

ACTIVITY REPORT

2020

**MALLORCA
SENSE FAM**

ACTIVITY REPORT 2020

INDEX

<i>Introduction</i>	· 01
<i>Official Records</i>	· 01
<i>Activity</i>	· 02
<i>Integration of Beneficiaries</i>	· 03
<i>Needs</i>	· 05
<i>Activity Summary Year 2020</i>	· 06
<i>Solidarity Aid in Food at Home</i>	· 07
<i>Project Considerations</i>	· 08
<i>Charity Shop</i>	· 08
<i>Comparative Analysis Activity 2020 · 2019</i>	· 09
<i>Families and People Attended 2020</i>	· 10
<i>Single Parent Families</i>	· 11
<i>Families and People Attended by Months</i>	· 12
<i>Beneficiaries: Age · Gender · Months · Accumulated</i>	· 13
<i>Postal Code · Place of Residence</i>	· 14
<i>Country of Origin</i>	· 15
<i>Continents of Origin</i>	· 16
<i>Registration Families · Origin · Entities</i>	· 17
<i>Organized or Participated Events</i>	· 18
<i>Food Inputs and Outputs: 2020</i>	· 19
<i>Food Distribution: 2011 · 2020</i>	· 20
<i>Annual Differences: 2011 · 2020</i>	· 21
<i>Program “Solidarity Aid in Food at Home”</i>	· 22
<i>Food to Institutions: 2020</i>	· 23
<i>Supports Received</i>	· 24
<i>Board of Directors</i>	· 32
<i>Organization Chart</i>	· 33
<i>Official Documentation</i>	· 34

"Participate and share, the reason for a commitment"

INTRODUCTION

MALLORCA SENSE FAM was born as a non-profit association in the summer of 2009, as a response to the poverty that the 2008 crisis generated, and with the objective and the will to make Mallorcan society sensitive to this serious problem.

The headquarters, warehouse and center of Solidarity Distribution of Food, is located in Vinyet street, 9 bajo in the Son Espanyolet neighborhood of Palma.

The Board of Directors is made up of 12 volunteers, and the association also has more than 120 volunteers, all united by a spirit of solidarity and who carry out their work in a totally altruistic way.

RECORDS

It is registered as "Associació Mallorca Sense Fam" with number 311000007135, in the First Section of the Register of Associations of the Balearic Islands on October 15, 2009, it began its activity in November 2009.

In the Insular Registry of Social Services of Mallorca, on March 9, 2010.

Registered in the Unified Registry of Social Services of the Balearic Islands, with No. 824.

Declared of Public Utility with number 7135 by the Ministry of the Interior, on July 11, 2013 and by the Balearic Government on September 27, 2013, in the Registry of the Autonomous Community of the Balearic Islands.

In the Municipal Registry of Citizen Entities, REMEC Nº 1462/13, on March 20, 2013.

In the Insular Registry of Citizen Participation Entities of the Consell de Mallorca, No. 57/2014, on March 6, 2014.

Declared of Municipal Public Utility by the Palma City Council on May 23, 2018 with No. 523.
with Nº 824.

ACTIVITY 2020

Mallorca Sense Fam activity focuses on the distribution and free delivery of food to the neediest families, it is developed through the volunteers that make it up and only one person, the driver of the van, receives a salary.

Since the 15th of March due to the state of alarm, and the confinement due to the COVID-19 pandemic, the programming of the activity in the distribution of food has not stopped at any time, serving families every Wednesday, but it was clear that it had to be carried out in a totally different way than the one followed through the "Solidarity Supermarket" until March 18, 2020.

Since March, the activity of each week is started by the Secretary of Mallorca Sense Fam, who prepares the lists for the programming of telephone calls, which a group of volunteers make on Monday and Tuesday of each week, to inform beneficiary families at what time they have to collect their goods.

They are distributed, for safety reasons, in groups of 15 people with an interval of 15 minutes between each group.

In the warehouse, on Monday and Tuesday of each week, in the morning, from 8 to 10 volunteers, are preparing the bags of packed food that will be collected on Wednesday, the day of delivery.

On Tuesday afternoon, between 8 and 10 volunteers receive the fresh food, fruits and vegetables that come from donations or by purchase, arrive at the warehouse in order to prepare the bags for distribution and delivery.

From 9:00 a.m. to 1:00 p.m., on Wednesday of each week, the only day of delivery, a group of between 20 and 25 volunteers are organized into different groups so that the distribution is carried out safely and with the necessary sanitary measures, mask, disinfectant and safety distance.

Outside the warehouse, on Vinyet street in front of number 9, taking up about 20 meters on both sides, which is limited by means of no parking discs, with the corresponding authorization from the Local Police of Palma, several volunteers are located. The reception and control of the beneficiaries, about fifteen in each group, keeping the distance of two meters present the collection flyer and a receipt and it is verified that they are on the list for that day.

Next and in another area, in front of the warehouse entrance, they wait to be called to collect the bags with the packaged fresh food, baby food and personal hygiene and household cleaning items that the volunteers place on a table of four o'clock, which the beneficiary collects and places in their bags or shopping carts.

Next, the table is disinfected and the food is placed for the next beneficiary and so on to all assigned families, in the group of four established A, B, C and D that corresponds to that Wednesday.

Inside the warehouse there are two volunteers who issue the new flyers for the next collection the following month and then file the receipt of the food collected by the families.

In another space of the warehouse, the reception point for requests for help from new beneficiaries and for resolving incidents is located, work carried out by three volunteers.

Also inside, a group of volunteers is in charge of preparing and completing the food packaged in the supermarket baskets that are delivered together with the fresh ones of the day, in order to make the distribution is quick and continuous, since the number of families served, each Wednesday can exceed 200 families. In months prior to the start of the pandemic their number was between 80 and 90.

Regularly available: oil, rice, sugar, cocoa shakes, soluble cocoa, infant cereals, canned tuna and sardines, vegetable cream, canned fruit, cookies, canned beans, whole milk, follow-on milk, cooked vegetables, preserved tomato, children's fruit jars, jars of chicken, assorted pasta, fresh fruits and vegetables, lean pork, bread and bakery products, potatoes, oranges, seasonal products, and eggs.

Families also have personal hygiene and household cleaning items such as: dishwasher soap, bleach, toilet paper, laundry detergent, shower gel, toothpaste, toothbrush, and hand soap.

Mallorca Sense Fam acquires the rest of the food, which is received from FEGA (Spanish Agricultural Guarantee Fund) or FEAD (European Fund for the most needy), also from the Food Bank and from donations from entities, companies and individuals or of the collections of food, "Operation Kilo" that are held in supermarkets.

INTEGRATION OF BENEFICIARIES

Since March 15, 2020, the beginning of the confinement motivated by the COVID-19 pandemic, the process for the integration of families as beneficiaries of aid, has undergone a radical change as applicants cannot obtain the documentation that is required. The Administration, due to the closure of the Municipal Social Services Centers of the City Council, during the months of the state of alarm and confinement, are not able to carry out, on the part of Mallorca Sense Fam, the interview prior to joining one of the four groups and receipt of documentation.

A call center was established at the end of March by the Consell de Mallorca, through the IMAS, Institut Mallorquí d'Afers Socials, given the difficulties faced by families in requesting help. Phone number called Social Urgency 900 100 444, which collects the calls of the requests and after an interview with the applicant, the necessary data collected to establish if the need was real and then an email was sent to Mallorca Sense Fam, with the information collected and they were incorporated into a group, according to the possibilities of care in each case.

Likewise, requests for help from the Palma City Council's Social Services Centers and from associations and entities with which they have collaboration agreements were incorporated.

At the end of March 2020, the decision was made by the Board of Directors to offer all those over 65 years of age who, for reasons of confinement and because they are a risk group and could not travel to collect the food, deliver them to their home.

In March, the number of beneficiaries of the "Solidarity Aid for Food at Home" was 62 families, 95 in April, 112 in May, 108 in June and 67 in July, once the state of alarm was lifted.

It should be noted that this decision was greatly appreciated decision by this group. It is also a pioneering service, since when it started, Mallorca Sense Fam did not deliver packaged and fresh food, personal hygiene and cleaning items, to the home, by any NGO as this service already existed. Delivery of food prepared at home by the Red Cross and the Palma City Council.

Since June 21 and once the confinement was lifted, they continue to be incorporated in the same way as the aforementioned and also, since the applicants can already travel, they go to our headquarters and their personal data and a telephone number of contact are noted. Every Wednesday at the end of the day, the requests received directly by the Secretary and the volunteers are gathered and will be added to those received by email each week.

On Friday of each week, the team of eight volunteers and our Psychologist, who take care of the Social Assistance Area of the families, study each and every one of the requests and agree on the new incorporations. It takes into account the need, economic resources and composition of each of the families; if it is made up of elderly people, if it is without resources or in extreme need, if its composition includes children from 0 to 24 months or with special needs.

Then those families that are considered valid are incorporated into one of the four groups, A, B, C or D and on the day that corresponds to them to go and collect their products, they are called and are informed of the time at which they have to go.

The average profile of beneficiary families is mostly that of people between 25/30 and 40/55 years old, fathers and mothers, with children, without work or with minimal income, affected by ERTES, without unemployment benefit, without work or with a minimum income, elderly people who live alone, single-parent families and people without any type of resource, with family responsibilities.

As of December 31, 2020, Spanish families represent 42.39% and those of other nationalities 57.61%.

There are 89 single-parent families with dependent children and 332 adults living alone.

Families request help, either directly by visiting our headquarters, at the request of friends or derived from the Municipal Social Services Centers of the Palma City Council, from official or private entities and associations with which it has been agreed to refer families in need of help.

The aid is extended to public or private entities that request it and always within the possibilities that Mallorca Sense Fam has at all times to make it possible and in accordance with the purpose of its statutory principles that is summarized in:

"Deliver food to those most in need and help those who help."

NEEDS OF MALLORCA SENSE FAM

Mallorca Sense Fam needs are:

Receive the donation of food and monetary contributions that allow the purchase of food that is not received from the FEGA · FEAD Funds and / or the Mallorca Food Bank and that help to complete the "Basic Food Bag", the " Infant feeding line ", and "Articles for personal hygiene and cleaning for the home", more necessary than ever in the situation of the pandemic of the COVID-19.

Have the help of private companies, organizations and entities that sponsor and / or collaborate with the programs, activities and events organized or in which Mallorca Sense Fam participates.

The incorporation of new volunteers, willing to help and collaborate with their knowledge, their time and their work, in order to continue fulfilling the solidarity objectives of the Mallorca Sense Fam project, which are none other than delivering food to families most needy and help like-minded organizations with the same goals.

December 31, 2020.

Attention to families and people · Values as of 12.31.2020

Families: 2,041 of which 966 are cared for directly by Mallorca Sense Fam, 286 Spanish and 680 from other nationalities and 1,075 by Institutions 579 are Spanish and 496 from other nationalities.

People: 6,260, of which 2,435 attended directly by Mallorca Sense Fam, 741 Spanish and 1,694 from other nationalities. The Institutions have served 3,825 people, 2,060 Spanish and 1,765 from other countries.

The accumulated annual total was 9,586 families with a total of 21,607 people.

Single-parent families: 89 and divided into: 17 Spanish and 72 of other nationalities.

Single adults: 332 of them: 97 Spanish and 235 from other nations.

The 2,435 people, attended directly by Mallorca Sense Fam by age, are divided into: Over 65 years: 152; from 16 to 64 years old: 1,587; from 3 to 15 years old: 608 and from 0 to 2 years old: 88.

The detail of the people, families served and the number of members of each family can be seen in: (Table summarizing families served in 2020.)

Food distribution**Inputs: 452,760 Kg.**

For purchase: 79,685 Kg., From the FEGA · FEAD Fund: 159,613 Kg. And for donations: 213,462 Kg.

Outputs: 477.614 Kg.

To Institutions: Packaged: 59,982 Kg., Fresh: 10,482 Kg. Hygiene and Cleaning Articles: 86 Kg. Total: 70,550 Kg.

Families: Packaged: 231,677 Kg and Fresh: 162,913 Kg. Hygiene and Cleaning Articles: 12,474 Kg. Total: 407,064 Kg.

The total delivered in 2020 of 477,614 Kg. Compared to the 334,321 Kg. Of 2019, represents an increase of 143,293 Kg. 30%.

In the year 2020, each week an average of 9,185 kg of food was delivered, compared to 6,430 kg in 2019.

In the deliveries of packages to families, it should be noted that 12,474 kg of personal hygiene and household cleaning products have been delivered, compared to 6,965 kg in 2019, a project started in October 2017.

