

ACTA DEL PLE

Identificació de la sessió:

Núm.: 4/2012
Caràcter: Ordinari
Data: 18 de juliol de 2012
Inici: 19:05 h
Final: 19:47 h
Lloc: Seu del Consell Comarcal

Hi assisteixen:

José Orive Vélez, president
Joaquím Brustenga i Etxauri, portaveu del Grup Comarcal de Convergència i Unió
Meritxell Budó i Pla
Maria Assumpció Camps i García
Andrea Canelo i Matito
Josep Casanovas i Vaquero, vicepresident tercer
German Cequier i Bardají
Daniel Cortés i Martín, vicepresident primer
Montserrat Cots i Álvarez
Joaquim Ferriol i Tarafa
Marta Iglesias i Vivet
Rosa M. Isidro i Ortega
Oriol López i Mayolas
Jordi Manils i Tavío, portaveu del Grup Comarcal d'Iniciativa per Catalunya Verds-Esquerra Unida
Ignasi Martínez i Murciano
Joan Mora i Alsina
Pau Olóndriz de Moragas
Mariona Pons i Rodríguez
Arnau Ramírez i Carner
Antonio Rísquez Caballero
Pere Rodríguez i Rodríguez, portaveu del Grup Comarcal del Partit dels Socialistes de Catalunya – Progrés Municipal
Ester Safont i Artal
Jose Santiago i Ariza
Ignasi Simón i Ortoll
Jordi Solé i Ferrando, portaveu del Grup Comarcal d'Esquerra Republicana – Acord Municipal
Joan Vila i Matabacas
Manel Vila i Valls, vicepresident segon

També hi assisteixen:

Ignasi Valls i Vilaró, gerent
Francesc Aragón Sánchez, interventor
Jordi Vendrell i Ros, secretari accidental

S'ha excusat d'assistir-hi:

Susana Calvo i Casadesús, vicepresidenta cinquena i portaveu del Grup Comarcal del Partit Popular
Miquel Estapé i Valls
Francisco Manuel León i Cuenca
Antonio Moreno i Ureña
José Maria Moya i Losilla
Martí Pujol i Casals, vicepresident quart

S'inicia la sessió a les dinou hores i cinc minuts amb el següent ordre del dia:

1. Aprovar l'acta de la sessió de 16 de maig de 2012.

PRESIDÈNCIA

2. Donar compte del Decret de Presidència 58/2012, de 16 de juny, de invitació amb caràcter permanent a la Comissió de Govern.
3. Dictamen de nomenament de representant a la Comissió d'Ordenació Territorial Metropolitana de Barcelona.
4. Dictamen de nomenament de representant a la Xarxa de Serveis Locals d'habitatge de la Diputació de Barcelona.
5. Dictamen de nomenament de representant a diverses comissions a la Federació de Municipis de Catalunya.
6. Dictamen de nomenament de representant a una comissió de l'Associació Catalana de Municipis i Comarques.
7. Dictamen d'adhesió a la Xarxa de Governos Locals 2012-2015 de la Diputació de Barcelona.

ÀREA D'ENSENYAMENT

8. Donar compte del Decret de Presidència 70/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria de contractació.
9. Donar compte dels decrets de Gerència següents:
 - 247/2012, de 9 de maig, d'atorgament de diversos ajuts individuals de desplaçament obligatori
 - 248/2012, de 10 de maig, d'ordenament del pagament de diverses factures
 - 258/2012, de 15 de maig; 259/2012, de 15 de maig; 260/2012, de 15 de maig; 261/2012, de 15 de maig; 277/2012, de 22 de maig; 289/2012, de 29 de maig i 325/2012, de 13 de juny, d'aprovació de diversos convenis
 - 300/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació
 - 314/2012, de 8 de juny, d'aprovació d'un contracte

ÀREA DE JOVENTUT I ESPORTS

10. Donar compte dels decrets de Presidència següents:
 - 46/2012, de 17 de maig, de donar audiència al titular d'una instal·lació juvenil
 - 73/2012, de 27 de juny, d'aprovació del contingut i la signatura d'un contracte
11. Donar compte dels decrets de Gerència 246/2012, de 9 de maig i 343/2012, de 27 de juny, d'atorgament de diverses subvencions excepcionals.
12. Dictamen de ratificació del Decret de Presidència 52/2012, de 24 de maig, d'aprovació del contingut i la signatura del conveni de col·laboració amb la Generalitat de Catalunya en matèria de polítiques de joventut.

ÀREA DE MEDI AMBIENT

13. Donar compte dels decrets de Presidència 43/2012, de 9 de maig i 72/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria d'enginyeria i d'arquitectura tècnica.
14. Dictamen d'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Santa Eulàlia de Ronçana.
15. Dictamen de modificació de les condicions de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Sant Fost de Campsentelles.

ÀREA DE PERSONAL I HISENDA

16. Donar compte dels decrets de Presidència 47/2012, de 21 de maig; 48/2012, de 21 de maig; 53/2012, de 24 de maig; 54/2012, de 24 de maig; 59/2012, de 21 de juny; 60/2012, de 21 de juny; 61/2012, de 21 de juny; 62/2012, de 21 de juny; 63/2012, de 21 de juny; 64/2012, de 21 de juny; 65/2012, de 21 de juny; 67/2012, de 21 de juny; 68/2012, de 27 de juny; 69/2012, de 27 de juny i 71/2012, de 27 de juny, de reconeixement de triennis
17. Donar compte dels Decret de Gerència 274/2012, de 21 de maig, de liquidació del pressupost general d'ingressos i despeses de l'any 2011.
18. Donar compte dels decrets de Gerència següents:
 - 241/2012, de 8 de maig, de compactació de jornada
 - 242/2012, de 8 de maig, de contractació de personal
 - 251/2012, de 10 de maig, d'ampliació dedicació d'un funcionari interí
 - 266/2012, de 16 de maig i 336/2012, de 25 de juny, de cessió de crèdit
 - 267/2012, de 16 de maig; 311/2012, de 6 de juny i 351/2012, de 2 de juliol, d'aprovació de diverses relacions de propostes de despesa
 - 268/2012, de 16 de maig; 312/2012, de 6 de juny i 352/2012, de 2 de juliol, d'aprovació de la relació de factures
 - 269/2012, de 16 de febrer; 326/2012, de 15 de juny; 327/2012, de 15 de juny i 328/2012, de 15 de juny, de modificació, justificació i reposició de diverses bestretes
 - 273/2012, de 21 de maig; 284/2012, de 24 de maig, 335/2012, de 25 de juny i 342/2012, de 27 de juny, de rescabament de les despeses
 - 280/2012, de 22 de maig; 317/2012, de 12 de juny; 330/2012, de 15 de juny i 353/2012, de 2 de juliol, d'autorització l'assistència i el pagament de diversa formació

- 281/2012, de 23 de maig i 282/2012, de 23 de maig, de gratificacions
 - 288/2012, de 29 de maig, d'aprovació d'una factura
 - 295/2012, de 30 de maig, d'autorització i disposició de la despesa
 - 303/2012, de 31 de maig, de reducció d'una jornada
 - 306/2012, de 5 de juny; 334/2012, de 22 de juny i 349/2012, de 29 de juny, de diverses modificacions del pressupost general d'ingressos i despeses
 - 309/2012, de 6 de juny i 345/2012, de 29 de juny, d'aprovació de diversos contractes privats
 - 315/2012, de 8 de juny i 316/2012, d'11 de juny, d'atorgament de diverses bestretes
 - 329/2012, de 15 de juny, de justificació
 - 337/2012, de 27 de juny, de nomenament d'un funcionari interí per urgència.
 - 344/2012, de 28 de juny, d'aprovació de la liquidació mensual
19. Donar compte de l'informe trimestral sobre el compliment dels terminis que preveu la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. (2n TRIMESTRE 2012)
20. Donar compte de l'informe de la intervenció general sobre el compliment de l'objectiu d'estabilitat pressupostària de la liquidació de l'exercici 2011.
21. Dictamen d'aprovació de l'expedient número 12 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2012, en la seva modalitat de suplement.
22. Dictamen d'aprovació de l'expedient número 13 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2012, en la seva modalitat de crèdit extraordinari.
23. Dictamen d'aprovació de la compatibilitat d'un lloc de treball.
24. Dictamen d'aprovació de la modificació de la plantilla i de la relació de llocs de treball any 2012.

ÀREA DE POLÍTICA TERRITORIAL I ESTUDIS

25. Donar compte dels decrets de Gerència següents:
- 283/2012, de 23 de maig, d'aprovació d'un conveni.
 - 313/2012, de 8 de juny, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació
26. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració amb l'Ajuntament de la Llagosta per a la prestació del servei d'assistència tècnica en matèria d'habitatge.
27. Dictamen d'aprovació del contingut i la signatura del conveni amb l'Agència de l'Habitatge de Catalunya relatiu al servei d'assessorament sobre el deute hipotecari.

ÀREA DE POLÍTiques SOCIALS

28. Donar compte dels decrets de Gerència següents:

- 290/2012, de 29 de maig, d'aprovació d'un conveni
- 302/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació

- De baixa definitiva de SAD
244/2012, de 8 de maig, SAD 10/009/2010; 262/2012, de 15 de maig, SAD 29/031/2008; 263/2012, de 15 de maig, SAD 29/009/2009; 278/2012, de 22 de maig, SAD 29/011/2011; 286/2012, de 25 de maig, SAD 14/051/2010; 319/2012, de 12 de juny, SAD 25/001/2010; 320/2012, de 12 de juny, SAD 25/035/2008; 322/2012, de 12 de juny, SAD 29/006/2009; 332/2012, de 19 de juny, SAD 07/002/2012; 341/2012, de 27 de juny, SAD 34/001/2012 i 350/2012, de 2 de juliol, SAD 25/002/2012

- De baixa temporal de SAD
298/2012, de 31 de maig, SAD 18/003/2011 i 333/2012, de 19 de juny, SAD 14/002/2012

- De reactivació de SAD
240/2012, de 8 de maig, SAD11/003/2011

- De resolució de SAD
236/2012, de 7 de maig, SAD 14/005/2012; 237/2012, de 7 de maig, SAD 14/004/2012; 238/2012, de 8 de maig, SAD 11/004/2012; 239/2012, de 8 de maig, SAD 11/003/2012; 243/2012, de 8 de maig, SAD 43/001/2012; 245/2012, de 9 de maig, SAD 35/001/2012; 250/2012, de 10 de maig, SAD 10/001/2012; 264/2012, de 15 de maig, SAD 29/003/2012; 279/2012, de 22 de maig, SAD 29/015/2011; 287/2012, de 28 de maig, SAD 18/008/2012; 304/2012, d'1 de juny, SAD 41/002/2012; 323/2012, de 12 de juny, SAD 29/004/2012; 331/2012, de 19 de juny, SAD 14/006/2012; 339/2012, de 27 de juny, SAD 11/005/2012; 340/2012, de 27 de juny, SAD 07/003/2012 i 348/2012, de 29 de juny, SAD 29/005/2012

- De revisió de SAD
249/2012, de 10 de maig, SAD 10/022/2010; 252/2012, d'11 de maig, SAD 07/001/2012; 253/2012, d'11 de maig, SAD 07/008/2008; 254/2012, d'11 de maig, SAD 14/049/2010; 255/2012, d'11 de maig, SAD 14/003/2011; 256/2012, d'11 de maig, SAD 14/004/2011; 257/2012, d'11 de maig, SAD 14/005/2011; 270/2012, de 21 de maig, SAD 29/004/2009; 271/2012, de 21 de maig, SAD 14/011/2010; 272/2012, de 21 de maig, SAD 14/022/2010; 275/2012, de 22 de maig, SAD 29/038/2008; 276/2012, de 22 de maig, SAD 29/016/2009; 285/2012, de 25 de maig, SAD 13/010/2011; 291/2012, de 29 de maig, SAD 25/010/2009; 292/2012, de 29 de maig, SAD 25/022/2009; 293/2012, de 29 de maig, SAD 25/024/2009; 296/2012, de 31 de maig, SAD 18/036/2010; 297/2012, de 31 de maig, SAD 18/040/2010; 299/2012, de 31 de maig, SAD 11/005/2011; 301/2012, de 31 de maig, SAD 25/032/2008; 307/2012, de 6 de juny, SAD 41/003/2010; 308/2012, de 6 de juny, SAD 18/040/2010; 318/2012, de 12 de juny, SAD 25/036/2008; 321/2012, de 12 de juny, SAD 13/003/2011; 324/2012, de 13 de juny, SAD 11/002/2010; 338/2012, de 27 de juny, SAD 29/003/2012; 346/2012, de 29 de juny, SAD 18/002/2012 i 347/2012, de 29 de juny, SAD 18/051/2010

29. Dictamen d'aprovació del Pla d'actuació local en matèria de serveis socials, per als anys 2011-2014.

ÀREA DE PROMOCIÓ ECONÒMICA

30. Donar compte dels decrets de Gerència següents:

- 265/2012, de 16 de maig, de retorn d'una garantia definitiva
- 294/2012, de 30 de maig, d'autorització i disposició d'una despesa

- 305/2012, de 4 de juny, de justificació econòmica

ÀREA DE SALUT PÚBLICA

31. Dictamen de resolució del conveni amb la Diputació de Barcelona per al finançament de la construcció del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental en el marc del desenvolupament del Protocol General Xarxa Barcelona Municipis de Qualitat.
32. Dictamen d'adopció de l'acord inicial de la supressió del servei comarcal del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental, i obertura del tràmit d'audiència i de liquidació del fons del CAD.

ÀREA DE SOCIETAT DEL CONEIXEMENT

33. Donar compte del Decret de Gerència 310/2012, de 6 de juny, d'aprovació d'un conveni.

ÀREA DE TURISME

34. Donar compte dels decrets de Presidència següents:
 - 74/2012, de 27 de juny, d'acceptació del canvi de la persona beneficiària d'una subvenció i de sol·licitud del canvi de destí de la subvenció.
 - 75/2012, de 29 de juny, de subrogació del personal del Consorci de Turisme del Vallès Oriental
35. Dictamen de ratificació de l'acord de dissolució del Consorci de Turisme del Vallès Oriental i acceptació de la cessió de béns i de subrogació de convenis, contractes, serveis i altres negocis jurídics.
36. Dictamen d'aprovació del Pla acció 2012.
37. Dictamen d'adhesió als principis de la Carta europea de turisme sostenible i a l'estratègia (CETS) i al programa d'actuacions de la CETS al Montseny.
38. Dictamen d'acollir-nos al Projecte Sistema Integral de Qualitat Turística en Destinacions (SICTED) i la seva corresponent adhesió.
39. Dictamen d'aprovació del contingut i la signatura del conveni de polítiques de Turisme.

ÀREES D'ENSENYAMENT I POLÍTIQUES SOCIALS

40. Dictamen de modificació de les bases per a l'atorgament d'ajuts de menjador per al curs escolar 2011/2012.
41. Dictamen de ratificació de l'acord de Comissió de Govern de 13 de juny, de les bases per a l'atorgament d'ajuts de menjador i la convocatòria per al curs escolar 2012/2013.

42. Dictamen de modificació de les bases per a l'atorgament d'ajuts de menjador per al curs escolar 2012/2013.

43. Moció en defensa dels consells comarcals.

44. Precs i preguntes.

El senyor José Orive Vélez dóna la benvinguda a tots els conselleres i consellers comarcals al plenari, i comenta que, a part de l'ordre del dia, hi ha unes propostes que es volen passar per urgència, que són els següents i després si no hi ha cap problema es passaria a debatre l'ordre del dia que tenen:

PRESIDÈNCIA

- I. Donar compte de la renúncia com a consellera comarcal de la senyora Marta Iglesias i Vivet.
- II. Proposta de nomenament d'un membre de la Comissió de Govern.
- III. Proposta de nomenament de representant a una comissió a la Federació de Municipis de Catalunya.
- IV. Proposta de nomenament de representant a una comissió de l'Associació Catalana de Municipis i Comarques.

ÀREA DE JOVENTUT I ESPORTS

- V. Proposta d'aprovació del Pla d'actuació comarcal en matèria de joventut.

ÀREA DE MEDI AMBIENT

- VI. Proposta d'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Tagamanent i el conveni corresponent.

ÀREA DE PERSONAL I HISENDA

- VII. Proposta de modificació del dictamen d'aprovació de la compatibilitat d'un lloc de treball.

El Ple acorda introduir aquests punts d'urgència per assentiment unànim dels presents. A continuació, el president passa al primer punt de l'ordre del dia.

1. Aprovar l'acta de la sessió de 16 de maig de 2012.

Vista l'acta de la sessió de 16 de maig de 2012, s'aprova PER UNANIMITAT dels 27 membres assistents, essent 33 de dret i 33 de fet.

PRESIDÈNCIA

2. Donar compte del Decret de Presidència 58/2012, de 16 de juny, de invitació amb caràcter permanent a la Comissió de Govern.

El president dóna compte al Ple, que en pren coneixement, del Decret de Presidència 58/2012, de 16 de juny, d'invitació amb caràcter permanent a la Comissió de Govern del Consell Comarcal del Vallès Oriental al conseller comarcal senyor Ignasi Martínez i Murciano.

3. Dictamen de nomenament de representant a la Comissió d'Ordenació Territorial Metropolitana de Barcelona.

Llegit el dictamen de la Presidència, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. L'article 7 de la Llei 7/1987, de 4 d'abril, per la qual s'estableixen i es regulen actuacions públiques especials en la conurbació de Barcelona i en les comarques compreses en la seva zona d'influència directa estableix que per elaborar el Pla Territorial Parcial, el Departament de Política Territorial i Obres Públiques ha de constituir una Comissió, integrada per representants de la Generalitat i dels ens locals afectats, encarregada de formular el projecte del Pla i, quan s'escaigui, de les modificacions corresponents.

L'article 3. a) de la Llei esmentada estableix que per a l'aplicació de la Llei es determinen els àmbits territorials següents: el comprès per les comarques del Barcelonès, el Baix Llobregat, el Maresme, el Vallès Occidental i el Vallès Oriental.

2. L'article 4 del Decret 177/1987, de 19 de maig, pel qual es despleguen la planificació i la coordinació d'àmbit regional previstes a la Llei 7/1987, de 4 d'abril, modificat pel Decret 177/1995, de 13 de juny, estableix que la Comissió d'Ordenació Metropolitana de Barcelona és un òrgan permanent per a la col·laboració entre la Generalitat i els ens locals compresos en les seves respectives àrees d'actuació en matèria de planificació i coordinació regional.
3. L'article 22.1.b) del Decret 177/1987, de 19 de maig, en la redacció donada per l'article únic del Decret 177/1995, de 13 de juny, disposa que la Comissió d'Ordenació Territorial Metropolitana de Barcelona serà presidida pel conseller de Política Territorial i Obres Públiques i integrada, entre d'altres, per un vocal representant de cada una de les comarques integrades en l'àmbit d'actuació de la Comissió, elegit pel Consell Comarcal respectiu, que n'ha de tenir la condició de membre.
4. El 22 de juliol de 2011, el Ple del Consell Comarcal del Vallès Oriental va nomenar al senyor Antonio Rísquez Caballero representant del Consell Comarcal a la Comissió d'Ordenació Territorial Metropolitana de Barcelona.

5. El 9 de maig de 2012, mitjançant Decret de Presidència 42/2011 es va cessar el senyor Antonio Rísquez Caballero com a conseller delegat de l'Àrea de Política Territorial i Estudis i va nomenar la senyora Montserrat Cots i Álvarez, consellera delegada de l'Àrea de Política Territorial i Estudis.
6. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. La Llei 7/1987, de 4 d'abril, d'establiment i de regulació de les actuacions públiques especials, relacionades amb la conurbació de Barcelona i amb les comarques compreses dins la seva zona d'influència directa; el Decret 177/1987, de 19 de maig, pel qual es despleguen la planificació i la coordinació d'àmbit regional previstes a la Llei 7/1987, de 4 d'abril, modificat pels decrets 177/1995, de 13 de juny, i 173/2000, de 15 de maig.
2. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, i l'article 6.q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO al Ple que acordi:

1. Cessar el senyor Antonio Rísquez Caballero, com a representant del Consell Comarcal del Vallès Oriental a la Comissió d'Ordenació Territorial Metropolitana de Barcelona.
2. Nomenar la senyora Montserrat Cots i Álvarez representant del Consell Comarcal del Vallès Oriental a la Comissió d'Ordenació Territorial Metropolitana de Barcelona.
3. Notificar aquest acord a les persones interessades i al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord."

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

4. Dictamen de nomenament de representant a la Xarxa de Serveis Locals d'habitatge de la Diputació de Barcelona.

Llegit el dictamen de la Presidència, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 23 de febrer de 2012, el Ple de la Diputació de Barcelona va aprovar la constitució de la Xarxa de Serveis Locals d'Habitatge com un conjunt de municipis empreses municipals i altres estructures locals que presten serveis d'habitatge de la província de Barcelona.

Així mateix també va aprovar el protocol de funcionament de la Xarxa de Serveis locals d'Habitatge (en endavant XSLH), que estableix els objectius i finalitats de la Xarxa, així com el procediment d'adhesió a la mateixa.

L'article 6 de l'esmentat Protocol preveu que podran formar part de la XSLH com a membres d'aquesta els municipis i altres ens locals de la província de Barcelona que desenvolupen o volen desenvolupar polítiques i serveis vinculats a l'habitatge que hagin adoptat el corresponent acord d'adhesió a la XSLH.

Així mateix preveu que podran ser considerats com a membres de la xarxa els municipis, les empreses municipals, els consells comarcals, els consorcis municipals i altres ens locals.

2. El 18 d'abril de 2012, la Comissió de Govern va aprovar l'adhesió a la Xarxa de Serveis Locals d'Habitatge promoguda per la Diputació de Barcelona i el nomenament del senyor Antonio Rísquez Caballero, conseller de l'Àrea de Política Territorial i Estudis, en qualitat de representant polític, interlocutor i responsable de la participació del Consell Comarcal del Vallès Oriental en la Xarxa de Serveis Locals d'Habitatge a nivell polític.
3. El 9 de maig de 2012, mitjançant Decret de Presidència 42/2011 es va cessar el senyor Antonio Rísquez Caballero com a conseller delegat de l'Àrea de Política Territorial i Estudis i va nomenar la senyora Montserrat Cots i Álvarez, consellera delegada de l'Àrea de Política Territorial i Estudis.
4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. El protocol de funcionament de la Xarxa de Serveis Locals d'Habitatge aprovat el 23 de febrer de 2012 pel Ple de la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de Barcelona de 5 de març de 2012.
2. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, i l'article 6.q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO a la Comissió de Govern que acordi:

1. Cessar el senyor Antonio Rísquez Caballero, com a representant, interlocutor i responsable de la participació del Consell Comarcal del Vallès Oriental en la Xarxa de Serveis Locals d'Habitatge a nivell polític.
2. Nomenar la senyora Montserrat Cots i Álvarez, consellera de l'Àrea de Política Territorial i Estudis, en qualitat de representant, interlocutor i responsable de la participació del Consell Comarcal del Vallès Oriental en la Xarxa de Serveis Locals d'Habitatge a nivell polític.
3. Notificar aquest acord a les persones interessades i a la Diputació de Barcelona.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

5. Dictamen de nomenament de representant a diverses comissions a la Federació de Municipis de Catalunya.

Llegit el dictamen de la Presidència, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. L'11 d'octubre de 2011, el Comitè Executiu de la Federació de Municipis de Catalunya, d'ara endavant FMC, va acordar la creació de 18 comissions sectorials per aquest nou mandat (2011-2015).

La FMC té, entre els seus finalitats, el foment i la defensa dels ens locals, facilitant l'intercanvi d'informació sobre temàtiques locals, i per enriquir aquest debat es creen les comissions sectorials, com un dels elements fonamentals de participació dels càrrecs electes en l'activitat de l'entitat.

2. El 20 d'octubre de 2011, registre d'entrada núm. 2011/7066, el president de la Federació de Municipis de Catalunya ha sol·licitat la designació dels representants d'aquest Consell Comarcal a les 18 comissions creades. Aquesta designació de representants a les comissions sectorials, s'han de trametre abans del 31 d'octubre de 2011.
3. El 25 d'octubre de 2011, el president del Consell Comarcal, mitjançant Decret 76/2011, va designar el conseller comarcal Antonio Rísquez Caballero com a representant en la Comissió sectorial de treball de habitatge i subcomissió d'urbanisme de la Federació de Municipis de Catalunya.
4. El 9 de maig de 2012, mitjançant Decret de Presidència 42/2011 es va cessar el senyor Antonio Rísquez Caballero com a conseller delegat de l'Àrea de Política Territorial i Estudis i va nomenar la senyora Montserrat Cots i Álvarez, consellera delegada de l'Àrea de Política Territorial i Estudis.
5. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre i l'article 6 q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO al Ple que acordi:

1. Cessar el senyor Antonio Rísquez Caballero com a representat en la Comissió sectorial de treball de habitatge i subcomissió d'urbanisme de la Federació de Municipis de Catalunya.
2. Nomenar la senyora Montserrat Cots i Álvarez com a representat en la Comissió sectorial de treball de habitatge i subcomissió d'urbanisme de la Federació de Municipis de Catalunya.
3. Notificar aquest acord a les persones interessades i a la Federació de Municipis de Catalunya, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord.

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

6. Dictamen de nomenament de representant a una comissió de l'Associació Catalana de Municipis i Comarques.

Llegit el dictamen de la Presidència, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 9 de gener de 2012, el Comitè Executiu de l'Associació Catalana de Municipis i Comarques, d'ara endavant ACM, va nomenar els nous presidents de les diferents comissions de caràcter intern i va aprofitar per actualitzar l'àmbit d'actuació de cadascuna.

L'ACM és una entitat municipalista que agrupa més del 95% dels ens locals de Catalunya amb l'objectiu de defensar els interessos dels municipis i ésser-ne la veu representativa.

2. El 2 de febrer de 2012, registre d'entrada núm. 2012/763, el secretari general de l'ACM ha sol·licitat la designació dels representants electes o tècnics d'aquest Consell Comarcal a les comissions creades.
3. El 15 de febrer de 2012, el Ple del Consell Comarcal del Vallès Oriental va designar al senyor Antonio Rísquez Caballero com a representant en la Comissió

d'Infraestructures i la Comissió d'Urbanisme i Habitatge de caràcter intern de l'Associació Catalana de Municipis i Comarques.

4. El 9 de maig de 2012, mitjançant Decret de Presidència 42/2011 es va cessar el senyor Antonio Rísquez Caballero com a conseller delegat de l'Àrea de Política Territorial i Estudis i va nomenar la senyora Montserrat Cots i Álvarez, consellera delegada de l'Àrea de Política Territorial i Estudis.
5. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre i l'article 6 q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO al Ple que acordi:

1. Cessar el senyor Antonio Rísquez Caballero com a representat en la Comissió d'Infraestructures i la Comissió d'Urbanisme i Habitatge de caràcter intern de l'Associació Catalana de Municipis i Comarques
2. Nomenar la senyora Montserrat Cots i Álvarez com a representat en la Comissió d'Infraestructures i la Comissió d'Urbanisme i Habitatge de caràcter intern de l'Associació Catalana de Municipis i Comarques.
3. Notificar aquest acord a les persones interessades i a l'Associació Catalana de Municipis i Comarques, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

7. Dictamen d'adhesió a la Xarxa de Governos Locals 2012-2015 de la Diputació de Barcelona

Llegit el dictamen de la Presidència, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 31 de maig de 2012, el Ple de la Diputació de Barcelona va aprovar el Pla “Xarxa de Governos locals 2012-2015” i el seu Protocol General que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local, publicat

en el Butlletí Oficial de la Província de Barcelona, d'ara endavant BOP, de 8 de juny de 2012.

Aquest protocol general té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions dels recursos que es compreguin al Pla "Xarxa de Governos Locals 2012-2015".

2. L'11 de juny 2012, el diputat delegat per a la cooperació va aprovar les instruccions d'adhesió al Protocol general del Pla "Xarxa de Governos Locals 2012-2015", publicades en el BOP de 18 de juny de 2012.
3. El Consell Comarcal té interès d'adherir-se a aquest Protocol, per poder establir amb la Diputació de Barcelona una relació continuada de treball al llarg de tot el mandat 2012-2015.
4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. El Pla "Xarxa de Governos Locals 2012-2015" i del seu protocol general, publicades en el BOP de 8 de juny de 2012, aprovat pel Ple de la Diputació de Barcelona de 31 de maig de 2012.
2. L'article 4 de les instruccions d'adhesió al protocol general del Pla "Xarxa de Governos Locals 2012-2015", publicades en el BOP de 18 de juny de 2012, estableix el procediment d'adhesió, en què s'haurà d'enviar el formulari normalitzat d'adhesió "ADH" i el document d'informació econòmica financera "ECO", aprovat mitjançant al resolució del diputat delegat per a la Cooperació Local d'11 de juny de 2012.
3. L'article 14.2.q) del text refós de a Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, per raó del qual és competència del Ple l'exercici de les altres atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el contingut i l'adhesió del Protocol general del Pla "Xarxa de Governos Locals 2012-2015" publicat en el BOP de 8 de juny de 2012.
2. Facultar expressament el president i el secretari per a l'atorgament de qualsevol document públic o privat que sigui necessari per al compliment efectiu d'aquest acord.
3. Notificar aquest acord a la Diputació de Barcelona."

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

El president comenta que s'aprova l'adhesió al Pla i que, abans d'octubre, s'ha de decidir quins són els projectes.

ÀREA D'ENSENYAMENT

8. Donar compte del Decret de Presidència 70/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria de contractació.

El president dóna compte al Ple, que en pren coneixement, del Decret de Presidència 70/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria de contractació.

9. Donar compte dels decrets de Gerència següents:

- 247/2012, de 9 de maig, d'atorgament de diversos ajuts individuals de desplaçament obligatori
- 248/2012, de 10 de maig, d'ordenament del pagament de diverses factures
- 258/2012, de 15 de maig; 259/2012, de 15 de maig; 260/2012, de 15 de maig; 261/2012, de 15 de maig; 277/2012, de 22 de maig; 289/2012, de 29 de maig i 325/2012, de 13 de juny, d'aprovació de diversos convenis
- 300/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació
- 314/2012, de 8 de juny, d'aprovació d'un contracte

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència següents:

- 247/2012, de 9 de maig, d'atorgament de diversos ajuts individuals de desplaçament obligatori
- 248/2012, de 10 de maig, d'ordenament del pagament de diverses factures
- 258/2012, de 15 de maig; 259/2012, de 15 de maig; 260/2012, de 15 de maig; 261/2012, de 15 de maig; 277/2012, de 22 de maig; 289/2012, de 29 de maig i 325/2012, de 13 de juny, d'aprovació de diversos convenis
- 300/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació
- 314/2012, de 8 de juny, d'aprovació d'un contracte

ÀREA DE JOVENTUT I ESPORTS

10. Donar compte dels decrets de Presidència següents:

- 46/2012, de 17 de maig, de donar audiència al titular d'una instal·lació juvenil
- 73/2012, de 27 de juny, d'aprovació del contingut i la signatura d'un contracte

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència següents:

- 46/2012, de 17 de maig, de donar audiència al titular d'una instal·lació juvenil
- 73/2012, de 27 de juny, d'aprovació del contingut i la signatura d'un contracte

11. Donar compte dels decrets de Gerència 246/2012, de 9 de maig i 343/2012, de 27 de juny, d'atorgament de diverses subvencions excepcionals.

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència 246/2012, de 9 de maig i 343/2012, de 27 de juny, d'atorgament de diverses subvencions excepcionals.

12. Dictamen de ratificació del Decret de Presidència 52/2012, de 24 de maig, d'aprovació del contingut i la signatura del conveni de col·laboració amb la Generalitat de Catalunya en matèria de polítiques de joventut.

Llegit el dictamen de l'Àrea de Joventut i Esports, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 24 de maig, el president va dictar el Decret número 52/2012 següent:

“RELACIÓ DE FETS

El 24 de maig de 2012, la senyora Josefa Recio i Corral, cap de l'Àrea de Serveis Personals, va emetre l'informe següent:

1. “El Decret de Presidència 7/2009, de 10 de març, va aprovar el Pla Comarcal de Joventut 2009-2012 i el Pla d'Actuació per al període 2009-2010.
2. El Ple del Consell Comarcal del 22 d'abril de 2009, va ratificar el Decret de Presidència 7/2009 del 10 de març d'aprovació del Pla Comarcal de Joventut 2009-2012 i el Pla d'Actuació per al període 2009-2010.
3. El Pla Comarcal de Joventut 2009-2012 és una eina d'actuació estratègica que permet planificar, consensuar, prioritzar i decidir les línies a seguir en matèria de joventut al Vallès Oriental.
4. El pla d'actuació és biennal. La Direcció General de Joventut va sol·licitat que per motius d'organització i replanificació el pla d'actuació es presentes i fos, per a l'any 2011, anual.
5. El Ple del Consell Comarcal 2/1011 de 13 d'abril, va aprovar el pla d'actuació comarcal de joventut per a l'any 2011.
6. El 9 de novembre de 2011, la Direcció General de Joventut ha fet arribar el conveni de col·laboració en matèria de polítiques de joventut per a l'any 2011.
7. El 22 de maig de 2012, la Direcció General de Joventut ha fet arribar el conveni de col·laboració en matèria de polítiques de joventut per a l'any 2012.
8. El pacte sisè de l'esmentat conveni contempla les aportacions econòmiques de la Direcció General de Joventut del Departament de Benestar Social i Família en relació a l'esmentat conveni, aportació que ascendeix a trenta-cinc mil set-cents disset euros (35.717€).

