

La conselleria competent en matèria de coordinació de policies locals, a
través de l’ISPIB, ha de crear protocols de seguretat per a equips policials.

TÍTOL VIII
PREMIS I DISTINCIONS

Article 85
Medalla al Mèrit de la Policia Local de les Illes Balears

Els membres de la policia local que es distingeixin notòriament en l’exer-
cici de les seves funcions, a través d’actes destacats i extraordinaris o pel man-
teniment d’una conducta exemplar al llarg de la seva trajectòria professional,
poden ser condecorats amb la Medalla al Mèrit de la Policia Local de les Illes
Balears.

En tot cas, perquè un agent de la policia local pugui ser distingit pel
reconeixement a una trajectòria exemplar, ha de tenir una antiguitat mínima de
quinze anys de servei en un cos de policia local de les Illes Balears.

Article 86
Classes de medalles i distincions

Segons el grau de mèrit que es valori, els premis i les distincions es poden
classificar de la manera següent:

1. Medalla al Mèrit de la Policia Local de les Illes Balears amb distintiu
blau, la qual implica una única gratificació del 30% de la retribució bàsica anual
corresponent a la seva ocupació.

2. Medalla al Mèrit de la Policia Local de les Illes Balears amb distintiu
blanc, la qual implica una única gratificació del 15% de la retribució bàsica
anual corresponent a la seva ocupació.

3. Medalla al Mèrit de la Policia Local de les Illes Balears amb distintiu
verd, la qual no implica cap gratificació econòmica específica.

4. Així mateix, es pot concedir a títol honorífic, la Medalla al Mèrit de la
Policia Local de les Illes Balears amb distintiu vermell a persones o entitats
alienes als cossos de policia local, que s’hagin distingit notòriament per actes
relacionats amb la seguretat ciutadana i altres funcions pròpies d’aquesta.

5. Seguint el mateix procediment que per a la concessió de medalles
reflectit en aquest Reglament marc, es pot concedir l’ascens honorífic a una cat-
egoria d’agents de la policia local, sempre que es trobin en situació de segona
activitat sense destinació o de jubilació.

El format, les mesures i els continguts que ha de dur cada medalla, com

13BOIB 14-06-2007Num. 88

també els seus respectius passadors, serà regulat a través d’una ordre del con-
seller competent en matèria de coordinació de policies locals.

Article 87
Atorgament

L’atorgament de les distincions que assenyala l’article anterior és com-
petència del conseller competent en matèria de coordinació de policies locals, i
poden ser concedides també a títol pòstum.

Article 88
Sol·licitud per a la concessió

Poden elevar proposta al conseller competent en matèria de coordinació
de policies locals per a la concessió d’una distinció les institucions següents:

a) El batle de l’ajuntament on presta o prestava servei l’agent proposat per
ser guardonat.

La proposta ha de ser suficientment motivada per poder fer una valoració
objectiva dels mèrits que es pretenen distingir, i ha d’incloure el nom i càrrec de
la persona que ha d’actuar com a ponent en la defensa davant la Comissió de
Felicitacions de la proposta presentada.

b) El director general d’Interior, amb l’informe previ del director gerent
de l’ISPIB, en què, a més d’una valoració objectiva, ha d’aportar un informe
positiu del batle on presta o prestava servei l’agent proposat per ser guardonat,
i ha d’incloure el nom i càrrec de la persona que ha d’actuar com a ponent en la
defensa davant la Comissió de Felicitacions de la proposta presentada.

c) Per acord de la Comissió de Coordinació després d’una proposta sufi-
cientment motivada.

Article 89
La Comissió de Felicitacions

Per tal de garantir un sistema objectiu per a la concessió de premis i dis-
tincions, la conselleria competent en matèria de coordinació de policies locals
ha de constituir una comissió de felicitacions, formada pels membres següents:

a) President: el director general d’Interior.
b) Vicepresident: el batle de l’ajuntament proponent o regidor delegat.
c) El director de l’ISPIB.
d) Un representant de l’ISPIB.
e) Dos en representació dels sindicats que ja formin part de la Comissió

de Coordinació.
f) El cap de policia local que ja formi part de la Comissió de Coordinació

en representació de les associacions professionals en representació dels
municipis de més de 20.000 habitants.

g) El cap de la policia local de l’ajuntament que el proposa.

Ha d’actuar de secretari un funcionari designat per la Direcció General
d’Interior.

Article 90
Ponent i contraponent

Funcions del ponent i contraponent:

1. El ponent, designat per la institució o l’organisme que presenti la pro-
posta de distinció, ha d’aportar totes les proves i els arguments en defensa de la
proposta per a distinció. Les proves i els arguments han de ser presentats davant
la Comissió de Felicitacions, en la forma que aquesta determini.