372 aid bags requested by Social Services and other organizations were delivered for a total of 13,181 kg.

It has collaborated with 26 entities, with the fortnightly delivery of food, for a total of 59,982 Kg. Estimating that through them, 1,075 families and 3,825 people have received help.

"SOLIDARITY AID IN FOOD AT HOME "

PROJECT DEVELOPMENT

The project was presented to the Obra Social · Fundació "la Caixa" and to the members of the ICI Intercultural Community Intervention Project at the Santa Catalina Health Center, in March 2019.

The month of January begins with 27 families, in March the start of the state of alarm, the service was offered to those over 65, the figure was 62, in April the sum was 112, in June 108 , an increase motivated by the extension of this service to all those elderly people who, due to confinement or because they were a risk group, could not attend the food collection. In July the number stabilized at 67, ending the year in December with 71 families.

Initially the fortnightly distribution of the aid was carried out in a single distribution route. Currently three routes have already been established to serve better the beneficiaries. The Center , El Terreno and Levante. The number of deliveries during 2020 was 849, in 2019 it was 130.

Every fortnight between 9:30 and 10:00 a.m., through a telephone call, the beneficiaries are informed of the approximate time at which the delivery will be made personally.

Then two volunteers from Mallorca Sense Fam, start the route corresponding to each of the groups, with the van that is rented by Mallorca Sense Fam, for each day of delivery, since for the delivery of fresh food, fruit, vegetables, etc., it was agreed that the delivery would be on Wednesdays, the same day that families are served at our headquarters since these foods are ready and they are distributed together with the packages.

To date the degree of satisfaction of the beneficiaries of this aid is very high, since the action of the volunteers is not limited only to the delivery, but also the kind treatment and attention or they give, especially if they are people who live alone.

Currently, of the total of 64 people, 40 are women, of them 32 are over 60 years old and 24 are men of which 21 are over 60 years old.

With the creation of this "Solidarity Aid in Food at Home" service by Mallorca Sense Fam, with the special collaboration of the Obra Social · Fundació "la Caixa" and the help of the members of the "Sempre Acompanyats" project, from the members of the GREC, the CMSS of the Palma Town Hall, the Santa Catalina Health Center, the ICI Project Members and Cáritas, a new line of action has been initiated in social and solidarity assistance for all those older people who live alone or with mobility limitations.

For the year 2021, this project will be the chosen one of the year and we hope to be able to increase the number of beneficiaries with the help of Obra Social · Fundació "la Caixa" and all the collaborators.

PROJECT CONSIDERATIONS

By continuing to count on the help of the extraordinary team of volunteers who take care of this project and all those who have made it possible, to achieve the initial goal of helping those who demand it, the goal for 2021 is to increase the number of beneficiaries.

The considerations that we propose to the project dated December 31, 2020 are:

- That we have the capacity to attend to the donation and delivery of food and that we have the necessary volunteers.
- As it is an innovative program, in terms of care for people over 60 years of age, with the delivery of food at home and not knowing if there are other NGOs that carry it out, we believe that with the support of the Obra Social · Fundació " la Caixa "and the other aforementioned collaborators, we must make it more widely known. We understand that the original projects of non-profit entities that have a good purpose and development must be known by the largest number of citizens.
- Determined to extend this project to other elderly people and those with mobility problems to get around, outside our natural area of influence, which is: El Terreno, Son Armadams, Es Jonquet, Santa Catalina, Son Espanyolet and Camp den Serralta, the project should be presented to the Palma City Council, to disseminate and inform the Municipal Social Services Centers of Palma, the Consell de Mallorca · IMAS and those responsible for the Health Centers of Palma, since through the Doctors and Nurses of the home service and the Social Workers of these centers, we could meet those people to whom this service could help them improve their quality of life.

CHARITY SHOP

On March 21, 2019, the Mallorca Sense Fam Charity Shop was inaugurated at 12 Avinyó street in Son Espanyolet · Palma, a space attached to our headquarters.

A project that was born in 2018, aimed at obtaining funds, thanks to the donations we receive for our project to help those most in need and that continues thanks to the extraordinary work of the volunteers who day by day successfully improve the initial project.

Palma, December 31, 2020.

COMPARATIVE ANALYSIS ACTIVITY · FISCAL YEARS 2020 · 2019					
CONCEPTS	2020	2019	CONCEPTS	2020	2019
Families: (MSF:966) + (INSTITU.1.075)	2.041	1.632	FOOD · INPUTS · OUTPUTS		
People: (MSF:2.435) + (INSTITU.3.825)	6.260	5.141	INPUTS TOTAL Kg.	452.760	342.056
SINGLE PARENT FAMILIES	89	123	For purchase	79.685	16.378
SINGLE ADULT	332	332	Donations	213.462	138.819
MSF · AGES: De + 65years old	152	112	FEWA · FEAD	159.613	186.859
16 to 64	1.587	1.543	OUTPUTS TOTAL Kg.	477.614	334.321
03 to 15	608	686	FOOD TO INSTITUTIONS	70.550	81.108
00 to 02	88	111	Packaged	59.982	78.550
FAMILIES BY NUMBER OF MEMBERS				Fresh	10.482
1 MEMBER	332	332	Hygiene and Cleaning Articles	86	193
2	217	187	Institutions served	26	21
3	179	173	Number of deliveries	60	49
4	113	120	FOOD TO FAMILIES	407.064	253.213
5	76	86	Packaged	231.677	149.434
6	35	41	Fresh	162.913	96.814
7	8	11	Hygiene and Cleaning Articles	12.474	6.965
8	2	0	Families Served	2.139	1.632
9	2	1	Number of deliveries	9.586	5.236
10	0	1	ORGANIZED EVENTS	35	43
FAMILIES BY POST CODE (9 Highest Values)				PEOPLE BY POST CODE (9 Highest Values)	
POST CODE	07008	109	POST CODE	07008	189
	07011	116		07011	254
	07014	110		07014	245
	07013	100		07013	258
	07010	53		07010	197
	07005	69		07005	180
	07015	64		07015	156
	07007	76		07007	100
	07006	47		07006	169
FAMILIES BY COUNTRY OF ORIGIN (9 Highest Values)				PEOPLE BY COUNTRY OF ORIGIN (9 Highest Values)	
SPAIN	286	177	SPAIN	741	401
COLOMBIA	203	208	COLOMBIA	480	489
MOROCCO	62	113	MOROCCO	209	410
VENEZUELA	48	49	VENEZUELA	113	128
ECUADOR	47	45	ECUADOR	124	72
ARGENTINA	34	42	ARGENTINA	63	65
CUBA	33	38	CUBA	56	66
BOLIVIA	29	39	BOLIVIA	83	117
BRASIL	20	31	BRASIL	46	30
FAMILIES BY CONTINENT				PEOPLE BY CONTINENT	
EUROPE	335	223	EUROPE	833	492
ASIA	15	16	ASIA	32	41
AFRICA	118	200	AFRICA	389	729
CENTRAL AMERICA-SOUTH-CARIBBEAN	498	513	CENTRAL AMERICA-SOUTH-CARIBBEAN	1.181	1.190

FAMILIES		COUNTRY OF ORIGIN					
MALLORCA SENSE FAM	966	<i>Spain</i>	286	29,60%	<i>Others</i>	680	70,40%
INSTITUTIONS	1.075		579	53,86%		496	46,14%
TOTAL FAMILIES	2.041		865	42,39%		1.176	57,61%

PERSONS		COUNTRY OF ORIGIN					
MALLORCA SENSE FAM	2.435	<i>Spain</i>	741	30,44%	<i>Others</i>	1.694	69,56%
INSTITUTIONS	3.825		2.060	53,86%		1.765	46,14%
TOTAL PERSONS	6.260		2.801	44,75%		3.459	55,25%

SINGLES PARENTS FAMILIES	89	Spain	17	19,10%	Others	72	80,90%
---------------------------------	-----------	--------------	-----------	---------------	---------------	-----------	---------------

ADULTS WHO ARE ALONE	332	Spain	97	29,22%	Others	235	70,78%
-----------------------------	------------	--------------	-----------	---------------	---------------	------------	---------------

PERSONS AGES	<i>Over 65 years old</i>	152	Men	61	40,14%
	<i>Women</i>	91	<i>Women</i>	91	59,86%
	<i>From 16 to 64 years old</i>	1.587	Men	682	42,98%
			Women	905	57,02%
	<i>From 3 to 15 years old</i>	608	Men	308	50,66%
			Women	300	49,34%
	<i>From 0 to 2 years old</i>	88	Men	50	56,82%
			Women	38	43,18%
	TOTAL	2.435			

FAMILIES BY NUMBER OF MEMBERS	1	332	2	217	3	179
	4	113	5	76	6	35
	7	8	8	2	9	2

Values as of 12.31.2010

Country	Families	Children 3 to 15 years.		Children 0 to 2 years.		Parents	
		Boys	Girls	Boys	Girls	Father	Mother
SPAIN	17	12	15	4	3		17
ALBANIA	1	1					1
ARGENTINA	3	5	4				3
BOLIVIA	5	2	1	2			5
COLOMBIA	21	14	12	1	1		21
CUBA	1		1				1
ECUADOR	5	4	4				5
EL SALVADOR	1	1					1
PHILIPINES	1		1				1
MALI	1	1	2		1		1
MOROCCO	8	6	10	1			8
NIGERIA	6	6	6		1		6
PARAGUAY	1		1				1
PERÚ	1	2					1
DOMINICAN REPÚ.	4	3	3				4
UNITED KINGDOM	1	1					1
RUMANÍA	2	1	1				2
URUGUAY	2	3					2
VENEZUELA	8	5	3		1		8
TOTALS	89	67	64	8	7	0	89

PARENTS AGE	Age	Number	Age	Number
	23	1	40	4
	25	4	41	2
	26	5	42	6
	27	2	43	3
	28	4	44	2
	29	5	45	7
	30	2	46	3
	31	7	47	4
	32	1	48	1
	34	5	49	1
	35	4	50	1
	36	2	51	1
	37	1	53	2
	38	4	57	1
	39	3	63	1
TOTAL		89		

FAMILIES ATTENDED DIRECTLY BY MALLORCA SENSE FAM

	ACUMULADO
JANUARY	492
FEBRUARY	506
MARCH	507
APRIL	763
MAY	870
JUNE	887
JULY	898
AUGUST	904
SEPTEMBER	919
OCTOBER	935
NOVEMBER	943
DECEMBER	966

PERSONS ATTENDED DIRECTLY BY MALLORCA SENSE FAM

	ACUMULADO
JANUARY	1.147
FEBRUARY	1.185
MARCH	1.241
APRIL	1.530
MAY	1.794
JUNE	1.924
JULY	1.831
AUGUST	1.979
SEPTEMBER	2.112
OCTOBER	2.165
NOVEMBER	2.207
DECEMBER	2.435

Palma, December 31,2020

**MALLORCA
SENSE_{FAM}**
BENEFICIARIES · AGE · GENDER · MONTHS · AGGREGATE · 2020

AGE · GENDER MONTHS	ADULTS MORE THAN 65		16 TO 64		03 TO 15		00 TO 02		PEOPLE		TOTAL		FAMILIES		TOTAL	
	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	AT HOME	PEOPLE	AT HOME	PEOPLE	AT HOME	MONTH	FAMILIES	FAMILIES
JANUARY	35	36	302	402	153	149	16	18	36	1147	27	465	492	492	492	
FEBRUARY	34	38	322	415	156	149	16	19	36	1185	29	477	506	506	506	
MARCH	36	37	324	410	158	156	15	17	88	1241	62	445	507	507	507	
APRIL	35	40	432	531	183	160	25	24	100	1530	95	668	763	763	763	
MAY	37	47	496	624	211	190	35	39	115	1794	112	758	870	870	870	
JUNE	38	48	534	676	224	198	38	30	138	1.924	108	779	887	887	887	
JULY	36	46	549	693	231	207	39	30	57	1.831	67	831	898	898	898	
AUGUST	38	48	570	723	248	222	39	29	62	1979	68	836	904	904	904	
SEPTEMBER	38	53	610	769	262	240	43	30	67	2112	70	849	919	919	919	
OCTOBER	39	54	621	791	275	247	45	31	62	2165	72	863	935	935	935	
NOVEMBER	39	55	640	804	273	257	45	32	62	16.965	706	6971	7.677	7.677	7.677	
DECEMBER	48	65	671	895	306	301	50	38	61	2.435	71	895	966	966	966	
TOTAL 2020	453	567	6071	7733	2374	2175	356	299	823	19.172	778	7842	8.620	8.620	8.620	
TOTAL 2019	340	452	2.799	4.055	1.650	1.639	239	279	191	11.453	130	4.609	4.739	4.739	4.739	
Dif.2020/2019	113	115	3.272	3.678	1.030	837	167	58	693	10.154	719	4.128	4.847	4.847	4.847	
%. 20/19 +	33,24%	25,45%	116,90%	90,71%	62,43%	51,07%	69,88%	20,79%	362,83%	88,66%	553,08%	89,57%	102,28%			