INFORMO:

Que es pot procedir a l'aprovació i la signatura del conveni de col·laboració entre l'Administració de la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, i el Consell Comarcal del Vallès Oriental en matèria de polítiques de joventut per a l'any 2012.”

FONAMENTS DE DRET

1. L'article 303 i següents del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.
2. L'article 123.1 j) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, d'acord amb el qual correspon al Ple l'acceptació de les delegacions realitzades per altres administracions.

3. L'article 47.2 h) de la Llei esmentada que estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres del Ple, per a l'adopció dels acords referits als paràgrafs c, e, f, j i o.
4. L'acord del Ple del Consell Comarcal del Vallès Oriental, de 24 de setembre de 2003, publicat en el *Butlletí Oficial de la Província de Barcelona* 229, de 17 de setembre de 2003, en el qual es delegava en la Presidència l'exercici, per raons d'urgència, de les competències del Ple i de la Comissió de Govern, donant-ne compte a l'òrgan competent als efectes de ratificació en la següent reunió que es celebri.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el contingut i la signatura del conveni de col·laboració amb l'Administració de la Generalitat de Catalunya mitjançant el Departament de Benestar Social i Família i el Consell Comarcal del Vallès Oriental en matèria de polítiques de joventut, d'acord amb el redactat següent:

"REUNITS

D'una part, el senyor Toni Reig i Casassas, director general de Joventut, de la Generalitat de Catalunya, autoritzat en virtut de la Resolució, de 2 de maig de 2012, del conseller de Benestar Social i Família de delegació de signatura.

De l'altra, l'Il·lm. Sr. José Orive Vélez, president del Consell Comarcal del Vallès Oriental, que actua en nom i representació d'aquest Consell Comarcal en ús de les atribucions que preveu el Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text Refós de la Llei de l'organització comarcal de Catalunya.

Les parts es reconeixen mútuament la capacitat legal necessària per a aquest acte i

EXPOSEN

I. La Generalitat de Catalunya té competència exclusiva sobre Joventut (article 142 de l'Estatut d'Autonomia). En l'exercici d'aquesta competència va impulsar el Pla Nacional de Joventut de Catalunya 2000-2010, plasmat inicialment en la Resolució 179/VI del Parlament de Catalunya, de 15 de juny de 2000, la revisió estratègica del qual va ser aprovada el 25 d'octubre de 2005. A data d'avui, ja s'ha elaborat un nou Pla Nacional de Joventut de Catalunya 2011-2020 que es troba en tràmit d'aprovació mitjançant Decret de Govern de la Generalitat de Catalunya.

II. D'acord amb el Decret 200/2010, de 27 de desembre, de creació, denominació i determinació de l'àmbit de competència dels departaments de l'Administració de la Generalitat de Catalunya, es va atribuir al Departament de Benestar Social i Família l'exercici de les competències en l'àmbit de la política de joventut.

III. D'acord amb el Decret 332/2011, de 3 de maig, de reestructuració del Departament de Benestar Social i Família, es va establir, com a òrgan d'aquest Departament, la Direcció General de Joventut que té, entre d'altres funcions, l'elaboració i la proposta de les directrius sobre política juvenil de la Generalitat de Catalunya.

IV. Correspon a les comarques l'assistència i cooperació als municipis i la realització d'activitats i la prestació de serveis públics d'interès supramunicipal, assegurar l'establiment i l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals. En aquest sentit, l'article 14.1 de la Llei 33/2010, de polítiques de joventut, estableix que els ens locals supramunicipals han de vetllar perquè en els municipis de llur àmbit territorial es duguin a terme, amb nivells de qualitat homogenis, els serveis i les activitats complementàries en matèria de joventut dels ajuntaments. Amb aquesta finalitat, els ens locals supramunicipals poden elaborar i aprovar plans de joventut, amb la participació dels municipis de llur àmbit territorial.

V. D'acord amb l'article 18.1 de la Llei 33/2010, de l'1 d'octubre, de polítiques de joventut, els ens i òrgans que componen el sistema institucional de la Generalitat col·laboren en l'aplicació de les polítiques de joventut, d'acord amb les competències respectives, per mitjà dels instruments

establerts per la legislació general sobre règim jurídic i procediment administratiu comú i per la legislació de règim local.

VI. Així mateix, les comarques exerceixen, entre d'altres, les competències que els delega l'Administració de la Generalitat, d'acord amb els principis de més proximitat als ciutadans, participació i eficàcia en la prestació de serveis i atenent sempre els interessos propis dels ens locals. En aquest sentit, d'acord amb la Llei 38/1991, de 30 de desembre, d'instal·lacions destinades a activitats amb infants i joves i mitjançant el Decret 187/1993, de 27 de juliol, el Govern de la Generalitat va delegar als consells comarcals les competències d'execució en matèria d'instal·lacions juvenils. Aquesta delegació es va fer materialment efectiva el 1994 quan es va establir un marc, des d'aleshores, continuat de relacions en matèria de joventut i educació en el lleure entre la Generalitat de Catalunya, mitjançant la Direcció General de Joventut, i els consells comarcals, en base a la signatura dels corresponents convenis de delegació de competències amb tots i cadascun d'ells.

VII. El Pla Nacional de Joventut de Catalunya és una eina per a la població jove del nostre país que permet, per una banda, afavorir els processos d'emancipació de les persones joves i fomentar la seva participació en la construcció dels seu propi projecte de vida, així com, per altra banda, facilitar una actuació transversal i coordinada de totes les administracions respecte a aquest sector de la població de Catalunya mitjançant polítiques integrals. En aquest sentit, és voluntat de la Direcció General de Joventut treballar amb les entitats locals com a administració més propera al ciutadà.

VIII. Un dels fruits d'aquesta actuació coordinada i transversal entre la Generalitat de Catalunya i els ens locals són els plans comarcals de joventut, que elaboren tots els consells comarcals de Catalunya i el Consell General d'Aran mitjançant els serveis comarcals de Joventut respectius. Aquests serveis són els que han de dissenyar, dirigir, coordinar i avaluar els plans comarcals de Joventut, a partir de la detecció de les necessitats en polítiques de joventut dels ajuntaments de les comarques respectives.

IX. D'acord amb el que s'ha exposat, les parts acorden la signatura d'aquest conveni, que recull el suport de la Generalitat de Catalunya al servei comarcal de Joventut, que facilita el seguiment del compliment de la normativa sobre educació en el lleure en l'àmbit territorial del Consell Comarcal i, finalment, que instrumentalitza i regula la delegació de les potestats executives en matèria d'instal·lacions juvenils al Consell Comarcal i li facilita l'execució d'aquestes facultats.

D'acord amb tot l'exposat, les parts acorden subscriure aquest conveni que se subjecta als següents

PACTES

Primer. – Objecte

Aquest conveni té per objecte establir les línies de col·laboració i cooperació mútua entre la Generalitat de Catalunya, mitjançant el Departament Benestar Social i Família, i el Consell Comarcal del Vallès Oriental, amb la finalitat de garantir el funcionament del Servei Comarcal de Joventut, de facilitar al Consell comarcal les accions de seguiment de les activitats subjectes al Decret 137/2003, de 10 de juny, de regulació de les activitats d'educació en el lleure en les quals participen menors de 18 anys, així com, finalment, de fer efectiva a favor del Consell Comarcal la delegació de les facultats executives en matèria d'instal·lacions juvenils competència de la Generalitat.

Segon.– Servei Comarcal de Joventut

2.1 El Consell Comarcal vetllarà perquè a tots els municipis del seu àmbit territorial es duguin a terme polítiques de joventut en el marc del Pla Nacional de Joventut de Catalunya, exercint les funcions d'assistència i cooperació als municipis. Per a aquesta finalitat, el Consell Comarcal comptarà amb el corresponent Pla Comarcal de Joventut.

2.2 El Consell Comarcal garantirà l'existència d'un Servei Comarcal de Joventut (en endavant, SCJ). Aquest Servei serà el responsable de dissenyar, dirigir, coordinar i avaluar el Pla Comarcal de Joventut, a partir de la detecció de necessitats en polítiques de joventut dels ajuntaments de la comarca. Per desenvolupar aquestes funcions, el Consell Comarcal es basarà en els següents principis d'actuació:

- 1- Participació: implicació dels ajuntaments del territori en l'elaboració del Pla Comarcal de Joventut.
- 2- Interdepartamentalitat: impuls del treball transversal entre departaments i/o àrees del consell comarcal en polítiques de joventut.
- 3- Interinstitucionalitat: coordinació i cooperació entre administracions i amb la resta d'agents que actuen en matèria de joventut a la comarca.

2.3 El Servei Comarcal de Joventut serà també el responsable d'efectuar i coordinar amb les altres Administracions implicades les accions de seguiment de les activitats d'educació en el lleure en les quals participen menors de 18 anys i les actuacions d'execució de la competència delegada en matèria d'instal·lacions juvenils.

2.4 El Consell Comarcal contractarà, com a mínim, una persona professional a jornada completa i dedicació exclusiva per al SCJ, amb formació i especialització en matèria de joventut, assimilable a la dels tècnics de gestió del VI Conveni Col·lectiu únic d'àmbit de Catalunya del personal laboral de la Generalitat de Catalunya o del conveni col·lectiu únic que en cada moment vigent que sigui d'aplicació. La Direcció General de Joventut participarà en el procés de selecció del personal del SCJ.

Aquest personal contractat pel Consell Comarcal en cap cas no tindrà vincle laboral o de dret administratiu amb la Generalitat de Catalunya, i serà responsabilitat única del Consell Comarcal.

2.5 El Consell Comarcal es compromet a que el personal del SCJ participi de la formació que la Direcció General de Joventut els adreci, així com dels espais de coordinació previstos amb la Coordinació Territorial de Joventut de referència.

Tercer.- Responsable polític de joventut al Consell Comarcal

El Consell Comarcal nomenarà una persona com a responsable polític de joventut, la qual haurà d'impulsar i desenvolupar les polítiques de joventut del Consell Comarcal i coordinar-les amb les altres administracions que duguin a terme també polítiques de joventut.

Quart. – Activitats d'educació en el lleure en les quals participen menors de 18 anys

El Consell Comarcal vetllarà pel compliment de la normativa en matèria d'activitats d'educació en el lleure en les quals participen menors de 18 anys, realitzant la funció d'assessorament a les entitats organitzadores i les visites de comprovació i seguiment a les activitats que es desenvolupen en el seu territori, elaborant aquells informes referents a la normativa aplicable que siguin requerits i tramitant els documents derivats d'aquesta normativa.

Cinquè. - Instal·lacions juvenils

La Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, fa efectiva mitjançant aquest conveni, la delegació a favor del Consell Comarcal del Vallès Oriental de les potestats d'execució en matèria d'instal·lacions juvenils competència de la Generalitat, d'acord amb la Llei 38/1991, de 30 de desembre, d'instal·lacions destinades a activitats amb infants i joves i el Decret 187/1993, de 27 de juliol, de delegació de competències de la Generalitat en matèria de joventut a les comarques. Aquestes potestats suposen gestionar les comunicacions prèvies i les dades registrals inspeccionar i sancionar, d'acord amb el que estableix la normativa sectorial les cases de colònies, albergs de joventut, granges escola, aules de natura, campaments juvenils i, en general, qualsevol instal·lació juvenil emplaçada dins el terme dels municipis compresos en la demarcació comarcal corresponent.

Igualment, el Consell Comarcal oferirà assessorament tècnic i administratiu a les persones interessades, dintre de les seves possibilitats i sense perjudici del servei d'assessorament general que, d'acord amb la normativa sectorial vigent, correspon a la Direcció General de Joventut.

Sisè.– Aportacions econòmiques de la Direcció General de Joventut del Departament de Benestar Social i Família.

6.1 Com a contribució al funcionament del SCJ, descrit al pacte segon, i per al suport a les actuacions previstes als pactes quart i cinquè relatius, respectivament, a les activitats d'educació en el lleure en les quals participen menors de 18 anys i a les instal·lacions juvenils, la Direcció General de Joventut del Departament de Benestar Social i Família farà una aportació total de 35.717 euros.

Atesa la naturalesa d'aquest conveni, aquest pagament tindrà la consideració de transferència i s'haurà de tramitar en dues fases de la manera següent:

- S'ordenarà el pagament del 90%, com a bestreta, en el moment de la signatura d'aquest conveni. Les garanties d'aquesta bestreta són que la receptora és una altra administració pública implicada en la promoció de la participació lliure i eficaç de la joventut i en el seu desenvolupament social.

- El 10% restant s'ordenarà a partir de la presentació davant la Direcció General de Joventut, fins al 15 de novembre de 2012, de la justificació de la part de la

transferència corresponent al personal mínim a contractar, de la forma indicada en el pacte setè, apartat 1, d'aquest conveni.

a) La part de la transferència anual corresponent al SCJ ha de garantir la contractació del mínim de personal indicat en el pacte segon, apartat quart d'aquest conveni. L'import de la part de la transferència per aquest concepte és de 30.000 euros.

b) El factor determinant de la part de la transferència anual corresponent a les actuacions previstes al pacte quart, és el nombre d'activitats d'educació en el lleure notificades i realitzades a la comarca durant l'exercici anterior, així com l'estimació del nombre de visites de comprovació i seguiment que s'hauran de realitzar durant l'any vigent a la data de la transferència. El nombre de visites previst és de 32 i l'import de la part de la transferència per aquest concepte és de 2.368 euros.

c) El factor determinant de la part de la transferència corresponent a les actuacions previstes al pacte cinquè, és el nombre total d'instal·lacions juvenils legalitzades a la comarca en data 31 de desembre de l'any anterior, i el nombre d'instal·lacions en tràmit o susceptibles de legalització en aquella data, a partir dels quals s'efectuarà l'estimació del nombre d'assessoraments, d'inspeccions preceptives biennals, inicials, especials i d'obertura d'expedient sancionador que s'hauran de dur a terme durant l'any vigent a la data de la transferència. L'import de la part de la transferència per aquest concepte és de 3.349 euros.

Aquesta transferència serà compatible amb fons propis del Consell Comarcal i amb altres subvencions que aquest pugui rebre pels mateixos conceptes.

6.2 La contribució anual de la Direcció General de Joventut del Departament de Benestar Social i Família als programes recollits en el Pla Comarcal de Joventut, es farà mitjançant la corresponent convocatòria pública de concessió de subvencions per aquest concepte.

Els requisits i condicions que haurà de complir el Consell Comarcal per poder optar a aquesta transferència i rebre-la, s'establiran en les bases reguladores corresponents.

Setè.- Justificació de la transferència

7.1 Respecte de la contractació del personal mínim indicat al pacte segon, apartat quart:

El Consell Comarcal haurà de presentar a la Direcció General de Joventut, fins el 15 de novembre de 2012 i com a justificant de la transferència rebuda del Departament de Benestar Social i Família, una certificació del secretari del Consell Comarcal on s'acrediti la contractació del personal contractat.

En cas que hi hagi despeses de personal previstes durant la vigència del conveni que no hagin estat satisfetes en la data de presentació de la justificació, s'haurà d'indicar en el formulari normalitzat que facilita la Direcció General de Joventut, que es tracta de despeses pendents d'abonar. Quan hagi fet el pagament, el Consell Comarcal haurà de presentar, fins el 31 de març de 2013, un certificat on s'acrediti que les despeses ajornades ja han estat abonades a les persones interessades.

En el cas que, finalment, s'acrediti un import inferior al total de la transferència, si se subscriu un nou conveni per a l'exercici següent, es reduirà la quantitat assignada per aquest concepte per una quantia equivalent a l'import no justificat.

7.2 Respecte de les actuacions previstes al pacte quart:

La Direcció General de Joventut verificarà d'ofici, d'acord amb les dades de què disposa, que el Consell Comarcal ha realitzat el nombre de visites de comprovació i seguiment a les activitats d'educació en el lleure en les quals participen menors de 18 anys indicat en el pacte 6.1.b) d'aquest conveni. En el cas que es comprovi que no s'ha realitzat el nombre de visites previstes, amb un marge del 10%, si se subscriu un nou conveni per a l'exercici següent, es reduirà la quantitat assignada per un import equivalent al nombre de visites no realitzades.

7.3 Respecte de les actuacions previstes al pacte cinquè:

La Direcció General de Joventut verificarà d'ofici, d'acord amb les dades de què disposa, que el Consell Comarcal ha realitzat les inspeccions corresponents en les instal·lacions juvenils de la seva comarca referides en el pacte 6.1 c) d'aquest conveni. En el cas que es comprovi que no s'ha

realitzat les inspeccions, si se subscriu un nou conveni per a l'exercici següent, es reduirà la quantitat assignada per un import equivalent al nombre d'inspeccions no realitzades.

Vuitè.- Altres compromisos del Departament de Benestar Social i Família

8.1 La Direcció General de Joventut, a través de la Coordinació Territorial de Joventut corresponent, convocarà periòdicament un espai de coordinació en el qual hi participaran les dues parts signatàries d'aquest conveni, així com també la resta de consells comarcals de la demarcació territorial corresponent, per facilitar la comunicació i col·laboració en l'aplicació de les polítiques de joventut a l'àmbit territorial de referència.

8.2 Per al desenvolupament del Pla Comarcal de Joventut, la Direcció General de Joventut i/o l'Agència Catalana de Joventut oferirà de forma continuada atenció i suport metodològic al personal del SCJ, a través d'assessoraments, formació i materials de suport en polítiques locals de joventut.

8.3 Per tal d'impulsar el treball en xarxa en matèria d'informació juvenil entre els ajuntaments de la comarca, la Xarxa Catalana d'Informació Juvenil ofereix al SCJ canals de comunicació permanents i suport tècnic específic en informació juvenil.

8.4 En el desplegament de les actuacions relatives a les activitats d'educació en el lleure en les quals participen menors de 18 anys i a les instal·lacions juvenils, la Direcció General de Joventut ofereix al SCJ atenció continuada i suport tècnic específic. Aquest suport tècnic inclourà l'ús d'aplicacions informàtiques específiques i en el marc de col·laboració interadministrativa.

Novè.- Publicitat

El Consell Comarcal es compromet a fer constar expressament en totes les activitats que realitzi relacionades amb aquest conveni, en tot el material divulgatiu que editi al

respecte, així com en les convocatòries públiques i invitacions referents a aquelles activitats, en lloc visible i preferent, la inscripció «Amb el suport de la Generalitat de Catalunya. Departament Benestar Social i Família. Direcció General de Joventut».

Així mateix, una vegada s'hagi aprovat, mitjançant Decret del Govern, el Pla Nacional de Joventut de Catalunya 2011-2020, el Consell Comarcal haurà de fer constar el logotip d'aquest Pla, d'acord amb el model que estarà disponible al web de la Direcció General de Joventut.

Desè. – Seguiment i avaluació

Per tal de fer el seguiment i la valoració d'aquest conveni, es crea una Comissió de Seguiment, que serà paritària, i que estarà composta per un màxim de dues persones per cada part signatària. La Comissió serà presidida pel/per la president/a del Consell Comarcal, o la persona en qui aquest/a delegui. La/les persona/es representant/s de la Direcció General de Joventut serà/an de la Coordinació Territorial de Joventut que correspongui.

La Comissió es reunirà, com a mínim, un cop l'any, a petició de qualsevol de les parts signatàries, per fer el seguiment de totes les actuacions pactades en el conveni i de la destinació de les aportacions econòmiques de la Direcció General de Joventut.

Onzè.- Vigència del Conveni

La vigència d'aquest conveni s'estableix amb efectes retroactius des de l'1 de gener de 2012, fins el 31 de desembre de 2012.

Dotzè.- Resolució anticipada del conveni

Són causes de resolució anticipada del conveni:

- El mutu acord de les parts que el subscriuen, manifestat per escrit.
- La impossibilitat legal o material de continuar amb l'objecte del conveni.
- L'incompliment de qualsevol de les seves clàusules per alguna de les parts.
- La denúncia d'una de les parts, feta amb un mínim de tres mesos d'antelació.
- Les generals establertes a la legislació vigent aplicable.

En cas que la resolució anticipada del conveni sigui per una causa atribuïble al Consell Comarcal, el Departament de Benestar Social i Família podrà exigir el retorn de la part proporcional que correspongui de l'aportació econòmica feta a favor del Consell Comarcal.

Tretzè.- Jurisdicció

Les parts signatàries intentaran resoldre de mutu acord les divergències que puguin sorgir en relació amb la interpretació, modificació, aplicació, execució i/o resolució del conveni. En cas que això no sigui possible, les parts sotmetran les divergències a la jurisdicció contenciosa administrativa.

I en prova de conformitat, les parts signen aquest Conveni en exemplar duplicat i a un sol efecte, en el lloc i la data indicats a l'encapçalament."

2. Ratificar aquest Decret a la propera sessió del Ple que se celebri.
3. Notificar aquest acord a les persones interessades."
2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

L'acord del Ple del Consell Comarcal del Vallès Oriental, de 24 de setembre de 2003, publicat en el *Butlletí Oficial de la Província de Barcelona* 229, de 17 de setembre de 2003, en el qual es delegava en la Presidència l'exercici, per raons d'urgència, de les competències del Ple i de la Comissió de Govern, donant-ne compte a l'òrgan competent als efectes de ratificació en la següent reunió que es celebri.

Per això,

PROPOSO al Ple que acordi ratificar el Decret de Presidència 52/2012, de 24 de maig."

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE MEDI AMBIENT

13. Donar compte dels decrets de Presidència 43/2012, de 9 de maig i 72/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria d'enginyeria i d'arquitectura tècnica.

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència 43/2012, de 9 de maig i 72/2012, de 27 de juny, d'atorgament d'assistència tècnica en matèria d'enginyeria i d'arquitectura tècnica.

14. Dictamen d'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Santa Eulàlia de Ronçana.

Llegit el dictamen de l'Àrea de Medi Ambient, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 19 de juny de 2012, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, va emetre l'informe següent:

“El 15 de juny de 2012 l'Ajuntament de Santa Eulàlia de Ronçana ha sol·licitat assistència tècnica al Consell Comarcal per a la prestació de serveis d'arquitectura tècnica municipal, amb una dedicació de 10 hores setmanals.

Al Consell Comarcal li correspon assessorar els municipis mitjançant la prestació d'assistència tècnica, jurídica i econòmica, d'acord amb els articles 25 i 28 del Decret legislatiu, 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya.

Tenint en compte que el Consell Comarcal pot dur a terme aquest servei, es considera que es podrà prestar l'assistència tècnica sol·licitada, incloent dins d'aquest còmput d'hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades. Aquesta assistència tècnica consistiria en el desenvolupament per part del Consell Comarcal de les funcions següents:

1. Gestió, control i informe sobre serveis de competència municipal
2. Gestió, control i informe sobre obres i equipaments municipals
3. Disciplina urbanística
4. Atenció de consultes relacionades amb alguna de les funcions anteriors
5. Col·laboració amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit de l'arquitectura municipal

El cost d'aquesta assistència tècnica per l'any 2012 s'estima en 14.382,40 euros anuals, que s'hauria d'actualitzar per a anys successius d'acord amb l'IPC de l'any precedent. No obstant això, tenint en compte que el servei s'iniciaria a partir de l'1 de juliol de 2012, el cost proporcional per a 6 mesos durant el 2012 seria de 7.191,20 euros.

Així doncs, s'informa favorablement la prestació d'assistència en matèria d'arquitectura tècnica sol·licitada per l'Ajuntament de Santa Eulàlia de Ronçana en els termes assenyalats.”

2. Tal i com es detalla en l'informe emès pel cap de l'Àrea de Medi Ambient i Territori, l'Ajuntament de Santa Eulàlia de Ronçana ha sol·licitat la prestació d'assistència tècnica en matèria de medi ambient.

En aquest sentit, per tal de donar cobertura a la prestació sol·licitada, la Presidència del Consell Comarcal ha aprovat el Decret 72/2012, de 27 de juny, per raó del qual s'atorga assistència en matèria d'arquitectura tècnica a l'Ajuntament de Santa Eulàlia de Ronçana des de l'1 de juliol de 2012 i fins a l'aprovació del conveni per a la prestació d'assistència tècnica en matèria de medi ambient a l'Ajuntament, que suposa l'acceptació per part del Consell Comarcal de l'encàrrec de gestió.

3. El 27 de juny de 2012, el secretari accidental del Consell Comarcal, va emetre un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de medi ambient a l'Ajuntament de Santa Eulàlia de Ronçana.
4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, d'acord amb el qual correspon a la comarca l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

L'article 150 del Text refós de la Llei municipal i de règim local de Catalunya estableix que els ens locals supramunicipals que tenen atribuïdes funcions de cooperació poden establir convenis i que aquesta facultat s'ha d'exercir amb criteris objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.

2. L'article 25.1 a) en relació amb l'article 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica, jurídica i econòmica als municipis.
3. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

L'article 175 de l'esmentat Decret preveu que en els supòsits de prestació de serveis per delegació o conveni haurà de garantir-se la intervenció dels municipis corresponents en la prestació del servei.

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.

Així mateix, l'article 10.3 de la Llei 26/2010 disposa que l'instrument de formalització i la resolució de l'encàrrec gestió s'han de publicar, perquè tinguin eficàcia, en el diari o butlletí oficial corresponent.

5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la transferència de funcions o activitats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

6. L'article 179.1.b) del TRLMRLC estableix que és necessari l'informe previ del secretari o secretària de la corporació i, si s'escau, de l'interventor o interventora, o de qui legalment els substitueixi, per a adoptar els acords següents: ...Sempre que es tracta de matèries per a les quals la llei exigeix un quòrum de votació especial.

En el mateix sentit, l'article 3.b) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris de l'Administració local amb habilitació de caràcter nacional, quan disposa que la funció d'assessorament legal preceptiu comprèn: ...L'emissió d'informe previ sempre que es tracti d'assumptes l'aprovació dels quals requereixi una majoria especial.

Per això,

PROPOSO al Ple que acordi:

1. Acceptar l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria d'arquitectura tècnica a l'Ajuntament de Santa Eulàlia de Ronçana.
2. Aprovar el contingut i la signatura del conveni per a la prestació d'assistència per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Santa Eulàlia de Ronçana en matèria d'arquitectura tècnica, d'acord amb el contingut següent:

REUNITS

D'una part, el senyor José Orive Vélez, president del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental de la corporació, senyor Jordi Vendrell i Ros.

I de l'altra, el senyor Joaquim Brustenga Etxauri alcalde-president de l'Ajuntament de Santa Eulàlia de Ronçana, assistit pel secretari de la corporació, senyor Josep Lluís Llavata Ferrer.

INTERVENEN

El president del Consell Comarcal del Vallès Oriental en virtut del que disposa l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

L'alcalde-president, en nom i representació de l'Ajuntament de Santa Eulàlia de Ronçana, en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, en la redacció donada per la Llei 11/1999, de 21 de setembre.

Els secretaris també per raó del càrrec i per donar fe de l'acte.

Ambdues parts es reconeixen mútuament la capacitat d'obrar necessària per obligar-se en les representacions que respectivament acrediten, per la qual cosa

MANIFESTEN

- I. Que d'acord amb l'article 28.1 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin.
- II. Que és d'interès d'ambdues parts que el Consell Comarcal del Vallès Oriental presti a l'Ajuntament de Santa Eulàlia de Ronçana assistència en matèria d'arquitectura tècnica.

- III. Que el XX de XX de 2012, l'Ajuntament de Santa Eulàlia de Ronçana va aprovar el contingut i la signatura del conveni de col·laboració amb el Consell Comarcal del Vallès Oriental per a la prestació d'assistència en matèria d'arquitectura tècnica.
- IV. Que el 18 de juliol de 2012, el Consell Comarcal del Vallès Oriental va aprovar el contingut i la signatura del conveni de col·laboració amb l'Ajuntament de Santa Eulàlia de Ronçana per a la prestació d'assistència en matèria d'arquitectura tècnica.

D'acord amb les manifestacions exposades, les parts compareixents atorguen aquest conveni de cooperació que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria d'arquitectura tècnica del Consell Comarcal del Vallès Oriental a l'Ajuntament de Santa Eulàlia de Ronçana.

Segon. Obligacions del Consell Comarcal del Vallès Oriental

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions següents:

1. Gestió, control i informe sobre serveis de competència municipal
2. Gestió, control i informe sobre obres i equipaments municipals
3. Disciplina urbanística
4. Atenció de consultes relacionades amb alguna de les funcions anteriors
5. Col·laboració amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit de l'arquitectura municipal

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions descrites més amunt amb personal que disposi de la titulació professional adient i a dedicar 10 hores setmanals al seu desenvolupament. Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Tercer. Obligacions de l'Ajuntament de Santa Eulàlia de Ronçana

L'Ajuntament de Santa Eulàlia de Ronçana es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per fer satisfactòriament les funcions assistencials acordades.
2. Abonar al Consell Comarcal del Vallès Oriental la quantitat que resulta del pacte següent.

Quart. Règim econòmic

El cost de l'any 2012 corresponent a la prestació d'assistència en matèria d'arquitectura tècnica a l'Ajuntament de Santa Eulàlia de Ronçana s'estima en 14.382,40 euros.

Per període comprès entre l'1 de juliol de 2012 i el 31 de desembre de 2012 l'Ajuntament de Santa Eulàlia de Ronçana abonarà al Consell Comarcal del Vallès Oriental la quantitat de 7.191,20 euros que corresponen al cost proporcional de la prestació durant els mesos assenyalats. Aquesta quantitat s'abonarà abans del 15 de setembre de 2012. Així mateix, l'import corresponent a la possible pròrroga del conveni s'abonarà abans d'un mes, després d'haver-ne fet efectiva la formalització.

Pel que fa a la possible pròrroga d'aquest conveni s'aplicarà el cost corresponent a 14.382,40 euros anuals per a l'any 2012, que s'hauria d'actualitzar per anys successius, si fos el cas, d'acord amb l'IPC de l'any precedent.

El Consell Comarcal del Vallès Oriental iniciarà l'expedient de compensació, de conformitat amb el que preveu la legislació vigent, quan l'Ajuntament de Santa Eulàlia de Ronçana sigui deutor del Consell Comarcal per l'objecte d'aquest conveni.

Cinquè. Vigència

Aquest conveni entra en vigor en la data d'encapçalament i estén els seus efectes des de l'1 de juliol de 2012 fins el 31 de desembre de 2012.

El conveni pot ser objecte d'una única pròrroga d'una durada d'un any mitjançant acord exprés de les parts.

Sisè. Jurisdicció

L'ordre jurisdiccional contenciós administratiu és el competent per conèixer de les qüestions que se suscitin sobre la interpretació, compliment i execució d'aquest conveni.

I, en senyal de conformitat signen les parts, en dos exemplars i a un sol efecte, amb l'assistència dels corresponents secretari accidental i secretària, que en donen fe, en el lloc i la data esmentats en l'encapçalament.

3. Notificar aquest acord a l'Ajuntament de Santa Eulàlia de Ronçana.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

15. Dictamen de modificació de les condicions de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Sant Fost de Campsentelles.

Llegit el dictamen de l'Àrea de Medi Ambient, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 29 de març de 2011, registre d'entrada del Consell Comarcal número 2584, l'Ajuntament de Sant Fost de Campsentelles ens va encarregar la prestació d'assistència tècnica a l'Ajuntament en matèria de medi ambient.
2. El 13 d'abril de 2011, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Fost de Campsentelles vàrem formalitzar un conveni d'assistència tècnica en matèria de medi ambient i enginyeria.
3. El 5 de juliol de 2012, el senyor Jaume Viure i Ribas, va emetre l'informe següent:

“El Consell Comarcal té subscrit un conveni de col·laboració amb l'Ajuntament de Sant Fost de Campsentelles per a la prestació d'assistència tècnica, pel qual el Consell Comarcal presta a l'Ajuntament 14 hores setmanals d'assistència per un preu de 17.900,76 euros anuals referits a l'any 2011 i actualitzat d'acord amb l'IPC.

L'Ajuntament de Sant Fost de Campsentelles ha sol·licitat l'ampliació de l'assistència tècnica en 4 hores setmanals, de manera que la dedicació passi de 14 a 18 hores setmanals.

Tenint en compte que l'ampliació de l'assistència tècnica es faria efectiva a partir de l'1 de setembre del 2012, el cost addicional per al 2012 seria de 1.759,68 euros. Aquest import addicional s'haurà d'abonar abans del 30 de setembre de 2012.

En tot cas, el cost anual de l'ampliació s'estima en 5.279,05 euros anuals, de manera que el cost anual total per a l'assistència de 18 hores setmanals passa a ser de 23.627,33 euros, Aquest cost s'hauria d'actualitzar per a anys successius d'acord amb l'IPC de l'any precedent i s'hauria d'abonar, per a anys successius, segons estableix el conveni.

Així doncs, s'informa favorablement la modificació del conveni de col·laboració amb l'Ajuntament de Sant Fost de Campsentelles per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria en els termes assenyalats.”

4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril, d'acord amb el qual correspon a la comarca l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

L'article 150 del Text refós de la Llei municipal i de règim local de Catalunya estableix que els ens locals supramunicipals que tenen atribuïdes funcions de cooperació poden establir convenis i que aquesta facultat s'ha d'exercir amb criteris objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.

2. L'article 25.1 a) en relació amb l'article 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica, jurídica i econòmica als municipis.
3. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

L'article 175 de l'esmentat Decret preveu que en els supòsits de prestació de serveis per delegació o conveni haurà de garantir-se la intervenció dels municipis corresponents en la prestació del servei.