2. El contraponent, designat pel conseller competent en matèria de coor-
dinació de policies locals, té la missió d’investigar l’eventual existència de cir-
cumstàncies que puguin desaconsellar la concessió de la felicitació, i en aquest
cas ha d’emetre un informe com a contraproposta.

Sens perjudici de les contradiccions que estimi practicar, amb l’au-
torització de la persona interessada, ha d’examinar l’expedient personal de la
persona interessada i s’ha d’entrevistar, almenys, amb quatre agents de l’entorn
pròxim a aquesta.

Les proves i els arguments han de ser presentats davant la Comissió de
Felicitacions, en la forma que aquesta determini.

El ponent i el contraponent han d’exposar davant la Comissió de
Felicitacions les seves conclusions, amb veu però sense vot.

Article 91
Procediment

El procediment per a la concessió d’alguna de les distincions a què es ref-
ereix aquest Reglament és el següent:

1. Rebuda la proposta de distinció, el conseller competent en matèria de
coordinació de policies locals ha de cursar una ordre al director general
d’Interior perquè es constitueixi la Comissió de Felicitacions.

2. La Direcció General d’Interior, a través de l’ISPIB, ha d’aportar tota la
documentació i ha de fer les gestions que els membres de la Comissió puguin
sol·licitar, per tal de valorar adequadament els mèrits aportats.

3. La Comissió de Felicitacions, una vegada vistes les proves i els docu-
ments aportats, ha d’elevar una proposta motivada al conseller d’Interior, per a
la concessió d’alguna de les distincions assenyalades o la denegació també
motivada.

4. En tot cas, els membres de la Comissió de Felicitacions, per tal de val-
orar adequadament la seva proposta, s’han d’atendre a les circumstàncies
mereixedores de recompensa següents:

a) Haver arriscat la vida en compliment del deure.
b) Dirigir o fer un servei d’importància professional o social, o que redun-

di en prestigi de la policia local.
c) Distingir-se notòriament per la seva competència i activitat en el com-

pliment dels deures professionals.
d) Dur a terme treballs destacats o estudis professionals o científics d’im-

portància singular per a la funció policial.
e) Posar de manifest qualitats excepcionals de valor, lleialtat al comanda-

ment, companyonia i abnegació, esperit humanitari i solidaritat social.
f) En general, dur a terme d’una altra manera semblant actes que es con-

siderin dignes de recompensa.

5. Vista la proposta de la Comissió de Felicitacions, el conseller compe-
tent en matèria de coordinació de policies locals resoldrà, i en traslladarà un
comunicat a la persona interessada i al batle de l’ajuntament implicat.

6. El resultat de la resolució figurarà en el Registre de les Policies Locals
en la forma que estableix l’article 44.3 de la Llei 6/2005.

Article 92
Publicació de la concessió i ús de les distincions

1. La concessió de la medalla, en qualsevol de les seves modalitats, s’ha
de publicar en el Butlletí Oficial de les Illes Balears.

2. Els agents condecorats poden dur la medalla sobre la caçadora o guer-
rera, en el lloc dret en simetria amb la placa de pit, sempre que es tracti de la
uniformitat de gala.

3. Sobre l’uniforme diari poden dur els passadors oportuns, en el lloc dret
en simetria amb la placa de pit.

Article 93
Pèrdua de la concessió de distinció

Si l’agent posseïdor d’alguna de les distincions previstes en aquest títol és
sancionat en ferm per la comissió d’una falta greu o molt greu, serà privat
d’aquesta distinció.

La retirada es materialitzarà a través d’una resolució del conseller compe-
tent en matèria de coordinació de policies locals.

TÍTOL IX
RÈGIM DISCIPLINARI

Capítol I
Disposicions generals

Article 94
Exercici de la potestat disciplinària

1. La potestat disciplinària sobre els funcionaris dels cossos de policia
local i dels policies auxiliars de les Illes Balears correspon al batle o al regidor
delegat de l’ajuntament corresponent.

2. El règim disciplinari dels membres dels cossos de policia local i dels
policies auxiliars de les Illes Balears s’ha d’ajustar al que estableix la Llei
orgànica 2/1986 i al que disposa la Llei 6/2005.

3. El règim disciplinari s’ha d’ajustar als principis de legalitat, respons-
abilitat, jerarquia, brevetat, celeritat, informació a l’acusat, irretroactivitat de la
norma desfavorable i presumpció d’innocència.

Article 95
Responsabilitat civil i penal

14 BOIB Num. 88 14-06-2007

El règim disciplinari recollit en aquest Reglament marc s’entén sens per-
judici de la responsabilitat civil o penal en què puguin incórrer els funcionaris
de la policia local, la qual s’ha de fer efectiva en els termes legalment establerts.