Palma, December, 31, 2020

FAMILIES ATTENDED · POSTAL CODES · PLACE OF RESIDENCE 2020

ORDER POSTCODES UPWARD			GEOGRAPHICAL AREA
Codes	Families	People	Calles Código Postal
07001	12	24	Casco Antiguo, Jaume II, Pça Weyler
07002	9	17	Centro· Plaza España·Velazquez
07003	31	70	Ensanche· 31 desembre·Gral.Riera
07004	41	112	Ensanche·Plaza.Toros·Son Pardo
07005	69	180	Ensanche·Aragón·San Vicente Ferrer
07006	47	169	Polígono de Levante·Aragón·Portixol
07007	76	100	La Soledad·A.Ferran·Trafalgar
07008	109	189	Ensache Aragón·Can Capes·Ametller
07009	24	142	Son Cladera·Alfabia·Pol.S.Rossinyol
07010	53	197	General Riera·Ctra. Valldemossa
07011	116	254	Av.Argentina·Balanguera·Cami La Vileta
07012	13	43	Bonaire·Apuntadors·Santiago Russinyol
07013	100	258	Sta.Catalina·Jonquet·Son Rapinya
07014	110	245	Son Armadams·El Terreno.Vinyet
07015	64	156	Génova·Camí de Génova·Vista Alegre
07141	3	8	Son Espanyol·Son Sardina
07150	2	5	Pont d'Inca· Marratxi
07157	1	4	Port d'Andratx
07180	2	4	Santa Ponsa
07181	5	17	Illetus
07190	1	5	Esporles
07198	3	19	Son Ferriol · Palma
07199	5	20	Sant Jordi
07210	2	5	Algaida
07300	7	24	Inca
07350	1	5	Binissalem
07360	3	15	Lloseta
07420	1	2	Sa Pobla
07470	1	4	Port de Pollença
07500	1	2	Manacor
07510	1	3	Sineu
07600	29	70	S'Arenal·Es Pitllarí·Son Verí·Llucmajor
07610	15	38	Can Pastilla·Sometimes·Maravillas
07620	6	13	Llucmajor
07639	1	4	Sa Rapita
07650	1	4	Santanyi
07680	1	8	Porto Cristo
TOTAL	966	2.435	GEOGRAPHICAL AREA

ORDER BY NUMBER OF FAMILIES			
Codes	Families	People	Order No.
07011	116	254	1
07014	110	245	2
07008	109	189	3
07013	100	258	4
07007	76	100	5
07005	69	180	6
07015	64	156	7
07010	53	197	8
07006	47	169	9
07004	41	112	10
07003	31	70	11
07600	29	70	12
07009	24	142	13
07610	15	38	14
07001	12	24	15
07012	13	43	16
07002	9	17	17
07300	7	24	18
07620	6	13	19
07181	5	17	20
07199	5	20	21
07141	3	8	22
07360	3	15	23
07198	3	19	24
07150	2	5	25
07180	2	4	26
07210	2	5	27
07157	1	4	28
07190	1	5	29
07420	1	2	30
07350	1	5	31
07470	1	4	32
07500	1	2	33
07510	1	3	34
07639	1	4	35
07650	1	4	36
07680	1	8	37
TOTAL	966	2.435	

**MALLORCA
SENSEFAM**

FAMILIES ATTENDED · COUNTRY OF ORIGEN · NUMBER OF PEOPLE 2020

ALPHABETICAL ORDER			
COUNTRY	No.	FAMILIES	PEOPLE
Spain	1	286	741
Albania	2	1	2
Germany	3	1	1
Angola	4	1	3
Algeria	5	12	36
Argentina	6	34	63
Bangladesh	7	2	4
Bolivia	8	29	83
Brazil	9	20	46
Bulgaria	10	14	25
Czechia	11	1	1
Chile	12	6	12
China	13	1	1
Colombia	14	203	480
Cuba	15	33	56
Ecuador	16	47	124
El Salvador	17	8	14
Philippines	18	9	16
Ghana	19	2	5
Guinea	20	2	4
Honduras	21	2	3
India	22	1	6
Iran	23	1	1
Italy	24	4	5
Mali	25	9	31
Morocco	26	62	209
Mauritania	27	1	4
Nicaragua	28	11	23
Nigeria	29	19	59
Paraguay	30	10	23
Peru	31	17	43
Poland	32	2	4
Portugal	33	1	2
Dominican Republic	34	19	74
United Kingdom	35	4	5
Romania	36	13	31
Russia	37	1	3
Senegal	38	10	38
Syria	39	1	4
Sweden	40	1	1
Ukraine	41	6	12
Uruguay	42	11	24
Venezuela	43	48	113
TOTAL		966	2435

ORDER · NUMBER OF FAMILIES			
COUNTRY	No.	FAMILIES	PEOPLE
Spain	1	286	741
Colombia	2	203	480
Morocco	3	62	209
Venezuela	4	48	113
Ecuador	5	47	124
Argentina	6	34	63
Cuba	7	33	56
Bolivia	8	29	83
Brazil	9	20	46
Nigeria	10	19	59
Dominican Republic	11	19	74
Peru	12	17	43
Bulgaria	13	14	25
Romania	14	13	31
Algeria	15	12	36
Nicaragua	16	11	23
Uruguay	17	11	24
Paraguay	18	10	23
Senegal	19	10	38
Philippines	20	9	16
Mali	21	9	31
El Salvador	22	8	14
Chile	23	6	12
Ukraine	24	6	12
Italy	25	4	5
United Kingdom	26	4	5
Ghana	27	2	5
Bangladesh	28	2	4
Guinea	29	2	4
Honduras	30	2	3
Poland	31	2	4
Albania	32	1	2
Germany	33	1	1
Angola	34	1	3
Czechia	35	1	1
China	36	1	1
India	37	1	6
Iran	38	1	1
Mauritania	39	1	4
Portugal	40	1	2
Russia	41	1	3
Syria	42	1	4
Sweden	43	1	1
TOTAL		966	2435

Palma, December 31, 2020.

15

FAMILIES · PEOPLE · COUNTRY OF ORIGIN · CONTINENTS · 2020

EUROPE		
<i>Country</i>	<i>Families</i>	<i>Pepople</i>
Albania	1	2
Germany	1	1
Bulgaria	14	25
Czechia	1	1
Spain · 85,38%	286	741
Italy	4	5
Poland	2	4
Portugal	1	2
United Kingdom	4	5
Romania	13	31
Russia	1	3
Sweden	1	1
Ukraine	6	12
TOTAL	335	833

ASIA		
<i>Country</i>	<i>Families</i>	<i>Pepople</i>
Bangladesh	2	4
China	1	1
Philippines · 60,00%	9	16
India	1	6
Iran	1	1
Syria	1	4
TOTAL	15	32

AFRICA		
<i>Country</i>	<i>Families</i>	<i>Pepople</i>
Angola	1	3
Algeria	12	36
Ghana	2	5
Guinea	2	4
Mali	9	31
Morocco · 52,55%	62	209
Mauritania	1	4
Nigeria	19	59
Senegal	10	38
TOTAL	118	389

AMERICA CENTRAL SUR Y CARIBE		
<i>Country</i>	<i>Families</i>	<i>Pepople</i>
Argentina	34	63
Bolivia	29	83
Brazil	20	46
Chile	6	12
Colombia · 40,77%	203	480
Cuba	33	56
Ecuador	47	124
El Salvador	8	14
Honduras	2	3
Nicaragua	11	23
Paraguay	10	23
Peru	17	43
Dominican Republic	19	74
Uruguay	11	24
Venezuela	48	113
TOTAL	498	1181

CONTINENTS	<i>Families</i>	<i>%</i>
EUROPA	335	34,68%
AFRICA	118	12,22%
ASIA	15	1,55%
AMERICA	498	51,55%
TOTAL	966	100,00%

CONTINENTS	<i>Pepople</i>	<i>%</i>
EUROPA	833	34,21%
AFRICA	389	15,97%
ASIA	32	1,32%
AMERICA C. S.	1181	48,50%
TOTAL	2435	100,00%

FAMILY REGISTRATION · ORIGIN · ENTITIES 2020

ENTITY	FAMILIES	PEOPLE	% FAM.
MALLORCA SENSE FAM	482	1.250	49,90
CENTRES MUNICIPAIS DE SERVEIS SOCIALS DE L'AJUNTAMENT DE PALMA: Ponent(64·138) Mestral(32·64) Llevant(4·11) LlevantSud(1·1) Valldargent(1·1) Litoral(3·5) Ciutat Antiga(3·7) Nord(1·3) El Terreno(2·4)	124	157	12,84
C.M.Serveis Socials Centrals (13·23) (*)			
ASOCIACIÓN NAÜM	26	94	2,70
IMAS · INSTITUT MALLORQUÍ D'AFERS SOCIALS	201	614	20,81
CENTRE DE SALUT SON PIZÁ	1	2	0,11
CENTRE DE SALUT LA VILETA	1	1	0,11
CENTRE DE SALUT SANT CATALINA	1	1	0,11
CENTRE DE SALUT EL TERRENO	3	5	0,31
CRUZ ROJA	67	160	6,94
SEMPRE ACOMPANYATS · EL TERRENO	8	15	0,83
CÁRITAS MALLORCA	5	5	0,52
COORDINADORA LABORAL	1	4	0,11
USO · UNIÓN SINDICAL OBRERA	1	3	0,11
ASOCIACIÓN TARDOR	2	4	0,21
SUPORT A LA DEPENDENCIA	1	4	0,11
DEFENSORA DE LA CIUTDANÍA	1	1	0,11
ASPROM	2	4	0,21
ASOCIACIÓN SHAMBALA	6	10	0,63
PARROQUIA LA ASUNCIÓN · PADRE VLADIMIR	11	25	1,14
SERVEI DE TUTELA	1	1	0,11
LA NOSTRA VEU	1	1	0,11
AJUNTAMENT DE BINISSALEM	1	5	0,11
FUNDACIÓ DEIXALLES	1	1	0,11
GRUPO EDUCADORES · GREC	10	37	1,04
IES ANTONI MAURA	2	8	0,21
IES JOSEP SUREDA BLANES	1	5	0,11
IES AURORA PICORNELL	2	8	0,21
COL·LEGI SANTA MARIA	1	1	0,11
INSTITUT POLITÉCNIC	1	5	0,11
CONSELLERÍA D'EDUCACIÓ	1	4	0,11
TOTALS	966	2.435	100%
(*) Total Municipal Serv.Soc.Centers of the City Council of Palma.			