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.

Així mateix, l'article 10.3 de la Llei 26/2010 disposa que l'instrument de formalització i la resolució de l'encàrrec gestió s'han de publicar, perquè tinguin eficàcia, en el diari o butlletí oficial corresponent.

5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Per això,

PROPOSO al Ple que acordi:

1. Modificar les condicions de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de medi ambient a l'Ajuntament de Sant Fost de Campsentelles.
2. Aprovar el contingut i la signatura de l'addenda del conveni per a la prestació d'assistència tècnica per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Sant Fost de Campsentelles en matèria de medi ambient formalitzat el 13 d'abril de 2011, d'acord amb el contingut següent:

“REUNITS

D'una part, el/la senyor/a, president/a del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental de la corporació, senyor Jordi Vendrell i Ros.

I de l'altra, el/la senyor/a, alcalde/ssa-president/a de l'Ajuntament de Sant Fost de Campsentelles, assistida pel secretari de la corporació, senyor Artur Obach Martínez.

INTERVENEN

El/La president/a del Consell Comarcal del Vallès Oriental en virtut del que disposa l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

L'alcalde/essa-president/a, en nom i representació de l'Ajuntament de Sant Fost de Campsentelles, en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, en la redacció donada per la Llei 11/1999, de 21 de setembre.

Els secretaris també per raó del càrrec i per donar fe de l'acte.

Ambdues parts es reconeixen mútuament la capacitat d'obrar necessària per obligar-se en les representacions que respectivament acrediten, per la qual cosa

MANIFESTEN

- I. Que la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats –en endavant la PCAA-, estableix un sistema d'intervenció administrativa de les activitats amb incidència ambiental, en el qual es prenen en consideració les afeccions sobre el medi ambient i les persones. Aquest sistema d'intervenció administrativa integra l'avaluació d'impacte ambiental de les activitats.
- II. Que la PCAA atribueix als municipis competències en matèria d'intervenció administrativa de les activitats susceptibles d'afectar el medi ambient.

- III. Que d'acord amb l'article 28.1 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin.
- IV. Que el 13 d'abril de 2011 el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Fost de Campsentelles vàrem formalitzar un conveni d'assistència tècnica en matèria de medi ambient i enginyeria.
- V. Que l'Ajuntament de Sant Fost de Campsentelles ha sol·licitat l'ampliació de l'assistència tècnica en 4 hores setmanals, de manera que la dedicació passi de 14 a 18 hores setmanals.
- VI. Que el cost anual de l'ampliació s'estima en 5.279,05 euros anuals.
- VII. Que és de l'interès d'ambdues parts modificar el conveni d'assistència tècnica en matèria de medi ambient i enginyeria, formalitzat el 13 d'abril de 2011.

D'acord amb les manifestacions exposades, les parts compareixents atorguen aquest conveni de cooperació que subjecten als següents

PACTES

Primer. Objecte

L'objecte d'aquest acord és la modificació de les condicions de l'encàrrec de gestió de la prestació d'assistència tècnica del Consell Comarcal del Vallès Oriental a l'Ajuntament de Sant Fost de Campsentelles, consistent en l'ampliació de les hores setmanals d'assistència tècnica en 4 hores, de manera que la dedicació passi a ser de 14 hores a 18 hores setmanals.

Segon. Règim econòmic

Per l'any 2012, l'Ajuntament de Sant Fost de Campsentelles abonarà al Consell Comarcal del Vallès Oriental la quantitat de 1.759,68 euros que correspon al cost addicional de la prestació a partir de l'1 de setembre, i que ha d'abonar abans del 30 de setembre de 2012.

El cost anual de l'ampliació s'estima en 5.279,05 euros, de manera que el cost anual total per a l'assistència de 18 hores setmanals passa a ser de 23.627,33 euros. Aquest cost s'ha d'actualitzar per a anys successius d'acord amb l'IPC de l'any precedent i s'ha d'abonar, per a anys successius, segons estableix el conveni.

El Consell Comarcal del Vallès Oriental iniciarà l'expedient de compensació, de conformitat amb el que preveu la legislació vigent, quan l'Ajuntament de Sant Fost de Campsentelles sigui deutor del Consell Comarcal per l'objecte d'aquest conveni.

Tercer. Vigència

Aquest acord entra en vigor en la data d'encapçalament i estén els seus efectes des de l'1 de setembre de 2012.

El conveni pot ser objecte d'una única pròrroga d'un any mitjançant acord exprés de les parts.

Quart. Jurisdicció

L'ordre jurisdiccional contenciós administratiu és el competent per conèixer de les qüestions que se suscitin sobre la interpretació, compliment i execució d'aquest conveni.

I, en senyal de conformitat signen les parts, en dos exemplars i a un sol efecte, amb l'assistència dels corresponents secretari accidental i secretària, que en donen fe, en el lloc i la data esmentats en l'encapçalament.”

3. Notificar aquest acord a l'Ajuntament de Sant Fost de Campsentelles.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE PERSONAL I HISENDA

16. Donar compte dels decrets de Presidència 47/2012, de 21 de maig; 48/2012, de 21 de maig; 53/2012, de 24 de maig; 54/2012, de 24 de maig; 59/2012, de 21 de juny; 60/2012, de 21 de juny; 61/2012, de 21 de juny; 62/2012, de 21 de juny; 63/2012, de 21 de juny; 64/2012, de 21 de juny; 65/2012, de 21 de juny; 67/2012, de 21 de juny; 68/2012, de 27 de juny; 69/2012, de 27 de juny i 71/2012, de 27 de juny, de reconeixement de triennis

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència 47/2012, de 21 de maig; 48/2012, de 21 de maig; 53/2012, de 24 de maig; 54/2012, de 24 de maig; 59/2012, de 21 de juny; 60/2012, de 21 de juny; 61/2012, de 21 de juny; 62/2012, de 21 de juny; 63/2012, de 21 de juny; 64/2012, de 21 de juny; 65/2012, de 21 de juny; 67/2012, de 21 de juny; 68/2012, de 27 de juny; 69/2012, de 27 de juny i 71/2012, de 27 de juny, de reconeixement de triennis

17. Donar compte del Decret de Gerència 274/2012, de 21 de maig, de liquidació del pressupost general d'ingressos i despeses de l'any 2011

El president dóna compte al Ple, que en pren coneixement, del Decret de Gerència 274/2012, de 21 de maig, de liquidació del pressupost general d'ingressos i despeses de l'any 2011.

18. Donar compte dels decrets de Gerència següents:

- 241/2012, de 8 de maig, de compactació de jornada
- 242/2012, de 8 de maig, de contractació de personal
- 251/2012, de 10 de maig, d'ampliació dedicació d'un funcionari interi
- 266/2012, de 16 de maig i 336/2012, de 25 de juny, de cessió de crèdit
- 267/2012, de 16 de maig; 311/2012, de 6 de juny i 351/2012, de 2 de juliol, d'aprovació de diverses relacions de propostes de despesa
- 268/2012, de 16 de maig; 312/2012, de 6 de juny i 352/2012, de 2 de juliol, d'aprovació de la relació de factures
- 269/2012, de 16 de febrer; 326/2012, de 15 de juny; 327/2012, de 15 de juny i 328/2012, de 15 de juny, de modificació, justificació i reposició de diverses bestretes
- 273/2012, de 21 de maig; 284/2012, de 24 de maig, 335/2012, de 25 de juny i 342/2012, de 27 de juny, de rescabament de les despeses
- 280/2012, de 22 de maig; 317/2012, de 12 de juny; 330/2012, de 15 de juny i 353/2012, de 2 de juliol, d'autorització l'assistència i el pagament de diversa formació
- 281/2012, de 23 de maig i 282/2012, de 23 de maig, de gratificacions
- 288/2012, de 29 de maig, d'aprovació d'una factura
- 295/2012, de 30 de maig, d'autorització i disposició de la despesa
- 303/2012, de 31 de maig, de reducció d'una jornada

- 306/2012, de 5 de juny; 334/2012, de 22 de juny i 349/2012, de 29 de juny, de diverses modificacions del pressupost general d'ingressos i despeses
- 309/2012, de 6 de juny i 345/2012, de 29 de juny, d'aprovació de diversos contracte privats
- 315/2012, de 8 de juny i 316/2012, d'11 de juny, d'atorgament de diverses bestretes
- 329/2012, de 15 de juny, de justificació
- 337/2012, de 27 de juny, de nomenament d'un funcionari interi per urgència.
- 344/2012, de 28 de juny, d'aprovació de la liquidació mensual

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència següents:

- 241/2012, de 8 de maig, de compactació de jornada
- 242/2012, de 8 de maig, de contractació de personal
- 251/2012, de 10 de maig, d'ampliació dedicació d'un funcionari interi
- 266/2012, de 16 de maig i 336/2012, de 25 de juny, de cessió de crèdit
- 267/2012, de 16 de maig; 311/2012, de 6 de juny i 351/2012, de 2 de juliol, d'aprovació de diverses relacions de propostes de despesa
- 268/2012, de 16 de maig; 312/2012, de 6 de juny i 352/2012, de 2 de juliol, d'aprovació de la relació de factures
- 269/2012, de 16 de febrer; 326/2012, de 15 de juny; 327/2012, de 15 de juny i 328/2012, de 15 de juny, de modificació, justificació i reposició de diverses bestretes
- 273/2012, de 21 de maig; 284/2012, de 24 de maig, 335/2012, de 25 de juny i 342/2012, de 27 de juny, de rescabament de les despeses
- 280/2012, de 22 de maig; 317/2012, de 12 de juny; 330/2012, de 15 de juny i 353/2012, de 2 de juliol, d'autorització l'assistència i el pagament de diversa formació
- 281/2012, de 23 de maig i 282/2012, de 23 de maig, de gratificacions
- 288/2012, de 29 de maig, d'aprovació d'una factura
- 295/2012, de 30 de maig, d'autorització i disposició de la despesa
- 303/2012, de 31 de maig, de reducció d'una jornada
- 306/2012, de 5 de juny; 334/2012, de 22 de juny i 349/2012, de 29 de juny, de diverses modificacions del pressupost general d'ingressos i despeses
- 309/2012, de 6 de juny i 345/2012, de 29 de juny, d'aprovació de diversos contracte privats
- 315/2012, de 8 de juny i 316/2012, d'11 de juny, d'atorgament de diverses bestretes
- 329/2012, de 15 de juny, de justificació
- 337/2012, de 27 de juny, de nomenament d'un funcionari interi per urgència.
- 344/2012, de 28 de juny, d'aprovació de la liquidació mensual

19. Donar compte de l'informe trimestral sobre el compliment dels terminis que preveu la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. (2n TRIMESTRE 2012)

El president dóna compte al Ple, que en pren coneixement, de l'informe trimestral sobre el compliment dels terminis que preveu la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. (2n TRIMESTRE 2012)

20. Donar compte de l'informe de la intervenció general sobre el compliment de l'objectiu d'estabilitat pressupostària de la liquidació de l'exercici 2011

El president dóna compte al Ple, que en pren coneixement, de l'informe de la intervenció general sobre el compliment de l'objectiu d'estabilitat pressupostària de la

liquidació de l'exercici 2011, i remetre aquest informe a la Direcció General de Política Financera, Assegurances i Tresor del Departament d'Economia i Finances.

21. Dictamen d'aprovació de l'expedient número 12 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2012, en la seva modalitat de suplement.

Llegit el dictamen de l'Àrea de Personal i Hisenda, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 21 de maig de 2012, la Gerència va dictar el Decret número 274, d'aprovació de la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'any 2011 que conté la liquidació del pressupost corrent, la liquidació dels romanents incorporats d'exercicis anteriors i la liquidació dels pressupost tancats.
2. L'11 de juliol de 2012, el conseller de l'Àrea de Personal i Hisenda ha subscrit la memòria per a la modificació de crèdits del pressupost general d'ingressos i despeses de 2012, en la seva modalitat de suplement de crèdit per un import de cent noranta-dos mil vuit-cents tres euros amb vuitanta-quatre cèntims (192.803,84€), finançat mitjançant romanent afectat de tresoreria.
3. L'11 de juliol de 2012, l'interventor, senyor Francesc Aragón Sánchez, ha emès un informe favorable, per a l'expedient número 12 de modificació de crèdits del pressupost general d'ingressos i despeses de 2012, en la seva modalitat de suplement de crèdit per un import de cent noranta-dos mil vuit-cents tres euros amb vuitanta-quatre cèntims (192.803,84€), finançat mitjançant romanent afectat de tresoreria.
4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 47.5 del Reial decret 500/1990 de 20 d'abril, pel qual es desenvolupa el capítol I del títol VI de la Llei 39/1988 de 28 de desembre, reguladora de les hisendes locals –actualment, Text refós de la Llei reguladora de les hisendes locals, aprovada pel Reial decret legislatiu 2/2004, de 5 de març de 2005- disposa que poden ser incorporats a l'exercici corrent els romanent de crèdits de l'exercici anterior per despeses amb finançament afectat.
2. L'article 10 de les Bases d'execució del pressupost general d'ingressos i despeses de 2012, aprovades en sessió plenària de 23 de novembre de 2011, relatiu a la tramitació dels expedients de crèdits extraordinaris i suplement de crèdit.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar l'expedient de suplement de crèdit número 12, per import de cent noranta-dos mil vuit-cents tres euros amb vuitanta-quatre cèntims (192.803,84€), que cal finançar mitjançant romanent líquid de tresoreria, del pressupost general d'ingressos i despeses de 2012.

Codi de despesa	Descripció projecte despesa	Partida	Descripció partida	suplement
2003-503-01	2003-CONVENI SERVEIS SOCIALS	231,05,223,00	Transport adaptat	1.661,82
2004-503-01	CONVENI MARC	231,05,223,00	Transport adaptat	1.724,84
2005-503-01	CONVENI MARC	231,05,223,00	Transport adaptat	3.384,65
2007-503-01	2007.503.01 CONVENI MARC	231,05,223,00	Transport adaptat	2.096,01
2007-507-01	2007-507-01 PROG PRODEP	231,05,223,00	Transport adaptat	10.114,40
2008-503-01	2008.503.01.CONVENI MARC EXERCICI 2008	231,05,223,00	Transport adaptat	6.119,49
2008-507-01	2008.507.01 PRODEP 2008: SAD USUARIS	231,02,462,33	Dependència	8.311,89
2008-508-01	2008.508.PLA SUPORT PER A LA REALITZACIÓ DE LA PIA	231,02,131,00	Personal laboral temporal	29.082,23
2009-503-02	2009.503.02 AJUTS URGÈNCIA SOCIAL: CONVENI MARC	231,05,223,00	Transport adaptat	11.146,33
2010-503-01	2010.503.01 EBASP ANY 2010	231,05,227,06	Transport adaptat: monitors	13.973,44
2010-504-01	2010-504.01 AJUTS URGÈNCIA SOCIAL ANY 2010	231,05,227,06	Transport adaptat: monitors	8.011,15
2011-503-02	FITXA1: SAD SOCIAL (SERSA I AJUNTAMENTS)	231,05,227,06	Transport adaptat: monitors	32.383,94
2006-300-01	CURS 2006-2005: CONVENI ENSENYAMENT	324,25,227,06	Educació: Estudis i treballs tècnics	581,60
2009-301-01	2009.301.01 EDUCACIÓ CURS 2009-2010	324,25,227,06	Educació: Estudis i treballs tècnics	43.215,71
2010-301-01	EDUCACIÓ: 2010-2011 FORA ADDENDA EDUCACIÓ	324,25,227,06	Educació: Estudis i treballs tècnics	20.996,34
				192.803,84 €

Partida	Descripció partida	Import
870.10	Romanent afectat	192.803,84 €

2. Aprovar la no incorporació del romanent de tresoreria dels projectes que es detallen per un important total de 87,97 euros, pel qual es declina pel seu import mínim la seva execució, passant a incorporar-se al romanent de tresoreria per a despeses generals el finançament aplicat.

Codi de despesa	Descripció	Import
2007-504-01	2007.504.01 ATENCIÓ DOMICILIÀRIA	79,20
2009-300-01	2009.300.01 CURS ESCOLAR 2009-2010	8,60
2010-505-01	2010.505.01 SAD SOCIAL ANY 2010	0,17
		87,97 €

3. Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el Butlletí Oficial de la província de Barcelona. En cas que no es presentin reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició, per resoldre-les”

El senyor Francesc Aragón Sánchez diu que, en principi, aquest expedient de modificació de crèdit, i el següent que passarem, el 12 i el 13, suposen l'aplicació en l'exercici 2012 dels romanents de tresoreria afectats a ingressos ja aplicats dintre de l'exercici 2011 i anteriors. El que suposa, en concret, l'aplicació a aquest exercici, per a la seva total execució, dels projectes que inicialment s'havien pressupostat durant l'any 2012 i anteriors, i han d'esdevenir acabats en aquest present exercici. Per tant, existeix un finançament afectat a principi de l'exercici anterior que amb la liquidació corresponent, estableix com a romanent afectat, i per tant no pot aplicar-se a altres despeses que a aquelles que inicialment havien estat disposades o afectades.

Això pel que suposaria aquests dos expedients, el 12 i el 13. I en relació amb la liquidació pressupostària de l'exercici 2011, farem un petit comentari. Bàsicament especificarem de forma ràpida i sucinta les dos magnituds principals que seria el resultat pressupostari i el romanent de tresoreria. En relació amb el resultat pressupostari, tenim un primer resultat pressupostari per a actuacions corrents que suposa un resultat negatiu de 316.210,79 euros, és a dir el liquidat dintre de l'exercici 2011 per ingressos i el liquidat per despeses suposa aquest dèficit, per operacions corrents. Per altres operacions no financeres, seria un dèficit també de 29.444,83 euros el que suposa un total per a operacions no financeres de 346.655,62 euros.

Com tots vostès coneixen, el Consell Comarcal en aquests moments no té cap passiu financer, no ha de fer càrrec de cap endeutament, per tant, com no pot ser d'una altra manera, perquè l'únic que s'aplica són els actius financers a l'endeutament o els actius que suposen les bestretes de sou al personal del Consell Comarcal, en principi el resultat financer de l'exercici és totalment neutre, i per tant l'anterior resultat d'operacions no financeres és igual al resultat total de l'exercici, és a dir, 345.655,62 euros en negatiu.

En aquests resultats sí que s'han de fer uns ajustos, que suposen les desviacions de finançament, tant les positives com les negatives. Tenim desviacions de finançament negatives que suposen que les despeses s'han realitzat per adelantat per un import de 403.214,53 euros, el que suposa que l'anterior quantitat de 345.655,62 euros s'ha de reduir, per tant passàriem a una situació positiva. A més, també s'hauria de reduir pels crèdits gastats finançats amb romanent de tresoreria per a despeses generals, és a dir, aquelles partides que s'han suplementat o s'han generat amb el romanent de tresoreria d'un altre exercici, com la partida d'ingressos del romanent de tresoreria no es liquida, generaria una diferència entre ingressos i despeses, i per tant, s'ha de reduir també o augmentar els anteriors 345.000 euros. D'aquestes dues sumes, que serien positives, realment hem de deduir el que havíem dit abans, els 281.556,12 euros, que és el contrari, hem rebut els diners però no s'ha gestionat la despesa. De tot això, esdevé un resultat real, i en principi ajustat, i el que creiem que realment toca de menys 154.485,51 euros. El que significa que el Consell Comarcal té, per a l'exercici 2011, una pèrdua, un dèficit, de més de 150.000 euros en relació amb el seu pressupost. Aquesta és la dada que és important. I de seguir així, la situació econòmica serà certament asfixiant.

En relació amb això, passem al romanent de tresoreria. El que sempre diem el resultat pressupostari significa l'explicació d'una pel·lícula, el que seria comença l'1 de gener i acaba el 31 de desembre, i succeeix això, el resum d'aquesta pel·lícula serien aquests 154.000 euros, però podem donar una imatge fixa que és a 31 de desembre de 2011. En aquesta podem agafar els drets i les obligacions dels fons líquids, dels diners que tenim a la caixa per saber com estem realment. Seria quins diners tenim a la butxaca, què és el que debem a altra gent i que ens en deuen a nosaltres.

Aquesta situació esdevé un resultat de romanent de tresoreria total, favorable, de 574.559,97 euros, que, recordem, hem de treure aquells 282.000 euros que ens han pagat però que avui hem traspassat a l'exercici 2012, és a dir, dels 574.000 restarien 292.186,72 euros. I a més, entenem que aquests 574.000, de fet, dels pendents de cobrament, que són 17.751.938 euros, creiem que hi ha 91.000 euros que no cobrarem o que seran de difícil cobrament. Per tant, també reduïm aquests 574.000. Per tant, ens dona un romanent de tresoreria per a despeses generals, favorable, de 190.675,22 euros. Aquesta situació, que podria ser relativament favorable, com vam explicar a la Comissió Informativa, esdevé una situació bastant complexa perquè de la generació total de tot el pressupost, primer l'any anterior eran 281.475,59, és a dir,

l'estalvi que teníem l'any anterior s'ha reduït en gairebé 100.000 euros. I a més, el que és més important, aquests 190.000 euros suposen el que seria el fons de maniobra de la corporació, el que suposa tenir capacitat de finançament, de "cash", poder tenir diners quan algú ens deu diners. Si reduïm això, els temes de tresoreria es compliquen cada vegada més. Al Consell Comarcal havíem tingut magnituds molt més importants que això i ens havien suposat sobretot tenir una facilitat de finançament molt clara.

Al reduir això i tenir una tendència per a aquest exercici 2012 també en reducció, ens avança que la situació a 31 de desembre d'aquest exercici, tal com hem comentat abans amb el tema del resultat pressupostari, pot ser bastant crítica en l'aspecte de tresoreria per poder fer front a totes les obligacions que tenim.

El senyor José Orive Vélez diu que amb aquesta exposició, també queda explicat el punt 22.

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

22. Dictamen d'aprovació de l'expedient número 13 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2012, en la seva modalitat de crèdit extraordinari.

Llegit el dictamen de l'Àrea de Personal i Hisenda, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 21 de maig de 2012, la Gerència va dictar el Decret número 274, d'aprovació de la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'any 2011 que conté la liquidació del pressupost corrent, la liquidació dels romanents incorporats d'exercicis anteriors i la liquidació dels pressupost tancats.
2. L'11 de juliol de 2012, el conseller de l'Àrea de Personal i Hisenda ha subscrit la memòria per a la modificació de crèdits del pressupost general d'ingressos i despeses de 2012, en la seva modalitat de crèdit extraordinari per un import de noranta-nou mil dos-cents noranta-quatre euros amb noranta-un cèntims (99.294,91 €), finançat mitjançant romanent afectat de tresoreria.
3. L'11 de juliol de 2012, l'interventor, senyor Francesc Aragón i Sánchez ha emès un informe favorable, per a l'expedient número 13 de modificació de crèdits del pressupost general d'ingressos i despeses de 2012, en la seva modalitat de crèdit extraordinari per un import noranta-nou mil dos-cents noranta-quatre euros amb noranta-un cèntims (99.294,91 €), finançat mitjançant romanent afectat de tresoreria.
4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 47.5 del Reial decret 500/1990 de 20 d'abril, pel qual es desenvolupa el capítol I del títol VI de la Llei 39/1988 de 28 de desembre, reguladora de les hisendes locals –actualment, Text refós de la Llei reguladora de les hisendes locals, aprovada pel Reial decret legislatiu 2/2004, de 5 de març de 2005- disposa que poden ser incorporats a l'exercici corrent els romanent de crèdits de l'exercici anterior per despeses amb finançament afectat.
2. L'article 10 de les Bases d'execució del pressupost general d'ingressos i despeses de 2012, aprovades en sessió plenària de 23 de novembre de 2011, relatiu a la tramitació dels expedients de crèdits extraordinaris i suplementes de crèdit.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar l'expedient de crèdit extraordinari número 13, per import de noranta-nou mil dos-cents noranta-quatre euros amb noranta-un cèntims (99.294,91 €), que cal finançar mitjançant romanent afectat de tresoreria, del pressupost general d'ingressos i despeses de 2012.

Codi de despesa	Descripció projecte despesa	Partida	Descripció partida	extraordinari
2011-503-01	FITXA 1: PROFESSIONALS EQUIPS BÀSICS (TS I ES)	231,05,480.20	Transport adaptat: Don Caballo	4.704,00
2011-503-02	FITXA1: SAD SOCIAL	231,05,480.21	Transport adaptat: ASPACE	60.000,00
2011-503-02	FITXA1: SAD SOCIAL	231,05,480.22	Transport adaptat: APINDEP	24.500,00
2011-509-01	2011.509.01 AMUNORCHI	231,14,490,05	Amunorchi: Construccions camins	10.090,91
				99.294,91 €

Partida	Descripció partida	Import
870.10	Romanent afectat	99.294,91 €

2. Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el *Butlletí Oficial de la província de Barcelona*. En cas que no es presentin reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició, per resoldre-les”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

23. Dictamen d'aprovació de la compatibilitat d'un lloc de treball.

Llegit el dictamen de l'Àrea de Personal i Hisenda, d'11 de juliol de 2012, que és el que segueix:

RELACIÓ DE FETS

1. El 3 de juliol de 2012, el senyor Jordi Vendrell i Ros, secretari accidental del Consell Comarcal del Vallès Oriental, ha emès l'informe següent:

“RELACIÓ DE FETS

1. El senyor Xavier Fernández Moreno, amb DNI núm. 53123905T, és personal laboral indefinit del Consell Comarcal del Vallès Oriental des del 21 de maig de 2007. Ocupa el lloc de treball amb codi F29 en què li correspon les funcions d'atenció telefònica al públic, adscrit a Secretaria.
2. El 21 de juny de 2012, el senyor Xavier Fernández Moreno, va entrar una sol·licitud, registre d'entrada número 3122, per la qual exposava que tenia la possibilitat de començar a treballar parcialment venent productes de joc de l'Organització Nacional de Cecs Espanyols; i sol·licitava el reconeixement de la compatibilitat dels dos llocs de treball.

FONAMENTS DE DRET

1. L'article 1.1 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà comptabilitzar les seves activitats amb l'exercici, per si mateix o mitjançant substitució, d'un segon lloc de treball, càrrec o activitat en el sector públic, tret dels supòsits previstos en aquesta Llei. El mateix article en el punt 3 estableix que, en tot cas, l'exercici d'un lloc de treball per al personal inclòs en l'àmbit d'aplicació d'aquesta Llei serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat, pública o privada, que pugui impedir o menyscar l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.
2. L'article 2.1 c) de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'àmbit de la Llei serà d'aplicació al personal al servei de les corporacions locals i dels organismes que en depenguin. El mateix article, en el punt 2, estableix que en l'àmbit delimitat en l'apartat anterior s'entendrà inclòs tot el personal, sigui quina sigui la naturalesa jurídica de la relació de treball.
3. L'article 12.1 a), de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que, en tot cas, el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà exercir l'activitat del exercici d'activitats privades, incloses les de caràcter professional, sigui per compte propi o sota la dependència o al servei d'entitats o particulars, en els assumptes en que estigui intervenint, hagi intervingut en els dos últims anys o hagi d'intervenir per raó del càrrec públic.
4. L'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, estableix en el punt 2 que sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un cinquanta per cent.
5. L'article 14 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'exercici d'activitats professionals laborals, mercantils o industrials fora de les administracions públiques requerirà el previ reconeixement de compatibilitat.

La resolució motivada que reconeix la compatibilitat o que declara la incompatibilitat, que es dictarà en el termini de dos mesos correspon al Ple de la corporació local, previ informe, en el seu cas, dels directors dels organismes, ens i empreses públiques.

El reconeixement de compatibilitat no podrà modificar la jornada de treball i horari de l'interessat i quedaran automàticament sense efecte en cas de canvi de lloc de treball en el sector públic.

6. L'article 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, estableix que no és possible el reconeixement de

compatibilitat amb activitats privades, incloses les de caràcter professional, en els supòsits següents:

- a) Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en què presti serveis el personal.
 - b) Quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal.
 - c) Quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït en l'entitat local.
 - d) La pertinença a consells d'administració o òrgans rectors d'empreses o entitats privades si l'activitat d'aquestes està directament relacionada amb les que realitzi en la dependència, servei o organisme en què presti els seus serveis em l'entitat local.
 - e) La realització d'activitats privades, incloses les de caràcter professional, ja sigui pel seu compte o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en les que hagi d'intervenir per raó del lloc públic.
 - f) L'exercici de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval de l'entitat local, sigui quina sigui la configuració jurídica d'aquelles.
 - g) La participació superior al 10% del capital de les empreses o societats a què es refereix l'apartat f).
 - h) Les activitats de gestoria, mediació, representació i defensa d'interessos de particulars davant l'entitat local o dels seus organismes.
7. L'article 18 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que totes les resolucions de compatibilitat per exercir un segon lloc o activitat en el sector públic o l'exercici d'activitats privades s'inscriuran en els registres de personal corresponents. Aquest requisit serà indispensable, en el primer cas, perquè puguin acreditar-se havers als afectats per aquest lloc o activitat.

Per això,

INFORMO:

Que un cop examinat l'expedient, res no obsta per tal que es reconegui la compatibilitat dels dos llocs de treball, sempre que no es trobi incurs en els supòsits dits als fonaments 3 i 6."

2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 1.1 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà comptabilitzar les seves activitats amb l'exercici, per si mateix o mitjançant substitució, d'un segon lloc de treball, càrrec o activitat en el sector públic, tret dels supòsits previstos en aquesta Llei. El mateix article en el punt 3 estableix que, en tot cas, l'exercici d'un lloc de treball per al personal inclòs en l'àmbit d'aplicació d'aquesta Llei serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat, pública o privada, que pugui impedir o menyscabar l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.

2. L'article 2.1 c) de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'àmbit de la Llei serà d'aplicació al personal al servei de les corporacions locals i dels organismes que en depenguin. El mateix article, en el punt 2, estableix que en l'àmbit delimitat en l'apartat anterior s'entendrà inclòs tot el personal, sigui quina sigui la naturalesa jurídica de la relació de treball.
3. L'article 12.1 a), de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que, en tot cas, el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà exercir l'activitat del exercici d'activitats privades, incloses les de caràcter professional, sigui per compte propi o sota la dependència o al servei d'entitats o particulars, en els assumptes en que estigui intervenint, hagi intervingut en els dos últims anys o hagi d'intervenir per raó del càrrec públic.
4. L'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, estableix en el punt 2 que sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un cinquanta per cent.
5. L'article 14 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'exercici d'activitats professionals laborals, mercantils o industrials fora de les administracions públiques requerirà el previ reconeixement de compatibilitat.

La resolució motivada que reconeix la compatibilitat o que declara la incompatibilitat, que es dictarà en el termini de dos mesos correspon al Ple de la corporació local, previ informe, en el seu cas, dels directors dels organismes, ens i empreses públiques.

El reconeixement de compatibilitat no podrà modificar la jornada de treball i horari de l'interessat i quedaran automàticament sense efecte en cas de canvi de lloc de treball en el sector públic.

6. L'article 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, estableix que no és possible el reconeixement de compatibilitat amb activitats privades, incloses les de caràcter professional, en els supòsits següents:
 - i) Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en què presti serveis el personal.
 - j) Quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal.
 - k) Quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït en l'entitat local.
 - l) La pertinença a consells d'administració o òrgans rectors d'empreses o entitats privades si l'activitat d'aquestes està directament relacionada amb les que realitzi en la dependència, servei o organisme en què presti els seus serveis em l'entitat local.
 - m) La realització d'activitats privades, incloses les de caràcter professional, ja sigui pel seu compte o sota la dependència o al servei d'entitats o de particulars, en

els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en les que hagi d'intervenir per raó del lloc públic.

- n) L'exercici de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval de l'entitat local, sigui quina sigui la configuració jurídica d'aquelles.
 - o) La participació superior al 10% del capital de les empreses o societats a què es refereix l'apartat f).
 - p) Les activitats de gestoria, mediació, representació i defensa d'interessos de particulars davant l'entitat local o dels seus organismes.
7. L'article 18 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que totes les resolucions de compatibilitat per exercir un segon lloc o activitat en el sector públic o l'exercici d'activitats privades s'inscriuran en els registres de personal corresponents. Aquest requisit serà indispensable, en el primer cas, perquè puguin acreditar-se havers als afectats per aquest lloc o activitat.
8. L'article 54.1 s) del reglament del personal al servei de les entitats locals, aprovat pel Decret 214/90, de 30 de juliol, estableix que correspon al Ple de la corporació declarar les incompatibilitats del personal i autoritzar o denegar les sol·licituds sobre compatibilitats.

Per això,

PROPOSO al Ple que acordi:

1. Reconèixer al senyor Xavier Fernández Moreno, amb DNI núm. 53123905T, la compatibilitat de lloc de treball que du a terme al Consell Comarcal i amb el lloc de treball a l'Organització Nacional de Cecs Espanyols, sempre que no es trobi incurs en els supòsits dits als fonaments de dret 3 i 6.
2. Inscriure la resolució de compatibilitat al registre de personal.
3. Notificar l'acord a les persones interessades.”