Capítol II
Faltes disciplinàries

Article 96
Classes de faltes

Les faltes disciplinàries en què poden incórrer els membres de la policia
local poden ser: molt greus, greus i lleus.

Article 97
Faltes molt greus

Són faltes molt greus les assenyalades com a tals en l’article 58 de la Llei
6/2005.

Article 98
Faltes greus

Són faltes greus les assenyalades com a tals en l’article 59 de la Llei
6/2005.

Article 99
Faltes lleus

Són faltes lleus les assenyalades com a tals en l’article 60 de la Llei
6/2005.

Article 100
Responsabilitat derivada

1. Els membres dels cossos de la policia local i els policies auxiliars que
indueixin altres a cometre actes o a tenir conductes constitutives de falta disci-
plinària incorreran en la mateixa responsabilitat; també hi incorreran els coman-
daments que les tolerin.

2. Els membres dels cossos de la policia local i els policies auxiliars que
encobreixin les faltes molt greus i greus consumades incorreran en una falta
d’un grau inferior.

Capítol III
Sancions disciplinàries

Article 101
Tipus de sancions

Per raó de les faltes a les quals es refereixen els articles anteriors, es poden
imposar als funcionaris de la policia local i als policies auxiliars les sancions que
preveu l’article 62 de la Llei 6/2005.

Article 102
Graduació de les sancions

Per a la graduació de les sancions s’han de tenir en compte les circum-
stàncies que preveu l’article 64 de la Llei 6/2005.

Capítol IV
Competència sancionadora i procediment

Article 103
Incoació del procediment

1. Excepte el règim disciplinari dels alumnes de l’EBAP, el batle o el regi-
dor delegat de l’ajuntament respectiu és competent per acordar la incoació d’ex-
pedient disciplinari i, si escau, per sancionar els membres dels cossos de policia
local.

2. L’òrgan competent per acordar la iniciació de l’expedient disciplinari
ho és també per nomenar-ne l’instructor i, si escau, el secretari.

3. Els ajuntaments poden sol·licitar a la Direcció General d’Interior el
nomenament d’un instructor.

Article 104
Execució

1. Les sancions disciplinàries s’han d’executar segons els termes de la res-

olució en què s’imposin.
2. Quan la sanció, imposada com a conseqüència de l’expedient discipli-

nari, consisteixi en suspensió d’ocupació o separació del servei, el funcionari
sancionat haurà de lliurar, a la Direcció del cos, l’arma reglamentària, amb la
seva guia corresponent, la targeta d’identificació, la placa policial i la resta de
l’equip bàsic reglamentari.

Capítol V
Extinció de la responsabilitat disciplinària

Article 105
Causes d’extinció

La responsabilitat disciplinària s’extingeix pel compliment de la sanció, la
mort de la persona responsable, la prescripció de la falta o de la sanció, l’indult
o l’amnistia.

Article 106
Prescripció de les faltes i de les sancions

Les faltes i les sancions prescriuen de conformitat amb el que preveu l’ar-
ticle 64 de la Llei 6/2005.

Article 107
Anotació de les sancions

1. Les sancions disciplinàries s’han d’anotar en els respectius expedients
personals, amb indicació de les faltes que les motivaren.

2. Transcorreguts dos o sis anys des del compliment de la sanció, segons
que es tracti de faltes greus o molt greus no sancionades amb separació de
servei, s’han de cancel·lar les anotacions d’ofici o a instància de la persona inter-
essada, sempre que no hagi incorregut en una nova infracció greu o molt greu.

3. La cancel·lació d’anotacions per faltes lleus s’ha de fer d’ofici o a peti-
ció de la persona interessada als sis mesos, a comptar des de la data del compli-
ment de la sanció corresponent.

ANNEX I
BAREM GENERAL DE MÈRITS DELS CONCURSOS PER A

L’INGRÉS A LES PLACES DE POLICIA LOCAL I POLICIA AUXI-
LIAR

La puntuació màxima que poden assolir els mèrits al·legats és de 54 punts,
d’acord amb el que s’estableix en els apartats següents, per a cada tipus de mèrit.

1 Valoració del curs bàsic de capacitació

Només es valoraran els cursos expedits o homologats per l’EBAP. La
valoració per la possessió del Curs bàsic de capacitació serà el resultat de mul-
tiplicar-ne la nota per un determinat coeficient, fins a un màxim de 10 punts,
d’acord amb els criteris que s’indiquen a continuació:

Per ser funcionari interí en la data de finalització del termini per presen-
tar la sol·licitud de participació, o bé haver prestat serveis com a policia turístic
o auxiliar de policia turístic durant un període mínim de 5 mesos de manera con-
tinuada dins una temporada completa a l’ajuntament que convoca el procés
selectiu, el coeficient multiplicador serà 1. Aquest apartat s’ha d’acreditar mit-
jançant un certificat de l’ajuntament.