**MALLORCA
SENSE FAM ACTIONS AND EVENTS ORGANISED OR ATTENDED 2020**

MONTH	DAY	CONCEPT	People Attended	No.
JANUARY	Del 1			
	al 6	Christmas Market In Puerto Portals	2.300	1
	8	Visit and delivery of food donation from Marriott's Club Son Antem	3	2
	24	Meeting of the Illustrious Bar Association of Lawyers of the Balearic Islands	3	3
	30	Meeting of the Official College of Physicians of the Balearic Islands.	3	4
FEBRUARY	5	Collaboration visit Hotelbeds Volunteers	12	5
	10	Talk to studenst at School San Cayetano	150	6
	11	Talk to studens at French Lyceum	60	7
	Del 10			
	al 21	Solidarity collection of food at the UIB·Universitat de les Illes Balears	200	8
	Del 3			
	al 11	Collection of food, families and students French Lyceum	210	9
	12	Visit of the students of the French Lyceum to Mallorca Sense Fam	60	10
	19	Tolk to the students of School Sta. Teresa · Pont D'Inca.	70	11
MARCH	10	Colaboration Visit of Volunteers to the Obra Social · Fundación "la Caixa"	15	12
	11	Collaboration visit Hotelbeds Volunteers	10	13
	14	Food collection at Hipercentro · "la Caixa" Volunteers Collaboration	20	14
	26	Tolk to UOM students UIB · Universitat Illes Balears	15	15
APRIL	10	Interview and presence on IB3 Radio	2	16
MAY	25	Visit Consellería d'Afers Socials · Govern Balear	2	17
	29	Interview and presence on IB3 Radio	2	18
JUNE	5	Interview and presence on IB3 Radio	2	19
	9	Food delivery by Fundación ASIMA	15	20
	17	Visita of IB3 Televisió to Mallorca Sense Fam to shoot a video	2	21
	17	Visit and reception of the donation from Arabella	2	22
	29	Interview and presence on Onda Cero Radio	2	23
SEPTEMBER	9	Meeting with Sempre Acompanyats and El Terreno Neighbors Association	8	24
	24	Talk at the Official College of Physicians of the Balearis Island	12	25
OCTOBER	20	Visit to thank URBIA Services for donation		
NOVEMBER	12	Hard Rock Café Meeting Thanksgiving Day Action	6	26
	18	Celebración Acción Thanksgiving Day en Hard Rock Café	60	27
	19	Presentation of the Annuary d'Envellements 2020 at UIB University of Balearic Is.	50	28
DECEMBER	3	Meeting in Alcampo, food collection action 2020	2	29
	5	Visit to the Edeen Garden Center · Solidarity Action.	4	30
	14	Visit and signing of de collaboration agreement with TIRME	10	31
	15	Visit to thank VOPSA for donation	4	32
	17	Isla Theater Virtual Concert · I.C.A.N. Mallorca	300	33
	18			
	19	Food collection in Alcampo by volunteers from Mallorca Sense Fam	50	34
	19	Mallorca advertising campaign Video Christmas greeting	(*)	35
	21	Reception and collection of food at Àgora Portals School · Rotary C. Palma Almud.	250	36
TOTAL PARTICIPANTS			3.912	

(*) Actions and/or solidarity events in which it is difficult to calculate the numbers of attendees.

QUARTERLY FOOD ENTRIES AND DELIVERIES - FISCAL YEAR 2020

QUARTER 2020	FOOD ENTRIES IN KG.				FOOD DELIVERIES IN KG.								
	Purchaser	Donation	FEGA *	TOTAL	No.Deliver.	Hygiene	Packaged	Fresch	No. Deliver.	Hygiene	Packaged	Fresch	Families
1er Quarter	7.003	33.349	69.076	109.428	12	86	19.329	855	1.505	2.884	37.258	27.898	88.310
2º. Quarter	15.015	71.385	34.043	120.443	16	0	23.275	3.238	2.549	3.603	61.056	51.857	143.029
3er Quarter	35.071	48.204	0	83.275	10	0	8.468	4.113	2.763	3.142	68.073	40.654	124.450
4º. Quarter	22.596	60.524	56.494	139.614	22	0	8.910	2.276	2.769	2.845	65.290	42.504	121.825
TOTALS	79.685	213.462	159.613	452.760	60	86	59.982	10.482	9.586	12.474	231.677	162.913	477.614

* FEGA·FEAD Spanish · European Funds Management System

COMPARISION 2020 / 2019 · ENTRIES AND DELIVERIES IN KG.

2020	79.685	213.462	159.613	452.769	60	86	59.982	10.482	9.586	12.474	231.677	162.913	477.614
2019	16.378	138.819	186.859	342.056	49	193	78.550	2.365	5.236	6.965	149.434	96.814	334.321
Dif.2020/19	63.307	74.643	-27.246	110.713	11	-107	-18568	8.117	4.350	5.509	82.243	66.099	143.293

**MALLORCA
SENSEFAM**

FOOD DISTRIBUTION · FISCAL YEARS 2020 TO 2011

CONCEPTS	2020	2019	2018	2017	2016	2015	2014	2013	2012	2011
----------	------	------	------	------	------	------	------	------	------	------

FOOD ENTRIES

For Purchase Kg.	79.685	16.378	12.661	15.883	16.653	31.520	17.812	22.967	16.478	23.079
FEGA · FEAD Funds Kg.	159.613	186.859	142.857	133.561	91.852	110.944	89.943	61.291	40.360	72.181
Donations Kg.	213.462	138.819	131.889	113.765	160.198	93.482	89.984	67.383	77.127	27.954
TOTAL ENTRIES Kg.	452.760	342.056	287.407	263.209	268.703	235.946	197.739	151.641	133.965	123.214

FOOD DELIVERIES

Packaged Kg.	291.659	227.984	194.102	197.997	142.915	129.812	121.922	108.277	104.461	91.827
Fresh Food. Kg.	173.395	99.179	97.784	95.768	111.302	58.840	75.300	52.970	28.948	20.030
Cleaning and Hygiene.	12.560	7.158	5.502	0	0	0	0	0	0	0
TOTAL DELIVERIES Kg.	477.614	334.321	297.388	293.765	254.217	188.652	197.222	161.247	133.409	111.857

FOOD DISTRIBUTION

INSTITUTIONS AND CARE CENTRES

To Institutions Kg.	70.550	81.108	77.182	73.968	26.144	35.407	44.632	19.977	28.918	35.429
No. de Institutions	26	25	23	16	12	16	11	15	10	24
No. Deliveries	60	49	130	85	59	68	88	115	148	344

FAMILIES

To Families Kg.	407.064	253.213	220.206	219.797	228.073	153.245	152.590	141.270	104.491	76.428
No. of Families.	2.139	1.632	1.409	1.130	1.205	988	1.023	975	625	845
No. Deliveries	9.586	5.236	4.388	4.643	5.666	4.954	4.882	4.840	3.678	2.804

AVERAGE DISTRIBUTION

Weeekly Average Kg.	9.185	6.430	5.700	5.650	4.888	3.628	3.802	3.101	2.548	2.151
Monthly Average Kg.	39.801	27.860	24.702	24.480	21.184	15.721	16.478	13.437	11.042	9.321

FAMILIES ATTENDED

By Institutions	1.075	680	593	557	350	310	325	275	195	470
By Mallorca Sense Fam	966	952	816	573	626	608	603	629	336	282
Families.31.12.2020	2.041	1632	1.409	1.130	976	918	928	904	531	752
People. 31.12.2020	6.260	5.141	5.636	5.280	3.904	3.672	3.712	3.616	2.124	3.008

CONCEPTS	2020	2019	2018	2017	2016	2015	2014	2013	2012	2011
----------	------	------	------	------	------	------	------	------	------	------

FOOD ENTRIES

For Purchase Kg.	79.685	16.378	12.661	15.883	16.653	31.520	17.812	22.967	16.478	23.079
FEGA-FEAD Funds Kg.	159.613	186.859	142.857	133.561	91.852	110.944	89.943	61.291	40.360	72.181
Donations Kg.	213.462	138.819	131.889	113.765	160.198	93.482	89.984	67.383	77.127	27.954
TOTAL ENTRIES Kg.	452.760	342.056	287.407	263.209	268.703	235.946	197.739	151.641	133.965	123.214
*Annual Difference Kg.	110.704	54.649	24.198	5.494	32.757	38.207	46.098	17.676	10.751	42.861

FOOD DELIVERIES

Packaged Kg.	291.659	227.984	194.102	197.997	142.915	129.812	121.922	108.277	104.461	91.827
Cleaning and Hygiene	12.560	7.158	5.502	0	0	0	0	0	0	0
Fresh Food Kg.	173.395	99.179	97.784	95.768	111.302	58.840	75.300	52.970	28.948	20.030
TOTAL DELIVERIES Kg.	477.614	334.321	297.388	293.765	254.217	188.652	197.222	161.247	133.409	111.857
*Annual Difference Kg.	143.293	36.933	3.623	39.548	65.565	8.570	35.975	27.838	21.552	38.926

FOOD DISTRIBUTION
INSTITUTIONS AND CARE CENTERS

To Institutions Kg.	70.550	81.108	77.182	73.968	26.144	35.407	44.632	19.977	28.918	35.429
*Annual Difference Kg.	10.558	3.926	3.214	47.824	9.263	9.225	24.655	8.941	6.511	732

FAMILIES

To Families Kg.	407.064	253.213	220.206	219.797	228.073	153.245	152.590	141.270	104.491	76.428
*Annual Difference Kg.	153.851	33.007	409	10.276	74.828	655	11.320	36.779	28.063	39.658
No. Deliveries	9.586	5.236	4.388	4.643	5.666	4.954	4.882	4.840	3.678	2.804
*Annual Difference Kg.	4.350	848	255	1.023	712	72	42	1.162	874	1.852

AVERAGE DISTRIBUTUTION

Weekly Average Kg.	9.185	6.430	5.700	5.650	4.888	3.628	3.802	3.101	2.548	2.151
*Annual Difference Kg.	2.755	730	50	762	1.260	174	701	553	397	749
Monthly Average Kg.	39.801	27.860	24.702	24.480	21.184	15.721	16.478	13.437	11.042	9.321
*Annual Difference Kg.	11.941	3.158	222	3.296	5.463	757	3.041	2.395	1.721	3.244

FAMILIES ATTENDED

By Institutions	1.075	680	593	557	350	310	325	275	195	470
*Annual Difference	395	87	36	207	40	15	50	80	275	84
By Mallorca Sense Fam	1064	952	816	573	626	608	603	629	336	282
*Annual Difference	112	136	243	53	18	5	26	293	54	56
Families.31.12.2020	2.139	1632	1.409	1.130	976	918	928	904	531	752
*Annual Difference	507	223	279	154	58	10	24	437	221	140
People. 31.12.2020	6.532	5.141	5.636	5.280	3.904	3.672	3.712	3.616	2.124	3.008
*Annual Difference	1.391	495	356	1.376	232	40	96	1.492	884	560
495	Negative Value									

*Difference from previous year.

**MALLORCA
SENSEFAM**

"SOLIDARITY AID IN FOOD AT HOME" PROGRAM

FAMILIES	PERSONS	
	Men	Women
48	26	38

No.Deliveries	TOTAL KG.	2020
849	29.715	

COUNTRY ORIGEN		
Country	Families	Persons
Spain	38	53
Algeria	1	1
Argentina	4	4
Cuba	1	1
Ecuador	1	2
Italy	1	1
United Kingdom	1	1
Dominican Republic	1	1
TOTAL	48	64

POST CODE ADDRESS		
P.C. Address	Families	Persons
7001	2	2
7004	1	2
7005	1	1
7007	2	2
7008	1	2
7010	2	3
7011	4	4
7013	4	6
7014	21	30
7015	8	10
7610	2	2
TOTAL	48	64

AGES		
AGE	Men	Women
9 · 14 ·16	2	2
28	1	
30 a 39		1
40 a 49		2
50 a 59		3
60 a 69	8	10
70 a 79	7	8
80 a 89	4	10
90 a 94	2	4
TOTAL	24	40

REGISTRATION · ORIGIN · DERIVATION	
FAMILIES	
Mallorca Sense Fam	25
C.M.Serv.Socials. Mestral	1
C.M.Serv.Socials. Ponent	4
C.M.Serv.Socials. Valldargent	1
Centre Salut Sta. Catalina	1
Centre Salut El Terreno	3
Sempre Acompanyats	8
Cáritas	4
Inst. Mallorqui d' Afers Socials	1
TOTAL	48

FOOD TO INSTITUTIONS IN 2020

PERSONAS Y FAMILIAS ATENDIDAS POR INSTITUCIONES

Num.	INSTITUTIONS	PACKAGED Kg	FRESH Kg	PEOPLE(1)	FAMILIES (2)
1	Acción Social de S'Indiotería	583	83	150	50
2	ADDIS	1.158	660	50	20
3	Asociación Tardor · Comedor · Albergues	40.565	4.251	1020	395
4	Ateneu de Lloseta	21	91	70	15
5	Ayuntamiento Bunyola	307	1.513	50	10
6	Ayuntamiento de Esporles	1.524	314	50	10
7	Ayuntamiento de Palma · Ayuda Feriantes	305	85	50	12
8	Can Gazá	450	135	20	10
9	CEIP El Terreno	569	110	200	50
10	Col·legi Anselm Turmeda	383	0	200	50
11	Col·legi San Alfonso M ^a de Ligorio	419	0	300	19
12	Es Refugi	50	115	50	12
13	CEIP Es Vivero	1.142	35	200	50
14	CEIP Verge de Lluc	308	0	200	50
15	Fundación Amaranta	696	0	45	12
16	Hermanitas de los Pobres	300	0	60	15
17	Mamadou Asociación	627	30	10	3
18	Mateo Comas · Cocina Solidaria	1.552	0	50	10
19	Mater Misericordiae	646	71	50	10
20	Parroquia S'Indioteria	395	81	30	10
21	Restaurante Solidario Blanquerna	241	70	50	10
22	Parroquia Sagrado Corazón Palma	503	65	45	15
23	Hermanas Sagrado Corazón Pollensa	1.922	400	30	10
24	Convento Hermanas Ses Tereses	394	30	60	12
25	Siloé · Santa Eugenia	1.560	2.142	50	15
26	Templarios del Mundo	3.362	287	735	200
TOTAL		59982	10568	3825	1075

(1) Estimation of people · (2) Estimation of families attended.