El senyor Jordi Vendrell i Ros explica que, juntament amb la proposta que consta d'urgència, després que s'hagués celebrat la Comissió Informativa, aquest treballador havia sol·licitat la compatibilitat de lloc de treball per 4 hores. Posteriorment a haver-se celebrat la Comissió Informativa, va presentar una instància demanant que se li atorgués una compatibilitat per 6 hores. D'acord amb el que és preceptiu, superem gairebé en el límit els marges de que el lloc de treball sigui compatible, li sobren 22 minuts. El cert és que a aquest treballador el que se li està oferint són contractes de substitució pel període estival fins el 18 de setembre de 2012, per tant és una compatibilitat de lloc de treball fins a aquest dia en el benentès de que la superació d'aquests 22 minuts queda diluïda en tant en quant el Consell Comarcal no aplicarà la jornada de 37,5 hores fins que no es recuperi en el còmput total de l'any la jornada a partir del 15 de setembre, en que es deixa de fer la jornada intensiva.

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

24. Dictamen d'aprovació de la modificació de la plantilla i de la relació de llocs de treball any 2012.

Llegit el dictamen de l'Àrea de Personal i Hisenda, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 2 de juny de 2012, de registre d'entrada número 3351, el Consorci de Turisme del Vallès Oriental ens va notificar l'acord de la Junta General de 26 de juny de 2012, en què va prendre entre d'altres els acords següents:
 - *“Aprovar inicialment la dissolució del Consorci de Turisme del Vallès Oriental i fixar el 30 de juny de 2012 a efectes de la dissolució.”*
 - *“Aprovar les quotes corresponents, en la liquidació del Consorci”*
 - *“Proposar al Consell Comarcal del Vallès Oriental que subrogui el personal del Consorci al Consell Comarcal esmentat a l'epígraf 13 de la relació de fets.”*
2. El personal adscrit al Consorci era el següent:

DNI	DATA ALTA	CATEGORIA		COST TOTAL
43685408J	08-01-2004	ADMINISTR.	Personal laboral indefinit	26.242,50 €
52175368Y	09-04-2009	T.GESTIÓ	Personal laboral temporal	34.160,88 €
52168647R	01-12-2008	T.GESTIÓ	Personal laboral temporal	34.160,88 €

3. El treballador amb DNI 52 175 368 Y va estar duent a terme un Pla de treball sobre polítiques de turisme. Aquest projecte durant l'any 2011 va ser finançat parcialment per la Resolució de la directora de Programes del Servei d'Ocupació de Catalunya, de 28 de juliol de 2011, pel qual s'atorgava una subvenció de 27.045,55 euros destinats a finançar fins el vuitanta per cent dels costos laborals anuals, d'acord amb l'establert a l'article 5.2 de la Resolució EMO/1467/2011, de 8 de juny, derivats de la pròrroga, com a agent d'ocupació i desenvolupament local per un període de 12 mesos. Expedient B-103/11. L'altra part, va ser finançada a càrrec del Consorci.

Per aquest any 2012, el Servei d'Ocupació de Catalunya no ha convocat la subvenció per a la pròrroga de l'agent d'ocupació i desenvolupament local, per això no hi ha finançament per aquest treballador. En aquest cas, el treballador segueix treballant amb càrrec al Consorci.

4. El treballador amb DNI 52 168 647 R està duent a terme un Pla de treball sobre polítiques de turisme. Aquest projecte està finançat una part per la Resolució de la directora de Programes del Servei d'Ocupació de Catalunya, de 29 de setembre de 2011, pel qual atorga una subvenció de 27.045,55 euros destinats a finançar fins el vuitanta per cent dels costos laborals anuals, d'acord amb l'establert a l'article 5.2 de la Resolució EMO/1467/2011, de 8 de juny, derivats de la pròrroga de NNR, amb DNI 52168647R com a agent d'ocupació i desenvolupament local per un període de 12 mesos. Expedient B-311/11. L'altra part, es finançada a càrrec del Consorci. Aquesta actuació fineix el 30 de novembre de 2012.
5. El 10 de maig de 2012, la senyora Silvia Conde Maturana, responsable de programes de desenvolupament local del Servei d'Ocupació de Catalunya va

autoritzar al Consell Comarcal del Vallès Oriental a subrogar els dos agents d'ocupació i desenvolupament local –expedients B-103/11 i B-311-11-.

6. El 23 de novembre de 2011, el Ple del Consell Comarcal va aprovar inicialment el pressupost general d'ingressos i despeses per a l'exercici 2012, les seves bases d'execució, la plantilla de personal i la relació de llocs de treball, que comprèn tots els llocs de treball reservats a personal funcionari, personal laboral i personal eventual.

Aquest acord es va sotmetre a informació pública en el tauler d'anuncis i al Butlletí Oficial de la Província de Barcelona de 24 novembre de 2011, i es va exposar al públic durant el termini reglamentari, sense que es presentés cap al·legació ni reclamació al respecte. L'aprovació definitiva es va publicar al Butlletí Oficial de la Província de Barcelona, de 31 de desembre de 2011.

Així mateix, s'ha publicat íntegrament la plantilla de llocs de treball en el Diari Oficial de la Generalitat de Catalunya núm. 5790, de 5 de gener de 2012.

7. El 28 de juny de 2012, mitjançant el Decret de Presidència número 75, va acordar la subrogació del personal del Consorci de Turisme del Vallès Oriental. És per això, que s'ha de modificar la plantilla de 2012 i la relació de llocs de treball per tal de preveure aquest personal
8. El lloc de treball amb el codi LT21 de la relació de llocs de treball té previst un complement específic (tram 1) E10 quan per l'exercici de les seves funcions li correspon un complement específic (tram 1) E5. Es per això, que s'ha de modificar la Relació de llocs de treball per tal d'adequar aquesta situació.
9. És de l'interès del Consell Comarcal del Vallès Oriental i dels ajuntaments concertar polítiques de col·laboració pública – pública i pública -privada per posar en valor tot el potencial del nostre territori i generar un desenvolupament econòmic que ens ajudi a generar riquesa a la comarca. En el moment actual de crisi, el sector del turisme ens aporta un nínxol molt important de generació d'ocupació que cal treballar i valoritzar.
10. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 29.1 i 2 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, estableix que la relació de llocs de treball, com a expressió ordenada del conjunt de llocs de treball que pertanyen a una entitat local, inclou la totalitat dels existents a l'organització i correspon tant a funcionaris com al personal eventual i al laboral. Mitjançant les relacions de llocs de treball s'assignen les funcions, atribucions i comeses que ha de realitzar el personal que ocupa els respectius llocs de treball, i es determinen, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a què ha de pertànyer la persona que ocupa cada lloc de treball.
2. L'article 32.1 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, estableix que la relació de llocs de

treball documentada en la forma que s'expressa a l'article 29 d'aquest Reglament l'ha d'aprovar el ple de la corporació o l'òrgan corporatiu superior de l'entitat local. Igualment, el mateix òrgan ha d'aprovar les modificacions que es produeixin.

- L'article 83 de la Llei 7/2007, de 12 d'abril, per la que s'aprova l'Estatut bàsic de l'empleat públic estableix que la provisió de llocs i mobilitat del personal laboral s'ha de fer de conformitat amb el que estableixin els convenis col·lectius que hi siguin aplicables i, si no n'hi ha, pel sistema de provisió de llocs i mobilitat del personal funcionari de carrera.
- L'article 14.2.l) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

Per això,

PROPOSO al Ple que acordi:

- Modificar la plantilla de personal laboral de 2012 per addicionar el següent:

	GRUP	PLACES	VACANTS
LABORALS: INDEFINITS			
Administratius	C1	1	0
LABORALS TEMPORAL:			
Tècnics de gestió	A2	2	0

- Afegir a la taula de codificacions del complement específic (tram 1) els codis i els imports següents:

COMPLEMENT ESPECÍFIC
(tram 1)

Codi	Específic
E27	304,99 €
E28	539,02 €

- Modificar el complement específic del lloc de treball amb el codi LT21 de la Relació de llocs de treball del personal laboral temporal i establir-ho amb el codi E5 de la corresponent taula publicada al BOBP de 12 de gener de 2012.
- Modificar la relació de llocs de treball incorporant els llocs de treball següents:

PERSONAL LABORAL FIX

CODI	NOM DEL LLOC DE TREBALL	GRUP	COMP. ESPECÍFIC	CODI TITULTACIÓ EXIGIDA	NIVELL	CODI REQUISITS	CODI FUNCIONS LLOC	COMANDAMENT	ADSCRIPCIÓ	IDIOMES	COMPATIBILITAT	FORMA D'ACCÉS	SISTEMA DE PROVISIÓ	HORARIS ESPECIALS	PERFIL LINGÜÍSTIC
LF25	A-EDP	C1	E27	TE8	16	-	F27	NO	EDP	SI	SI	CO	C	SI	Nivell C

*Les llegendes estan publicades integrament en el BOBP de 12 de gener de 2012.

PERSONAL LABORAL TEMPORAL

CODI	NOM DEL LLOC DE TREBALL	GRUP	COMP. ESPECÍFIC	CODI TITUL·TACIÓ EXIGIDA	NIVELL	CODI REQUISITS	CODI FUNCIONS LLOC	COMANDAMENT	ADSCRIPCIÓ	IDIOMES	COMPATIBILITAT	FORMA D'ACCÉS	SISTEMA DE PROVISIÓ	HORARIS ESPECIALS	PERFIL LINGÜÍSTIC
LT26	TG-EDP	A2	E28	TE7	16	-	F15	NO	EDP	SI	SI	CO	C	SI	Nivell c
LT27	TG-EDP	A2	E28	TE7	16	-	F15	NO	EDP	SI	SI	CO	C	SI	Nivell c

*Les llegendes estan publicades íntegrament en el BOPB de 12 de gener de 2012.

5. Exposar al públic aquests acords en el Butlletí Oficial de la província de Barcelona en el període de quinze dies, durant els quals els interessats podran examinar-los i presentar reclamacions davant el Ple. Es considerarà definitivament aprovat si durant aquest període no s'haguessin presentat reclamacions.”

El senyor Jordi Vendrell i Ros diu que el conjunt de les operacions és un acord connectat amb els que venen posteriorment en relació amb l'acceptació, o la successió del Consell Comarcal en la posició jurídica del Consorci de Turisme. La incorporació d'aquest tres llocs de treball és conseqüència dels altres que s'explicaran posteriorment.

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE POLÍTICA TERRITORIAL I ESTUDIS

25. Donar compte dels decrets de Gerència següents:

- 283/2012, de 23 de maig, d'aprovació d'un conveni.
- 313/2012, de 8 de juny, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència següents:

- 283/2012, de 23 de maig, d'aprovació d'un conveni.
- 313/2012, de 8 de juny, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació

26. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració amb l'Ajuntament de la Llagosta per a la prestació del servei d'assistència tècnica en matèria d'habitatge.

Llegit el dictamen de l'Àrea de Política Territorial i Estudis, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juny de 2012, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, va emetre l'informe següent:

“El 29 de maig de 2012 l'Ajuntament de la Llagosta ha sol·licitat continuar el conveni d'assistència tècnica en matèria d'habitatge fins al 31 de desembre de 2012, amb les mateixes condicions del conveni que va ha de finalitzar el 30 de juny de 2012.

Al Consell Comarcal li correspon assessorar els municipis mitjançant la prestació d'assistència tècnica, jurídica i econòmica, d'acord amb els articles 25 i 28 del Decret legislatiu, 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya.

El Consell Comarcal pot dur a terme el servei que l'Ajuntament demanda amb una dedicació de 5 hores setmanals, incloent dins d'aquest còmput d'hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades. Aquesta assistència tècnica consistiria en el desenvolupament per part del Consell Comarcal de les funcions següents:

1. Informar i fer el seguiment tècnic i administratiu dels expedients de rehabilitació sol·licitats pels ciutadans de la Llagosta, en coordinació amb el departament competent en matèria d'habitatge de la Generalitat de Catalunya. Entre aquestes tasques de seguiment hi ha la gestió dels Tests d'edificis (TEDI) i dels Informes interns d'idoneïtat (III).
2. Emetre els informes tècnics acreditatius de disponibilitat d'habitatge adequat, per a la tramitació de reagrupaments familiars per estrangers extracomunitaris.
3. Donar suport als Serveis tècnics municipals en temes relacionats amb la rehabilitació.
4. Realitzar la inspecció tècnica dels habitatges susceptibles d'obtenir l'Informe intern d'idoneïtat (III).
5. Realitzar la inspecció final de les obres de rehabilitació realitzades per tal de verificar si s'ajusten al resultat de l'informe de la fase prèvia (TEDI o III).
6. Prestar suport en la tramitació de les sol·licituds d'ajuts de rehabilitació d'edificis o habitatges que es presentin a l'oficina municipal d'habitatge.
7. Desenvolupar les tasques d'assistència tècnica i administrativa esmentades els dimecres de 14,00 a 15,00 hores i de 16,00 a 20,00 hores.
8. Assistir puntualment i periòdicament a les sessions informatives que convoqui el departament competent en matèria d'habitatge de la Generalitat de Catalunya.

El cost d'aquesta assistència tècnica pels mesos de juliol a desembre de 2012, ambdós inclosos, s'estima en 3.595,61 euros.

Així doncs, s'informa favorablement la signatura d'un conveni de col·laboració amb l'Ajuntament de la Llagosta per a la prestació del servei d'assistència tècnica en matèria d'habitatge en els termes assenyalats.”

2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, d'acord amb el qual correspon a la comarca l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

L'article 150 del Text refós de la Llei municipal i de règim local de Catalunya estableix que els ens locals supramunicipals que tenen atribuïdes funcions de cooperació poden establir convenis i que aquesta facultat s'ha d'exercir amb criteris objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.

2. L'article 25.1 a) en relació amb l'article 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica, jurídica i econòmica als municipis.
3. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

L'article 175 de l'esmentat Decret preveu que en els supòsits de prestació de serveis per delegació o conveni haurà de garantir-se la intervenció dels municipis corresponents en la prestació del servei.

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.

Així mateix, l'article 10.3 de la Llei 26/2010 disposa que l'instrument de formalització i la resolució de l'encàrrec gestió s'han de publicar, perquè tinguin eficàcia, en el diari o butlletí oficial corresponent.

5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la transferència de funcions o activitats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

6. L'article 179.1.b) del TRLMRLC estableix que és necessari l'informe previ del secretari o secretària de la corporació i, si s'escau, de l'interventor o interventora, o de qui legalment els substitueixi, per a adoptar els acords següents: ...Sempre que es tracta de matèries per a les quals la llei exigeix un quòrum de votació especial.

En el mateix sentit, l'article 3.b) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris de l'Administració local amb habilitació de caràcter nacional, quan disposa que la funció d'assessorament legal preceptiu comprèn: ...L'emissió d'informe previ sempre que es tracti d'assumptes l'aprovació dels quals requereixi una majoria especial.

Per això,

DECRETO:

1. Acceptar l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria d'habitatge a l'Ajuntament de la Llagosta.
2. Aprovar el contingut i la signatura del conveni de col·laboració amb l'Ajuntament de la Llagosta per a la prestació del servei d'assistència tècnica en matèria d'habitatge d'acord amb el redactat següent:

“REUNITS

D'una part, el senyor José Orive Vélez, president del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental de la corporació, senyor Jordi Vendrell i Ros.

I de l'altra, el senyor Alberto López Rodríguez, alcalde-president de l'Ajuntament de la Llagosta, assistit per la secretària de la corporació, senyora Maria Teresa Valdeoriola i Ferrerons.

INTERVENEN

El president del Consell Comarcal del Vallès Oriental en virtut del que disposa l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

L'alcalde-president, en nom i representació de l'Ajuntament de la Llagosta, en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, en la redacció donada per la Llei 11/1999, de 21 de setembre.

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 113, regla 6a, del Text refós de les disposicions legals vigents en matèria de règim local, aprovat mitjançant el Reial decret legislatiu número 781/1986, de 18 d'abril.

Ambdues parts es reconeixen mútuament la capacitat d'obrar necessària per obligar-se en les representacions que respectivament acrediten, per la qual cosa

MANIFESTEN

- I. Que l'accés a l'habitatge és una de les preocupacions més importants per a la ciutadania els darrers anys. Per aquest motiu, és molt rellevant el paper que desenvolupen els ens locals en l'àmbit de les seves competències, pel que fa al disseny i gestió de les diverses polítiques públiques que puguin realitzar en el seu territori.
- II. Que la Llei 18/2007, de 28 de desembre, del dret a l'habitatge reconeix la capacitat dels ens locals de subscriure convenis i concertar actuacions amb altres administracions i agents d'iniciativa social i privada que actuïn sobre el mercat d'habitatge protegit i lliure.
- III. Que en aquest sentit, l'article 8.2 de la Llei preveu que, a més de les competències de promoció i gestió que els reconeix la legislació de règim local, els ens locals poden concertar polítiques pròpies d'habitatge amb l'Administració de la Generalitat i poden demanar la creació de consorcis o oficines locals d'habitatge per a la gestió conjunta de funcions i serveis vinculats.
- IV. Que l'article 8.3 de la citada Llei estableix els ens locals poden sol·licitar a les administracions d'àmbit territorial superior la prestació d'assistència tècnica, financera i jurídica.

- V. Que des de l'any 2006, el Consell Comarcal del Vallès Oriental té subscrit un conveni de col·laboració amb el departament competent en matèria d'habitatge de la Generalitat de Catalunya per establir els termes i les condicions de col·laboració entre ambdues administracions per a l'assessorament i gestió dels serveis en matèria d'habitatge. En virtut d'aquest conveni, el Consell Comarcal del Vallès Oriental disposa d'una Oficina d'habitatge, adreçada als habitants de la comarca, i també del personal tècnic suficient per a la prestació dels serveis d'informació, assessorament i tramitació de sol·licituds d'ajuts per a la compra i la rehabilitació d'habitatge que concedeix la Generalitat de Catalunya.
- VI. Que de la mateixa manera, des de l'any 1992, l'Ajuntament de la Llagosta té signat un conveni amb el Departament competent en matèria d'habitatge de la Generalitat de Catalunya, per al sosteniment de manera conjunta d'una Oficina de rehabilitació d'habitatge.
- VII. Que l'article 28.1 a) del Text refós de la Llei d'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel qual correspon a les comarques, entre d'altres prestar assistència tècnica als municipis.
- VIII. Que el 16 de gener de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de la Llagosta, vàrem formalitzar un conveni per a la prestació de l'assistència tècnica del Consell Comarcal per l'Oficina de rehabilitació d'habitatge de l'Ajuntament, la vigència del qual s'estenia des de l'1 de gener de 2012 fins al 29 de febrer de 2012.
- IX. Que el XX de XX de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de la Llagosta, vàrem formalitzar un nou conveni per a la prestació de l'assistència tècnica del Consell Comarcal per l'Oficina de rehabilitació d'habitatge de l'Ajuntament, la vigència del qual s'estenia des de l'1 de març de 2012 fins el 30 de juny de 2012.
- X. Que és de l'interès d'ambdues parts que el Consell Comarcal del Vallès Oriental continuï prestant a l'Ajuntament de la Llagosta assistència tècnica per l'Oficina de rehabilitació d'habitatge.

D'acord amb les manifestacions exposades, les parts compareixents atorguen aquest conveni de cooperació que subjecten als següents

PACTES

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació de l'assistència tècnica del Consell Comarcal del Vallès Oriental per l'Oficina de rehabilitació d'habitatge de l'Ajuntament de la Llagosta.

Segon. Obligacions del Consell Comarcal del Vallès Oriental

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions següents:

1. Informar i fer el seguiment tècnic i administratiu dels expedients de rehabilitació sol·licitats pels ciutadans de la Llagosta, en coordinació amb el departament competent en matèria d'habitatge de la Generalitat de Catalunya. Entre aquestes tasques de seguiment hi ha la gestió dels Tests d'edificis (TEDI) i dels Informes interns d'idoneïtat (III).
2. Emetre els informes tècnics acreditatius de disponibilitat d'habitatge adequat, per a la tramitació de reagupaments familiars per estrangers extracomunitaris.
3. Donar suport als Serveis tècnics municipals en temes relacionats amb la rehabilitació.
4. Realitzar la inspecció tècnica dels habitatges susceptibles d'obtenir l'Informe intern d'idoneïtat (III).
5. Realitzar la inspecció final de les obres de rehabilitació realitzades per tal de verificar si s'ajusten al resultat de l'informe de la fase prèvia (TEDI o III).

6. Prestar suport en la tramitació de les sol·licituds d'ajuts de rehabilitació d'edificis o habitatges que es presentin a l'oficina municipal d'habitatge.
7. Desenvolupar les tasques d'assistència tècnica i administrativa esmentades els dimecres de 14,00 a 15,00 hores i de 16,00 a 20,00 hores.
8. Assistir puntualment i periòdicament a les sessions informatives que convoqui el departament competent en matèria d'habitatge de la Generalitat de Catalunya.

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions descrites més amunt amb personal que disposi de la titulació professional adient i a dedicar 5 hores setmanals al seu desenvolupament. Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Tercer. Obligacions de l'Ajuntament de la Llagosta
L'Ajuntament de la Llagosta es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per fer satisfactòriament les funcions assistencials acordades.
2. Abonar al Consell Comarcal del Vallès Oriental la quantitat que resulta del pacte següent.

Quart. Règim econòmic

L'Ajuntament de la Llagosta abonarà al Consell Comarcal del Vallès Oriental la quantitat de 3.595,61 euros.

La quantitat esmentada en el paràgraf precedent s'abonarà abans del 3 de setembre de 2012.

El Consell Comarcal del Vallès Oriental iniciarà l'expedient de compensació, de conformitat amb el que preveu la legislació vigent, quan l'Ajuntament de la Llagosta sigui deutor del Consell Comarcal per l'objecte d'aquest conveni.

Cinquè. Vigència

Aquest conveni entra en vigor en la data d'encapçalament i estén els seus efectes de l'1 de juliol de 2012 al 31 de desembre de 2012.

Així mateix, aquest conveni pot ser objecte d'una única pròrroga d'una durada d'un any.

Sisè. Jurisdicció

L'ordre jurisdiccional contenciós administratiu és el competent per conèixer de les qüestions que se suscitin sobre la interpretació, compliment i execució d'aquest conveni."

3. Notificar aquest acord a l'Ajuntament de la Llagosta."

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

27. Dictamen d'aprovació del contingut i la signatura del conveni amb l'Agència de l'Habitatge de Catalunya relatiu al servei d'assessorament sobre el deute hipotecari.

Llegit el dictamen de l'Àrea de Política Territorial i Estudis, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. L'Agència de l'Habitatge de Catalunya, en l'entorn actual de crisi econòmica i financera, davant els problemes dels ciutadans per fer front al pagament dels préstecs o crèdits hipotecaris dedicats a la compra d'habitatge principal i d'impagament, i amb la finalitat d'evitar la pèrdua de l'habitatge i el risc d'exclusió residencial ha impulsat el servei d'assessorament sobre el deute hipotecari (Ofideute), amb la finalitat d'atendre les consultes de la ciutadania respecte a les dificultats relacionades amb el pagament dels seus préstecs hipotecaris destinats a la compra del seu habitatge habitual i sobre les seves responsabilitats contractuals.

També els ofereix la possibilitat de intercedir entre les famílies i les entitats financeres titulars dels préstecs, per arbitrar solucions proporcionades i adaptades a la capacitat actual de pagament dels afectats, que possibilitin el retorn del crèdit, i evitar la pèrdua de l'habitatge; o arribar, sinó, a la resolució no onerosa del préstec.

2. Les administracions locals, que han de vetllar pel dret a l'habitatge dels ciutadans, són responsables del primer acolliment a les famílies en risc de pèrdua de l'habitatge. És per això que han de facilitar les mesures encaminades a reduir el nombre de procediments d'execució hipotecària que finalitzin amb la pèrdua de l'habitatge.
3. La Llei 18/2007, de 28 de desembre, del dret a l'habitatge, modificada per la Llei 9/2011, de 29 de desembre, de promoció de l'activitat econòmica, els decrets que la despleguen i concretament, el Decret 13/2010, de 2 de febrer, del Pla per al Dret a l'Habitatge 2009-2012 constitueixen el marc normatiu de col·laboració entre l'Agència de l'Habitatge de Catalunya i els ens locals, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació de serveis i facilitar la proximitat de les gestions a la ciutadania.
4. El Pacte nacional per a l'habitatge 2007-2016 destaca en l'Objectiu 1.4.1 la necessitat de potenciar la mediació entre l'entitat financera i les persones afectades, i concretament que “la Generalitat, mitjançant el servei Ofideute, coordinarà i donarà suport a totes les iniciatives que des del món local i entitats socials es realitzin per donar suport i assessorament a les persones amb dificultats o en risc d'exclusió social residencial.”
5. S'ha detectat en la comarca del Vallès Oriental una demanda ciutadana creixent d'informació i assessorament davant les dificultats de pagament de llurs quotes hipotecàries.
6. El 10 de juliol de 2012, el secretari accidental del Consell Comarcal, va emetre un informe relatiu a l'acceptació de l'encàrrec de gestió per a la prestació del servei d'assessorament sobre el deute hipotecari.
7. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. La Llei 13/2009, de 22 de juliol, de l'Agència de l'Habitatge de Catalunya estableix com objectius de l'Agència de l'Habitatge de Catalunya.

2. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.

Així mateix, l'article 10.3 de la Llei 26/2010 disposa que l'instrument de formalització i la resolució de l'encàrrec gestió s'han de publicar, perquè tinguin eficàcia, en el diari o butlletí oficial corresponent.

3. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la transferència de funcions o activitats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

4. L'article 179.1.b) del TRLMRLC estableix que és necessari l'informe previ del secretari o secretària de la corporació i, si s'escau, de l'interventor o interventora, o de qui legalment els substitueixi, per a adoptar els acords següents: ...Sempre que es tracta de matèries per a les quals la llei exigeix un quòrum de votació especial.

En el mateix sentit, l'article 3.b) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris de l'Administració local amb habilitació de caràcter nacional, quan disposa que la funció d'assessorament legal preceptiu comprèn: ...L'emissió d'informe previ sempre que es tracti d'assumptes l'aprovació dels quals requereixi una majoria especial.

Per això,

DECRETO:

1. Acceptar l'encàrrec de gestió per a la prestació del servei d'assessorament sobre el deute hipotecari.
2. Aprovar el contingut i la signatura del conveni de col·laboració amb l'Agència de l'Habitatge de Catalunya relatiu al servei d'assessorament sobre el deute hipotecari de d'acord amb el redactat següent:

“REUNITS

D'una part, el senyor Carles Sala i Roca, secretari d'Habitatge i Millora Urbana del Departament de Territori i Sostenibilitat, que actua com a president de l'Agència de l'Habitatge de Catalunya, d'acord amb les funcions que li atribueix l'article 5 de la Llei 13/2009, de 22 de juliol, de l'Agència de l'Habitatge de Catalunya.

I el senyor Jaume Fornt i Paradell, Director de l'Agència de l'Habitatge de Catalunya,

nomenat per Acord de Govern 44/2011, de 15 de març, i de conformitat amb les funcions atribuïdes a l'article 2.2.i) dels Estatuts de l'Agència aprovats pel Decret 157/2010, de 2 de novembre.

D'altra part, el senyor, President del Consell Comarcal del Vallès Oriental que n'actua en nom i representació, en virtut del que disposa l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

Ambdues parts es reconeixen mútuament la capacitat necessària per atorgar aquest conveni i

EXPOSEN

I.- L'article 2 de la Llei 13/2009, de 22 de juliol, de l'Agència de l'Habitatge de Catalunya estableix com objectius de l'Agència de l'Habitatge de Catalunya, l'execució i la gestió de les polítiques d'habitatge que són competència de la Generalitat i, especialment les relatives a les actuacions públiques en matèria d'habitatge, garantint la proximitat al territori.

L'article 3.1.q) de la Llei 13/2009, esmentada atorga a l'Agència la funció d'evitar que cap persona resti exclosa d'un habitatge per motius econòmics i garantir l'estabilitat i la seguretat dels residents més vulnerables.

II.- L'Agència de l'Habitatge de Catalunya, en l'entorn actual de crisi econòmica i financera, davant els problemes dels ciutadans per fer front al pagament dels préstecs o crèdits hipotecaris dedicats a la compra d'habitatge principal i d'impagament, i amb la finalitat d'evitar la pèrdua de l'habitatge i el risc d'exclusió residencial ha impulsat el servei d'assessorament sobre el deute hipotecari (Ofideute), amb la finalitat d'atendre les consultes de la ciutadania respecte a les dificultats relacionades amb el pagament dels seus préstecs hipotecaris destinats a la compra del seu habitatge habitual i sobre les seves responsabilitats contractuals. També els ofereix la possibilitat de intercedir entre les famílies i les entitats financeres titulars dels préstecs, per arbitrar solucions proporcionades i adaptades a la capacitat actual de pagament dels afectats, que possibilitin el retorn del crèdit, i evitar la pèrdua de l'habitatge; o arribar, sinó, a la resolució no onerosa del préstec.

III.- Les administracions locals, que han de vetllar pel dret a l'habitatge dels ciutadans, són responsables del primer acolliment a les famílies en risc de pèrdua de l'habitatge. És per això que han de facilitar les mesures encaminades a reduir el nombre de procediments d'execució hipotecària que finalitzin amb la pèrdua de l'habitatge.

IV.- La Llei 18/2007, de 28 de desembre, del dret a l'habitatge, modificada per la Llei 9/2011, de 29 de desembre, de promoció de l'activitat econòmica, els decrets que la despleguen i concretament, el Decret 13/2010, de 2 de febrer, del Pla per al Dret a l'Habitatge 2009-2012 constitueixen el marc normatiu de col·laboració entre l'Agència de l'Habitatge de Catalunya i els Ajuntaments, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació de serveis i facilitar la proximitat de les gestions a la ciutadania.

V.- El Pacte nacional per a l'habitatge 2007-2016 destaca en l'Objectiu 1.4.1 la necessitat de potenciar la mediació entre l'entitat financera i les persones afectades, i concretament que "la Generalitat, mitjançant el servei Ofideute, coordinarà i donarà suport a totes les iniciatives que des del món local i entitats socials es realitzin per donar suport i assessorament a les persones amb dificultats o en risc d'exclusió social residencial."

VI.- El Consell Comarcal del Vallès Oriental ha detectat una demanda ciutadana creixent d'informació i assessorament davant les dificultats de pagament de llurs quotes hipotecàries.

VII. L'article 108.3 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les

administracions públiques de Catalunya preveu que les administracions públiques de Catalunya poden subscriure convenis i protocols amb altres administracions públiques i amb els organismes i entitats públiques dependents o vinculats d'aquestes, en l'àmbit de les competències respectives i per a la consecució de finalitats d'interès comú.

D'acord amb l'exposat, les parts subscriuen aquest conveni amb subjecció a les següents

CLÀUSULES

Primera. Objecte

Aquest conveni té per objecte la col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Vallès Oriental per prestar una atenció conjunta a les famílies amb problemes de pagament dels préstecs hipotecaris dels seus habitatges habituals i permanents, així com garantir una unitat d'actuació i de resposta davant dels problemes que plantegen els ciutadans i facilitar-los la proximitat al servei d'assessorament i de mediació en l'àmbit hipotecari.

Aquesta col·laboració es durà a terme mitjançant el Servei d'assessorament sobre el deute hipotecari de l'Agència (en endavant Servei d'Ofideute) i l'Oficina Local d'Habitatge.

Segona. Obligacions de l'Agència de l'Habitatge de Catalunya

És obligació de l'Agència de l'Habitatge de Catalunya, a través del Servei d'Ofideute:

Vetllar per a la coordinació en l'atenció i el tractament de totes les famílies sol·licitants d'assessorament i de mediació, així com per la correcta aplicació del procediment a aplicar en aquestes actuacions, que el Servei d'Ofideute facilitarà a l'Oficina local, i implementar un sistema d'avaluació final de les actuacions. Vetllar per la correcta gestió de totes les consultes dels ciutadans i gestionar de manera directa davant les entitats financeres corresponents les propostes de viabilitat del retorn dels préstecs, o de resolució no onerosa dels contractes en nom dels afectats. Donar suport telemàtic al personal de l'Oficina Local d'Habitatge que atén a les famílies afectades i realitzar reunions periòdiques per garantir la coordinació de la informació en l'atenció de les famílies usuàries i en la difusió dels objectius perseguits pel Servei d'Ofideute. Revisar i validar les propostes de mediació elaborades per l'Oficina Local d'Habitatge i adreçar-les a les entitats financeres per la seva valoració i resposta. Facilitar a l'Oficina Local d'Habitatge l'accés a l'aplicatiu informàtic que gestiona el Servei d'Ofideute i que permet el seguiment dels casos tractats. Tercera.

Obligacions del Consell Comarcal del Vallès Oriental

El Consell Comarcal del Vallès Oriental, mitjançant l'Oficina Local d'Habitatge, es compromet a:

1. Garantir l'atenció de les famílies usuàries per un tècnic qualificat i que ha rebut la formació realitzada des del Servei d'Ofideute, de l'Agència de l'Habitatge de Catalunya.
2. Participar en les sessions formatives i de coordinació que organitzi el Servei d'Ofideute.
3. Vetllar perquè totes les persones que s'adrecin a l'Oficina Local d'Habitatge, sol·licitant el Servei d'Ofideute, siguin atesos segons el procediment d'actuació i les indicacions establertes pel Servei d'Ofideute.
4. Atendre el primer contacte, telefònic o presencial, de les famílies amb dificultats davant els pagaments dels préstecs hipotecaris, segons processos preestablerts i la documentació definida.
5. Informar el ciutadà de les responsabilitats en què recau en cas d'impagament del préstec amb garanties hipotecàries.
6. Realitzar l'entrevista personal amb la família afectada, recollir i verificar la documentació sol·licitada per valorar el cas, i omplir la fitxa d'informació de l'expedient de l'Habitatge.
7. Lliurar un esborrany de proposta a la persona coordinadora del Servei d'Ofideute, en els termes acordats en el procediment corresponent.