Per als aspirants que no hagin renunciat a cap nomenament anterior com
a policia local o turístic en un altre municipi, i així ho acreditin mitjançant un
certificat de la Direcció General d’Interior, el coeficient multiplicador serà 0,75.

Per als aspirants que hagin renunciat a un nomenament anterior com a
policia local o turístic en un altre municipi, el coeficient multiplicador serà 0,50.
Aquest apartat s’ha d’acreditar mitjançant un certificat de l’ajuntament del
municipi que correspongui.

2 Valoració dels serveis prestats

La puntuació màxima d’aquest apartat és de 12 punts, d’acord amb els cri-
teris següents:

Per cada mes complet de serveis prestats i reconeguts com a policia local
o turístic a les Illes Balears: 0,07 punts per mes, fins a un màxim de 8 punts.

Per cada mes complet de serveis prestats i reconeguts en altres categories
de cossos o forces de la seguretat pública de l’Estat espanyol: 0,035 punts per
mes, fins a un màxim de 4 punts.

15BOIB 14-06-2007Num. 88

La data de referència per a la valoració serà la de la finalització del ter-
mini per presentar la sol·licitud de participació, i s’haurà d’acreditar mitjançant
un certificat expedit pels ajuntaments.

3 Antiguitat

La puntuació màxima d’aquest apartat és de 4 punts, d’acord amb els cri-
teris següents:

Per cada mes complet de serveis prestats i reconeguts en qualsevol altra
categoria de funcionari de carrera: 0,2 punts per any.

La data de referència per a la valoració serà la de la finalització del ter-
mini per presentar la sol·licitud de participació, i s’haurà d’acreditar mitjançant
un certificat expedit pels ajuntaments.

4 Estudis acadèmics oficials

La puntuació màxima d’aquest apartat és de 6 punts, d’acord amb els cri-
teris següents:

a) Per la titulació de batxillerat o equivalent: 2,5 punts.
b) Per cada titulació de tècnic superior de formació professional: 0,5

punts.
c) Per cada titulació acadèmica de diplomatura universitària, arquitectura

tècnica, enginyeria tècnica o equivalent: 3,5 punts.
d) Per cada titulació acadèmica de llicenciatura universitària, arquitectu-

ra, enginyeria o equivalent: 5 punts.
e) Per cada títol de doctor: 1 punt.

Només es valorarà la possessió dels títols de nivell superior a l’exigit per
a l’accés a la categoria a la qual s’accedeix.

La valoració com a mèrit d’un títol implica que no es valori el de nivell
inferior, llevat del cas que les titulacions corresponguin a branques acadèmiques
distintes. No obstant això, les puntuacions dels apartats a i b s’han d’acumular,
com també les puntuacions dels apartats d i e.

En cap cas no es valorarà una diplomatura si aquesta forma part del pri-
mer cicle d’una llicenciatura que s’hagi exigit per a l’accés a la categoria a la
qual s’accedeixi.

5 Valoració dels coneixements de llengües

5.1 Coneixements orals i escrits de la llengua catalana

Es valoraran els certificats expedits per l’EBAP, els expedits o homolo-
gats per la Direcció General de Política Lingüística, els expedits per l’Escola
Oficial d’Idiomes, i també els certificats reconeguts d’acord amb la normativa
autonòmica, fins a una puntuació màxima de 2 punts:

a) Coneixements inicials (certificat A): 1 punt.
b) Coneixements elementals (certificat B): 1,25 punts.
c) Coneixements mitjans (certificat C): 1,50 punts.
d) Coneixements superiors (certificat D): 1,75 punts.
e) Coneixements de llenguatge administratiu (certificat E): 0,25 punts.

Es valorarà només un certificat, excepte en el cas del certificat de conei-
xements de llenguatge administratiu, en què la puntuació s’acumularà a la de
l’altre certificat que s’aporti. En tot cas, només es valoraran els certificats de
nivell superior a l’exigit com a requisit d’ocupació de la plaça a què s’accedeix.

5.2 Coneixements d’altres llengües

Es valoraran els certificats acreditatius dels coneixements de qualsevol
llengua oficial d’altres comunitats autònomes o estrangera, expedits o homolo-
gats per escoles oficials d’idiomes o escoles d’administració pública, fins a un
màxim de 4 punts, d’acord amb els criteris de puntuació que s’indiquen a con-
tinuació:

a) Primer curs d’escola oficial d’idiomes o nivell inicial de l’EBAP: 1
punt.

b) Segon curs d’escola oficial d’idiomes o nivell elemental de l’EBAP:
1,25 punts.

c) Tercer curs d’escola oficial d’idiomes o nivell mitjà de l’EBAP: 1,50
punts.

d) Quart curs d’escola oficial d’idiomes: 1,75 punts.
e) Cinquè curs d’escola oficial d’idiomes: 2 punts.