Palma, December 31, 2020

SUPPORT FROM INDIVIDUALS, ENTITIES, COMPANIES AND INSTITUTIONS

MALLORCA SENSE FAM continues to develop its project and meets the objectives set, counting year after year, since its inception in 2009, with the solidarity, help, collaboration and support of a significant number of people, institutions, entities and companies, which are listed below, as a token of appreciation:

SPECIAL THANKS

Solidarity people

D ^a Adryana Santana	D ^a Bárbara Fernández
D ^a Agustina Pou	D. Bartolomé Moranta
D ^a Aina Delgado	D. Bartolomé Oliver
D ^a Aina Fermoselle	D. Bartolomé Servera
D. Alberto A. García	D. Bernat Llobera
D. Alberto Serra	D. Bernat Quetglas Tur
D. Alejandro Borrás	D. Bernat Martí
D. Alejandro Sáez de San Pedro	D. Bernat X. Xamena
D. Alejandro Villalba	D ^a Brouwen Griffiths
D. Alex Mejías Luque	D ^a Carla Salto
D. Alfonso Mir Casasnovas	D. Carlos Martínez
D ^a Ana María Fiol	D. Carlos Montalva
D ^a Ana M ^a Kariger Fdez.Rojas	D. Carlos Navarro
D. Andrés Gelabert Seguí	D ^a Carmen Laguna
D. Andrés Negre Vila	D ^a Carmen Morales
D. Andrés Sonnenholzner	D ^a Carmen Serra
D. Andreu Munar Salvà	D ^a Carolina Hermida
D. Ángel Linares Rodríguez	D ^a Catalina Darder
D. Andreu Suñer	D ^a Catalina Oliver
D ^a Amy Katrina Christiansen	D. Colin Peters
D ^a Ana María Fiol	D ^a Coloma Coll
D ^a Ana María Moranta	D ^a Concepción Dezcallar
D. Ángel Guijarro Bagur	D ^a Corinna Graf
D ^a Ann O'Sullivan	D ^a Cristina Gamero
D ^a Anette Svensson	D ^a Cristina Ors
D. Antoni Bennasar	D. Damián Jaume
D. Antonio Cabrera	D. Damián Sastre
D. Antonio Chacártegui	D. Daniel García
D. Antonio Frau Salas	D. Daniel Pérez Roldán
D. Antonio González	D. David Fernández
D. Antonio Janer	D. David Oliver
D. Antonio Nadal Homar	D ^a Dolores Burgos
D. Antonio Negre	D. Eduardo Navarro Durán
D. Antonio Pita	D. Eduardo Reig
D. Antonio Sánchez	D ^a Elena Seijas
D ^a Arantxa García	D ^a Elizabeth Gil
D ^a Bárbara Bergmann	D ^a Elizabeth Romero
D. Bartolomé Bonet	D ^a Elka Dimitrova

- D. Enric Calafell
D. Enrique Pastor
D. Erik Jonsson
Dª Esperanza A. Tejedor
Dª Esther Vicens
Dª Esther Vidal
Dª Eulalia Salbanyà
Dª Fanny Guerrero
D. Fernando Gilet Sansenon
D. Fernando Mulet
Dª Fina Santiago
Dª Francisca Martí
Dª Francisca Morell dels Olors
Dª Francisca Morell Massanet
D. Francisco Gayà
D. Francisco Martorell
D. Francisco Más
D. Francisco Ruiz
D. Francisco Vila
D. Gabriel Capó
D. Gabriel Company
D. Gabriel Ferrá
D. Gabriel Lesenne
D. Gabriel Martí
D. Gabriel Mestres
D. Gonzalo Ribot
D. Guillermo Servera Durán
D. Guillermo Durán Bosch
Dª Haizea Llorente
D. Hans Jochem Kahne
Dª Helen Cummins
D. Íñigo Martínez San Vicente
D. Iván Muñoz
D. Iván Tolsà Reig
Dª Ivon Frontela
Dª Inma Alcina
D. Jaime Aguiló
D. Jaime Enseñat Velasco
D. Jaime Roca Calafell
D. Jaume Gelabert
D. Jaume Juliá Doménech
D. Jaume Martorell
D. Javier Navarro
Dª Jennifer Sykes
D. Jesús Alarcón Company
D. Joan Company
D. Joan Gual de Torrella
D. Joan Ramis
D. Joan Sastre
D. Joan Ramón Xamena
Dª Joana Abrines
Dª Joana María Vives
Dª Joanna Kohen
D. Jonás Calvo
D. Joan Monse
D. Joaquín Vidal
D. Jordi Mora
D. Jordi Seguí
D. Jorge Bissetti Alonso
D. José Alfonso Ballesteros
D. José Antonio Rodado
D. José Coll
D. José Jaume
D. José Luís Jiménez
D. José Luís Mateo Hernández
D. José Luis Vidal
D. José María Más Benito
D. José María Moreno
D. José María Ramis
D. José María Subías
D. José Serra Soler
D. Josep Lluís Gallardo Llull
D. Juan Carlos Moll
D. Juan Fernández
D. Juan Font
D. Juan Francisco Forteza
D. Juan J. Trobat
D. Juan Luis Gallego
D. Juan Miguel Romero
D. Juan Quadreny
D. Juan Sastre
D. Juan Tendero Requena
Dª Juana Bonet
D. Juanjo Jareño Liceras
Dª Júlia Colom
D. Julián Aguirre
D. Julio E. Marco
Dª Kimberly Marshall
D. Leopoldo López
Dª Leyre Arce Serra
D. Lluís Abad Llompart
D. Lorenzo Fluxá Rosselló
Dª Lucía Barrero
Dª Lucía Caldés Socias
D. Luís Bosch
D. Luís Correa
D. Luís Gastalver
Dª Luïsa Vidal
D. Llorenç Capellà
D. Llorenç Tous Massanet
Dª Llúcia Esteva Piña
Dª Macarena Rodríguez Juliá
Dª Magdalena Company Domenge
Dª Magdalena Ferrer
Dª Magdalena Salvá
Dª Magdalena Villalonga Pol
Dª Maia Planas
Dª Maitane Moreno
D. Manuel Luís Beltrán
D. Manu Blanco
Dª Margarita Mayans
Dª Margalida Noguera

Dª Margalida Pons
Dª Margarita Planas
Dª Margalida Pons
Dª María Isabel Alabern Montis
Dª María Isabel Rossiñol
Dª María Isabel Singala
Dª Maria A. Llabrés
Dª María A. Ramis de Ayreflor
Dª María A. del Pozo
Dª María A. Gili
Dª María del C. Álvarez
Dª María del Carmen Barceló
Dª María de Lluc Alemany
Dª María M. Cañada
Dª María M. Darder
Dª María Isabel Garau
Dª María Morell Massanet
Dª María Morell Quadreny
Dª María Monserrat Estarellas
Dª María Planas Rosselló
Dª María Rigo
Dª María Sciarmella
Dª Marianila Sancho
D. Mariano Planas
D. Mario Errea
Dª Marisa Estarellas
Dª Marta Canalda
Dª Marta Maynegra
Dª Marta Roma
D. Martí Gelabert
D. Martín Aleñar Feliu
D. Martín Divenosa
D. Mateo Isern Estela
D. Matías Flexas Alemany
D. Michael Ivory
D. Miguel Forteza Fuster
D. Miguel Forteza Llopis
D. Miguel Martinez
D. Miguel Massot Miquel
D. Miguel Salas
D. Miguel Vidal Company
D. Miki Jaume
D. Miquel Gelabert
D. Miquel Martinez
D. Miquel Martorell
D. Miquel Más
D. Miguel Vidal
D. Miquel Vives Gras
Dª Miquela Gaya
Dª Mónica Cifre
Dª Mónica González
Dª Natalia Maroto
Dª Neus García
D. Nicolás Bordoy
Dª Nuria González
D. Oriol Saña
D. Pablo Piñero Ibernon
D. Pablo Valera Balbuena
D. Paco Ruíz Salazar
Dª Patricia Marino
D. Patxi de la Asunción
D. Pau Martorell
D. Pedro Juan Forteza Coll
D. Pedro Genestar
D. Pedro Montaner Cerdà
D. Pedro Ortega
D. Pedro Pascual Fullana
D. Pedro Prieto
D. Pedro Pujol Bernat
D. Pedro Servera Sales
D. Pep Escandell Serra
D. Pere Sureda
Dª Pilar Arévalo Alonso
Dª Pilar Oliver
Dª Pilar Soler
D. Rafael Barea
D. Rafael Bonnín
D. Rafael Guardiola
D. Ramón Caravaca
D. Ramón Vidal Castro
D. Ricard Terrades Calafell
Dª Rita Sastre
Dª Rosa García
Dª Rosa Vilanova
Dª Sara Enseñat
D. Sebastià Esteva
D. Sebastián Planas
Dª Sonja V. Vischer
Dª Stephanie Stanmminger
Dª Teresa Laso
D. Tomás Esteban Más
D. Tomás Franquet
D. Tomeu Más Barceló
D. Toni LLiteras
D. Toni Nadal Homar
D. Toni Milián
Dª Vanessa Cursach
Dª Victoria Sitges
D. Victor Manuel Baña
D. Xim Hierro
D. Xisco Alemany

Entities, Companies and Solidarity Institutions

ABC Mallorca	Associació 4 Mans Son Servera
ABDEM	Associació Radio Taxi Ciutat
Adeslas Segur Caixa	Associació de Veinats El Terreno
AEA Solidaria	Associació de Veinats Son Sardina
Aficine	Asociación Viudas Palma
Ágora Portals International School	ASPACE
Agroilla	Atlas Wellness Center
Agroinca	Attracción
Agromallorca	Authex, S.A.
Agrupación Cadenas Hoteleras	Autoridad Puertos Baleares
Agrupació Joves Consell	Automóviles Coll
Agrupació Coral Femenina S.Francesc	Autovidal
Agrupació Fires i Festes de Binissalem	AA.VV. Avaso · Bons Aires
Agrupació Escola Son Sardina	AA.VV. Es Figueral Can Farineta
Aikido por la Paz	AA.VV. Son Dameto
Ajuntament de Binissalem	Ayuntamiento de Palma
Ajuntament de Calvià	Armero y Adrover Viticultores
Ajuntament de Consell	Balear Acustic
Ajuntament d'Esporles	Baleares Sin Fronteras
Ajuntament d'Inca	Balearia
Ajuntament de Lloret de Vista Alegre	Banc del Temps Puig de Sant Pere
Ajuntament de Sant Llorenç	Banco de Alimentos de Mallorca
Alcampo	Banco Mediolanum
All In Catering	Banda Municipal de Música de Palma
Allianz Seguros	Banda Municipal de Música Marratxi
Almacenes Femenías, S.A	Banda Son Rapinya
Amadip Esment	Bankia
Amer e Hijos S.A.	Bar Santa Catalina
Amer Obres i Serveis	Barceló Viajes
American Car Club	Bel Menjadors Escolars
Amics de Modelisme de Mallorca	Bellver International College
Amigos de Mallorca Sense Fam	Biblioteca Pública Can Sales
Angel 24	Biblioteca Son Sardina
Aprop Andratx	Binipreu
ARA Balears	Bip Bip Son Roca
Arabella Golf Mallorca	BIP Supermercats
Arabella Hoteles e Invers. España,S.A.	Birra Negreta Cerveza Solidaria
AREBA	BMW Group Classic
Asociación Balear de Urología	BNI Baleares
Asoc. Cul. Soc. Baleares Sin Fronteras	Bodega Ángel
Associació Abdem	Bodega Ca Sa Padrina
Associació Amics de la Infància	Bodega Can Majoral
Associació Amics del Modelisme	Bodega Celler Tianne Negre
Associació Es Refugi	Bodega Franja Roja
Associació Fibrosis Quística	Bodega José Luis Ferrer
Associació Joves de Consell	Bodega Macià Batle
Associació de Jubilats de Banca March	Bodega Son Puig