8. Atendre les consultes de les famílies ja entrevistades sobre l'estat de la seva proposta.
9. Difondre els objectius del Servei d'Ofideute a través dels serveis i mitjans de comunicació de què disposa el Consell Comarcal del Vallès Oriental.
10. Comunicar al Servei d'Ofideute sobre el deute hipotecari, les incidències, queixes o suggeriments dels ciutadans que s'adrecin a l'Oficina i facilitar tota la informació que des de l'Agència de l'Habitatge de Catalunya sigui requerida en relació a les activitats que són objecte del present conveni.
11. Complir amb totes i cadascuna de les normes d'ús de sistemes informàtics i documentals en paper, en compliment dels articles 88 i 89 del Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament que desenvolupa la Llei orgànica de Protecció de Dades.
12. Mantenir la màxima reserva i secret sobre la informació classificada com a confidencial, d'acord amb el que disposa l'article 12 de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal. Es considerarà Informació Confidencial qualsevol dada a la que el Consell Comarcal tingui accés en el marc d'aquest conveni. El Consell Comarcal es compromet a no difondre aquesta Informació Confidencial, així com a no publicar-la, bé directament o bé mitjançant terceres persones o empreses, ni a posar-la a disposició de tercers sense consentiment previ per escrit de l'Agència de l'Habitatge de Catalunya.
13. Implantar als sistemes informàtics i documentals que allotgin aquestes dades, les mesures de seguretat de nivell mig, definides pel Reial Decret 1720/2007, de 21 de desembre esmentat.
14. Les obligacions de confidencialitat i tractament de dades personals establertes en aquest conveni tindran una duració indefinida, mantenint-se en vigor amb posterioritat a la finalització, per qualsevol causa, de la relació entre el Consell Comarcal i l'Agència de l'Habitatge de Catalunya.

Quarta. Comissió de Seguiment

Es constitueix la Comissió de Seguiment d'aquest conveni amb un representant de cada part, amb les funcions d'efectuar un seguiment efectiu del grau de compliment dels objectius i dels compromisos adquirits i resoldre les controvèrsies que puguin sorgir en la interpretació i el compliment d'aquest conveni.

Els resultats d'aquest seguiment, juntament amb l'avaluació final dels serveis prestats seran determinants per considerar l'oportunitat de la pròrroga del conveni prevista a la clàusula sisena.

Cinquena.-Despeses

La formalització d'aquest conveni no comporta despesa econòmica.

Sisena. -Vigència

Aquest conveni és vigent des de la seva signatura i fins el dia 31 de desembre de 2012.

No obstant, es podrà prorrogar, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, amb un preavís d'un mes al venciment del termini inicial.

Setena.- Causes de resolució Són causes de resolució d'aquest conveni:

- a) El compliment del seu objecte
- b) La finalització del termini de vigència
- c) El mutu acord, manifestat per escrit
- d) L'incompliment d'alguna de les seves clàusules per una de les parts
- e) La denúncia unilateral del conveni amb un preavís de tres mesos, perquè existeixen causes excepcionals i justificades que dificulten o impossibiliten el compliment del seu contingut.
- f) Altres causes d'extinció previstes en la normativa aplicable.

Vuitena.-Controvèrsies

Les parts resoldran de mutu acord les diferències que puguin sorgir en l'execució i interpretació del present conveni. Tanmateix, les qüestions litigioses que poguessin sorgir sobre el compliment d'aquest conveni es resoldran per la jurisdicció contenciosa administrativa, d'acord amb el que disposa la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

I, en prova de conformitat, les parts signen el present conveni per duplicat, en el lloc i la data expressats en l'encapçalament.”

3. Notificar aquest acord a l'Agència de l'Habitatge de Catalunya.”

El senyor José Orive Vélez explica que aquest és un servei que estarà a disposició dels ajuntaments de la comarca per a aquells ciutadans i ciutadanes que necessitin assessorament, acompanyament i també intervenir per poder solucionar un problema a nivell hipotecari, i que el farem conjuntament amb la Oficina d'Habitatge de Catalunya, la qual a la nostra comarca tindria dos serveis, un a Sant Celoni i l'altre al Consell Comarcal. Per tant, és un servei que estarà a disposició de tots els ciutadans del Vallès Oriental, que també explicarem a tots els alcaldes i alcaldesses com es poden adherir i poden gaudir d'aquest nou servei que donarà el Consell Comarcal.

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE POLÍTIQUES SOCIALS

28. Donar compte dels decrets de Gerència següents:

- 290/2012, de 29 de maig, d'aprovació d'un conveni
- 302/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació

- De baixa definitiva de SAD
244/2012, de 8 de maig, SAD 10/009/2010; 262/2012, de 15 de maig, SAD 29/031/2008; 263/2012, de 15 de maig, SAD 29/009/2009; 278/2012, de 22 de maig, SAD 29/011/2011; 286/2012, de 25 de maig, SAD 14/051/2010; 319/2012, de 12 de juny, SAD 25/001/2010; 320/2012, de 12 de juny, SAD 25/035/2008; 322/2012, de 12 de juny, SAD 29/006/2009; 332/2012, de 19 de juny, SAD 07/002/2012; 341/2012, de 27 de juny, SAD 34/001/2012 i 350/2012, de 2 de juliol, SAD 25/002/2012

- De baixa temporal de SAD
298/2012, de 31 de maig, SAD 18/003/2011 i 333/2012, de 19 de juny, SAD 14/002/2012

- De reactivació de SAD
240/2012, de 8 de maig, SAD11/003/2011

- De resolució de SAD
236/2012, de 7 de maig, SAD 14/005/2012; 237/2012, de 7 de maig, SAD 14/004/2012; 238/2012, de 8 de maig, SAD 11/004/2012; 239/2012, de 8 de maig, SAD 11/003/2012; 243/2012, de 8 de maig, SAD 43/001/2012; 245/2012, de 9 de maig, SAD 35/001/2012; 250/2012, de 10 de maig, SAD 10/001/2012; 264/2012, de 15 de maig, SAD 29/003/2012; 279/2012, de 22 de maig, SAD 29/015/2011; 287/2012, de 28 de maig, SAD 18/008/2012; 304/2012, d'1 de juny, SAD 41/002/2012; 323/2012, de 12 de juny, SAD 29/004/2012; 331/2012, de 19 de juny,

SAD 14/006/2012; 339/2012, de 27 de juny, SAD 11/005/2012; 340/2012, de 27 de juny, SAD 07/003/2012 i 348/2012, de 29 de juny, SAD 29/005/2012

- De revisió de SAD
249/2012, de 10 de maig, SAD 10/022/2010; 252/2012, d'11 de maig, SAD 07/001/2012; 253/2012, d'11 de maig, SAD 07/008/2008; 254/2012, d'11 de maig, SAD 14/049/2010; 255/2012, d'11 de maig, SAD 14/003/2011; 256/2012, d'11 de maig, SAD 14/004/2011; 257/2012, d'11 de maig, SAD 14/005/2011; 270/2012, de 21 de maig, SAD 29/004/2009; 271/2012, de 21 de maig, SAD 14/011/2010; 272/2012, de 21 de maig, SAD 14/022/2010; 275/2012, de 22 de maig, SAD 29/038/2008; 276/2012, de 22 de maig, SAD 29/016/2009; 285/2012, de 25 de maig, SAD 13/010/2011; 291/2012, de 29 de maig, SAD 25/010/2009; 292/2012, de 29 de maig, SAD 25/022/2009; 293/2012, de 29 de maig, SAD 25/024/2009; 296/2012, de 31 de maig, SAD 18/036/2010; 297/2012, de 31 de maig, SAD 18/040/2010; 299/2012, de 31 de maig, SAD 11/005/2011; 301/2012, de 31 de maig, SAD 25/032/2008; 307/2012, de 6 de juny, SAD 41/003/2010; 308/2012, de 6 de juny, SAD 18/040/2010; 318/2012, de 12 de juny, SAD 25/036/2008; 321/2012, de 12 de juny, SAD 13/003/2011; 324/2012, de 13 de juny, SAD 11/002/2010; 338/2012, de 27 de juny, SAD 29/003/2012; 346/2012, de 29 de juny, SAD 18/002/2012 i 347/2012, de 29 de juny, SAD 18/051/2010

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència següents:

- 290/2012, de 29 de maig, d'aprovació d'un conveni
- 302/2012, de 31 de maig, d'aprovació d'un expedient ordinari de contractació i la corresponent licitació
- De baixa definitiva de SAD
244/2012, de 8 de maig, SAD 10/009/2010; 262/2012, de 15 de maig, SAD 29/031/2008; 263/2012, de 15 de maig, SAD 29/009/2009; 278/2012, de 22 de maig, SAD 29/011/2011; 286/2012, de 25 de maig, SAD 14/051/2010; 319/2012, de 12 de juny, SAD 25/001/2010; 320/2012, de 12 de juny, SAD 25/035/2008; 322/2012, de 12 de juny, SAD 29/006/2009; 332/2012, de 19 de juny, SAD 07/002/2012; 341/2012, de 27 de juny, SAD 34/001/2012 i 350/2012, de 2 de juliol, SAD 25/002/2012
- De baixa temporal de SAD
298/2012, de 31 de maig, SAD 18/003/2011 i 333/2012, de 19 de juny, SAD 14/002/2012
- De reactivació de SAD
240/2012, de 8 de maig, SAD 11/003/2011
- De resolució de SAD
236/2012, de 7 de maig, SAD 14/005/2012; 237/2012, de 7 de maig, SAD 14/004/2012; 238/2012, de 8 de maig, SAD 11/004/2012; 239/2012, de 8 de maig, SAD 11/003/2012; 243/2012, de 8 de maig, SAD 43/001/2012; 245/2012, de 9 de maig, SAD 35/001/2012; 250/2012, de 10 de maig, SAD 10/001/2012; 264/2012, de 15 de maig, SAD 29/003/2012; 279/2012, de 22 de maig, SAD 29/015/2011; 287/2012, de 28 de maig, SAD 18/008/2012; 304/2012, d'1 de juny, SAD 41/002/2012; 323/2012, de 12 de juny, SAD 29/004/2012; 331/2012, de 19 de juny, SAD 14/006/2012; 339/2012, de 27 de juny, SAD 11/005/2012; 340/2012, de 27 de juny, SAD 07/003/2012 i 348/2012, de 29 de juny, SAD 29/005/2012
- De revisió de SAD
249/2012, de 10 de maig, SAD 10/022/2010; 252/2012, d'11 de maig, SAD 07/001/2012; 253/2012, d'11 de maig, SAD 07/008/2008; 254/2012, d'11 de maig, SAD 14/049/2010; 255/2012, d'11 de maig, SAD 14/003/2011; 256/2012, d'11 de maig, SAD 14/004/2011; 257/2012, d'11 de maig, SAD 14/005/2011; 270/2012, de 21 de maig,

SAD 29/004/2009; 271/2012, de 21 de maig, SAD 14/011/2010; 272/2012, de 21 de maig, SAD 14/022/2010; 275/2012, de 22 de maig, SAD 29/038/2008; 276/2012, de 22 de maig, SAD 29/016/2009; 285/2012, de 25 de maig, SAD 13/010/2011; 291/2012, de 29 de maig, SAD 25/010/2009; 292/2012, de 29 de maig, SAD 25/022/2009; 293/2012, de 29 de maig, SAD 25/024/2009; 296/2012, de 31 de maig, SAD 18/036/2010; 297/2012, de 31 de maig, SAD 18/040/2010; 299/2012, de 31 de maig, SAD 11/005/2011; 301/2012, de 31 de maig, SAD 25/032/2008; 307/2012, de 6 de juny, SAD 41/003/2010; 308/2012, de 6 de juny, SAD 18/040/2010; 318/2012, de 12 de juny, SAD 25/036/2008; 321/2012, de 12 de juny, SAD 13/003/2011; 324/2012, de 13 de juny, SAD 11/002/2010; 338/2012, de 27 de juny, SAD 29/003/2012; 346/2012, de 29 de juny, SAD 18/002/2012 i 347/2012, de 29 de juny, SAD 18/051/2010

29. Dictamen d'aprovació del Pla d'actuació local en matèria de serveis socials, per als anys 2011-2014.

Llegit el dictamen de l'Àrea de Polítiques Socials, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juny de 2012 la cap de l'Àrea de Polítiques Socials i d'Igualtat, senyora Montserrat Rossinés i Bayó, ha emès l'informe següent:

“

1. La Llei 12/2007, d'11 d'octubre, se serveis socials, estableix que correspon als municipis, elaborar els plans d'actuació local en matèria de serveis socials i participar, si és el cas, en el Pla d'actuació de l'àrea bàsica corresponent.

Les comarques supleixen els municipis de menys de 20.000 habitants en la titularitat de les competències pròpies dels SSB que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.

2. El Pla Estratègic de Serveis Socials 2010-2013 especifica que cada quatre anys tots els titulars d'Àrees Bàsiques de Serveis Socials han d'elaborar plans d'actuació local en matèria de serveis socials.

3. El Ple de 18 de novembre de 2009 va a provar el Pla d'Actuació Local de Serveis de l'Àrea Bàsica de Serveis Socials resta municipis del Vallès Oriental 2009-2010.

4. El contracte-programa del 2012 entre el Departament de Benestar Social i Família i cadascuna de les d'Àrees Bàsiques de Serveis Socials a l'apartat 5 de la fitxa 1 estableix com a acció a desenvolupar per l'ens local l'elaboració del Pla d'actuació local en matèria de serveis socials (PALMSS) 2011-2014, el qual s'haurà de presentar fins el 31 de maig de 2012.

5. Els objectius dels PALMSS son els següents:

- Planificar l'actuació dels ens locals en matèria de serveis socials de forma alineada amb el Pla estratègic de serveis socials i seguint un model comú a tots els ens locals de Catalunya.

- Disposar de l'anàlisi comparativa dels serveis socials bàsics que serveixi de referència per a la planificació de les polítiques públiques i la definició dels objectius a assolir per cada ens local.

6. El DBSF ha definit un nou model de Pla local de serveis socials 2011-2014. Aquest consta de 5 Eixos d'actuació:

- Eix 1 . El dret de les persones als serveis socials
- Eix 2 L'Oferta de prestacions de qualitat
- Eix 3 La vertebració del sistema al territori i el treball en xarxa
- Eix 4 Les persones que treballen en el sistema: Motor i punt de referència
- Eix 5 La Planificació i l'avaluació basades en el coneixement

7. L'elaboració del PALMSS 2011-2014, es va iniciar l'any 2010 amb el suport de l'Àrea de Benestar Social de la Diputació de Barcelona. Es va dinamitzar el treball amb els professionals de l'ABSS i, es va finalitzar l'abril de 2010.
8. L'any 2011, s'han portat a terme sessions formatives i de treball amb els responsables polítics i els tècnics de l'ABSS, les aportacions i conclusions d'aquestes estan incloses en aquest Pla.
9. El Ple del Consell Comarcal de 23 de novembre de 2011 va aprovar el contingut del qüestionari i la realització d'un sondeig als alcaldes del Vallès Oriental per a conèixer les prioritats o necessitats de cada consistori per a la promoció i millora del treball en xarxa al Vallès Oriental. L'informe tècnic de les respostes obtingudes, en l'àmbit de les polítiques socials i d'igualtat polítiques senyala com a prioritaris, entre d'altres:
 - La gestió conjunta d' un servei d'informació i assessorament a les dones i la prevenció de la violència masclista
 - La prestació del servei de Centre Obert
 - El Servei d'Ajuda a Domicili
 - La creació del consell supramunicipal de serveis socials

El PALMSS incorpora aquestes propostes.

10. Els regidors de serveis socials i els tècnics del SSB han donat el vistiplau al contingut del PALMSS.
11. Per això, l'Àrea de Polítiques Socials i d'Igualtat proposa:

L'aprovació del contingut del PALMSS 2011-2015.

Notificar aquest acord al Departament de Benestar Social i Família”
2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 31 de la LSS estableix que corresponen als municipis les competències següents:
 - a) Estudiar i detectar les necessitats socials en llur àmbit territorial.
 - b) Crear i gestionar els serveis socials necessaris, tant propis com delegats per altres administracions, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.
 - c) Elaborar plans d'actuació local en matèria de serveis socials i participar, si escau, en el pla d'actuació de l'àrea bàsica corresponent.
 - d) Establir els centres i els serveis corresponents a l'àmbit propi dels serveis socials bàsics.
 - e) Complir les funcions pròpies dels serveis socials bàsics.
 - f) Promoure la creació dels centres i els serveis corresponents a l'àmbit propi dels serveis socials especialitzats i gestionar-los, en coordinació amb

l'Administració de la Generalitat i l'ens local supramunicipal corresponent, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.

- g) Col·laborar amb l'Administració de la Generalitat en l'exercici de les funcions d'inspecció i control en matèria de serveis socials.
 - h) Exercir les funcions que li delegui l'Administració de la Generalitat.
 - i) Participar en l'elaboració dels plans i els programes de la Generalitat en matèria de serveis socials.
 - j) Coordinar els serveis socials locals, els equips professionals locals dels altres sistemes de benestar social, les entitats associatives i les que actuen en l'àmbit dels serveis socials locals.
 - k) Les que els atribueixen les lleis.
2. L'apartat segon de l'article 31 de la LSS preveu que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.
3. L'article 34 de la LSS estableix que les àrees bàsiques de serveis socials són la unitat primària de l'atenció social als efectes de la prestació dels serveis socials bàsics. L'àrea bàsica de serveis socials s'organitza sobre una població mínima de vint mil habitants, prenent com a base el municipi.

L'àrea bàsica de serveis socials ha d'agrupar els municipis de menys de vint mil habitants. En aquest cas, la gestió correspon a la comarca o a l'ens associatiu creat especialment amb aquesta finalitat.

Els municipis de més de vint mil habitants poden tenir més d'una àrea bàsica de serveis socials, en funció del nombre d'habitants i de les necessitats socials.

4. La Disposició transitòria segona de la Llei 12/2007, d'11 d'octubre, de serveis socials, disposa que mentre no s'aprovi l'organització territorial de Catalunya, les administracions locals i les administracions supramunicipals poden assumir les funcions que la llei atribueix als ens locals supramunicipals. En tot cas, s'han de respectar les competències que els ajuntaments i els consells comarcals tenien assumides en el moment de l'entrada en vigor de la llei.

En aquest sentit, la Llei 4/2011, de 8 de juny, de modificació de la Llei 30/2010, de 3 d'agost, de vegueries, per raó de la qual es modifica la disposició transitòria primera de la Llei 30/2010, del 3 d'agost, de vegueries, que resta redactada de la manera següent:

"1. La constitució dels consells de vegueria, d'acord amb les demarcacions veguerials que defineix l'article 9, es produirà un cop hagin estat aprovades les modificacions de la normativa estatal a què es refereix la disposició final segona, incloses les relatives a l'establiment del règim electoral de la vegueria. En aquell moment, els consells de vegueria substituiran les diputacions provincials, d'acord amb el que determina l'article 91.3 de l'Estatut d'autonomia de Catalunya."

Així mateix, la disposició final primera de la Llei 4/2011, de 8 de juny, sota la rúbrica disposició derogatòria de la Llei 30/2010, disposa que recuperen la vigència els articles esmentats en l'apartat 1 de la disposició derogatòria única de la Llei 30/2010, del 3 d'agost, de vegueries. Aquests articles quedaran derogats en el moment que es constitueixin els consells de vegueria, d'acord amb el que estableix la disposició transitòria primera de la Llei 30/2010, en la redacció que li dóna

l'article únic de la llei present.”

5. L'article 14.1 del Decret legislatiu 17/1994, de 16 de novembre, pel qual s'aprova la refosa de les lleis 12/1983, de 14 de juliol, 26/1985, de 27 de desembre, i 4/1994, de 20 d'abril, en matèria d'assistència i serveis socials, defineix l'àrea bàsica de serveis socials com la unitat territorial elemental de prestació de serveis que forma part de la Xarxa Bàsica de Serveis Socials de Responsabilitat Pública a Catalunya.
6. L'annex del Decret legislatiu 17/1994, de 16 de novembre, en matèria d'assistència i serveis socials, sota la rúbrica delimitació de les àrees bàsiques de serveis socials, estableix com a sector comarcal de serveis socials Vallès Oriental les següents àrees:
 - I. Àrea bàsica de serveis socials Granollers. Correspon al municipi de Granollers.
 - II. Àrea bàsica de serveis socials Mollet del Vallès. Correspon al municipi de Mollet del Vallès.
 - III. Àrea bàsica de serveis socials Resta del Vallès Oriental. Correspon al conjunt de municipis de la comarca de fins a vint mil habitants.
7. L'article 15 del Decret legislatiu esmentat preveu com a funcions que es desenvolupen a l'àrea bàsica de serveis socials la programació dels serveis socials d'atenció primària, la seva zonificació i la seva ubicació, així com la prestació i gestió dels serveis socials d'atenció primària, mitjançant un o més equips multiprofessionals.
8. L'article 26.1 del Decret legislatiu esmentat estableix que correspon als consells comarcals exercir les funcions que es desenvolupen en les àrees bàsiques de serveis socials formades per més d'un municipi.
9. L'article 7.4 del Decret 27/2003, de 21 de gener, de l'atenció social primària disposa que correspon als consells comarcals el següent:
 - “a) En aquelles àrees bàsiques de serveis socials formades per més d'un municipi, l'exercici de les funcions de programació, zonificació, ubicació, prestació i gestió dels serveis socials d'atenció primària, com també de coordinació dels serveis socials d'atenció primària del sector públic i privat d'acord amb les normes de coordinació dictades pel Govern de la Generalitat, i de suport informatiu, d'avaluació i estadístic a les tasques ordenadores i planificadores de la Generalitat.
 - c) L'assessorament i la formació dels recursos humans en matèria de serveis socials i l'exercici d'un primer nivell de supervisió i control, sens perjudici de les competències atribuïdes a altres administracions.”
10. L'article 14.2.g) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, estableix que és competència del Ple, entre d'altres, aprovar els plans comarcals.

Per això,

PROPOSO, al Ple que acordi:

1. Aprovar el Pla d'Actuació Local de Serveis Socials de l'Àrea Bàsica resta del Vallès Oriental, d'acord amb el contingut següent:

Presentació institucional

El Pla d'actuació local em matèria de serveis socials de l'Àrea bàsica de serveis socials resta de municipis del Vallès Oriental, ha de constituir-se en l'instrument de planificació i avaluació que, com a territori, ens permeti avançar conjuntament en la prestació dels serveis socials a la nostra ciutadania. Aquesta planificació ha de permetre dissenyar i prioritzar les accions a desenvolupar a partir del coneixement de la realitat.

La voluntat del Consell Comarcal és la de treballar per i amb els municipis, compartint i posant a l'abast de la resta de municipis les experiències i els aprenentatges propis, com una forma d'enriquir i avançar en la definició del model de serveis socials de l'ABSS.

Aquesta metodologia permet ampliar la perspectiva i possibilita una visió global de la comarca. Al mateix temps aporta un coneixement profund de cada una de les realitats municipals i permet tenir-les en compte en la definició d'un model conjunt.

El consens, la suma d'esforços, el suport i la visió supramunicipal esdevenen paraules clau en el nostre posicionament.

Aquest segon Pla d'actuació local 2011-2014, és el resultat d'aquesta metodologia i la continuïtat de la línia de treball iniciada fa anys amb els professionals i els responsables polítics de l'àrea Bàsica de serveis socials i de la comarca. Aquest treball quedava ja reflectit al primer PALMSS que es va elaborar. Al primer Pla d'actuació 2009-2010, es van concretar les accions a desenvolupar per tal d'avançar en en la igualtat de drets i oportunitats dels ciutadans. Entre d'altres el Servei d'Ajuda a domicili, els instruments de valoració de la situació de risc social, en la configuració i implementació d'una eina informàtica de gestió del servei...

Per a l'elaboració d'aquest segon Pla, hem comptat amb el suport i la col·laboració de l'Àrea de Benestar Social de la Diputació de Barcelona. En ell hi trobareu els eixos essencials en la construcció conjunta dels serveis socials: els drets de les persones als serveis socials; l'oferta de prestacions avançant en la seva qualitat; la vertebració del sistema al territori i el treball en xarxa; les persones que treballen al territori i la planificació i l'avaluació basades en el coneixement. A partir d'aquests eixos s'han definit els objectius i s'han concretat les accions en el temps, algunes de les quals ja s'han portat a terme o bé s'estan fent.

En definitiva el PALMSS constitueix el full de ruta que com ABSS ens permet fer visible el que estem treballant, els resultats que obtenim i detectar les oportunitats de millora. Per tant el PALMSS ens permet avançar conjuntament en la definició d'un model de serveis socials, amb la participació de de tots els municipis que formen part de l'ABSS, tant des de la vessant política com des de la tècnica.

La visualització del que s'està treballant i els resultats que anem assolint, ens reafirma en la idea que és el camí adient i, al mateix temps, ens ha de motivar per donar continuïtat des d'aquesta metodologia de treball.

Granollers, 30 de maig de 2012

Eix 1. EL DRET DE LES PERSONES ALS SERVEIS SOCIALS			
Línia 1.1 Accessibilitat als serveis socials			
Diagnòstic			
Indicadors clau	Resultat 2010	Referència	Objectiu 2014
Avaluació qualitativa			
Punts forts	Aspectes a millorar		
A Es compta amb un guia de recursos de violència de gènere a nivell municipal	1 No es disposa d'un catàleg de serveis pel conjunt de l'ABSS		
B Existència d'eines de difusió municipals	2 Manca d'actualització de la informació		
C S'ha iniciat procés d'adequació de la gestió de dades a la Llei Orgànica 15/1999, de 13 de desembre de protecció de dades de caràcter Personal	3 Manca adequar la informació i els mitjans a les persones		
D Inici grup de treball Reglament de Prestacions econòmiques	4 Hi ha pocs mecanismes de comunicació amb la ciutadania		

E Reglament marc del SAD a disposició dels municipis que conformen l'ABSS
 F El web del CC incorpora informació dels serveis que ofereix la comarca

5 La vinculació de tots els municipis als reglaments treballats

Planificació				
Objectiu:				
1. Comunicar a la ciutadania els serveis socials als quals tenen dret segons llei 12/2007				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	
				2014
1.1 Recollir els recursos comunicatius que es desenvolupen en els SSB de l'ABSS	Disposar del 75% dels recursos comunicatius dels municipis que integren l'ABSS	2013	2014	Disposar de tots els recursos comunicatius de tots els municipis que conformen l'ABSS
1.2 Treballar amb els professionals dels serveis socials del'ABSS el contingut i la unificació dels conceptes descrits amb llenguatge entenedor per a la ciutadania	Nombre de documents revisats en relació al total.	2014	2015	Informació unificada i amb llenguatge entenedor per a la ciutadania
1.3 Establir els mecanismes estàndards de comunicació (llenguatge, estructura, mitjans, etc.) i la informació bàsica a oferir a la ciutadania per difondre l'acció dels serveis socials en el marc de l'ABSS i a cadascun dels SSB.	Nombre de mecanismes i anomenar tipus informació bàsica per a la ciutadania	2014	2015	Unificar els mecanismes i tipologia d'informació a la ciutadania
Objectiu:				
2. Comunicar i fer accessible la informació a tota la ciutadania a través de mitjans electrònics.				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	
				2014
2.1. Mantenir i actualitzar la informació disponible al web.	Visualitzar els canvis al web del CC	2014	2015	Actualització continguts i links web CC i ajuntaments
2.2. Proposar links entre la web del Consell Comarcal i les webs dels responsables de SSB.	Visualitzar els canvis al web del CC i dels municipis	2014	2015	Actualització continguts i links web CC i ajuntaments
2.3. Establir l'estructura i visualització estàndard de la informació a facilitar a la ciutadania en els webs municipals.	Visualitzar els canvis al web del CC i dels municipis	2014	2015	Actualització continguts i links web CC i ajuntaments
Objectiu:				
3. Mantenir actualitzada total informació de serveis socials a la ciutadania				
Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	
				2014
3.1. Definir un protocol estàndard per a l'actualització periòdica de la informació a transmetre a la ciutadania.	Disposar del protocol	2014	2015	Disposar d'un mecanisme àgil i fiable de comunicació amb la ciutadania
3.2. Actualitzar la informació a transmetre a la ciutadania.	Garu d'acompliment disposicions protocol	2014	2015	Tenir la informació actualitzada
Objectiu:				
4. Avançar en la unificació de criteris en l'accés als serveis i prestacions				
Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	
				2014
4.1 Treball amb els professionals de l'ABSS	prestacions treballades	2014	2015	Unificar els drets

en la formalització de les característiques dels serveis i prestacions anivell d'ABSS				i le scondicions d'acvcés a le sprestacions i serveis
4.2 Vinculació dels municipis que conformen l'ABSS als	% municipis que els han aprovat per òrgans de Govern	2014	2015	Tos els municipis q conformen ABSS incorporen els reglaments, protocols treballat..

Avaluació PESSC 2010 - 2013

Indicador	
IA 1. Disponibilitat de la cartera de serveis socials bàsics (publicació / web)	
IA 2. Percentatge de memòries anuals de l'ABSS publicades (%)	
IA 3. Disponibilitat de tràmits online	

Eix 1. EL DRET DE LES PERSONES ALS SERVEIS SOCIALS				
Línia 1.2 La participació				
Diagnòstic				
Indicadors clau		Resultat 2010	Referència	Objectiu 2014
Avaluació qualitativa				
Punts forts	Aspectes a millorar			
A Existència consells i espais de participació sectorials estables i vius.	1 Constitució del Consell supramunicipal de serveis socials segons Decret 202/2009			
B Participació dels tècnics de serveis socials en l'elaboració de programes i projectes d'àmbit social	2 Definició del marc de participació			
C Existència del Consell Consultiu de la Gent Gran del Vallès Oriental	3 Donar a conèixer els Drets i Deures segons Llei 12/2007			
D Prioritzar la participació activa de la persona en l'atenció per part dels SSB	4 L'actualització dels protocols a la nova Llei 5/2008 de 24 d'abril			
Planificació				
Objectiu:				
1. Garantir la participació de la ciutadania en la presa de decisions				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
1.1. Potenciar els consells i els espais de participació per tal que incideixin en la planificació, gestió i avaluació dels serveis socials.	Nombre d'espais de participació creats	2014	2015	Constitució del Consell supramunicipal de SS
1.2. Identificar i donar a conèixer les entitats existents en l'àrea de ABSS.	Nombre d'entitats	2013	2014	Disposar d'un cens de les entitats existents a l'ABSS
1.3. Mantenir i impulsar la participació dels tècnics en els espais de participació per fer-los visibles entre la ciutadania, i establir vincles amb la comunitat.	Nombre de tècnics que participen	2013	2014	Participació dels tècnics de tots els SS
1.4. Dissenyar un model per a la difusió dels drets i deures dels usuaris segons Llei 12/2007	Elaboració del model	2012	2013	Disposar del model
Objectiu:				
2. Complir amb els nous preceptes legals relatius a la participació i la coordinació en l'àmbit dels SSB				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
2.1. Facilitar la normativa als coordinadors/es de SSB.	Estar al dia de la normativa i traspasar-la	2013	2014	Que els coordinadors

				coneguin i apliquin la normativa en relació a la participació
2.2. Constituir, i posteriorment, consolidar el Consell Supramunicipal de Serveis Socials.	Constitució del Consell	2014	2015	Consolidació Consell supramunicipal de SS

Objectiu:

3. Potenciar el treball en xarxa per garantir l'acció integral i integrada dels SSB

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
3.1. Impulsar la Xarxa per a la prevenció i detecció de situacions d'alt risc social als infants i adolescents del VR	Nombre de dispositius implicats	2012	2013	Disposar d'una xarxa comarcal per a la prevenció i detecció de situacions d'alt risc social
3.2. Mantenir i impulsar les xarxes amb l'objectiu d'extreure el màxim rendiment dels recursos existents en el municipi i així donar una millor resposta a les necessitats de les persones.	Nombre i tipologia de xarxes municipals	2012	2013	creació de nes xarxes locals i formalització de les existents
3.3 Actualització protocols existents a la nova Llei 5/200, de 24 d'abril	Tenir un protocol marc de referència	2012	2014	75% de protocols existents actualitzats

Avaluació PESSC 2010 - 2013

Indicador

IA 4. Existència del consell de participació de serveis socials local

IA 5. Existència de consell participatiu en els centres d'atenció diürna i residencial de titularitat de l'ens local.