Per una mateixa llengua només es valoraran les titulacions de nivell supe-
rior.

6 Valoració dels cursos de formació

Només es valoraran els cursos expedits o homologats per l’EBAP, per les
universitats, escoles universitàries i entitats promotores de formació contínua,
com també els impartits en altres centres de formació oficials de seguretat públi-
ca o qualsevol administració pública, sempre que estiguin degudament docu-
mentats i expedits per l’entitat.

En el cas que es presentin dubtes sobre la puntuació que s’ha d’atorgar a
algun certificat o sobre la seva validesa, es podrà sol·licitar un informe a la
Direcció General de Política Lingüística de la Conselleria d’Educació i Cultura.

6.1 Formació relacionada amb l’àrea professional

La puntuació màxima d’aquest apartat és de 4,5 punts. Es valoraran, per a
cada lloc de treball, les accions formatives sempre que estiguin directament
relacionades amb les funcions pròpies del lloc a què s’accedeix. En concret,
només es valoraran els cursos referits a les àrees professionals de policia, segu-
retat, emergències i salvament, d’acord amb els criteris que s’indiquen a conti-
nuació:

a) Per cada certificat d’aprofitament: 0,005 punts per hora.
b) Per cada certificat d’assistència: 0,0025 punts per hora.
c) Per cada certificat d’impartició de cursos d’accions formatives relacio-

nades amb les funcions pròpies del lloc al qual s’accedeixi: 0,0075 punts per
hora.

6.2 Formació no relacionada amb l’àrea professional

La puntuació màxima d’aquest apartat és de 2 punts, amb la puntuació que
s’indica a continuació:

a) Per cada certificat d’aprofitament: 0,005 punts per hora.
b) Per cada certificat d’assistència: 0,0025 punts per hora.

7. Valoració dels reconeixements honorífics

La puntuació màxima d’aquest apartat és de 3,5 punts, d’acord amb els
criteris següents:

a) Per cada medalla al mèrit policial prevista per la normativa: 2 punts per
cada medalla amb

b) distintiu blau, 1 punt si el distintiu és blanc, i 0,5 punts si el distintiu
és verd.

c) Per cada felicitació lliurada pel Ple o la Junta de Govern de l’ajunta-
ment: 0,35 punts.

d) Per cada felicitació lliurada per la batlia: 0,25 punts.

S’ha d’acreditar mitjançant un certificat expedit per l’ajuntament corres-
ponent.

8. Mèrits objectius de lliure determinació per part de cada corporació
relacionats amb l’exercici de les funcions policials

La puntuació màxima d’aquest apartat és de 6 punts, i els criteris de valo-
ració seran els que determini cada ajuntament.

ANNEX II
BAREM GENERAL DE MÈRITS DE LA FASE DE CONCURS EN EL
SISTEMA D’ACCÉS PEL PROCEDIMENT DE MOBILITAT I DE LA

FASE DE CONCURS PER A L’ACCÉS A LES CATEGORIES DE
COMANDAMENTS POLICIALS

La puntuació màxima que poden assolir els mèrits al·legats és de 54 punts
(40% com a màxim de la puntuació final en el concurs oposició), d’acord amb
el que s’estableix en els apartats següents, per a cada tipus de mèrit.

Aquest barem serà aplicable a la promoció interna, a l’externa, la mobili-
tat i al torn lliure quan es triï l’opció de concurs oposició. Així mateix, serà
d’aplicació per a la cobertura de les destinacions de les especialitats que preveu
l’article 17 de la Llei 6/2005 .

1 Valoració del curs de capacitació exigit per a la categoria a la qual
s’accedeix

Només es valoraran els cursos expedits o homologats per l’EBAP. La val-
oració serà el resultat de multiplicar la nota obtinguda per un determinat coefi-

16 BOIB Num. 88 14-06-2007

cient, fins a un màxim de 10 punts, d’acord amb els criteris que s’indiquen a
continuació:

a) Per als funcionaris de carrera de l’ajuntament que convoca el concurs,
i així s’acrediti mitjançant un certificat de l’ajuntament, el coeficient multipli-
cador serà 1.

b) Per als funcionaris de carrera d’un ajuntament distint del que convoca
el concurs, i així s’acrediti mitjançant un certificat de l’ajuntament que pertoqui,
el coeficient multiplicador serà 0,75.