Bodega Miquel Oliver	Col·legi M ^a Antònia Salvà
Bodega OM Oliver Moragues	Col·legi Mata de Jonc
Bodega Pere Seda	Col·legi Nta. Sra. de Gracia
Bodega Ribas	Col·legi Of.Apar.Arquit.Tècnics Mca.
Bodega Túnel	Col·legi Oficial de Metges
Bolsos La Isla	Col·legi Sagrat Cor
Bombers de Palma	Col·legi San Cayetano
Bona Pell	Colonia · Caixa Pollença
Borbolán	Comandancia General de Baleares
Borrás Sabater, S.L.	Comissió de Festes de Son Sardina
Boxi	Conservatorio Profesional de Música
Brillosa	Consell de Mallorca
Brújula	Consellería d'Afers Social i Esports
Ca l'Ardiaca	Consellería d'Agricultura,Pesca i Alim.
Cadena Mar, S.L.	Consulado EE.UU.
Cadena SER	Cope Baleares
Cafés Rico	Cooperació U.I.B.
Caixa de Balears "Sa Nostra"	Cooperativa Agrícola Mureñse
Can Ballester	Cooperativa Panaderos
Can Jaume Artesans	Cooperativa Sa Pobla
Can Vidalet Bodegas	Cooperativa San Bartolomé de Soller
Canal 4 Televisión	Cor de l'Auom
Ca Na Paulina	Cor Son Dameto
Capella Mallorquina	Corporè Centro Pilates
Cappuccino	Coral Pro Música Chorus
Carnicería Can Jaume	Coral Universitaria U.I.B.
Casa Martí	Cor Infantil CEIP S. Pisà S. Dameto
Castillo de San Carlos · Museo	CRDE Sobrassada Mallorca
Casting Zapaterías	Crear y Maquillar
Centre Cultura Puig Sant Pere	Creu Roja Illes Balears
Cerveses Talaiotika	Crónica Balear
C.F. Sporting Son Ferrer	Cussatti Band
C.F. Sporting Sta.Ponsa Talarrubias	Dames del Trot
Cine Augusta	Delfín Hotels
Cine Rívoli	Diari de Baleares
Club Cotxes Clàssics	Diario de Mallorca
Club Hípico Son Reus	Distr. y Rep. Biomédicas Direx S.L.
Club Natación Palma	Distribuciones Servera
Club de Padel Open Marratxi	Distribuidora Rotger
Clubes Rotarios de Mallorca	D.O. Pla i Llevant
Coca Cola	Dones del Trot
Confraria Sant Sudari	Ecològico Esporles
Colegio Àgora Portals	Ecovidrio
Colegio Luís Vives	Educac clown
Colegio Píus XII	Efmsa
Colegio Público Santa Isabel	El Barbero Bar
Colegio San Agustín	El Corte Inglés
Colegio Santa Mónica	El Desván de Joana
Col·legi Balmes	El Mundo · El Día de Baleares
Col·legi E. I. Son Pisà	Elitechip
Col·legi La Salle	Embutidos Munar

Embutidos Obrador, S.L.	Fundació "la Caixa"
Edeen Centre de Jardinería	Fundació Sa Nostra
Emaya	Fundación Mediolanum
Eroski Can Pastilla	Fundación Parc Bit
Escena Audiovisual	Fundación Respiralia
Escola Fundació mésmúsica	Fundación Teatre Principal
Escola Granja "Es Burotelli"	Garden Hotels
Escola de Hotelería Illes Balears	Garito Café
Escola Mata de Jonc	Gastalver
Escolanía de Lluc	Gelabert
Escuela Assunaro	Galletas Quely
Escuela de Danza Helwa	Globalia
Escuela Sueca Palma	GO Consulting
Esports Másters · Club de Natació	Gráficas Salas
Estel Ingeniería y Obras, S.A.	Granja Escuela Es Burotell
Eulen	Grec · Sempre Acompanyats
Eurest	Green Valley School
Europa Press	Grup 4 Comunicació
Eventone	Grup Trui
Farmacia I. Manera	Grupo Baeza
Farmacia Guijarro	Grupo Barceló
Farmadosis, S.L.	Grupo Cuerda Orquesta Sinfónica I.B.
Federació Balear de Natació	Grupo Capuccino
Federació de Ciclismo Illes Balears	Grupo Pilgrims
Federació de Música i Balls de Mallorca	Grupo Piñero
Federación Balear de Golf	Guillermo Durán, S.A.
Federación Pimem	Soltour
Fergus Hotels	Grupo TUI · Empleados
F.Iniciativas España,S.L.	Habitissimo
Fincas Can Sureda	Hard Rock Café
Fira Artesanal S'Alqueria des Comte	Hes Hotel Equipament
Fira des Vi Binissalem	Higea Centro Integral Terapias Salud
Floristería Flors i Detalls	Hipercentro
Flores de Mallorca	Hipódromo Son Pardo
Fluge	Hotel Equipament Spain,S.L.
FM Asesores	Hotel Horizonte
Fondo Solidario Empleados Iberostar	Hotelbeds Group
Food & Friends	IB3 Radio Televisión
Forn Ca Na Teresa	Iberaudit Kreston
Forn de Can Segura	Iberostar Hotels&Resorts
Forn Fondo	I.C.A.N. Mallorca
Forn Santo Cristo	Inblau, S.A.
Forn Ses Estacions	Índigo House S.L.
Frutas Gelabert	Industrias Orquestales
Fundació Guillem Cifre de Colonya	In.Port.Mirall de Mar de Mallorca
Fundació Illes Balears	I.E.S. Guillem Sagrera
Fundación Asima	I.E.S. Joan M ^a Thomás
Fundación Barceló	I.E.S. Marratxi
Fundación Diagrama	Institut Municipal Esports
Fundación Iberostar	Inmobiliaria INMOIB

Il·lustre Col. d'Advocats Illes Balears	Nicolás Joyero
Iglesia Parroquial San Miguel	Natur Time
Iglesia Parroquial Sta. Catalina Thomás	Naüm
Iglesia Sant Felip Neri	Nuria Disseny
IMAS · Institut Mallorquí d'Afers Socials	Obra Social "la Caixa"
Impresrapit	OD Port Portals
Inca Cota 54	Olis de Jornets
Industrias Orquestales S.L.	Ona Mediterrània
Isla Theatre	Once
Jove Orquesta I.B. (J.O.I.B.)	Onda Cero
Joves de Son Sardina	Opera Sites, S.L.
Juaneda	Orfeo d'Alaró
Kenecesitas.com	Orfeo Ramón Llull
La Deliciosa	Orient Música
La Misión	Orquesta Conservatorio Profesional
La Mosca Marítima	Orquestra Sinfónica Illes Balears
La Movida	Ous de Ca Nostra
La Red Club	Ousis · UIB
Liceo Francés · Palma	Padel 4 You
LIDL	Palma Air Europa
Links de Ponent 2004, S.L.U.	Palma Aquarium
Lions Club Palma de Mallorca	Palma Pictures
Logitravel	Palau de Congressos de Palma
L.Q.D.V.I (Lo Que de Verdad Importa)	Parc Bit
Kumulus	Parc Infantil Xirimiri Divertit
Mac Hotels	Parroquia de Santa Creu
Mallorca Caprice	Parroquia de Son Sardina
Mallorca Classic Week	Penya Ciclista Sencelles
Mallorca Confidencial	Perfume's Club
Mallorca Daily Bulletin	Persones Majors Son Sardina
Mallorca Driving	Pilgrims
Mallorca Excellence Properties	Pinem
Mallorca Music Magazin	Piolet Swing
Mallorca Trainig Club	Pizza Industria
Mallorca Vídeo Serv. Audiovisuales	Pizzería L'Artista Group
Makiavelo Disco	Plus Marketing
Makro	Policía Local de Palma
Manduka Street Food	Potencia Alquiler Maquinaria
Mar Hotels	Port Adriano
Marabans Coffee&Tea	Porto Pí Centro Comercial
Marcs i Moldures Son Sardina	Productos Metal.del Bages, S.L.
Maria Bimboles	Projecte ICI
Marriott Vacation Club Son Antem	Promúsica Soller
Meliá Hoteles International	Proyecto "12 bajo par"
Mercat de l'Olivar	Puerto Portals
Mercat de Sa Fruita	Pure Salt · Garonda
Mercat de Santa Catalina	Pure Salt · Port Adriano
Merlis Properties	Pym's Moda
Moon Water	Quely
Motorisa	Radio Bellver
Multiauto	Real Club Náutico de Palma
Mundial de Baile de Salón	Restaurante EcoVegetaria
Musicasa	Restaurante l'Arcada

Rialto Living	Tiberi Catering
Rotarac	TIRME,S.A.
Rotary Club Mallorca Llevant	Tot Herba
Rotary Club Palma Almudaina	Trablisa
Rotary Club Palma Bellver	Tru 2012
Rotary Club Palma Ramón Llull	TM Alcudia · Reciclatges
Sa Font des Teix	TRUI Teatre
Sa Roteta Aliments	Trivago
Sala Augusta	TUI Destination Services
Salsa Picante Martínez	TUI España Turismo
Salvatge Cor	Unisport Consulting
Sánchez Alimentación	Última Hora
Sanitarios Solidarios	Última Hora Radio
Serendipia	Ultramar Transports
Servicios Audiovisuales de Mallorca	uib Universitat Illes Balears
S.G.A.E.	UOM · Universitat Illes Balears
Shambala Fundación	Urbia Interm. Ing. y Servicios,S.A.
S'Heura	USO · Illes Balears
Simple Truht,S.L.	Van Gent Incentives, S.L.
Skybussines, S.L.	Vantage Estate Group, S.L.
SMI Sta. Cecilia Son Rapinya	Viajes Kontiki
SM2 Baleares	Vías y Obras Públicas, S.A.
Som Divendres Ona Mediterránea	Vidal Asesores Tributarios
Son Mercadal	Villalba Al Alba, S.L.U.
Son Mercer de Baix	Vinyes Ca Sa Padrina
Son Ravanell	Voluntaris San Cayetano
Son Vida Golf	Voluntarios Arabella Golf Mallorca
Sumum	Voluntarios F. Iniciativas
Supermercados Aprop Eroski	Voluntarios Fundació "la Caixa"
Supermercados DIA	Voluntarios Hotelbeds
Supermercados Spar	Voluntarios TUI
Svenska Skolan Palma	Voltor Kids
Talaiotika Cerveza Artesana	World 2 Meet
Tango Restaurante Bodega	Wutan·Mallorca
Teatre d'Espirles	Yachting Gives Back

Palma, December 31, 2020.

MALLORCA SENSE FAM'S BOARD OF DIRECTORS
AGREED ON FEBRUARY 6, 2018

President: Catalina Aguiló Picó
Vice-president: Juan Martorell Caimari
Secretary: Jerónima Balaguer Reus
Treasurer: Antonio Horrach Pou
Members:
Onofre Rosselló Bauzá
Margarita Planas Llabrés de Jornets
María Fernanda Pieras Armengod
Catalina Rubio Zabala
María Cristina Alcover García-Calamarte
Pedro Juan Miralles Giménez
María Antonia Llabrés Espina
María Asunción Moscardó Covo

Palma, December 31, 2020.

MALLORCA SENSEFAM

ORGANISATION CHART

OFFICIAL DOCUMENTATION

MINISTERIO
DEL INTERIOR

MINISTERIO DEL INTERIOR ASOCIACIONES
11 JUL. 2013
SALIDA NÚM: 980

SECRETARIA GENERAL TÉCNICA
SUBDIRECCIÓN GENERAL DE ASOCIACIONES,
DOCUMENTACIÓN Y PUBLICACIONES
REGISTRO NACIONAL DE ASOCIACIONES
CALLE AMADOR DE LOS RÍOS, 7
28010 MADRID
TELÉFONO: 060

N/Ref.UP/ID 3736/SD

Por este Ministerio se ha dictado la siguiente resolución:

"A iniciativa de las correspondientes asociaciones, podrán ser declaradas de utilidad pública aquéllas que reúnan los requisitos establecidos en el artículo 32 de la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación.