Eix 2. L'OFERTA DE PRESTACIONS DE QUALITAT

Línia 2.1 La cartera de prestacions de serveis socials locals

Diagnòstic			
Indicadors clau ¹	Resultat 2010	Referència ²	Objectiu 2014
IC1. Cobertura de la població per part dels serveis socials bàsics (%)	16,05%	11,53%	
IC2. Cobertura de la població menor d'edat (0 a 17 anys) ateses per part del servei d'ajuda a domicili (%)	0,15%	0,39%	
IC3. Cobertura del servei de teleassistència en el grup de població de 65 anys i més (%)	11,01%	13,0%	
IC4. Cobertura de la població menor d'edat (0 a 17 anys) per part dels serveis d'atenció socioeducativa (%)	0,9%		
IC5. Percentatge de persones ateses pel servei d'ajuda a domicili que s'ha prescrit en un PIA (dependència) (%)	24%	26,9%	
IC6. Percentatge de persones menors d'edat (0-17 anys) ateses pel servei d'ajuda a domicili per situació de risc social (%)	6,40%	5,4%	
IC7. Percentatge de persones adultes (de 18 anys i més) ateses pel servei d'ajuda a domicili per situació de risc social (%)	74,34%	67,6%	
IC8. Intensitat mensual del servei d'ajuda a domicili a les persones ateses per prescripció en el PIA (dependència) (en hores)	23,5	12,92 h	
IC9. Intensitat mensual del servei d'ajuda a domicili a les famílies i/o unitats de convivència ateses per situació de risc social (en hores)	5	8,39 h	

Avaluació qualitativa

Punts forts

Aspectes a millorar

A Existència d'un observatori dirigit a analitzar el desenvolupament socioeconòmic de la Comarca que aporta elements de reflexió per a la

1 Poca intensitat SAD Social

planificació B Els responsables dels SSB i l'ABSS adapten la seva activitat a les necessitats socials que detecten a partir dels casos que accedeixen a serveis socials. Existència de programes preventius. C Bon nivell de cobertura del servei de SAD Social. D Existència de projectes compartits entre 3 ABSS del Vallès Oriental (Acolliment residencial estada limitada, acolliment urgència per a dones víctimes violència i situacions de desprotecció social, Punt de Trobada, teleassistència mòbil per avíctimes violència masclista....)	2 Baixa cobertura del servei de Centres Oberts. 3 Poca transmissió d'informació entre els SSB sobre els projectes preventius q es porten a terme 4 Manca de consciència del baix nivell de cobertura de serveis de prevenció socioeducatius 5 Millorar la cobertura d'atenció psicològica i assessorament jrídic per a les dones víctimes de violència masclista
---	---

Planificació

Objectiu:

2.1.1. Planificar i avaluar els serveis socials segons les necessitats socials detectades en el territori

Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
1.1 Disposar d'una mateixa eina per a la recollida de dades	Implementació de l'Hèstia a l'ABSS	2011	2013	Dades unificades i fiables
1.2. Comunicar periòdicament les dades recollides a tots els SSB de l'ABSS i impulsar les trobades de coordinació per identificar i analitzar els principals reptes davant dels que es pot trobar l'ABSS i els SSB.	Posterior al lliurament del Rudel fer retorn als responsables polítcs i tècnics	2012	2014	Responsables polítics i tècnics coneixedor de la realitat dels SSB
1.3. Definir un quadre de seguiment de l'acció dels serveis socials que permeti avaluar la seva eficàcia.	Definició dels indicadors d'avaluació	2014	2014	Disposar d'un quadre de seguiment consensuat a nivell d'ABSS
1.4. Estudiar la viabilitat d'ampliar la cobertura del suport psicològic i l'assessorament jurídic en relació a les dones víctimes de violència masclista	Nombre de municipis sense cobertura	2012	2014	Cobertura a tots els municipis de l'ABSS

Objectiu:

2.1.2 Definir el grau de cobertura dels serveis d'atenció social bàsica segons les necessitats manifestades i l'acció realitzada pels serveis socials

Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
2.1. Establir el percentatge òptim de cobertura del servei segons la informació recollida en el Dossier Únic del DBS i F i les dades provinents de l'Observatori del Vallès.	Consens en el % òptim de cobertura dels SSB	2013	2013	Disposar de l'acord del % del nivell òptim de cobertura

Objectiu:

2.1.3. Impulsar els serveis d'ajuda a domicili SAD

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
3.1 Consolidar del percentatge persones adultes ateses pel SAD	manteniment % d'atenció.	2012	2014	mantenir o bé incrementar % persones adultes ateses pel SAD
3.2 Mantenir el nivell de cobertura actual dels serveis de teleassistència per a le spersones de 65 anys i més	Mantenir el nivell de cobertura	2012	2014	Consolidar el nivell de cobertura assolit.

Objectiu:

2.1.4. Millorar el servei d'atenció soioeducativa

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
4.1. Identificar els serveis socioeducatius similars a Centre Obert / programes i el nivell de cobertura real.	Nombre de serveis identificats en relació als q consten formalment	2012	2013	Disposar d'un cens dels centres socioeducatius diürns de l'ABSS
4.2. Definir un model de servei socioeducatiu diürn per a l'ABSS i els objectius de cobertura a assolir.	Constitució d'un grup de treball amb l'objectiu de definició de projectes socioeducatius diürns per a tots els municipis d l'ABSS	2013	2013	Disposar d'un model de serveis socioeducatiu diürn adaptat a les necessitats de l'ABSS

2.1.5. Millorar el servei de menjador social

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
5.1. Aprofitar les bones pràctiques existents i crear un model estàndard que inclogui els diferents recursos per a la prestació del servei.		2013	2014	

2.1.6. Regular normativament les prestacions i serveis de serveis socials que s'ofereixen a la ciutadania per garantir uns nivells òptims de qualitat i d'equitat

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Elaboració del reglament del SAD	Publicació al BOP	2012	2012	Disposar d'un Reglament del SAD per a tots els municipis q presta el CC i de referència per a la resta
Elaboració del reglament de Prestacions Econòmiques	Publicació al BOP	2012	2012	Establiment d'uns criteris normatius d'accés a les prestacions i ajuts a nivell d'ABSS
Elaboració del reglament del Servei de Transport Adaptat	Publicació al BOP	2012	2012	Establiment d'uns criteris normatius per a la prestació del Servei

¹ Els indicadors clau d'aquesta línia coincideixen totalment amb els INDICADORS D'AVALUACIÓ DEL PESSC 2010-2013 per això aquest apartat s'ha suprimit de la fitxa. Els indicadors-clau d'aquesta línia inclouen els objectius de cobertura del PESSC per als serveis socials bàsics.

² La font de referència en **negreta** és el PESSC (objectius de cobertura per al 2013); la font de la referència en *cursiva* és la mitjana de Catalunya 2009 (benchmarking) i la font de referència subratllat és la Llei 12/2007, de serveis socials.

Eix 2. L'OFERTA DE PRESTACIONS DE QUALITAT

Línia 2.2 El sistema de qualitat

Diagnòstic			
Indicadors clau	Resultat		
	2010	Referència ³	Objectiu 2014
IC10. Temps d'espera entre sol·licitud d'entrevista a l'EBAS i la seva realització (en dies)	16	15,19 d	
IC11. Temps d'espera per al servei d'ajuda a domicili (en dies)	9,32	16,51 d	
IC12. Temps d'espera per al servei de teleassistència (en dies)	nd		
IC13. Temps d'espera per als centres oberts (en dies)	nd		
IC14. Tipologia de sistema d'atenció a les queixes i reclamacions	nd	//////	
IC15. Taxa de queixes i reclamacions formalitzades respecte el total de persones usuàries dels serveis socials bàsics (%)	nd		
Avaluació qualitativa			

Punts forts		Aspectes a millorar		
A Millora dels espais físics dels SSB		1 Temps d'espera sol·licitud entrevista i entrevista per sobre indicador de referència		
B Millora en la reducció temps espera SAD		2 Existència d'un protocol de queixes i reclamacions		
C Municipis milloren organització agenda i organització servei per reducció temps d'espera		3 Manca de llista d'espera documentada serveis socieducatius i altres		
D Inici treball ABSS en la definició model SSB		4 Diferents models d'atenció i intervenció professional		
Planificació				
Objectiu:				
2.2.1 Millora en el temps d'espera d'atenció a les persones				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	
Anàlisi dels motius que provoquen el temps d'espera	Identificar els SSB amb més dies d'espera i els que no	2012	2012	Identificació dels motius que provoquen temps d'espera
Promoure mesures de reducció del temps d'espera en aquells municipis que superin índex de referència.	Identificar els models organitzatius d'aquells SSB q no tenen llistes d'espera	2012	2012	Aplicació de les mesures per a la reducció del temps d'espera
Compartir les bones pràctiques existents	Identificació de les bones practiques	2012	2012	Donar a conèixer les bones pràctiques existents
Anàlisi de la cobertura i de la necessitat de disposar projectes d'atenció socioeducativa diürns per conèixer la possible població usuària del servei	Nombre de possibles usuaris dels projectes socioeducatius	2013	2013	Identificació dels usuaris potencials dels serveis soioeducatius diürns
Objectiu:				
2.2.2				
Definir els processos estàndards per a la prestació dels SSB				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	
Definir el model SSB, Definir processos, funcions, durada entrevistes, número d'entrevistes, elaboració de models 1ª entrevista...	Processos i documents que defineixen el model	2012	2013	Disposar d'un model de SSB per a l'ABSS
Viabilitat d'altres possibles formes d'atenció: treball grupal, mitjançant entitats...	Visualització i documentació d'altres formes d'atenció	2012	2013	Implementació d'altres formes d'atenció
Fomentar la implementació d'un model únic de SAD per a tota l'ABSS	Nombre de municipis que implementen el reglament del SAD	2012	2013	Unificar els criteris d'accés i del procés del SAD
Elaborar un model únic de prestacions econòmiques (reglament, procés sol·licituds..)	Publicació al BOP	2012	2012	Unificar els criteris d'accés a les prestacions i recursos
Objectiu:				
2.2.3				
Disposar de dades fiables dels SSB de l'ABSS				
Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	
Utilització per part dels professionals de l'ABSS del sistema d'informació i gestió de SSB: Hèstia.	Nombre de professionals que l'utilitzen	2012	2013	Disposar de dades fiables en relació a l'activitat dels SSB de l'ABSS

Unificar els criteris en la recollida de dades	Consens en les dades i com introduir-les	2012	2012	Tots els professionals utilitzen els criteris establerts.
--	--	------	------	---

Objectiu:

2.2.4

Establir un espai de reflexió de la dimensió ètica dins els serveis socials bàsics

Accions	Indicador	Temporalitat		Resultat previst
Proposar la creació d'un grup de treball amb totes aquelles persones que hi estan interessades per treballar l'ètica en el dia a dia dels SSB	Nombre de professionals interessats a formar-ne part	2013	2014	Elaboració de documents per a la reflexió i propostes
Donar a conèixer, compartir i consensuar amb els professionals de l'ABSS els temes treballats pel grup	Propostes compartides pels professionals dels SSB	2014	2014	Creació d'espais de difusió i debat de les propostes del grup
Informar i compartir amb els responsables polítics les qüestions abordades pel grup de treball	Grau d'interés i acceptació de les propostes	2014	2014	Creació d'espais de difusió i debat de les propostes del grup
Incorporar als SSB de l'ABSS els codis deontològics dels àmbits professionals	Nombre de SSB que els incorporen	2012	2012	Que es tinguin com a referència en la pràctica professional

Objectiu:

2.2.5

Crear i consolidar els canals per a recepcionar, gestionar, avaluar i donar resposta a les queixes i suggeriments de la ciutadania.

Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Disposar d'un protocol de queixes i reclamacions per a l'ABSS	Número de SSB que el tenen	2011	2013	Els SSB han de disposar d'un protocol de queixes i de reclamacions
Promoure mecanismes per conèixer el grau de satisfacció dels usuaris dels SSB	Quins són els mecanismes utilitzats per al coneixement del grau de satisfacció dels usuaris	2013	2013	Utilització de mecanismes àgils i fiables per conèixer el grau de satisfacció dels usuaris dels SSB

Avaluació PESSC 2010 - 2013

Indicador

IA 6. Existència d'un espai de reflexió en la dimensió ètica i serveis socials (ERESS) a l'ABSS
 IA 7. Percentatge de memòries anuals d'actuació de l'ABSS amb l'anàlisi de queixes i reclamacions rebudes per part de les persones usuàries (%)
 IA 8. Realització d'enquestes de satisfacció de les persones usuàries

³ La font de referència en **negreta** és el PESSC (objectius de cobertura per al 2013); la font de la referència en *cursiva* és la mitjana de Catalunya 2009 (benchmarking) i la font de referència subratllat és la Llei 12/2007, de serveis socials.

Eix 3. LA VERTEBRACIÓ DEL SISTEMA AL TERRITORI I EL TREBALL EN XARXA

Línia 3.1 Organització de l'ABSS

Diagnòstic

Indicadors clau ⁴	Resultat 2010	Referència ⁵	Objectiu 2014
IC16. Ràtio d'habitants per treballador/a social dels equips bàsics d'atenció	5.755 hab.	<u>5.000 hab.</u>	

IC17. Ràtio d'habitants per educador/a social dels equips bàsics d'atenció		7.450 hab.	<u>7.500 hab.</u>	
IC18. Ràtio de persones ateses per cada professional (TS + ES) dels equips bàsics d'atenció social		485,9 pers.	<u>418,08 pers.</u>	
IC19. Ràtio de persones ateses per professional dels centres oberts				
IC20. Ràtio de places de centre obert per a la població menor d'edat (‰)		0,2%	6,52‰	
IC21. Percentatge personal directiu en el conjunt del personal que treballa en els serveis socials bàsics (%)		5,75%	3,98%	
Avaluació qualitativa				
Punts forts		Aspectes a millorar		
A Compliment de la ràtio d'habitants per a professional.		1 Manca de coneixement i de reconeixement de les funcions dels professionals: rols, perfils, competències		
B Increment dels llocs de treball directiu i de suport administratiu en les estructures organitzatives dels SSB		2 Reforçar els canals de transmissió de la informació establerts a parta de les coordinacions de l'ABSS		
C Es disposa d'un pla de formació per els professionals ABSS		3 No hi ha mecanismes per a facilitar la cobertura de les baixes mitjançant una borsa de treball comuna		
D Existència d'una dinàmica de treball compartit i de consens a nivell d'ABSS				
Planificació				
Objectiu:				
3.1. Millorar el coneixement de l'acció dels SSB				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
3.1.1 Comunicar anualment l'acció de l'ABSS i els resultats assolits tant a nivell polític om als professionals dels SSB	Documents elaborats Jornades, espais de treball on s'han donat a conèixer	2011	2013	Tenir coneixement de l'acció de dels SSb de l'ABSS
3.1.2 Veure la possibilitat i conveniència de creació d'un espai virtual per a l'intercanvi d'experiències i coneixements	Definició de la finalitat i contingut d'aquest espai	2013	2014	Acord en la creació d'un espai virtual.
Objectiu:				
3.2 Millora dels recursos disponibles per a l'acció de les persones que treballen en els SSB				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
3.2.1 Crear un model de SSB: funcions/competències, recursos, i relacionar-ho amb necessitats per a desenvolupar-les.	Documents elaborats	2012	2014	Tenir un model compartit per tots els SSB
3.2.2 Mantenir i impulsar la gestió mancomunada dels recursos i serveis	Nombre de recursos i serveis mancomunats i nombre de municipis que hi participen	2000	2014	Incorporació de nous serveis i projectes i increment de municipis que mancomunen
Objectiu:				
3.3 Mantenir el nivell de cobertura actual de la ràtio de professionals de l'ABSS				
Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
3.3.1. Mantenir les ràtios fixades en la Cartera de Serveis Socials vigent.	Professionals dels SSB	2011	2014	Mantenir la ràtio de professionals fixades a la Cartera de SS
3.3.2 Estudiar la possibilitat de crear una borsa de treball de TS i ES a nivell comarcal per a baixes i suplències.	Fer prospecció als responsables polítics de la conveniència o no	2012	2013	Conèixer el posicionament dels ajuntaments
3.3.3 Consensuar la creació d'una borsa de treball comuna en el marc de l'ABSS.	Definició dels perfils professionals de la	2013	2013	Disposar d'una borsa de treball

	borsa			compartida
--	-------	--	--	------------

Eix 3. LA VERTEBRACIÓ DEL SISTEMA AL TERRITORI I EL TREBALL EN XARXA				
Línia 3.2 El treball en xarxa				
Diagnòstic				
Indicadors clau		Resultat 2010	Referència	Objectiu 2014
Avaluació qualitativa				
Punts forts	Aspectes a millorar			
A Existència de xarxes sectorials àmbit infància i dona	1 Moltes de les xarxes existents no s'ha constituït formalment			
B Existència de treball en xarxa per part dels SSB	2 Incorporació de les noves tecnologies en les xarxes de treball			
C Funcionament de les xarxes informals entre els professionals SSB	3 La inestabilitat de la xarxa. El lideratge			
D La dimensió dels municipis afavoreix el treball en xarxa	4 Disposar d'interlocutors vàlids			
Planificació				
Objectiu:				
3.2.1 Identificar les xarxes locals liderades pels serveis socials bàsics				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Conèixer les xarxes formals i informals existents a l'ABSS	Resposta de tots els SSB	2013	2013	Tenir un mapa de les xarxes locals existents
Promoure l'avaluació de les xarxes locals sectorials existents (infància i dona)	Nombre de xarxes avaluades en relació altotal	2013	2014	Haver avaluat el 75% de les xarxes existents
Formalitzar les xarxes existents.	Nombre de xarxes formalitzades en relació al total	2013	2014	Formalització del 75% de les xarxes existents
Impulsar la creació de xarxes locals en l'àmbit de la prevenció i bons tractes als infants i adolescents.	Nombre de SSB que impulsen la creació de la xarxa per a la prevenció i bons tractes als infants i adolescents	2012	2014	Creació de noves xarxes locals eb l'àmbit de la infància i l'adolescència en aquells SSB que no en tenien
Objectiu:				
3.2.2 Potenciar les xarxes supramunicipals				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Contacte i acords amb els diferents dispositius per a la creació d'una xarxa comarcal per a la prevenció i bons tractes als infants i adolescents	Dispositius amb voluntat de formar-ne part	2012	2014	Disposar de l'acord dels diferents dispositius
Contacte i acords amb els diferents dispositius per a la creació d'una xarxa comarcal per a la prevenció de la violència masclista	Dispositius amb voluntat de formar-ne part	2012	2014	Disposar de l'acord dels diferents dispositius
Promoure la formació dels professionals dels SSB per a la detecció de la violència envers a les persones grans	Nombre de sessions de formació i d'intercanvi portats a terme	2013	2013	Que els professionals de l'ABSS tinguin la formació per a la detecció de la violència envers les persones grans.
Contacte i acords amb els diferents dispositius per a la creació d'una xarxa comarcal per a la	Dispositius amb voluntat de formar-	2014	2014	Disposar de l'acord dels

detecció de la violència envers a les persones grans	ne part			diferents dispositius
Objectiu:				
3.2.3 Creació d'un espai de treball i intercanvi virtual entre els professionals ABSS, comarca?				
Accions	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Explorar la viabilitat de creació d'un espai d'intercanvi d'informació, legislació, bones pràctiques	Les propostes fetes i la seva motivació	2014	2014	saber on som i que podem fer.
Avaluació PESSC 2010 - 2013				
Indicador				
IA9. Nombre de protocols de coordinació elaborats en el marc de les ABSS				
IA10. Nombre de protocols de coordinació elaborats entre les ABSS i els serveis socials especialitzats i altres agents de la Xarxa				
IA11. Percentatge de protocols avaluats sobre el total de protocols elaborats (%)				

Eix 3. LA VERTEBRACIÓ DEL SISTEMA AL TERRITORI I EL TREBALL EN XARXA				
Línia 3.3 El finançament i la contractació administrativa				
Diagnòstic				
Indicadors clau	Resultat 2010	Referència ⁶	Objectiu 2014	
IC22. Pes de la despesa dels serveis socials bàsics sobre la despesa total de la corporació local (en despesa corrent)	no disponible	4,28%		
IC23. Despesa corrent per habitant en serveis socials bàsics	35,11 €/any	47,19 €/any		
IC24. Despesa corrent per habitant en serveis d'atenció domiciliària	9,63 €			
IC25. Percentatge de finançament per serveis socials bàsics provinent de la Generalitat (%)	29,08 €			
IC26. Percentatge de finançament dels serveis socials bàsics provinent de les persones usuàries (%)	no disponible			
IC27. Percentatge de finançament per serveis d'atenció domiciliària provinent de les persones usuàries (%)	no disponible			
Avaluació qualitativa				
Punts forts		Aspectes a millorar		
A Reconeixement del paper dels serveis socials en el moment actual.		1 Poc coneixement dels costos dels serveis socials		
B Repensant les diferents maneres de prestar els serveis		2 Introducció del càlcul de costos en la gestió de l'ABSS		
C Increment del pressupost dels SSB		3 Implantació del copagament unificat en el SAD a nivell d'ABSS		
D		4		
Planificació				
Objectiu:				
3.3.1 Mantenir el pressuposts dels SSB, adaptant-se a les noves necessitats socials				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Preservar els pressuposts municipals en les partides vinculades a prestacions de serveis i econòmiques vinculades a prestacions garantides	Nombre de municipis que han incrementat o mantingut el pressupost de SSB	2012	2014	La continuïtat o l'increment dels pressuposts municipals
Adaptació dels pressuposts per donar resposta a les noves realitats de necessitat social	Distribució dels recursos dins el pressupost municipal	2012	2014	Visualització de l'adaptació o no dels pressuposts
Objectiu:				
3.3.2 Anàlisi de la prestació i dels costos dels SSB				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Cercar les sinergies entre els diferents municipis que conformen l'ABSS per tal trobar fórmules més eficaces pensant en les persones usuàries.	Nombre de municipis implicats. Incorporació de les propostes	2012	2012	Mapa de l'organització dels SSB de l'ABSS. Exploració forteses i debilitats
Establir elements comuns per calcular els costos de l'acció dels SSB. Visualització i presa de consciència dels costos dels SSB.	Consens amb coordinadors en el càlcul dels costos. Aplicació pràctica	2013	2013	Unificar el Càlcul dels costos dels SSB a nivell d'ABSS
Viabilitat de la implementació del copagament del SAD unificat a l'ABSS	Grau de participació dels coordinadors de SSB	2012	2012	Acord per el reglament unificat de copagament del SAD

Establir criteris comuns per el càlcul de costos del SAD	Criteris tinguts en compte i % participació dels SSB	2012	2013	Disposar de criteris unificats per el càlcul dels costos del SAD
Avaluació dels contractes externalitzats per tenir informació precisa que permeti reduir el cost sense la minva de la seva qualitat	Criteris per l'avaluació	2012	2013	Número de contractes avaluats

Objectiu:

3.3.3 Repensar la organització dels SSB

Accions	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Treball compartit a nivell d' ABSS per tal de trobar fórmules més eficaces d'organitzar, compartir, mancomunar les prestacions i els SSB.	Espais generats, reunions polítics tècnics... Grups de treball.	2012	2014	Increment dels serveis, projectes compartits, mancomunats. Incorporació de noves formes d'organització

Avaluació PESSC 2010 - 2013

Indicador

IA 12. Percentatge de prestacions de serveis socials bàsics previstos mitjançant gestió indirecta regulats per contractació administrativa (%).
 IA 13. Percentatge de prestacions garantides no gratuïtes (%).

⁶ La font de referència en **negreta** és el PESSC (objectius de cobertura per al 2013); la font de la referència en *cursiva* és la mitjana de Catalunya 2009 (benchmarking) i la font de referència subratllat és la Llei 12/2007, de serveis socials.

Eix 4. LES PERSONES QUE TREBALLEN EN EL SISTEMA: MOTOR I PUNT DE REFERÈNCIA

Línia 4.1 Desenvolupament professional

Diagnòstic			
Indicadors clau	Resultat		Objectiu 2014
	2010	Referència ⁷	
IC28. Mitjana anual d'hores de formació per persona que treballa als SSB de nivell directiu, tècnic i auxiliar		<i>26,37 h/any</i>	

Avaluació qualitativa

Punts forts

Aspectes a millorar

A Existència d'un pla de formació per a tots els professionals que conformen els SSB a nivell d'ABSS	1 Avaluat i actualitzat si és el cas el Pla de formació.
B Reunions de coordinació mensuals amb els professionals ABSS	2 No sempre hi participen tots els SSB que conformen ABSS
C Jornada anual dels SSB del Vallès Oriental conjunta representants polítics i tècnics dels SSB	3 El treball interdisciplinari amb els diferents dispositius a nivell Comarcal.
D Espai de supervisió per els professionals dels SSB	4 Clarificar les funcions dels professionals dels SSB segons el que estableix la Llei 12/2007

Planificació

Objectiu:

4.1 Millorar les competències professionals de les persones que treballen en els SSB

Accions:	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Realitzar l'avaluació de l'estat del Pla de formació existent	Accions portades a terme.	2013	2013	Grau d'acompliment i utilitat de les propostes no portades a terme en el moment actual
Possibilitat d'incorporar en la relació entre el Consell Comarcal i els ajuntaments un mínim d'hores de formació anuals	Consens a nivell d'ABSS en el número d'hores mínim anual per professional	2013	2013	Incorporació al conveni amb els ajuntaments d'un mínim d'hores de formació anual per professional
Definir el procés de detecció permanent de les necessitats formatives de les persones que treballen en els SSB	Definició metodologia de treball per a la detecció de les necessitats	2014	2014	Conèixer les necessitats formatives dels professionals de l'ABSS

	formatives dels professionals de l'ABSS			
Donar continuïtat a la formació dirigida a dotar els coordinadors de competències directives	Formació portada a terme	2011	2014	Donar eines als coordinadors de SSB per ampliar la seva capacitat millorar
Elaborar un manual de benvinguda a l'ABSS per al personal de nova incorporació als SSB	Metodologia de treball. Professionals que hi participen	2014	2014	Que els professionals que s'incorporin a l'ABSS coneguin les línies de treball, la metodologia i els projectes i/o serveis compartits.

Objectiu:

4.1.2 Definir i donar a conèixer les funcions dels professionals de l'ABSS

Accions:	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Definir les funcions i tasques concretes dels diferents perfils professionals dels SSB municipals i del Consell Comarcal	Document que reculli funcions i tasques concretes dels diferents perfils professionals dels SSB de l'ABSS	2011	2013	Fugir de l'encassillament d'alguns professionals pel que fa a les seves funcions

Objectiu:

4.1.3 Mantenir els espais de reflexió existents

Accions	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Donar continuïtat a la Jornada anual de reflexió i intercanvi entre els representants polítics i els professionals dels SSB	Realització de la Jornada	2011	2014	Mantenir anualment aquest espai de trobada, reflexió i intercanvi políticotècnic

Avaluació PESSC 2010 - 2013

Indicador

IA 14. Existència d'un pla de formació en matèria de serveis socials a l'ABSS o inclusió dels temes específics de serveis socials en el pla de formació de l'ens local.
 IA 15. Existència d'un protocol d'acollida específic dels serveis socials per al personal de nova incorporació.
 IA 16. Percentatge de vocals dels òrgans de participació que representen al personal (%).

La font de referència en **negreta** és el PESSC (objectius de cobertura per al 2013); la font de la referència en *cursiva* és la mitjana de Catalunya 2009 (benchmarking) i la font de referència subratllat és la Llei 12/2007, de serveis socials.

Eix 4. LES PERSONES QUE TREBALLEN EN EL SISTEMA: MOTOR I PUNT DE REFERÈNCIA				
Línia 4.2 La seguretat del personal				
Diagnòstic				
Indicadors clau	Resultat			
	2010	Referència	Objectiu 2014	
IC29. Mitjana anual d'hores de supervisió per professional (nivell tècnic i auxiliar)	no disponible			
Avaluació qualitativa				
Punts forts	Aspectes a millorar			
A Consolidació del espai de supervisió per a treballadors socials i educadors socials	1 El seu finançament			
B Millora dels espais de serveis socials	2 Poca visualització dels riscos psicosocials dels professionals dels SSB			
C Implementació de mecanismes i instruments de seguretat en gran part dels SSB	3 Formació en mesures de prevenció per a les persones que treballen en els SSB			
D	4			
Planificació				
Objectiu:				
4.2.1 Mantenir els espais de supervisió professional				
Accions:	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	

- Elaborar un mapa dels espais de supervisió actuals a l'ABCBL, per tal de visualitzar la diversitat actual i potenciar un mateix sistema (periodicitat, focalització a la gestió del cas, participació activa del professional, autoavaluació, potenciació d'eines, etc.).	Nombre de professionals que tenen supervisió i la freqüència	2011	2014	Que tots els professionals de l'ABSS tinguin supervisió
- Donar estabilitat als espais de supervisió existents a l'ABCBL.	Implicació dels ens locals en el manteniment dels espais de supervisió	2011	2014	Mantenir aquests espais
- Potenciar la participació dels professionals de SSB als espais de supervisió, participant en els ja existents o promovent la creació de nous al'ABCBL.	Nous espais creats per als professionals que no en tenien	2011	2014	Mantenir aquests espais

Objectiu:

4.2.2 Conèixer la implantació de mecanismes i instruments de seguretat i de prevenció de riscos psicosocials

Accions:	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Elaboració d'un mapa en relació a les mesures de seguretat i prevenció de riscos psicosocials als SSB, tant intern de les pròpies dependències de serveis socials com extern, per a les visites domiciliàries.	Nombre de SSB que disposen de mesures de seguretat i prevenció de riscos psicosocials	2013	2013	Conèixer la situació dels SSB
Traslladar la normativa de drets i deures i mecanismes sancionadors de la Llei 12/2007 a l'organització dels SSB, així com reglamentació local que es desenvolupi, com a una eina de respecte i protecció de les intervencions professionals.	Donar a conèixer la necessitat de fer visible la normativa que recull els drets dels deures i els mecanismes sancionadors	2012	2013	Incorporació visual a tots els SSB de l'ABSS

Avaluació PESSC 2010 - 2013

Indicador

IA 17. Existència d'un protocol d'actuació en situacions de risc al personal.
 IA 18. Existència d'un sistema d'identificació de professionals alternatiu a les dades personals.
 IA 19. Tipologia de sistemes de protecció implantats.

Eix 5. PLANIFICACIÓ I AVALUACIÓ BASEDES EN EL CONEIXEMENT

Línia 5.1 Millora contínua

Diagnòstic

Indicadors clau	Resultat 2010	Referència	Objectiu 2014
-----------------	---------------	------------	---------------

Avaluació qualitativa

Punts forts

Aspectes a millorar

A Existència d'avaluació i propostes de millora en els projectes que es desenvolupen	1 Manca una cultura d'avaluació en els SSB
B La supervisió com espai de revisió i millora de l'acció desenvolupada	2 Millorar el traspàs de la informació de l'acció dels SSB per a la planificació a nivell d'ABSS
C Existència de bones pràctiques d'avaluació en el SAD	3 Disposar d'un sistema de recollida de dades comú a nivell d'ABSS
D Elaboració i implementació del PALMMS 200-2010 i 2011-2014	4 Elaboració de cronogrames de les accions que es desprenen dels PALMMS 2011-2014

Planificació

Objectiu:

Establiment de mecanismes d'avaluació i millora

Accions:	Indicador	Temporalitat		Resultat previst 2014
		Inici	Final	
Visualització del PALMMS com una eina del treball compartit a nivell d'ABSS	% Participació en el procés de treball	2010	2012	Implicació de més 75% o més en el procés de definició i desenvolupament dels PALMSS
Donar a conèixer la situació de l'ABSS en relació altres ABSS i Catalunya	Documentació elaborada i com s'ha fet la difusió	2010	2014	Donar eines per a la planificació i millora dels SSB

Reemprendre l'avaluació de les accions que desenvolupa l'ABSS amb la participació dels SSB	Resultats avaluació anual accions portades a terme per a l'ABSS	2012	2014	Avaluació anual com una eina de seguiment de dels PALMMS
Promoure la reflexió sobre la organització de l'ABSS per tal d'implementar millores	Espais de treball creats i documentació elaborada	2012	2014	Incorporació de les propostes
Objectiu:				
Seguiment del PALMSS				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Establir mecanismes d'avaluació i seguiment anuals del PALMSS	Cronograma de les activitats a desenvolupar i el seu acompliment	2012	2014	Conèixer el nivell d'implementació del PALMSS
Avaluació PESSC 2010 - 2013				
Indicador				
IA 20. Avaluació de l'acció de l'ABSS.				
IA 21. Elaboració d'un pla de millora de la gestió.				

Eix 5. PLANIFICACIÓ I AVALUACIÓ BASEDES EN EL CONEIXEMENT				
Línia 5.2 La gestió del coneixement				
Diagnòstic				
Indicadors clau		Resultat 2010	Referència	Objectiu 2014
Avaluació qualitativa				
Punts forts	Aspectes a millorar			
A Voluntat en compartir i posar a disposició dels altres, projectes i experiències entre els professionals dels SSB de l'ABSS	1 Donar a conèixer el treball desenvolupat sobre les bones pràctiques a compartir pel que fa a l'organització dels SSB			
B Alt nivell de participació tant dels responsables polítics com dels tècnics dels SSB i dels diferents dispositius	2 La reflexió i avaluació entorn a les dades anuals del RUDEL			
C Procés d'implementació d'un sistema d'informació per a tota l'ABSS	3 Promoure els mecanismes per a la documentació i difusió de les bones pràctiques .			
D	4			
Planificació				
Objectiu:				
5.2.1 Donar continuïtat al grup de treball de coordinadors				
Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Identificar pràctiques significatives dins l'ABSS	Recull de les bones pràctiques portades a terme	2012	2014	Conèixer les bones practiques que estan portant a terme els SSB de l'ABSS
Difusió de les actuacions dels SSB a nivell d'ABSS	Accions de difusió portades a terme	2012	2014	Quina difusió i a on s'ha fet
Anàlisi dels indicadors claus del PALMSS	Avaluació anual a través dades RUDEL	2012	2014	Conèixer la situació del'ABSS en relació altres ABSS i Catalunya per tal de prioritzar, implementar..
Potenciar la construcció de coneixement que es produeix al si del grup de treball de coordinadors.	Avaluació anual del compliment dels objectius fixats.	2012	2014	Grau d'assoliment i d'acompliment
Objectiu:				
5.2.2 Difondre el coneixement generat per SSB				

Accions:	Indicador	Temporalitat		Resultat previst
		Inici	Final	2014
Col·laboració amb el Departament de Benestar Social i Ciutadania en la recollida de dades	Disposar de totes les dades de tots els SSB de l'ABSS	2011	2014	Lliurament en termini i fiabilitat de les dades recollides
Promoure la participació activa de tot el personal dels SSB en conferències, jornades articles a revistes...	Nombre de ponències, articles, jornades..	2011	2014	Donar a conèixer i participar l'acció dels SSB
Avaluació PESSC 2010 - 2013				
Indicador				
IA 22. Nombre d'accions comunicatives realitzades per l'ABSS sobre la seva acció.				
IA 23. Nombre de ponències presentades per personal de l'ABSS				
IA 24. Nombre d'articles publicats per personal de l'ABSS.				