2. Valoració dels serveis prestats

La puntuació màxima d’aquest apartat és de 8 punts, d’acord amb els cri-
teris següents:

a) Per cada mes complet de serveis prestats i reconeguts en la categoria de
policia auxiliar: 0,016 punts.

b) Per cada mes complet de serveis prestats i reconeguts en la categoria de
policia local: 0,033 punts.

c) Per cada mes complet de serveis prestats i reconeguts en la categoria
d’oficial: 0,041 punts.

d) Per cada mes complet de serveis prestats i reconeguts en la categoria de
subinspector: 0,05 punts.

e) Per cada mes complet de serveis prestats i reconeguts en la categoria
d’inspector: 0,058 punts.

f) Per cada mes complet de serveis prestats i reconeguts en la categoria de
major: 0,066 punts.

g) Per cada mes complet de serveis prestats i reconeguts en la categoria de
comissari: 0,075 punts.

h) Per cada mes complet de serveis prestats i reconeguts en la categoria
d’intendent: 0,083 punts.

La data de referència per a la valoració serà la de la finalització del ter-
mini per presentar la sol·licitud de participació, i s’haurà d’acreditar mitjançant
un certificat expedit pels ajuntaments.

3. Antiguitat

La puntuació màxima d’aquest apartat és de 4 punts, d’acord amb els cri-
teris següents:

Per cada any de serveis prestats i reconeguts com a funcionari de carrera
en qualsevol categoria: 0,2 punts per any.

La data de referència per a la valoració serà la de la finalització del ter-
mini per presentar la sol·licitud de participació, i s’haurà d’acreditar mitjançant
un certificat expedit pels ajuntaments.

4. Estudis acadèmics oficials

La puntuació màxima d’aquest apartat és de 6 punts, d’acord amb els cri-
teris següents:

a) Per la titulació de graduat escolar o equivalent: 0,5 punts.
b) Per la titulació de batxillerat o equivalent: 1 punt.
c) Per cada titulació de tècnic superior de formació professional: 0,5

punts.
d) Per cada titulació acadèmica de diplomatura universitària, arquitectura

tècnica, enginyeria tècnica o equivalent: 2,5 punts.
e) Per cada titulació acadèmica de llicenciatura universitària, arquitectura

o enginyeria equivalent: 3,5 punts.
f) Per cada títol de doctor: 1 punt.

Només es valorarà la possessió dels títols de nivell superior a l’exigit per
a l’accés a la categoria a la qual s’accedeix.

La valoració com a mèrit d’un títol implica que no es valori el de nivell
inferior, llevat del cas que les titulacions corresponguin a branques acadèmiques
distintes. No obstant això, les puntuacions dels apartats b i c s’han d’acumular,
com també les puntuacions dels apartats e i f.

En cap cas no es valorarà una diplomatura si aquesta forma part del primer
cicle d’una llicenciatura que s’hagi exigit per a l’accés a la categoria a la qual
s’accedeixi.

5. Valoració dels coneixements de llengües

5.1 Coneixements orals i escrits de la llengua catalana

Es valoraran els certificats expedits per l’EBAP, els expedits o homolo-
gats per la Direcció General de Política Lingüística, els expedits per l’Escola

Oficial d’Idiomes, com també els certificats reconeguts d’acord amb la norma-
tiva autonòmica, fins a una puntuació màxima de 2 punts:

a) Coneixements inicials (certificat A): 1 punt.
b) Coneixements elementals (certificat B): 1,25 punts.
c) Coneixements mitjans (certificat C): 1,50 punts.
d) Coneixements superiors (certificat D): 1,75 punts.
e) Coneixements de llenguatge administratiu (certificat E): 0,25 punts.

Es valorarà només un certificat, excepte en el cas del certificat de coneix-
ements de llenguatge administratiu, en què la puntuació s’acumularà a la de l’al-
tre certificat que s’aporti. En tot cas, només es valoraran els certificats de nivell
superior a l’exigit com a requisit d’ocupació de la plaça a què s’accedeix.

5.2Coneixements d’altres llengües

Es valoraran els certificats acreditatius dels coneixements de qualsevol
llengua oficial d’altres comunitats autònomes o estrangera, expedits o homolo-
gats per escoles oficials d’idiomes o escoles d’administració pública, fins a un
màxim de 3 punts, d’acord amb els criteris de puntuació que s’indiquen a con-
tinuació:

a) Primer curs d’escola oficial d’idiomes o nivell inicial de l’EBAP: 1
punt.

b) Segon curs d’escola oficial d’idiomes o nivell elemental de l’EBAP:
1,25 punts.

c) Tercer curs d’escola oficial d’idiomes o nivell mitjà de l’EBAP: 1,50
punts.

d) Quart curs d’escola oficial d’idiomes: 1,75 punts.
e) Cinquè curs d’escola oficial d’idiomes: 2 punts.

Per una mateixa llengua només es valoraran les titulacions de nivell supe-
rior.