En virtud de lo anterior, y previa instrucción de los oportunos expedientes, según establece el Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública, resuelvo:

Primero.- Declarar de utilidad pública las siguientes asociaciones inscritas en el Registro Nacional de Asociaciones del Ministerio del Interior:

Denominación	Nº Nal
Natania	598177

Segundo.- Declarar de utilidad pública las siguientes asociaciones inscritas en los Registros de las Comunidades Autónomas:

Denominación	CCAA	Nº Reg. CCAA
Asociación de Familiares de Enfermos de Alzheimer "La Aurora"	Andalucía	5466
Camino - Asociación de Daño Cerebral Adquirido de Valladolid	Castilla y León	2162
Asociación Mallorca sense Fam	Illes Balears	7135
Asociación Banco de Alimentos de Cáceres	Extremadura	1963

Tercero.- Declarar de utilidad pública las siguientes Federaciones de Asociaciones inscritas en los Registros de las Comunidades Autónomas, a las que se refiere el expediente instruido, por lo que las entidades que integran dichas Federaciones sólo podrán obtener la declaración previa solicitud instada al efecto e instrucción del oportuno expediente:

Denominación	CCAA	Nº Reg. CCAA
Federación Madrileña de Asociaciones de Padres y Amigos de los Sordos (FEMAPAS)	Madrid	456

MINISTERIO
DEL INTERIOR

SECRETARÍA GENERAL TÉCNICA
SUBDIRECCIÓN GENERAL DE ASOCIACIONES,
DOCUMENTACIÓN Y PUBLICACIONES
REGISTRO NACIONAL DE ASOCIACIONES
CALLE AMADOR DE LOS RÍOS, 7
28010 MADRID
TELÉFONO: 060

Contra esta Orden, que pone fin a la vía administrativa, podrá interponerse potestativamente recurso de reposición ante este Ministerio, en el plazo de un mes, según lo dispuesto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o recurso contencioso-administrativo ante la Sala de lo Contencioso-administrativo de la Audiencia Nacional, en el plazo de dos meses, con arreglo a lo dispuesto en la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-administrativa.

Madrid, 09 de julio de 2013.- El Ministro del Interior, P.D. (Orden INT/985/2005, de 7 de abril), el Secretario General Técnico del Ministerio del Interior, Juan Antonio Puigserver Martínez."

Lo que le traslado para su conocimiento y efectos oportunos.

Madrid, 11 JUL. 2013

EL SUBDIRECTOR GENERAL DE ASOCIACIONES,
DOCUMENTACIÓN Y PUBLICACIONES,

José Rafael Rojas Juárez.

JUAN MARTORELL CAIMARI
ASOCIACION MALLORCA SENSE FAM
C/ PADRE ANTONIO OLIVER, 2 - BAJOS 10
7014 PALMA DE MALLORCA
ILLES BALEARS

**Govern
de les Illes Balears**

Vicepresidència i Conselleria de Presidència
Direcció General de Relacions Institucionals
i Acció Exterior

GOVERN DE LES ILLES BALEARIS
VICEPRES.I C.PRESIDÈ
REGISTRE: SORTIDES
Núm: 9046/2013
Data: 30/09/2013

Juan Martorell Caimari
Mallorca Sense Fam
C/Pare Antoni Oliver, 2 Baixos 10
07014 Palma de Mallorca

Exp.: 7/2012/DGRIA/UP
Document: ofici
Emissor: SEJ/AG

Assumpte: notificació de la resolució del vicepresident i conseller de Presidència d'inscripció de la declaració d'utilitat pública de l'associació Mallorca Sense Fam inscrita en el Registre d'Associacions de les Illes Balears amb el número 311000007135

De conformitat amb l'article 58 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, us notific que el vicepresident i conseller de Presidència va dictar una resolució en data 27 de setembre de 2013, per la qual s'inscrivia en el Registre d'Associacions de les Illes Balears la declaració d'utilitat pública de l'associació Mallorca Sense Fam, i us la tremet adjunta.

Contra aquesta resolució —que posa fi a la via administrativa—, es pot interposar un recurs potestatiu de reposició davant el Vicepresident i conseller de Presidència en el termini de d'un mes comptador des de l'endemà d'haver-ne rebut la notificació, d'acord amb l'article 117 de la Llei 30/1992, de 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú, i l'article 57 de la Llei 3/2003, de 26 de març, de règim jurídic de l'Administració de la Comunitat Autònoma de les Illes Balears.

També es pot interposar un recurs contencios administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de les Illes Balears en el termini de dos mesos comptadors des de l'endemà d'haver-ne rebut la notificació, d'acord amb l'article 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Palma, 27 d'agost de 2012

La cap del Servei d'Entitats Jurídiques

Catalina Bibiloni Salord

Plaça de la Drassana, 4. 07012 Palma
Tel.: 971 17 62 41 Fax: 971 17 64 80

Consell de Mallorca	■ Departament de Benestar Social Institut Mallorquí d'Afers Socials
REGISTRE GENERAL	
ENTRADA Núm.:	
Data: 09 MARÇ 2010	
SORTIDA Núm. 6378	

**ASSUMpte.- INSCRIPCIÓ DE L'ENTITAT "ASSOCIACIÓ MALLORCA SENSE FAM"
AL REGISTRE INSULAR DE SERVEIS SOCIALS DE MALLORCA**

Per part del President de l'Institut Mallorquí d'Afers Socials, el dia d'avui s'ha dictat el següent:

"Vista la sol·licitud de data 29 d'octubre de 2009, registre d'entrada, núm. 30650, de l'entitat Associació Mallorca Sense Fam, amb CIF núm. G57632234, i domicili social al carrer Vinyet, núm. 9, baixos 07014 a Palma, representada pel senyor Bernat Vicens Vich, amb DNI núm. 41.379.794-B, per la qual demana la inscripció de l'entitat al Registre Central de Serveis Socials, a tenor de l'establert en el Decret 66/1999, de 4 de juny, pel qual s'aprova el Reglament regulador del Sistema Balear de Serveis Socials.

Vist que l'entitat anomenada Associació Mallorca Sense Fam, es va constituir a la ciutat de Palma, per temps indefinit en data 3 d'agost de 2009, segons queda reflectit a l'acta de constitució. Aquesta entitat es troba inscrita en el Registre d'Associacions de la Comunitat Autònoma de les Illes Balears, amb el número 311000007135 de la Secció primera des del 15 d'octubre de 2009.

Vist que l'article 3 dels estatuts de l'entitat Associació Mallorca Sense Fam estableix, que: "*La finalitat fonamental de l'Associació és aconseguir que cap persona pateixi fam o subalimentació i per a assolir aquest objectiu els objectius són:*

- *Aconseguir aportacions econòmiques o d'aliments per a subvenir les necessitats de les persones que passem fam a Mallorca.*
- *Coordinar-se amb qualsevol altra entitat, pública o privada, amb les mateixes finalitats, per tal de ser més eficients.*
- *Canalitzar les aportacions d'aliments que pugui rebre o que, per les seves característiques, puguin ser lliurades directament pels donants a les entitats que citades en el paràgraf anterior.*
- *Donar suport a les entitats públiques o privades que realitzen accions consistentes en donar de menjar a persones necessitades i col·laborar amb elles.*
- *Distribuir a les entitats esmentades en el paràgraf anterior els recursos alimentaris que siguin lliurats a l'Associació per entitats públiques o privades.*
- *Facilitar informació i orientació a les persones que demanin ajuda a l'Associació per cobrir les seves necessitats d'aliments.*
- *Promoure i gestionar menjadors socials propis, si les circumstàncies així ho requereixen.*
- *Ser factor de conscienciació social de les causes que provoquen que hi hagi persones que passin fam."*

Vist l'informe favorable de la tècnica jurídica del Servei d'Autoritzacions, Registre i Inscripció de Centres i Serveis Socials, de l'Institut Mallorquí d'Afers Socials, de data 26 de febrer de 2010, perquè tant la sol·licitud presentada per l'entitat, "Mallorca Sense Fam" com la documentació que s'hi adjunta, s'adeqüin al "capítol II del títol IV" del Decret 66/1999, de 4 de juny, pel qual s'aprova el Reglament regulador del Sistema Balear de Serveis Socials.

Vist que la normativa que regula les resolucions d'inscripció en el Registre Insular de Serveis Socials de Mallorca, tant de les entitats que desenvolupin activitats dins el camp de l'acció social, així com dels centres i serveis dependents d'elles, es troba continguda al Decret 66/1999, de 4 de juny (BOIB núm. 77, de 15/06/1999), la que és d'aplicació mentre no es dictin els reglaments de desplegament de la Llei 4/2009, d'11 de juny, de serveis socials de les Illes Balears, tal i com preveuen la Disposició Transitòria Primera i la Disposició Derogatòria d'aquesta Llei.

Vist que la Llei 14/2001, de 29 d'octubre, d'atribució de competències als consells insulars en matèria de serveis socials i de seguretat social, modificada per la Llei 6/2003, de 8 de juliol, preveu que el Consell de Mallorca es subrogarà, a partir de l'efectivitat de l'atribució de competències, dia 1 de gener de 2004, en els drets i obligacions de l'administració de les Illes Balears relatius a les competències transferides.

Vist que l'article 4 de la Llei 14/2001, de 29 d'octubre, estableix que els consells insulars de Mallorca, Menorca i d'Eivissa i Formentera exerciran, amb subjecció a l'ordenament sectorial del Sistema Balear de Serveis Socials vigent a cada moment, les funcions de tramitació i resolució dels procediments d'inscripció i de cancel·lació d'assentaments que han de constar en els llibres del registres insulars d'entitats, serveis i centres de serveis socials.

Vist que l'article 37 de la Llei 4/2009, d'11 de juny, de serveis socials de les Illes Balears, estableix que correspon als consells insulars: j) Registrar, autoritzar i inspeccionar les entitats, els centres i els serveis de serveis socials d'àmbit municipal o insular i; l) Crear i gestionar els registres insulars de serveis socials i col·laborar en el manteniment del Registre Unificat de Serveis Socials de les Illes Balears.

Vist l'acord de Ple del Consell de Mallorca de data 15 de setembre de 2003, pel qual s'aprova la constitució de l'Iнстitut de Serveis Socials i Esportius de Mallorca, el qual té com a objecte fonamental, d'acord amb l'article 2.1 dels Estatuts de l'Iнстitut, publicats al BOIB número 133 de 23 de setembre de 2003, l'exercici, en forma directa i descentralitzada, de les competències atribuïdes per qualsevol títol al Consell de Mallorca en matèria de serveis socials i esports.

Vist que en data 1 d'octubre de 2007, el Ple del Consell de Mallorca va aprovar definitivament el canvi de denominació i modificació dels Estatuts de l'Iнстitut de Serveis Socials i Esportius de Mallorca, que passa a anomenar-se Institut Mallorquí d'Afers Socials, publicat al BOIB número 156 de 18 d'octubre de 2007.

Vist que d'acord a l'article 7.2 s) dels Estatuts de l'Iнстitut Mallorquí d'Afers Socials, correspon al president de l'Iнстitut: "Totes aquelles competències no atribuïdes expressament per aquests estatuts a cap altre òrgan de l'Iнстitut".

Per tot l'exposat, fent ús de les atribucions que tinc conferides per la legislació vigent, tinc a bé dictar la següent

RESOLUCIÓ

Primer.- Inscriure en el Registre Insular de Serveis Socials de Mallorca, regulat en el capítol II del títol IV del Decret 66/1999, de 4 de juny, pel qual s'aprova el Reglament regulador del Sistema Balear de Serveis Socials, l'entitat anomenada "Associació Mallorca Sense Fam", amb el número **824**.

Segon.- Informar-vos que la inscripció en el Registre Insular de Serveis Socials de Mallorca no atorga autorització per obrir un servei o un centre de serveis socials, i que, per posar-ne en funcionament un, cal obtenir, segons el cas, les autoritzacions previstes als articles 19, 20 i 21 del Decret 66/1999, de 4 de juny, pel qual s'aprova el Reglament regulador del Sistema Balear de Serveis Socials.

Tercer.- NOTIFICAR aquesta resolució a l'entitat "Associació Mallorca Sense Fam".

Aquesta resolució no posa fi a la via administrativa i contra ella es pot interposar, d'acord amb l'article 27.1 dels Estatuts de l'Institut Mallorquí d'Afers Socials, aprovats pel Ple del Consell de Mallorca en data 1 d'octubre de 2007 (BOIB núm.156 de 18/10/2007), recurs d'alçada davant el Consell Executiu del Consell de Mallorca, dins el termini d'un mes, comptador a partir del dia següent al de la notificació de la present resolució.

Contra la desestimació expressa del recurs d'alçada podrà interposar-se recurs contencios administratiu davant el Jutjat Contencions Administratiu, en el termini de dos mesos, comptadors a partir del dia següent al de la notificació de la desestimació de l'esmentat recurs.

Contra la desestimació per silenci del recurs d'alçada podrà interposar-se recurs contencios administratiu davant el Jutjat Contencions Administratiu, en el termini de sis mesos, comptadors a partir del dia següent a la desestimació presumpta (tres mesos des de la interposició del recurs sense que s'hagi notificat la resolució).