2. Notificar aquest acord al Departament de Benestar Social i Família de la Generalitat de Catalunya.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE PROMOCIÓ ECONÒMICA

30. Donar compte dels decrets de Gerència següents:

- 265/2012, de 16 de maig, de retorn d'una garantia definitiva
- 294/2012, de 30 de maig, d'autorització i disposició d'una despesa
- 305/2012, de 4 de juny, de justificació econòmica

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència següents:

- 265/2012, de 16 de maig, de retorn d'una garantia definitiva
- 294/2012, de 30 de maig, d'autorització i disposició d'una despesa
- 305/2012, de 4 de juny, de justificació econòmica

ÀREA DE SALUT PÚBLICA

31. Dictamen de resolució del conveni amb la Diputació de Barcelona per al finançament de la construcció del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental en el marc del desenvolupament del Protocol General Xarxa Barcelona Municipis de Qualitat.

Llegit el dictamen de l'Àrea de Salut Pública, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juliol de 2012, el cap de l'Àrea de Medi Ambient i Territori, senyor Jaume Viure i Ribas, ha emès l'informe següent:

“El 9 de gener de 2002 el Consell Comarcal va subscriure amb la Diputació de Barcelona el conveni específic per a la construcció d'un centre d'atenció d'animals de companyia al Vallès Oriental, que va ser el primer del Programa d'Atenció Local als Animals Domèstics de Companyia de la Diputació de Barcelona.

El 28 de novembre de 2011 el Consell Comarcal es va reunir amb els responsables del Servei de Salut Pública i Consum de la Diputació de Barcelona per exposar la finalització del servei públic comarcal del Centre d'Acollida d'Animals Domèstics del Vallès Oriental (CAD) i tractar sobre la resolució del conveni de 9 de gener de 2002.

Tal com es va acordar en aquesta reunió, el 19 de desembre de 2011 el Consell Comarcal va fer saber a la Diputació de Barcelona que aprovaria la resolució del conveni de 9 de gener de 2002, amb efectes a 31 de desembre de 2011, per avinença de les parts signatàries, d'acord amb allò previst en el pacte 8.1.c del propi conveni. Alhora, es va demanar a la Diputació de Barcelona que es considerés amortitzat tot el material lliurat al CAD, tenint en compte que pel temps transcorregut la major part del material ja havia traspassat la seva vida útil i fins i tot s'havia hagut de reemplaçar.

El 9 de març de 2012, registre d'entrada 2012/1472, el senyor Xavier Garcia Albiol, diputat delegat de Salut Pública i Consum, ens ha comunicat que pel que fa al material que des de la creació del Centre d'acollida d'animals domèstics de companyia havia estat lliurat per la Diputació de Barcelona al Consell Comarcal, es pot considerar a tots els efectes amortitzat, ateses les característiques i la seva vida útil.

D'acord amb tot això, i tenint en compte que el CAD ja va cessar la seva activitat el 31 de desembre de 2011, es proposa acordar la resolució del conveni de 9 de gener de 2002, amb efectes a 31 de desembre de 2011, per avinença de les parts signatàries, d'acord amb allò previst en el pacte 8.1.c del propi conveni.”

2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. El pacte 8.1 c) del conveni de 9 de gener de 2002 per al finançament de la construcció del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental formalitzat pel Consell Comarcal del Vallès Oriental i la Diputació de Barcelona en el marc del desenvolupament del Protocol General Xarxa Barcelona Municipis de Qualitat, el qual preveu com a causa d'extinció del conveni l'avinença de les parts signatàries.
2. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, estableix que correspon al ple exercir les altres atribucions que expressament li assignen les lleis i aquelles que la legislació vigent assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO, al Ple del Consell Comarcal que acordi:

1. Resoldre de mutu acord el conveni de 9 de gener de 2002 per al finançament de la construcció del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental formalitzat pel Consell Comarcal del Vallès Oriental i la Diputació de Barcelona en el marc del desenvolupament del Protocol General Xarxa Barcelona Municipis de Qualitat.
2. Notificar aquest acord a la Diputació de Barcelona.”

El Ple aprova el dictamen per assentiment dels 27 membres assistents, essent 33 de dret i 33 de fet.

Els senyors Josep Casanovas i Vaquero i German Cequir Bardají es retiren de la sessió.

32. Dictamen d'adopció de l'acord inicial de la supressió del servei comarcal del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental, i obertura del tràmit d'audiència i de liquidació del fons del CAD.

Llegit el dictamen de l'Àrea de Salut Pública, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 19 de desembre de 2003 el Ple del Consell Comarcal del Vallès Oriental establí el Servei públic comarcal Centre d'acollida d'animals domèstics de companyia.
2. El 7 d'octubre de 2009 el Ple del Consell Comarcal aprovà el text refós del Reglament del servei públic comarcal Centre d'acollida d'animals domèstics de companyia, el qual fou publicat en el Butlletí Oficial de la Província de Barcelona el 15 d'octubre de 2009.
3. El 22 de juliol de 2009, el Ple del Consell Comarcal aprovà el Reglament del voluntariat del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental, el qual fou publicat en el Butlletí Oficial de la Província de Barcelona el 22 de setembre de 2009.
4. El Consell Comarcal del Vallès Oriental i els ajuntaments d'Aiguafreda, Bigues i Riells, Montmeló, Caldes de Montbui, Montornès del Vallès, Campins, Montseny, Parets del Vallès, Cardedeu, Castellar, Sant Celoni, Castellarçol, Martorelles, Figaró i Montmany, Sant Pere de Vilamajor, Fogars de Montclús, Sant Feliu de Codines, la Garriga, Santa Eulàlia de Ronçana, Granollers, Santa Maria de Palautordera, la Llagosta, Tagamanent, Lliçà d'Amunt, Vallromanes, Lliçà de Vall, Vallgorguina, Llinars del Vallès, Vilanova del Vallès i Sant Quirze Safaja van formalitzar un conveni per a la delegació de competències per a la prestació del servei públic comarcal Centre d'acollida d'animals domèstics de companyia. Aquest conveni obeïa a la finalitat d'assolir el màxim nivell de protecció i benestar dels animals, afavorint una presa de consciència i responsabilitat de la ciutadania en la seva defensa i preservació que alhora reportés beneficis socials, formatius i educatius. A més a més, en el seu moment els ajuntaments de Cànoves i Samalús, Mollet del Vallès i la Roca del Vallès denunciaren unilateralment el conveni atenent a les previsions dels pactes que s'hi contenien.

Els ajuntaments delegaren al Consell Comarcal, que acceptà, les competències següents:

- a) Recollir els animals de companyia abandonats, perduts o ensalvatgits.
- b) Acollir en centres de recollida d'animals els abandonats o perduts.
- c) Fer-se càrrec dels animals abandonats o perduts aollits fins que siguin recuperats, cedits o sacrificats.

- d) Capturar en viu gossos i gats ensalvatgits per mètodes d'immobilització a distància.
 - e) Establir i regular els serveis públics que resulten de les competències que es deleguen i els corresponents ingressos de dret públic.
5. L'article 16.3 del Decret legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals preveu que els ajuntaments han de disposar de centres de recollida d'animals abandonats o perduts adequades i amb prou capacitat per al municipi, o convenir la realització d'aquest servei amb ens locals supramunicipals o amb altres municipis.

La prestació del servei públic del Centre d'acollida d'animals domèstics resta sotmesa al règim legal que preveu el Decret legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals, en endavant Llei de protecció dels animals.

El model de gestió establert pel legislador català per a la prestació d'aquest servei s'ha de conciliar per imperatiu legal amb allò que disposa la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, la qual té per objecte regular la contractació d'aquest sector per tal de garantir que s'ajusti als principis de llibertat d'accés a les licitacions, publicitat i transparència dels procediments, i no discriminació i igualtat de tracte entre els candidats, i d'assegurar, en connexió amb l'objectiu d'estabilitat pressupostària i control de la despesa, una eficient utilització dels fons mitjançant l'exigència de la definició prèvia de les necessitats a satisfer, la salvaguarda de la lliure competència i la selecció de l'oferta econòmicament més avantatjosa.

Així, aquest model de gestió comporta fer front a grans despeses generals, elevats costos de personal, despeses d'estructura i despeses contractuals que inclouen, entre d'altres, el benefici propi del contractista.

No és menys cert però, que en la prestació d'aquest servei, alguns ajuntaments han optat per concertar-ne part de l'execució amb entitats sense ànim de lucre, com és el cas de les associacions de protecció i defensa dels animals.

Pel Consell Comarcal però, el cost global del model de gestió que preveu la Llei de protecció dels animals amb subjecció al procediment de contractació que preveu la Llei 30/2007, de contractes del sector públic, fa insostenible poder continuar en la prestació d'aquest servei públic. Ensenms, és obligació de totes les administracions públiques ponderar i equilibrar els interessos públics que cal atendre i assignar-los els recursos econòmics disponibles de la manera més equitativa.

En aquest sentit, la resolució a l'actuació d'ofici sobre el problema de finançament de les instal·lacions d'acollida d'animals emès pel Síndic de Greuges de Catalunya el 6 de juliol de 2011 conté, entre d'altres, un pronunciament de la Federació de Municipis de Catalunya, que considera que el món local no pot assumir sense la dotació econòmica suficient l'aplicació del Decret legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals, per la qual cosa entén necessària una modificació del règim competencial relatiu a les obligacions que aquesta normativa imposa als ens locals.

6. Pels motius exposats en el punt precedent, el 31 de desembre de 2011 va cessar l'activitat del Centre d'acollida d'animals domèstics de companyia i s'ha extingit la relació jurídica amb els ajuntaments que en formaven part, essent ara necessària l'adopció de l'acord de supressió del servei.

El Consell Comarcal ha formalitzat el conveni de resolució de mutu acord amb els ajuntaments de:

Granollers, el 29 de desembre de 2011
Llinars del Vallès, 29 de desembre de 2011
Santa Eulàlia de Ronçana, el 29 de desembre de 2011
Lliçà d'Amunt, el 30 de desembre de 2011
Sant Pere de Vilamajor, el 30 de desembre de 2011
Vallgorguina, 9 de gener de 2012
La Llagosta, el 9 de gener de 2012
Sant Feliu de Codines, el 9 de gener de 2012
Tagamanent, el 24 de gener de 2012
Montseny, el 26 de gener de 2012
Parets del Vallès, el 26 de gener de 2012
Fogars de Monclús, el 26 de gener de 2012
Caldes de Montbui, l'1 de febrer de 2012
Santa Maria de Palautordera, l'1 de febrer de 2012
Castellcir, el 6 de febrer de 2012
Castellterçol, el 6 de febrer de 2012
Figaró-Montmany, el 6 de febrer de 2012
Aiguafreda, el 9 de febrer de 2012
La Garriga, el 9 de febrer de 2012
Martorelles, el 10 de febrer de 2012
Bigues i Riells, el 22 de febrer de 2012
Vilanova del Vallès, 24 de febrer de 2012
Lliçà de Vall el 28 de febrer de 2012
Sant Celoni, el 16 d'abril de 2012
Vallromanes, el 19 d'abril de 2012
Sant Quirze Safaja, el 19 d'abril de 2012

Finalment, els convenis resolts de forma unilateral per part del Consell Comarcal per acord del Ple de 23 de novembre de 2011 han estat els formalitzats amb els ajuntaments de Cardedeu, Montmeló, Montornès del Vallès, Campins.

7. El contracte per a la prestació del servei públic comarcal del Centre d'acollida d'animals domèstics de companyia del Vallès Oriental de 28 de desembre de 2010 formalitzat entre el Consell Comarcal i Assessors de Sanitat i Qualitat, SL i finalitzat el 31 de desembre de 2011.
8. El 6 de juliol de 2012, el senyor Jordi Vendrell i Ros ha emès l'informe preceptiu.
9. En relació amb el Fons per al sosteniment del Centre d'acollida d'animals domèstics de companyia, el 9 de juliol de 2012, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El Centre d'Acollida d'Animals Domèstics de Companyia del Vallès Oriental (CAD) va ser el primer centre comarcal que es va posar en marxa, l'any 2004, dins del Programa d'Atenció Local als Animals Domèstics de Companyia de la Diputació de Barcelona, i es va orientar des del primer moment a procurar el màxim nivell de protecció i benestar per als animals i a promoure una responsabilitat més elevada i una conducta més cívica de la ciutadania, d'acord amb els principis de la Llei de protecció dels animals.

Des del seu inici, el CAD ha permès la recuperació i adopció de 3.086 animals de companyia perduts o abandonats i al mateix temps ha dut a terme nombroses accions

dirigides al foment de la tinença responsable, a la promoció de les adopcions i al desenvolupament de funcions socials, educatives i d'integració. Així, per exemple, el CAD ha realitzat campanyes de comunicació, ha participat en fires i festes, ha dut a terme campanyes d'identificació d'animals, ha acollit visites dels centres escolars de la comarca, ha donat la possibilitat de complir mesures penals alternatives i ha treballat amb la integració de persones de col·lectius socials especials.

Tot aquest model de gestió ha tingut un pressupost per a l'any 2011 de 383.673,70 euros, que en termes relatius cost ha arribat pràcticament a 8 euros per animal i dia.

Tot i així, el servei comarcal no ha estat suficient per atendre totes les necessitats dels ajuntaments, que sovint han hagut de recórrer a serveis complementaris. Per tant, resulta que els 32 municipis de la comarca que feien ús del CAD van tenir una despesa anual superior a 789.000 euros, en total, per gestionar les seves competències en matèria d'animals domèstics.

Pel que fa al finançament, el CAD s'ha nodrit de les aportacions dels ajuntaments i de les subvencions de la Generalitat i de la Diputació, però tot i així el Consell Comarcal encara ha hagut de sufragar el servei amb 77.211,48 euros de fons propis des de la seva entrada en funcionament i fins a l'any 2010. Però més enllà d'això, aquest finançament va quedar greument compromès durant l'any 2011 arran de la decisió d'alguns ajuntaments de prescindir del servei comarcal i de la falta d'ajuts de la Generalitat de Catalunya. Aquestes dos fets han representat una minva d'ingressos de 64.499,87 euros corresponents a quotes dels ajuntaments i de 35.670 euros més corresponents a la subvenció de la Generalitat, el que en total suposa una disminució d'ingressos de 100.169,87 euros sobre un pressupost de 383.673,70 euros.

Sobre la qüestió del finançament, és adient recollir que el Síndic de Greuges de Catalunya ja va indicar que les subvencions disponibles esdevenen a totes llums insuficients per al funcionament dels centres d'acollida d'animals, en la Resolució de 6 de juliol de 2011, relativa a l'actuació d'ofici sobre el problema de finançament de les instal·lacions d'acollida d'animals.

Amb tota aquesta realitat sobre la taula, el Consell d'Alcaldes del 5 d'octubre de 2011 va tractar, entre d'altres qüestions, sobre el servei públic comarcal del CAD i va acordar iniciar un procés per tal que cada Ajuntament tornés a exercir les seves pròpies competències, tenint en compte el cost econòmic del servei i les dificultats de finançament.

Immediatament, el Consell Comarcal va dur a terme un procés de consulta a cadascun dels ajuntaments, per correu electrònic i amb reunions individualitzades, del qual en va sorgir un consens molt ampli per a la finalització del servei públic comarcal del CAD i el retorn de les competències als ajuntaments.

Paral·lelament, i d'acord amb el mandat del Consell d'alcaldes, el Consell Comarcal es va adreçar al Parlament de Catalunya i al govern de la Generalitat de Catalunya per traslladar les dificultats del model de gestió d'animals domèstics i demanar la revisió de la normativa de protecció dels animals.

També en aquest punt és oportú remarcar que la Resolució esmentada del Síndic de Greuges de Catalunya conclou que els centres d'acollida d'animals pateixen una situació de col·lapse, que no podran donar cabuda a tots els animals, i que les obligacions imposades a les administracions locals per la Llei de protecció dels animals són gairebé d'impossible compliment.

Com a continuació del procés de consulta als ajuntaments adherits al CAD, i per tal de formalitzar la revocació de les competències municipals delegades al Consell Comarcal, es van signar convenis per a la resolució de mutu acord dels respectius convenis de delegació amb els ajuntaments següents:

Granollers, el 29 de desembre de 2011
 Llinars del Vallès, 29 de desembre de 2011
 Santa Eulàlia de Ronçana, el 29 de desembre de 2011
 Lliçà d'Amunt, el 30 de desembre de 2011
 Sant Pere de Vilamajor, el 30 de desembre de 2011
 Vallgorguina, 9 de gener de 2012
 La Llagosta, el 9 de gener de 2012
 Sant Feliu de Codines, el 9 de gener de 2012
 Tagamanent, el 24 de gener de 2012
 Montseny, el 26 de gener de 2012
 Parets del Vallès, el 26 de gener de 2012
 Fogars de Monclús, el 26 de gener de 2012
 Caldes de Montbui, l'1 de febrer de 2012
 Santa Maria de Palautordera, l'1 de febrer de 2012
 Castellcir, el 6 de febrer de 2012
 Castellterçol, el 6 de febrer de 2012
 Figaró-Montmany, el 6 de febrer de 2012
 Aiguafreda, el 9 de febrer de 2012
 La Garriga, el 9 de febrer de 2012
 Martorelles, el 10 de febrer de 2012
 Bigues i Riells, el 22 de febrer de 2012
 Vilanova del Vallès, 24 de febrer de 2012
 Lliçà de Vall, el 28 de febrer de 2012
 Sant Celoni, el 16 d'abril de 2012
 Vallromanes, el 19 d'abril de 2012
 Sant Quirze Safaja, el 19 d'abril de 2012

Així mateix, els convenis resolts de forma unilateral per part del Consell Comarcal per acord del Ple de 23 de novembre de 2011 han estat els de Cardedeu, Montmeló, Montornès del Vallès i Campins. En aquests casos, el Consell Comarcal els va notificar la resolució unilateral dels convenis de delegació de competències per insostenibilitat dels servei. No obstant això, val a dir que durant el procés de consulta i reunió amb els ajuntaments, tant els representants de Campins com de Montornès del Vallès, van expressar el seu acord amb la decisió de finalització del servei del CAD.

Així doncs, un cop revocades les delegacions de competències de tots els ajuntaments adherits al servei, s'escau reintegrar-los la part que proporcionalment els correspongui per aplicació de la quota anual de participació, d'acord amb el que s'estableix en l'article 42 del Reglament del servei públic comarcal del CAD i el pacte onzè dels convenis de delegació de competències.

En aquest sentit, resulta que la liquidació de l'exercici 2011 va ser la següent:

DESPESES				PRESSUPOST DEFINITIU	TANCAMENT
41303	13000	01	CAD: Retribucions bàsiques	20.001,40 €	17.715,56 €
41303	15300	01	CAD: Complement dedicació especial	3.116,54 €	2.389,35 €
41303	16000	01	CAD: Assegurances socials	6.935,38 €	6.600,63 €
41303	20200	01	CAD: Assistència a fires	500,00 €	- €
41303	21300	01	CAD: Maquinària i instal·lacions	8.747,38 €	12.305,51 €
41303	22100	01	CAD: Energia elèctrica	3.000,00 €	4.000,23 €
41303	22101	01	CAD: Aigua	3.000,00 €	1.340,13 €
41303	22200	01	CAD: Telèfon, fax, ADSL	3.000,00 €	1.210,56 €
41303	22204	01	CAD: WEB	1.800,00 €	- €
41303	22300	01	CAD: Transport	1.300,00 €	2.970,00 €
41303	22699	01	CAD: Despeses diverses	12.567,43 €	665,25 €
41303	22701	01	CAD: Seguretat	2.100,00 €	2.768,90 €
41303	22706	01	CAD: Gestió	270.960,00 €	248.746,80 €

41303	22708	01	CAD: Despeses ORGT	1.332,25 €	1.000,82 €
41303	22727	01	CAD: Prima adopcions	19.130,52 €	21.162,41 €
41303	48000	01	CAD: Conveni amort. terreny Aj. Granollers	10.833,60 €	10.430,45 €
41303	62500	01	CAD: Mobiliari i estris	1.692,00 €	- €
24101	22699	01	CAD: Pla d'ocupació despeses diverses	13.104,96 €	13.104,96 €
24101	22706	01	CAD: Pla d'ocupació estudis i treballs	552,24 €	552,24 €
TOTAL				383.673,70 €	346.963,80 €

INGRESSOS			PRESSUPOST DEFINITIU	TANCAMENT
319,13,05	OF 5:	CAD adopció d'animals domèstics	27.119,31 €	30.910,31 € ⁽¹⁾
319,13,06	OF 6:	CAD captura, recollida, acollida	11.898,17 €	9.144,47 € ⁽¹⁾
319,13,07	OF 7:	CAD creació colònies felines	3.289,65 €	9.195,78 € ⁽¹⁾
319,13,08	OF 8:	CAD cessió voluntària animals dom.	1.892,20 €	2.570,71 € ⁽¹⁾
319,13,10	OF 10:	CAD recollida i eliminació d'animals	208,00 €	678,37 € ⁽¹⁾
329,13,11	OF 10:	CAD ajuts sense places lliures	1,00 €	3.500,00 € ⁽¹⁾
450,80,72	MA:	Aportació gestió i manteniment CAD	35.670,00 €	- € ⁽²⁾
462,10,16	DI:	XBMQ CAD Gestió i manteniment	16.250,00 €	12.187,00 €
462,02,02	AJ:	Aportació gestió CAD per a municipis	262.996,17 €	263.684,58 €
470,00,02	CAD:	Aportació funcionament	9.000,00 €	7.240,90 €
750,80,02	MA:	Inversió CAD	1.692,00 €	- €
870,00		Aportació del romanent del Consell	13.657,20 €	7.851,68 €
TOTAL			383.673,70 €	346.963,80 €

NOTES:

- (1): Els ingressos comptabilitzats corresponen als drets reconeguts per les taxes corresponents als serveis prestats. No obstant això, és possible l'impagament d'algunes d'aquestes taxes. En aquest cas, els ingressos serien inferiors.
- (2): Durant el 2011 la Generalitat de Catalunya no ha convocat els ajuts per als centres d'acollida d'animals domèstics, per la qual cosa no es pot comptabilitzar l'ingrés pressupostat.

Així doncs, el balanç econòmic del servei públic comarcal del CAD durant l'exercici 2011 és de 7.851,68 euros de dèficit, a falta de descomptar, si fos el cas, els drets reconeguts per les taxes de prestació de serveis dels que eventualment no se'n pogués fer efectiu el cobrament (s'haurien de descomptar dels ingressos i per tant incrementarien el dèficit).

Així mateix, el resultat de la liquidació de l'exercici 2012 és el següent:

DESPESES				PRESSUPOST DEFINITIU	TANCAMENT
41303	13000	01	CAD: Retribucions bàsiques	20.001,40 €	1.506,68 €
41303	15300	01	CAD: Complement dedicació especial	3.116,54 €	222,61 €
41303	16000	01	CAD: Assegurances socials	6.935,38 €	636,89 €
41303	20200	01	CAD: Assistència a fires	500,00 €	- €
41303	21300	01	CAD: Maquinària i instal·lacions	8.747,38 €	- €
41303	22100	01	CAD: Energia elèctrica	3.000,00 €	1.097,92 € ⁽¹⁾
41303	22101	01	CAD: Aigua	3.000,00 €	878,95 € ⁽²⁾
41303	22200	01	CAD: Telèfon, fax, ADSL	3.000,00 €	162,05 €

41303	22204	01	CAD: WEB	1.800,00 €	- €
41303	22300	01	CAD: Transport	1.300,00 €	- €
41303	22706	01	CAD: Despeses de funcionament	304.757,95 €	15.274,20 €
41303	22708	01	CAD: Despeses ORGT	1.332,25 €	374,02 €
41303	48000	01	CAD: Conveni amort. terreny Aj. Granollers	10.833,60 €	- €
41303	62500	01	CAD: Mobiliari i estris	1.692,00 €	- €
TOTAL				370.016,50 €	20.153,32 €

NOTES:

- (1): S'inclouen dues factures que reclama la comercialitzadora elèctrica de 195,74 i 453,56 euros, tot i que corresponen en part o totalment a consums posteriors a l'1 de febrer de 2012, un cop finalitzat el servei públic comarcal i retornades les instal·lacions a l'Ajuntament de Granollers.
- (2): Inclou una factura de 205,24 que està comptabilitzada però de la que no encara es té constància que l'empresa proveïdora hagi fet efectiu el cobrament mitjançant rebut bancari.

INGRESSOS		PRESSUPOST DEFINITIU	TANCAMENT
319,13,05	OF 5: CAD adopció d'animals domèstics	27.119,31 €	102,20 €
319,13,06	OF 6: CAD captura, recollida, acollida	11.898,17 €	- €
319,13,07	OF 7: CAD creació colònies felines	3.289,65 €	- €
319,13,08	OF 8: CAD cessió voluntària animals dom.	1.892,20 €	- €
319,13,10	OF 10: CAD recollida i eliminació d'animals	208,00 €	- €
329,13,11	OF 11: recollida animals sense plaça	1,00 €	750,00 €
450,80,72	MA: Aportació gestió i manteniment CAD	35.670,00 €	- €
462,10,16	DI: XBMQ CAD Gestió i manteniment	262.996,17 €	- €
462,02,02	AJ: Aportació gestió CAD per a municipis	16.250,00 €	1.641,04 €
470,00,02	CAD: Aportació funcionament	9.000,00 €	- €
750,80,02	MA: Inversió CAD	1.692,00 €	- €
	Aportació del romanent del Consell	- €	17.660,08 €
TOTAL		370.016,50 €	20.153,32 €

Així doncs, el balanç econòmic del servei públic comarcal del CAD durant l'exercici 2012 és de 17.660,08 euros de dèficit.

D'acord amb tot això, el balanç econòmic acumulat durant el exercicis del període 2003-2012 determina el romanent o dèficit acumulat en el fons de sosteniment del CAD:

ANY	ROMANENT / DÈFICIT
	-207,61 €
2003	
2004	-49.670,20 €
2005	-13.095,07 €
2006	-9.689,91 €
2007	-41.015,47 €
2008	-21.563,43 €
2009	38.361,42 €
2010	19.668,79 €

2011	-7.851,68 €
2012	-17.660,80 €
ROMANENT / DÈFICIT ACUMULAT	-102.723,24 €

Així doncs, resulta que durant el període 2003-2012 el fons de sosteniment del CAD té un balanç de 102.723,24 euros de dèficit, sufragat pel Consell Comarcal per poder fer front a les despeses del servei públic comarcal. En conseqüència, doncs, no s'escau reintegrar el fons de sosteniment als ajuntaments adherits al servei públic comarcal del CAD, ja que actualment no només no hi ha cap romanent sinó que el fons és deficitari en 102.723,24 euros.”

10. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 246.2 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Reial Decret legislatiu 2/2003, de 28 d'abril, preveu sota la rúbrica creació, organització i supressió de serveis, que en el supòsit de competències delegades o assignades, són aplicables les normes específiques que regulen aquesta matèria.
2. L'article 175 del Decret 179/1995, de 13 de juny, pel qual s'aprova el reglament d'obres, activitats i serveis dels ens locals, en endavant ROAS, estableix que la comarca pot prestar serveis municipals en virtut de delegació o conveni, de conformitat amb les previsions establertes en el programa d'actuació comarcal.
3. L'article 160 del ROAS, en relació amb el procediment per a l'establiment dels serveis, preveu que l'expedient instruït s'ha de sotmetre a informació pública pel termini de 30 dies, mitjançant anuncis que s'insereixin en el Butlletí Oficial de la Província, el Diari Oficial de la Generalitat de Catalunya i al tauler d'anuncis de la corporació.
4. L'article 163.1 del ROAS disposa que els serveis locals que no constitueixen competència pròpia de caràcter obligatori poden ser suprimits per motius d'interès públic justificats documentalment, d'ofici o a iniciativa dels veïns, per acord del ple de l'ens local.
5. L'article 163.2 del ROAS estableix que l'acord de supressió ha de ser objecte d'informació pública prèvia a la finalització del funcionament del servei, i s'ha de donar el tràmit d'audiència abans de l'adopció de l'acord, quan calgui, a les entitats i associacions referides a l'article 158.1 d'aquest Reglament, a les administracions concurrents i, en particular, als que tenen encomanada la gestió del servei. L'acord ha de ser notificat a tots aquests.
6. L'article 238 del ROAS disposa que correspon als ens locals la potestat de direcció i control del servei públic, en virtut de la qual el poden modificar i suprimir.
7. L'article 114.3 e) del Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril preveu que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per a adoptar acords en relació amb la dispensa de serveis mínims i la transferència de

funcions o activitats a altres administracions públiques, i també l'acceptació de les delegacions o encàrrecs de gestió realitzats per altres administracions, llevat que aquestes siguin imposades obligatòriament per llei.

8. L'article 179.1.b) del TRLMRLC estableix que és necessari l'informe previ del secretari o secretària de la corporació i, si s'escau, de l'interventor o interventora, o de qui legalment els substitueixi, per a adoptar els acords que tractin de matèries per a les quals la llei exigeix un quòrum de votació especial.
9. El pacte setè dels convenis per a la delegació de competències per a la prestació del servei públic comarcal Centre d'acollida d'animals domèstics de companyia formalitzat pel Consell Comarcal i els ajuntaments relacionats al punt sisè de la relació de fets pel que fa a la regulació del fons per al sosteniment del Centre.
10. El conveni de resolució de mutu acord en relació amb el conveni per a la delegació de competències per a la prestació del servei públic comarcal Centre d'acollida d'animals domèstics de companyia formalitzat pel Consell Comarcal i els ajuntaments relacionats al punt sisè de la relació de fets, preveu al pacte segon pel que fa al Fons per al sosteniment del Centre d'acollida d'animals domèstics de companyia, que el Consell Comarcal, si s'escau, abonarà a l'Ajuntament l'import que li correspongui en relació amb el Fons per al sosteniment del Centre d'acollida d'animals domèstics de companyia en un termini màxim de dos mesos comptadors després que s'hagin efectuat tots els pagaments pendents amb càrrec al Fons. Així mateix, el Consell Comarcal es reserva el dret d'iniciar l'expedient de compensació si l'Ajuntament és deutor del Consell Comarcal per l'objecte del conveni resolt amb aquest acord.
11. L'acord del Ple del Consell Comarcal de 23 de novembre de 2011 pel qual es resolen de forma unilateral els convenis per a la delegació de competències per a la prestació del servei públic comarcal Centre d'acollida d'animals domèstics de companyia amb els ajuntaments de Cardedeu, Montmeló, Montornès del Vallès i Campins.
12. L'acord del Ple del Consell Comarcal de 23 de novembre de 2011, pel qual es preveu abonar, si s'escau, als ajuntaments afectats per la resolució unilateral del conveni l'import que els correspongui en relació amb el Fons per al sosteniment del Centre d'acollida d'animals domèstics de companyia en un termini màxim de dos mesos comptadors després que s'hagin efectuat tots els pagaments pendents amb càrrec al Fons, reservant-se el Consell Comarcal el dret d'iniciar l'expedient de compensació si els ajuntaments són deutors del Consell Comarcal per l'objecte del conveni resolt amb l'acord precedent.
13. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya disposa que és competència del Ple, exercir les altres atribucions que expressament li assignin les lleis i les que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Suprimir inicialment el servei públic comarcal Centre d'acollida d'animals domèstics de companyia.

2. Derogar els reglaments esmentats al punt segon i tercer de la relació de fets.
3. Sotmetre a informació pública prèvia la finalització del servei pel termini de 30 dies mitjançant anunci en el *Butlletí Oficial de la Província de Barcelona*, en el *Diari Oficial de la Generalitat de Catalunya* i en el tauler d'anuncis de la corporació.
4. Un cop transcorregut el termini d'informació pública sense la presentació de cap al·legació l'acord esdevindrà definitiu i es publicarà en el *Butlletí Oficial de la Província de Barcelona* la supressió del servei.
5. Liquidar provisionalment el Fons per al sosteniment del Centre d'acollida d'animals domèstics de companyia amb un dèficit de cent dos mil set-cents vint-i-tres euros amb vint-i-quatre cèntims (102.723,24 €) a càrrec del Consell Comarcal del Vallès Oriental.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE SOCIETAT DEL CONEIXEMENT

33. Donar compte del Decret de Gerència 310/2012, de 6 de juny, d'aprovació d'un conveni.

El president dóna compte al Ple, que en pren coneixement, del Decret de Gerència 310/2012, de 6 de juny, d'aprovació d'un conveni

ÀREA DE TURISME

34. Donar compte dels decrets de Presidència següents:

- 74/2012, de 27 de juny, d'acceptació del canvi de la persona beneficiària d'una subvenció i de sol·licitud del canvi de destí de la subvenció.
- 75/2012, de 29 de juny, de subrogació del personal del Consorci de Turisme del Vallès Oriental

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència següents:

- 74/2012, de 27 de juny, d'acceptació del canvi de la persona beneficiària d'una subvenció i de sol·licitud del canvi de destí de la subvenció.
- 75/2012, de 29 de juny, de subrogació del personal del Consorci de Turisme del Vallès Oriental

35. Dictamen de ratificació de l'acord de dissolució del Consorci de Turisme del Vallès Oriental i acceptació de la cessió de béns i de subrogació de convenis, contractes, serveis i altres negocis jurídics.