6. Valoració dels cursos de capacitació distints de l’exigit per a la cat-
egoria a la qual s’accedeix

La puntuació màxima d’aquest apartat és de 4 punts, d’acord amb els cri-
teri següent:

La valoració serà el resultat de multiplicar-ne, per cada curs, la nota obtin-
guda per 0,001 i pel nombre d’hores de durada, amb un màxim d’1 punt per cada
curs.

7. Valoració dels cursos de formació

Només es valoraran els cursos expedits o homologats per l’EBAP, per les
universitats, escoles universitàries i entitats promotores de formació contínua,
com també els impartits en altres centres de formació oficials de seguretat públi-
ca o qualsevol administració pública, sempre que estiguin degudament docu-
mentats i expedits per l’entitat.

En el cas que es presentin dubtes sobre la puntuació que s’ha d’atorgar a
algun certificat o sobre la seva validesa, es podrà sol·licitar un informe a la
Direcció General de Política Lingüística de la Conselleria d’Educació i Cultura.

7.1 Formació relacionada amb l’àrea professional

La puntuació màxima d’aquest apartat és de 4 punts. Només es valoraran,
per a cada lloc de treball, les accions formatives sempre que estiguin directa-
ment relacionades amb les funcions pròpies del lloc al qual s’accedeixi.

Les àrees professionals a què s’han de referir els cursos són les de policia,
seguretat, emergències i salvament, i per a l’escala executiva i la superior, els de
qualitat, recursos humans i habilitats directives.

La valoració es farà d’acord amb els criteris que s’indiquen a continuació:

a) Per cada certificat d’aprofitament: 0,005 punts per hora.
b) Per cada certificat d’assistència: 0,0025 punts per hora.
c) Per cada certificat d’impartició de cursos d’accions formatives rela-

cionades amb les funcions pròpies del lloc al qual s’accedeix: 0,0075 punts per
hora.

7.2. Formació no relacionada amb l’àrea professional

Només es valorarà en el cas que s’hagi obtingut la puntuació màxima de
l’apartat 7.1 anterior. La puntuació màxima d’aquest apartat és de 2 punts,
segons el que s’indica a continuació:

17BOIB 14-06-2007Num. 88

Per cada certificat d’aprofitament: 0,005 punts per hora.
Per cada certificat d’assistència: 0,0025 punts per hora.

8 Valoració dels reconeixements honorífics

La puntuació màxima d’aquest apartat és de 3 punts, d’acord amb els criteris següents:

a) Per cada medalla al mèrit policial prevista per la normativa: 2 punts per cada medalla amb distintiu blau, 1 punt si el distintiu és blanc, i 0,5 punts si el dis-
tintiu és verd.

b) Per cada felicitació lliurada pel Ple o la Junta de Govern de l’ajuntament: 0,35 punts.
c) Per cada felicitació lliurada per la batlia: 0,25 punts.

S’ha d’acreditar mitjançant un certificat expedit per l’ajuntament corresponent.

9. Valoració de l’aptitud física

Es valoraran amb 2 punts els certificats expedits per l’EBAP que acreditin la superació de les proves d’aptitud.

10. Mèrits objectius de lliure determinació per part de cada corporació relacionats amb l’exercici de les funcions policials

La puntuació màxima d’aquest apartat és de 6 punts, i els criteris de valoració seran els que determini cada ajuntament.

11. Procediment per calcular la puntuació final del concurs oposició per a l’accés a les categories de comandaments policials

La puntuació final del concurs oposició es calcula amb la fórmula següent:

(puntuació final de la fase d’oposició x 0,60) + (puntuació final de la fase de concurs x 0,40)

ANNEX III
Equivalències per a la cobertura de la direcció d’un cos de policia local de Balears per membres d’altres forces i cossos de seguretat

Grup Illes Balears CNP GUÀRDIA CIVIL
A Intendent

Comissari Comissari principal Tinent coronel o superior
Comissari

Major Inspector en cap
Inspector Comandant

Capità
Tinent
Alferes

B Inspector Suboficial major

Subinspector Subinspector Sergent, sergent 1r, brigada i subtinent
C Oficial Oficial Cap major

Cap primer
Cap

Grup Illes Balears Navarra Astúries Melilla Ceuta
A Intendent

Comissari Oficial Inspector Subinspector Superintendent
Major Inspector Subinspector Intendent

B Inspector Subinspector Suboficial Oficial Suboficial Inspector
Subins-pector Sergent Sergent Sergent Subinspector

C Oficial Cap Cap Cap Oficial
Grup Illes Balears Cantàbria La Rioja Múrcia València
A Intendent

Comissari Inspector Comissari Inspector Intendent general
Major Oficial Subinspector Intendent principal

B Inspector Intendent Inspector Oficial Intendent
Subins-pector Suboficial Sergent Inspector