No obstant l'anterior, es pot exercitar, si n'és el cas, qualsevol altre recurs que s'estimi pertinent. Tot això de conformitat amb la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, i de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

La qual cosa us comunicam perquè en tengueu coneixement i als efectes oportuns.

Palma, 2 de març de 2010

La Secretària Delegada
(BOIB núm. 160 de 14-11-2006)

Inmaculada Borrás Salas

Mallorca sense fam
c/ Vinyet 9
07014 Palma

Secretaria General

Sr. Juan Martorell Caimari
ASSOCIACIÓ MALLORCA SENSE FAM
Carrer Vinyet, 9 baixos
07014 PALMA

Us comunic que la presidenta, en data 6 de març de 2014, ha resolt:

“Vista la sol·licitud presentada en data 13 de febrer de 2014 per l’Associació Mallorca sense fam per la qual demana ser inscrita en el Registre Insular d’Entitats de Participació Ciutadana del Consell de Mallorca.

Vista la documentació aportada per a la inscripció en l'esmentat Registre.

Atès que es compleixen els requisits necessaris dels articles 77 i 80 del Reglament orgànic del Consell de Mallorca.

Atès l’informe favorable del secretari general, de dia 21 de febrer de 2014.

Atès que aquesta Presidència és competent per resoldre sobre la procedència de la inscripció sol·licitada, d’acord amb l’article 81 del mateix Reglament orgànic.

Per tant,

RESOLC:

1r. Aprovar la inscripció en el Registre Insular d’Entitats de Participació Ciutadana del Consell de Mallorca, de l’Associació Mallorca sense fam, amb el número de registre 57/2014.

2n. Comunicar a l’Associació Mallorca sense fam que està obligada a notificar al registre qualsevol modificació de les dades a què es refereixen els apartats a) al d) de l’article 80 del Reglament orgànic dins del mes següent en què es produixin i a presentar anualment el certificat de nombre de socis i del pressupost en curs, així com una memòria anual d’activitats.

3r. Notificar a l’entitat interessada la present resolució.

Contra aquesta resolució que posa fi a la via administrativa es poden interposar, alternativament, els recursos següents:

a) Directament el RECURS CONTENCIÓS ADMINISTRATIU davant el Jutjat contencios Administratiu de Palma que correspongui, en el termini de DOS MESOS, comptadors a partir del dia següent al de la recepció de la present notificació.

b) El RECURS DE REPOSICIÓ potestatiu davant la Presidència del Consell, en el termini d’UN MES, comptador a partir del dia següent al de la notificació de la present resolució. Contra la desestimació expressa del recurs de reposició podrà interposar-se el recurs contencios Administratiu, en el termini de dos mesos, comptadors a partir del dia següent al de la recepció de la notificació de la desestimació de l'esmentat recurs.

Un cop transcorregut un mes des de la interposició del recurs sense que s’hagi notificat la resolució, podrà interposar-se el recurs contencios Administratiu, contra la desestimació presunta del recurs de reposició, sense limitació temporal, mentre no hi hagi resolució expressa.

No obstant l'anterior, es pot exercitar, si n'és el cas, qualsevol altre recurs que s'estimi pertinent. Tot això de conformitat amb la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa i de la Llei 4/1999, de 13 de gener, de modificació de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú”

Així mateix us comunic que d'acord amb el disposat en la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal:

1. Les dades s'incorporaran a un fitxer de dades personals, inscrit en l'Agència Espanyola de Protecció de Dades, del qual és responsable el Consell de Mallorca, la finalitat del qual és el registre de les entitats de participació ciutadana i les dades personals dels seus representants i càrrecs directius per al foment de l'associacionisme i l'exercici dels drets que a aquestes associacions es reconeix en els articles 77 a 81 del Reglament Orgànic del Consell de Mallorca, així com les comunicacions entre elles i la Institució.
2. Cessions previstes de les dades: a qualsevol persona interessada en els termes de la Llei 30/1992, de règim jurídic de les administracions públiques i procediment administratiu comú.
3. L'òrgan administratiu davant del qual podeu exercitar, si escau, els drets d'accés, rectificació, cancel·lacíó, oposició i els altres que reconegui la Llei orgànica 15/1999, és la Secretaria General del Consell de Mallorca, carrer Palau Reial núm. 1, 07001 Palma.

El secretari general

Jeroni M. Mas Rigo
Palma, 7 de març de 2014

REGISTRE GENERAL DE SORTIDA	
Registre núm.:	12253
Document núm.:	57320
Data:	20/3/13

MALLORCA SENSE FAM

Sr. Juan Martorell Caimari

c/ Pare Antoni Oliver, 2, bjs 10

CP 07014 PALMA

ILLES BALEARS

Núm. UAC 100785 Correus Altres

Unitat emissora:	01010200	PARTICIPACIÓ CIUTADANA
DNI/CIF Destinatari/a	CIF G57632234	
Procediment:		
Núm. d'expedient:		
Doc. complimentat:	9579/20695-2013	
Assumpte:	Notificació Inscriptió RMEC	

El 9 de març de 2013 la Tinent de batle de l'Àrea de Benestar Social, immigració i Participació va dictar amb el núm. 4879 el següent Decret:

1er.- INSCRIURE en el Registre municipal d'entitats ciutadanes la següent entitat:

MALLORCA SENSE FAM amb domicili a efectes de notificacions al C/ Vinyet, 9 bxs CP 07014 de Palma, amb CIF G57632234, amb el número d'inscripció al REMEC **1462/13**

2n.- NOTIFICAR la present resolució a les persones interessades.

S'haurà de tenir en compte el que estableix l'art. 40 del Reglament de Participació Ciutadana, en quant a que les associacions inscrites en el REMEC estan obligades a notificar a l'Ajuntament, qualsevol modificació de les dades incloses en la documentació que hagi servit de base per a la inscripció, dins el mes següent al de la data en la qual la modificació s'hagi produït. **Perquè la inscripció segueixi en vigor, totes les entitats inscrites al Registre municipal d'entitats ciutadanes han de presentar anualment a l'Ajuntament, abans del darrer dia del mes de febrer, la documentació que s'especifica a l'esmentat article.**

Us record que, d'acord amb l'article 14 de l'Estatut d'autonomia, podeu exercir el vostre dret d'opció lingüística per la llengua castellana pel que fa a les futures notificacions que es facin dins aquest procediment.

Contra aquesta resolució, que exhaureix la via administrativa, es pot presentar recurs de reposició davant el mateix òrgan que l'ha dictada, d'acord amb l'article 116 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, segons la redacció de la Llei 4/1999, de 13 de gener. El termini per interposar-lo és d'un mes comptat des de l'endemà de rebre aquesta notificació. En aquest cas no es podrà interposar recurs contenciosos administratius fins que no s'hagi resolt el de reposició.

El recurs de reposició potestatiu s'haurà de presentar al Registre General d'aquest Ajuntament o a les dependències a què es refereix l'article 38.4 de la Llei 30/1092, de 26 de novembre, abans esmentada, i s'entindrà desestimat quan no s'hagi resolt ni notificat la resolució, en el termini d'un mes, comptat des de l'endemà de la seva interposició, i en aquest cas quedrà expedita la via contenciosa administrativa.

Si no utilitzau el recurs potestatiu de reposició podeu interposar directament recurs contenciosos administratius, d'acord amb l'article abans esmentat i els 45 i següents de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa, davant el Jutjat contenciosos Administratius, en el termini de dos mesos comptats des de l'endemà de rebre aquesta notificació, tot això sense perjudici de qualsevol altre recurs o acció que considereu pertinent.

Palma, 20 de març de 2013

El cap de Servei de Participació

Decret 7870 de 7 de maig de 2012-05-14

Pd.decret 22906 de 15/12/2011 publicat al BOIB 187

Sr Rafael Calle Castañeda..

**COMUNICACIÓ DE LA TARGETA ACREDITATIVA DE LA INSCRIPCIÓ AL REGISTRE
MUNICIPAL D'ENTITATS CIUTADANES 2019 (RMEC)**

Amb aquesta comunicació i d'acord amb l'article 45 del Reglament de Participació Ciutadana, s'envia la targeta que acredita la inscripció en el Registre Municipal d'Entitats Ciutadanes que figura a la part inferior del document. Dita targeta serà suficient per comparèixer davant qualsevol oficina, dependència, servei, organisme o empresa municipal i formular, per escrit i davant els seus registres d'entrada, peticions i reclamacions, instar llicències i autoritzacions, sol·licitar aportacions de qualsevol tipus de recursos i, en general exercir qualsevol tipus de dret reconegut al Reglament de Participació Ciutadana i a la resta de la normativa vigent en matèria d'iniciativa i participació ciutadana en la gestió municipal. Així mateix, si resulta més còmode, es pot retallar la targeta que figura a la part inferior i posseeix els mateixos efectes acreditatius que el document complet.

Ajuntament de Palma

**TARGETA ACREDITATIVA DE LA INSCRIPCIÓ AL REGISTRE
MUNICIPAL D'ENTITATS CIUTADANES 2019**

Nº RMEC: 1462/13

CIF: G57632234

Denominació: MALLORCA SENSE FAM

Representant legal: CATALINA AGUILLO PICO

Domicili social: C VINYET

9

B

07014 PALMA DE MALLORCA

Telèfon: 617474706

Adreça electrònica: info@mallorcasensefam.org; mallorcasensefam@gmail.com

Per Decret núm.: 7674 de data: 15/04/2019

REGISTRE GENERAL DE SORTIDA		ASSOCIACIÓ MALLORCA SENSE FAM	
Registre núm.: 43.843		carrer Pare Antoni Oliver núm. 2-10è, de Palma	
Document núm.: 113.311		CP 07014 Palma	
Data: 24/05/2018		Illes Balears	
Unitat emissora:	01010200	Núm. UAC	100.547 <input type="checkbox"/> Correus <input type="checkbox"/> Altres
DNI/CIF Destinatari/a	CIF G57632234	PARTICIPACIÓ CIUTADANA	
Assumpte:	Notificació Acord Junta de Govern		

El 23 de maig de 2018 la Junta de Govern va dictar amb el núm. 523 el següent Acord:

1r.- ACORDAR la condició d'utilitat públicomunicipal a l'entitats ciutadanes que a continuació es relacionen, atès que compleixen els requisits disposats al Reglament Orgànic de Participació Ciutadana per a adquirir aquesta condició:

-**ASSOCIACIÓ MALLORCA SENSE FAM**, amb CIF G57632234, i domicili a efectes de notificacions al carrer Pare Antoni Oliver núm. 2-10è, de Palma, CP 07014, **amb núm. d'inscripció al RMEC:1462/13.**

2n.- INSCRIURE d'ofici aquests reconeixements d'utilitat públicomunicipal al Registre municipal d'entitats ciutadanes, una vegada aprovat per la Junta de Govern.

3r.- NOTIFICAR aquest Acord a l'entitat interessada.

Contra aquesta resolució, que exhaureix la via administrativa, es pot presentar recurs de reposició davant el mateix òrgan que l'ha dictada, d'acord amb l'article 123 de la Llei 39/2015, de dia 1 d'octubre, del procediment administratiu comú de les administracions públiques. El termini per interposar-lo és d'un mes comptat des de l'endemà de rebre aquesta notificació. En aquest cas no es podrà interposar recurs contenciosos administratius fins que no s'hagi resolt expressament el de reposició o se s'hagi produït la desestimació presunta del recurs de reposició interposat.

El recurs de reposició potestatiu s'haurà de presentar al Registre General d'aquest Ajuntament o a les dependències a què es refereix l'article 16.4 de la Llei 39/2015, de dia 1 d'octubre, abans esmentada, i s'entindrà desestimat quan no s'hagi resolt ni notificat la resolució, en el termini d'un mes, comptat des de l'endemà de la seva interposició, i en aquest cas quedará expedita la via contenciosa administrativa.

Si no utilitzau el recurs potestatiu de reposició podeu interposar directament recurs contenciosos administratius, d'acord amb l'article abans esmentat i els 45 i següents de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa, davant el Jutjat contenciosos Administratiu, en el termini de dos mesos comptats des de l'endemà de rebre aquesta notificació, tot això sense perjudici de qualsevol altre recurs o acció que considereu pertinent.

Palma 24 de maig de 2018

La cap de departament de Participació Ciutadana i Coordinació Territorial
P.d Decret de Batlia núm. 3000, de 26/02/2014
Publicat al BOIB núm 30, de 04/03/2014

Antònia Casas Mora