C Oficial Sergent
Cap Subinspector

Oficial Cap Oficial

Grup Illes Balears Aragó Castella-la Manxa Canàries Madrid
A Intendent

Comissari Super-intendent Super-intendent Inspector Inspector
Subinspector Subinspector

Major Intendent principal Intendent Intendent Oficial
B Inspector Inspector Suboficial Suboficial

Subins-pector Subins-pector Sergent
C Oficial Inspector

Subinspector Sergent
Oficial Oficial Cap Cap

18 BOIB Num. 88 14-06-2007

Grup Illes Balears Castella i Lleó Canàries Galícia Extremadura
A Intendent Super-intendent Inspector

Comissari Intendent Subins-pector Inspector Superintendent
Major Major Intendent Intendent

B Inspector Inspector Suboficial Subinspector Inspector
Subins-pector Subinspector Sergent Oficial Subinspector

C Oficial Cap Cap Suboficial
Sergent
Cap Oficial

Grup Illes Balears País Basc País Basc Catalunya Catalunya
Policia Local Ertzaintza Mossos Guàrdia Urbana

d’Esquadra
A Intendent Intendent Superintendent Intendent Superintendent

Comissari Comissari Intendent major
Major Intendent 1r Major Intendent

B Inspector Comissari Comissari Inspector Inspector
Subinspector Subcomissari Subcomissari Subinspector Subinspector

Sergent Sergent
C Oficial Oficial Oficial

Suboficial Cap Cap
Grup Andalusia
A Superintendent

Intendent Major
Intendent

B Inspector
Subinspector

C Oficial

— o —

2.- Autoritats i personal (oposicions i concursos)

CONSELLERIA D'INTERIOR
Num. 12042

Resolució del conseller d’Interior per la qual es convoca un concurs per formar part d’una borsa de treball de personal laboral no permanent per
dur a terme treballs ocasionals o urgents, o bé per substituir personal laboral amb reserva de lloc de treball, o bé cobrir per interinitat les vacants
que es produeixin en la categoria professional d’auxiliar tècnic educatiu de l’Administració de la Comunitat Autònoma de les Illes Balears

L’article 28 del vigent Conveni col·lectiu per al personal laboral al servei de l’Administració de la Comunitat Autònoma de les Illes Balears disposa que la
selecció de personal no permanent s’ha de dur a terme d’acord amb l’ordre de prelació següent:

1. Borses de treball

La conselleria competent en matèria de funció pública ha de confeccionar periòdicament borses de treball mitjançant convocatòria publica pel sistema de
concurs o, atesa l’índole de les funcions que s’hagin de dur a terme, el nombre de llocs que s’hagin de proveir i la modalitat de contractació que s’hagi d’aplicar,
amb un altre tipus de proves selectives.

Les borses de treball s’han de confeccionar per a aquelles categories professionals de caràcter no funcionaritzable, d’acord amb les categories d’aquest
Conveni, i sempre que hi hagi una previsió de necessitats per cobrir.

La convocatòria i les bases d’aquestes borses s’han de negociar amb la participació del Comitè Intercentres. En la confecció d’aquestes borses hi han de par-
ticipar els representants que el Comitè determini.

2. Oferta genèrica

En cas d’exhauriment o d’inexistència d’una borsa de treball es pot contractar mitjançant oferta genèrica del Servei Públic d’Ocupació, amb la participació
del Comitè d’Empresa.

3 . Contractació nominativa
Excepcionalment, i de manera motivada, es pot contractar nominativament, per raons d’urgència, mitjançant el Servei d’Ocupació de les Illes Balears, quan

es prevegi que la contractació tengui una durada igual o inferior a quaranta-cinc dies. D’aquestes contractacions, sempre se n’ha d’informar el Comitè d’Empresa.

Així mateix, la disposició transitòria primera del vigent Conveni col·lectiu disposa que l’Administració de la Comunitat Autònoma de les Illes Balears i el
Comitè Intercentres han de negociar, en el període màxim de sis mesos des de la signatura d’aquest Conveni, la creació de les borses de treball per seleccionar el
personal no permanent que regula l’article 28 d’aquest Conveni.

D’acord amb tot l’exposat amb anterioritat en Conseller d’Interior, fent ús de les atribucions que em confereix la Llei 2/1989, de 22 de febrer, de la funció
pública de la Comunitat Autònoma de les Illes Balears, dict la següent

RESOLUCIÓ

Primer. Aprovar la convocatòria del concurs per a la selecció de personal per integrar una borsa de treball de personal laboral no permanent per dur a terme
treballs ocasionals o urgents, o bé per substituir personal laboral amb reserva de lloc de treball, o bé per cobrir per interinitat les vacants que es produeixin a

19BOIB Num. 88 14-06-2007