Llegit el dictamen de l'Àrea de Turisme, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. L'11 de març de 1998, el Ple del Consell Comarcal del Vallès Oriental va aprovar inicialment la constitució del Consorci de Turisme del Vallès Oriental, d'ara endavant Consorci.

Aquest acord fou exposat al públic en el Butlletí Oficial de la Província de Barcelona, d'ara endavant BOPB, número 117 de 16 de maig de 1998, el Diari Oficial de la Generalitat de Catalunya, d'ara endavant DOGC, número 2643 de 20 de maig de 1998 i en el taulell de l'ens.

2. El 22 de desembre de 1998, es va constituir el Consorci de Turisme del Vallès Oriental, d'ara endavant Consorci, del qual en formem part.

Les finalitats del Consorci de Turisme del Vallès Oriental eren les següents:

- a) Promoure activitats encaminades a incrementar la demanda turística i comercial de la comarca del Vallès Oriental.
 - b) Incrementar i millorar l'oferta turística de la comarca del Vallès Oriental.
 - c) Coordinar tots els sectors interessats en el foment del turisme.
 - d) Promoure programes de millora de la imatge turística de la comarca i accions orientades a la seva promoció, promovent i donant suport a la presència del sector turístic del Vallès Oriental en els mercats turístics (campanyes, publicacions, fires), així com desenvolupar nous productes turístics.
 - e) Coordinar la tasca d'informació dels patronats i oficines d'informació turística, així com afavorir-ne de nous.
 - f) Representar els interessos turístics del Vallès Oriental en organismes d'àmbit superior.
 - g) Realitzar qualsevol altra activitat que ajudi al compliment de les finalitats per a les quals es crea el Consorci.
3. El Consell Comarcal del Vallès Oriental va tramitar la constitució del Consorci, la qual es publicà en el Butlletí Oficial de la Província de Barcelona, d'ara endavant BOPB, número 117 de 16 de maig de 1998, i en el Diari Oficial de la Generalitat de Catalunya, d'ara endavant DOGC, número 2643 de 20 de maig de 1998.
 4. Els estatuts del Consorci van ser publicats en el DOGC núm. 2708 de 21 d'agost de 1998.
 5. L'11 de juliol de 2000, la Junta General del Consorci va aprovar la modificació dels articles dels estatuts referents a les entitats consorciades, òrgans de govern i de gestió, Junta General, les competències de la Junta General, les competències de la Presidència, les vicepresidències, les competències de la Junta de Govern, la direcció tècnica, Secretaria, Intervenció i Tresoreria, les sessions, adopció d'acords, els recursos econòmics, les aportacions obligatòries, altres aportacions, del compliment de les obligacions, règim de comptabilitat pública i la subjecció al règim laboral.
 6. El 29 de gener de 2004, el president mitjançant Decret 3/2004 va aprovar la modificació dels estatuts per incorporar a l'article 1 dels Estatuts la referència al Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, en lloc de la Llei 8/1987, de 15 d'abril, del mateix nom, que havia estat derogada.
 7. El 28 de maig de 2009, la Junta General del Consorci va aprovar la modificació dels estatuts, per la qual modificava els quòrums de constitució i votació dels òrgans col·legiats i adaptava el text dels estatuts a les previsions de la Llei 30/2007, de 30 de setembre, de contractes del sector públic.

La Diputació de Barcelona va publicar el text íntegre en el BOPB núm. 109 de 7 de maig de 2010.

8. El 26 de juny de 2012, la Junta General del Consorci de Turisme del Vallès Oriental va aprovar entre d'altres acords els següents:

- Aprovar inicialment la dissolució del Consorci de Turisme del Vallès Oriental i va fixar la data d'efectes de la dissolució el 30 de juny de 2012.
- Cedir de forma gratuïta al Consell Comarcal del Vallès Oriental els béns següents:

Codi+Compte	Epígraf	Bé	Descripció del bé	30/06/2012 VNC 2012
203 Propietat Industrial	341	00001	MARCA COMUNA	
	341	00002	MARCA COMUNA "CONSORCI DE TURISME DEL	
223 Maquinària	135	2	3 RELLOTGES PROGRAMADORS GAVE 1490	
	135	6	2 EQUIPS D'AIRE CONDICIONAT AMB BOMBA DE	875,66
	135	8	CENTRALETA TELEFONICA NEC 2RDS 3 LA 8/	974,40
	141	6	3 APARELLS TELEFON A CENTRALETA BOSCH MAQ AIRE ACOND. KOSTNER KSTI-12V	0,00 1.091,46
				2.941,52
224 Utilitatge	142	3	BANNER: EXPOSITOR TELESCOPI	156,31
				156,31
226 Mobiliari	141	1	3 EMMARCACIONS EN ALUMNI NEGRA,	
	141	2	AREA TREBALL: TAULES, CADIRES, BUCS,	
	141	3	MARC: LITOGRAFIA JORDI ALUMÀ 77*57	
	141	4	SILLO, LLIBRERIA I ESTANT	
	141	5	CORTINES: ENTROLLABLE GRI 146*2.10	
	141	7	1 TAULA DE MELAMINA MIDES 140*70*40	27,84
	141	8	1 ARMARI AMB 4 PRESTATGES 198*90	35,50
	141	9	1 ARMARI 198*45 AMB 4 PRESTATGES	29,61
	141	10	4 CADIRES PLEGABLES	16,73
	141	11	1 CADIRA 25F SEIENT TAP	10,63
	141	12	1 CORTINA ENROLLABLE	31,38
	141	13	MOSTRADOR MOD AQUILES RECTO DE 180x81.	132,14
	141	14	ESCALA PROFESSIONAL	34,34
	141	15	ESTANTERIES METÀL·LIQUES ARXIU	207,24
	141	17	CADIRA 3001 MINISINCRO BM TAPISSADA EN	106,33
	142	1	4 EXPOSITORS EN FUSTA I METALL	0,00
	142	2	EXPOSITORS: ESTRUCTURA, BARRAS, BOSSA,	0,00
142	4	1 MICROONES LG MOD MS 1924W	14,40	
142	6	NEVERA: MINI BAR HYNDAI MOD HY58T	73,00	
143	1	VIDRES APARADOR DOBLE LAMINAT	0,00	
				719,14
	131	5	1 COMPQ PROLIANT + 2 PETIUM 4	
	131	6	FIREWALL SIBUCWAKK TZ170 10 US NUM.	
	131	8	HP SCAMJET 3690 (Q3861A)	
	131	10	WINDOWX XP PROFESSIONAL OEM	
	131	11	PETIUM 4 3'2GHZ/512MB/HDU 80GB	
	131	12	MONITOR 17" TFT SAMSUNG SM710V NÚM.	
	131	13	PENTIUM 4 3'4 GHZ DC + MONITOR LOGITECH +	
	131	14	HDU 72 GB COMPAQ MUSCI 332751-B21 NÚM.	4,64
	131	15	PC 1'86GHZ CORE 2 DUO/2GB/160GB NÚM.	11,81
	131	16	SAI APC, TECLAT, MONITOR 22", PC 3GHZ, HUD	493,81
	131	17	IMPRESSORA HP PHOTOSMARK WIRELESS.	76,73
131	18	SERVIDOR INFORM.I 2PC'S OFICINA	2.602,29	
				3.189,28
				TOTAL VNC
				7.006,25

Els documents del Consorci inactius, semiactius i actius estan organitzats seguint els criteris arxivístics per garantir la seva conservació i accés, amb el detall genèric següent:

CAPSA	CONTINGUT	ANYS
1	Adhesió a ens públics	
2	Assegurances socials	
3	Baixes turisme	2002-2009
4	Comissió Especial de comptes	
5	Constitució i adhesió a ens privats	
6	Contractes	
7	Contractes	

8	Contractes i concursos: Contractació Obres de l'oficina de Turisme (2001) i concurs per la redacció del projecte 3 monts	2001
9	Contractes i concursos: Realització de l'escenari de cartografia dinàmica. Elaboració del projecte de digitalització del sistema de creació i millora d'ofertes turístiques.	
10 a 17	Control de permisos i llicències, Nòmines	2001 a 2009
18 a 20	Convenis	
21	Disposicions generals-ordenances-reglaments	
22	Estatut	
23 a 24	Expedients variis	
25	Extractes, transferències, remeses, autoritzacions	
26 a 29	IRPF	2003 a 2011
30 a 33	Junta de Govern	2000 a 2011
34 a 35	Liquidació de la comptabilitat	2006 a 2007
36 a 50	Manaments de pagament	2006 a 2011
51 a 52	Manaments de pagament extrapressupost	2009 a 2010
53	Manaments de pagament i d'ingrés no pressupostaris, manaments d'ingrés i assentament directe (NPP, NPC, RD-I, ASDIR)	2008
54	Manaments d'ingrés	
55	Manaments d'ingrés i de pagament no pressupostaris	
56	Modificació Estatuts	
57 a 63	Nòmines	2001 a 2011
64	Òrgans de govern: Junta General	1999 a 2002
65	Òrgans de govern: Junta General	2002 a 2006
66	Òrgans: Decrets presidència i Direcció tècnica	
67	Òrgans: Decrets presidència i Direcció tècnica	
68	Personal: Oferta pública d'ocupació	2008
69	Pliques turisme: Concurs per la digitalització (2003) i Concurs per les obres de la Seu	2001 a 2003
70 a 71	Pressupost	2003 a 2011
72	Processos de selecció de personal	2008 a 2011
73 a 99	Registre sortides i entrades	1999 a 2011
100 a 104	Resums mensuals	2001 a 2011
105 a 113	Subvencions	2000 a 2012

Així mateix, quant a l'arxiu del Consorci, s'estableix que aquest serà traslladat i custodiat pel Consell Comarcal del Vallès Oriental, en aquest cas, serà necessària la comunicació de l'acord i la seva acceptació, entitat que facilitarà la seva consulta a totes les entitats que han format part del Consorci.

- Cedir de forma gratuïta a la Diputació de Barcelona aquelles fotografies en què estigui interessada d'acord amb l'inventari fotogràfic que consta de 29.902 arxius amb un tamany total de 242GB (260.058.057.707 bytes), que estan hostatgats en el servidor DELL POWEREDGE T210.
- Cedir de forma gratuïta la titularitat de la marca, dels dominis, del web i dels perfils de les xarxes socials esmentats al Consell Comarcal, següents:
 - a. El 25 de maig de 2000, l'Oficina Espanyola de Patentes y Marcas va concedir el registre de la marca Classe 42 - "Consorti de Turisme del Vallès Oriental" (mixt) - Número 2.267.038 (6) amb venciment de 29 d'octubre de 2019.
 - b. El 25 d'abril de 2005, l'Oficina Espanyola de Patentes y Marcas va concedir el registre de la marca classe 39 - "Modernisme d'estiueig al Vallès Oriental" (mixt) - Número 2.604.109 (X) amb venciment el 29 de juny de 2014.
 - c. Els dominis de titularitat del Consorci són:

Dominis	Durada	Empresa
www.turismevalles.net	20/06/2013	Arsys Internet, SL
www.turismevalles.com	20/06/2013	Arsys Internet, SL
www.turismevalles.es	28/07/2012	Arsys Internet, SL
www.turismevalles.org	20/06/2013	Arsys Internet, SL

- d. El Consorci disposa del web www.turismevalles.net. També forma part de les xarxes socials següents:

FACEBOOK

<http://es-es.facebook.com/turismevalles>

TWITTER

[@turismevalles](https://twitter.com/turismevalles)

[@visitaelvalles](https://twitter.com/visitaelvalles)

FLICKR

<http://www.flickr.com/photos/valles-oriental/>

PICASA

turismevalles@gmail.com

YOUTUBE

<http://www.youtube.com/user/turismevalles>

Blogger

<http://turismevalles.blogspot.com.es/>

- Proposar al Consell Comarcal del Vallès Oriental que subrogui de manera expressa els convenis següents subscrits pel Consorci de Turisme del Vallès Oriental:

NÚM.	OBJECTE	CONTRAPART	DATA SIGNATURA	APROVACIÓ
6-CV2003	Addenda al protocol marc de la ruta del modernisme de Barcelona conveni de col·laboració entre la ruta del modernisme de Barcelona i la ruta raspall	Institut del Paisatge Urbà, Ajt. Ametlla del Vallès, Cardedeu, Granollers, la Garriga	26/11/2004	Junta de Govern 09/02/2005
1-CV2006	Creació d'un producte turístic que connectarà el Montseny, Sant Llorenç del Munt i l'Obac i la Muntanya de Montserrat	Consorci de Formació i Iniciatives Bages Sud, el Consorci per a la Promoció Turística de les Valls del Montcau, el Consorci de Turisme del Vallès Occidental, el Patronat de la Muntanya de Montserrat	14/06/2006	Junta de Govern 08/11/2006
2-CV2007	Actuacions conjuntes rutes modernistes	Els ajuntaments de l'Ametlla del Vallès, Cardedeu, Figaró- Montmany, la Garriga i Granollers i el Patronat Municipal Museu, Arxiu Tomàs Balvey i Casal de Cultura	13/03/2007	Junta de Govern 07/02/2007
3-CV2007	Establiment del marc de relacions i compromisos en el desenvolupament d'accions sector de turisme de reunions	Diputació de Barcelona i Granollers Mercat		Junta de Govern 07/02/2007
2-CV2010	Senyalització turística del Centre BTT del Mogent al Pla de la Calma	Diputació de Barcelona	01/07/2010	

- Proposar al Consell Comarcal del Vallès Oriental que subrogui de manera expressa els contractes subscrits pel Consorci de Turisme del Vallès Oriental, següents:

NÚM.	OBJECTE	CONTRAPART	INICI	DURADA
CTE20042	Cessió dels drets de reproducció de les il·lustracions per l'imatge Modernisme d'Estiuig al Vallès Oriental	Consell Comarcal del Vallès Oriental i Vicenç Viaplana i Mula	27/05/2004	27/05/2024
CTE20043	Consultoria i assistència per fer un projecte de recull 43 rutes per a la comarca del Vallès Oriental	Pachama Experience, SL	02/12/2004	02/12/2014
CTE20072	Cessió d'imatges gràfiques relacionades amb el projecte 3 Monts	Manuel Cuesta i Cano	02/04/2007	02/04/2017
CTE20073	Elaboració d'un centre BTT Cardedeu-Les Franqueses	Editorial Alpina, SL	06/09/2007	06/09/2017
CTE20117	Cessió d'unes imatges gràfiques de la comarca	Inytur2010, SL		
CTE20121	Instal·lació d'un oficina de turisme al centre comercial Roca Village	La Value Retail Management SL	11/01/2012	11/01/2014

9. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 34 dels Estatuts del Consorci disposa que el Consorci es dissoldrà per alguna de les causes previstes a l'article 324 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1998, de 13 de juny, d'ara endavant ROAS.
2. L'article 324.1 del ROAS, disposa que el Consorci es pot dissoldre, entre altres causes que figurin en els estatuts, per alguna de les següents:
 - a) Compliment de la finalitat del consorci.
 - b) Mutu acord dels ens consorciats.
 - c) Impossibilitat de continuar-ne el funcionament.
 - d) Separació d'alguns dels membres si amb això el consorci esdevé inoperant.
 - e) Incompliment de l'objecte.
 - f) Transformació del consorci en altre ens.
3. L'article 324.2 del ROAS estableix que l'acord de dissolució l'ha d'adoptar l'òrgan superior de govern del consorci, per la majoria que estableixin els estatuts, i ha de ser ratificat pels òrgans competents dels seus membres. L'esmentat acord ha de determinar la forma en què s'hagi de procedir per a la liquidació dels béns del consorci i la reversió de les obres i instal·lacions existents a les administracions consorciades.
4. L'article 47.2.g) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, pel qual es requereix el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per acordar la creació, modificació o dissolució.
5. L'article 35 dels Estatuts del Consorci disposa que l'acord de dissolució haurà de contenir els criteris de liquidació del Consorci, i també la reversió a cada entitat consorciada dels seus béns i drets, així com determinar la solució de les obligacions respectives.

En tot cas, s'haurà de respectar la proporcionalitat establerta en les quotes de participació en el Consorci.

L'acord de dissolució també haurà de determinar, si escau, la destinació dels funcionaris i personal del Consorci a les plantilles respectives dels ens consorciats.

6. Els articles 324 i 312.3 del ROAS: el primer disposa de ratificar l'acord del Consorci per tots els membres i el 313.2 es remet a la tramitació general per crear, adherir-se, modificar, separar-se o dissoldre, i sotmet els acords a una informació pública de 30 dies, per la qual cosa s'ha d'entendre que això implica no només un acord de simple ratificació, sinó una aprovació inicial per cadascun dels ens locals integrants, la qual esdevindrà definitiva si no es presenta cap al·legació en el termini d'informació pública i, en aquest cas, l'elevació dels acords a definitius es produeix automàticament. Si es presentessin al·legacions, obligaria a resoldre-les, i a prendre-les en consideració per tots els ens i, en conseqüència, a reunir a cadascun dels respectius òrgans competents per a fer l'aprovació definitiva.

Per això,

PROPOSO al Ple que acordi:

1. Acceptar la cessió de forma gratuïta per part del Consorci de Turisme del Vallès Oriental dels béns, esmentat a la relació de fets.
2. Acceptar tot el fons documental de l'arxiu del Consorci de Turisme del Vallès Oriental, esmentat a la relació de fets.
3. Acceptar la cessió de forma gratuïta per part del Consorci de Turisme del Vallès Oriental de l'inventari fotogràfic, esmentat a la relació de fets.
4. Acceptar la cessió de forma gratuïta per part del Consorci de Turisme del Vallès Oriental de la marca, dels dominis, del web i dels perfils de xarxes socials, esmentat a la relació de fets.
5. Subrogar els convenis subscrits pel Consorci de Turisme del Vallès Oriental, esmentats a la relació de fets.
6. Subrogar els contractes subscrits pel Consorci de Turisme del Vallès Oriental, esmentats a la relació de fets.
7. Ratificar l'acord de la Junta General del Consorci de Turisme del Vallès Oriental de 26 de juny d'aprovació inicial de la dissolució del Consorci.
8. Encarregar a la Diputació de Barcelona de l'assumpció del tràmit d'informació pública respecte al procediment referit i determinar, en conseqüència, que els anuncis relatius a la dissolució tindran caràcter col·lectiu i substituiran, si així ho acorden les entitats consorciades, els que haurien de publicar separatament cadascuna d'elles.
9. Traslladar aquest acord al Consorci de Turisme del Vallès Oriental.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

36. Dictamen d'aprovació del Pla acció 2012.

Llegit el dictamen de l'Àrea de Turisme, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. L'11 de juliol de 2012, la cap de l'Àrea de Desenvolupament Local, senyora Carme Rodríguez i Rodríguez, ha emès l'informe següent:
 - El PIB turístic català representa gairebé un 11% sobre el total del PIB. Les comarques del litoral de la província de Barcelona són les que tenen un PIB turístic més elevat: Garraf (15,2%), Maresme (13,9%). La destinació urbana de referència internacional com és la ciutat de Barcelona fa que el PIB turístic del Barcelonès sigui d'un 11,2%. El Berguedà (10,1%) destaca per sobre de la resta de comarques d'interior de la província, fet que reafirma la dependència del turisme i serveis de la comarca.
 - La resta de comarques tenen un PIB turístic inferior al 10%. En les comarques amb major pes turístic s'observa un canvi de tendència en l'evolució del PIB turístic

especialment durant l'any 2006, on el Turisme comença a agafar el relleu d'altres sectors productius que entren en crisi (industrial, automoció i la construcció).

- Els resultats mostren que, de mitjana, el creixement del PIB turístic a la província de Barcelona ha estat de dos punts més que el creixement econòmic global i un punt per sobre de la mitjana de Catalunya.
 - Des de l'inici de la crisi actual l'oferta turística ha registrat una expansió important: s'han comercialitzat més destinacions turístiques, s'ha incrementat l'oferta de places hoteleres, oferta de restauració, serveis d'intermediació.....Tot aquest creixement, segurament s'ha fet sense gaire planificació i ens "hem deixat comprar però no ens hem venut". No hem establert una campanya de venda dels nostres productes turístics i el consumidor ens ha comprat.
 - Les polítiques de turisme s'han realitzat a la comarca del Vallès Oriental a partir del Consorci de Turisme. Tenint en compte la situació econòmica actual s'ha decidit la dissolució d'aquest consorci i l'assumpció de les competències de turisme per part de l'Àrea de Desenvolupament Local del Consell Comarcal.
 - Des de la Gerència de serveis de turisme de l'Àrea de Desenvolupament Econòmic i Ocupació de la Diputació de Barcelona han donat el vist-i-plau al pla d'acció per a l'any 2012 i el pressupost associat a aquest pla d'acció.
 - Els objectius estratègics d'aquest pla d'acció són:
 1. Desenvolupar polítiques integrades per generar un entorn que permeti fomentar el turisme com a sector econòmic rellevant a la comarca.
 2. Fomentar la professionalització i la formació en el sector turístic tant públic com privat.
 3. Millorar la qualitat dels establiments turístics
 4. Potenciar la creació i l'enfortiment dels productes, les empreses i les activitats turístiques
 5. Promocionar el turisme a la comarca, potenciant sobretot la comercialització del producte turístic.
 6. Comunicar i difondre de manera efectiva els diferents productes de la destinació turística del Vallès Oriental
 7. Fomentar les relacions amb el sector públic i privat del territori
2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 68 de la Llei de turisme disposa que corresponen als ajuntaments, sens perjudici de les competències establertes per la legislació de règim local, les atribucions següents:
 - a) La promoció i la protecció dels recursos turístics d'interès municipal.
.../...
 - d) L'elaboració dels instruments de planejament que tenen atribuïts d'acord amb la legislació vigent.
.../....
 - h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.

i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat de Catalunya, d'acord amb allò establert per la legislació de règim local.

L'article 70 de la Llei de turisme disposa que corresponen als consells comarcals, sens perjudici de les competències establertes per la legislació de règim local, entre d'altres, les atribucions següents:

a) La declaració de recursos turístics d'interès comarcal, la protecció i el foment d'aquests recursos i, si escau, la iniciativa perquè siguin declarats recursos turístics essencials.

b) La coordinació dels municipis de la comarca, si obté la declaració de comarca d'interès turístic o si més d'un dels municipis que la integren obté la de municipi turístic, en els termes establerts per la legislació de règim local.

c) La col·laboració en les iniciatives empreses per l'Administració de la Generalitat per promoure la imatge de Catalunya com a marca turística.

d) La promoció dels recursos turístics de la comarca.

e) La iniciativa per a obtenir la qualificació de comarca d'interès turístic o les denominacions geoturístiques que coincideixin amb llur àmbit territorial.

f) La creació i el sosteniment de l'oficina comarcal d'informació turística corresponent, que tenen caràcter obligatori en el cas que la comarca sigui declarada d'interès turístic, i potestatiu en la resta de casos.

g) L'emissió d'informes en relació amb les sol·licituds presentades pels municipis de llur àmbit territorial per a esdevenir municipis turístics.

h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.

i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat, d'acord amb el que estableix la legislació de règim local.

Correspon també als consells comarcals, en relació amb les activitats i els serveis turístics de competència municipal:

a) Establir i prestar els serveis mínims inherents a la condició de municipi turístic, en cas de dispensa o en els supòsits especials establerts per la legislació de règim local.

b) Exercir, per delegació o per conveni, competències municipals.

c) Establir i prestar serveis o dur a terme obres, amb caràcter complementari dels serveis i les obres municipals.

2. L'article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, disposa que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seves competències, pot promoure tota classe d'activitats i prestar els serveis públics que contribueixin a satisfer les necessitats i aspiracions de la comunitat

veïnal. El Text refós de la llei municipal i de règim local de Catalunya aprovat pel decret legislatiu 2/2003, de 28 d'abril conté la mateixa previsió –article 66.1-.

I en tot cas, d'acord amb el que disposa l'epígraf 2 de la Llei 7/1985, de 2 d'abril el municipi exercirà competències en els termes de la legislació de l'Estat i de les comunitats autònomes en matèria de turisme; que l'article 66.3 del Text refós de la llei municipal i de règim local de Catalunya assigna com a pròpies en aquesta matèria.

3. L'article 14.2.g) del Text refós de Llei de l'organització comarcal aprovada per Decret Legislatiu 4/2003, de 4 de novembre, disposa que el Ple és el competent per aprovar els plans comarcals.

Per això,

PROPOSO, al Ple que acordi aprovar el Pla d'acció 2012 següent:

1. OBJECTIUS ESTRATÈGICS

1. Desenvolupar polítiques integrades per generar un entorn que permeti fomentar el turisme com a sector econòmic rellevant a la comarca.
2. Fomentar la professionalització i la formació en el sector turístic, tant públic com privat.
3. Millorar la qualitat dels establiments turístics.
4. Potenciar la creació i l'enfortiment dels productes, les empreses i les activitats turístiques.
5. Promocionar el turisme a la comarca, potenciant sobretot la comercialització del producte turístic
6. Comunicar i difondre de manera efectiva els diferents productes de la destinació turística del Vallès Oriental
7. Fomentar les relacions amb el sector públic i privat del territori

Objectius Específics

A banda dels objectius de caràcter estratègic, s'enumeren a continuació nou objectius específics que s'haurien d'assolir mitjançant l'adopció del nou model i l'aplicació del pla:

1. Estructurar el mercat turístic del Vallès Oriental incorporant nous recursos i serveis turístics a l'oferta i millorant la qualitat de l'oferta turística.
2. Identificar segments de mercat i creació de productes específics
3. Creació de productes turístics de la comarca en base a productes específics
4. Millorar la qualitat de l'oferta turística de la comarca incrementant el nombre d'empreses adherides al SICTED.
5. Potenciar la relació públic-privada
6. Cercar la col·laboració amb el teixit empresarial de la comarca i amb altres entitats públiques.
7. Promocionar i comercialitzar la comarca en base a productes específics.
8. Presentar l'oferta existent, tant a públic professional (tour-operadors, agents de viatges...) com als turistes i visitants, amb la finalitat que es pugui comercialitzar a través de diferents punts de venda.

9. Comunicar, sensibilitzar i incrementar la consciència social sobre l'activitat turística a la comarca com a revulsiu econòmic.

3. RELACIÓ D'ACCIONS A DESENVOLUPAR

		Finançament		Cost
		Ens/Subvenció	€	€
AMBIT DE TREBALL 1: CREACIÓ DE PRODUCTE TURÍSTIC I QUALITAT EN DESTINACIÓ				20.000
1.1	Identificació i incorporació de nous recursos turístics.			
1.2	Coordinació amb d'altres ens de promoció turística de marca Costa Barcelona, per a la creació de productes turístics.			
1.3	Creació i coordinació de grups de treball per subsector o per producte amb ens públics i privats			
1.4	Suport i dinamització dels productes tant dins l'àmbit públic com privat			
1.5	Cerca activa de partenariat o esponsorització			
1.6	Incorporació dels productes turístics existents i nous als diversos instruments de promoció turística			
1.7	Suport en l'organització de FAMTRIPS, PRESSTRIPS, BLOCTRIPS, etc. per donar a conèixer els productes turístics			
1.8	Participació a fires per donar a conèixer l'oferta turística del Vallès Oriental			
1.9	Continuació de la implantació del SICTED a tota la comarca			
1.10	Gestió de les accions d'assessorament i formació a les empreses del SICTED a la comarca i a Portes del Montseny			
AMBIT DE TREBALL 2: PROMOCIÓ I COMERCIALIZACIÓ				10.000
2.1	Realització d'un dossier per a professionals			
2.2	Visita a agències receptives locals per donar a conèixer els productes de que disposem			
2.3	Participació a fires turístiques de caràcter professional			
2.4	Organització de viatges de familiarització per a tour-operadors, agents de viatge, periodistes...			
2.5	Suport en la creació de productes			
2.6	Col·laboració en accions de promoció relacionades amb marca Costa Barcelona			
2.7	Edició material promocional: turisme actiu, allotjaments, gastronomia.....			
AMBIT DE TREBALL 3: COMUNICACIÓ TURÍSTICA				76.000
3.1	Crear un mapa de públics al que ens dirigirem			
3.2	Planificació estratègica d'accions de comunicació interna i externa (relacions públiques: notes de premsa, relacions amb els mitjans de comunicació, rodes de premsa, esdeveniments, fam trips, press trips, estratègies de patrocini, fires, marxandatge, cursos, jornades...)			
3.3	Donar suport i col·laborar en les accions que es duen a terme des de creació de producte, relació amb els ens públics, comercialització i promoció			
3.4	Sensibilitzar els agents del territori sobre l'activitat turística			
3.5	Col·locació de còrners informatius als ajuntaments de la comarca i a diferents punts importants de pas de turistes			
AMBIT DE TREBALL 4: RELACIONS ADMINISTRACIÓ PÚBLICA I AGENTS DEL TERRITORI				10.000

4.1	Actualització dels recursos turístics de cada municipi			
4.2	Establir una interlocució única amb l'administració			
4.3	Treball amb Diputació de Barcelona en l'àmbit de marca Costa Barcelona			
4.4	Mantenir relacions a través de Diputació de Barcelona amb Turisme de Barcelona			
4.5	Participació a la Carta Europea de Turisme Sostenible			
4.6	Relacions amb turisme de la Generalitat de Catalunya			
4.7	Treballar en consolidar relacions amb agents privats del territori			
TOTAL				116.000

”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

37. Dictamen d'adhesió als principis de la Carta europea de turisme sostenible i a l'estratègia (CETS) i al programa d'actuacions de la CETS al Montseny.

Llegit el dictamen de l'Àrea de Turisme, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. La Carta Europea de Turisme Sostenible (CETS) és una eina de gestió que ajuda les àrees protegides a millorar contínuament en el desenvolupament de l'activitat turística, tenint en compte les necessitats del medi ambient, la població local i empreses turístiques locals.
2. El Consell Comarcal del Vallès Oriental considera interessant l'adhesió a aquest projecte, per tal de garantir un bon posicionament de la comarca del Vallès Oriental, com a destí turístic, amb les implicacions socials i econòmiques que això comporta.
3. El 30 de juny de 2012, la senyora Carme Rodríguez i Rodríguez, cap de l'Àrea de Desenvolupament Local, ha emès l'informe següent:
 1. La Carta europea de turisme sostenible (CETS) és una acreditació d'àmbit europeu, atorgada per la Federació EUROPARC, que certifica que el desenvolupament del turisme en un territori es realitzarà de forma sostenible d'acord amb els objectius de la Carta.
 2. Els objectius bàsics de la carta són:
 - a) Reconèixer l'espai natural protegit com a herència per al futur.
 - b) Desenvolupar el turisme de forma sostenible, considerant el medi ambient, les necessitats dels visitants, la població local i els empresaris.

La Carta, però, és molt més que un distintiu de qualitat. És un mètode de treball. És una eina de planificació. És un compromís entre els gestors de l'espai, les empreses turístiques i la resta d'entitats i agents del territori.

3. El Consell Comarcal està assabentat de l'Estratègia i del Programa d'Actuacions de la CETS al Montseny i atès que el Consell Comarcal desenvolupa actuacions en l'àmbit

del Montseny, decideix l'adhesió als Principis de la CETS i la col·laboració en el desenvolupament del Programa d'Actuacions de la CETS al Montseny.

4. Els compromisos que adopta el Consell Comarcal respecte a la CETS són:

- Participació activa en el seguiment i avaluació del Programa d'Actuacions a partir de la seva integració i assistència en les reunions periòdiques del Fòrum Permanent i/o del Grup de Treball.
- Participació activa en el desenvolupament del Programa d'Actuacions a partir de l'execució i col·laboració en aquelles actuacions on l'entitat hi jugui un paper d'"entitat responsable" o d'"entitat col·laboradora", segons es descriu en les fitxes del Programa d'Actuacions.
- Divulgació dels principis de la CETS entre els seus membres i divulgació de les activitats que es desenvolupin com a resultat de l'aplicació del Programa d'Actuacions

Els resultats que ofereix l'adhesió a la CETS són:

- La comunicació fluida i bidireccional amb el Part Natural del Montseny, administració impulsora de la implantació de la CETS al Montseny, amb els avantatges que això comporta.
- El treball en col·laboració amb entitats i administracions que treballen en el mateix àmbit territorial i en la mateixa temàtica, optimitzant així les tasques i aplicació de recursos humans i econòmics d'aquestes i podent incidir en la definició i aplicació de polítiques vers un turisme sostenible.
- El reconeixement europeu pel fet de pertànyer a un espai natural protegit acreditat amb la Carta Europea de Turisme Sostenible.
- La millora en la comunicació de l'entitat i de les seves activitats així com l'ampliació del nombre de receptors d'aquesta.

INFORMO:

De l'adhesió del Consell Comarcal del Vallès Oriental als Principis de la CETS i la col·laboració en el desenvolupament del Programa d'Actuacions de la CETS al Montseny.

4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. El Pla d'Actuacions de la Carta Europea de Turisme Sostenible (CETS) al Montseny 2011/2015.
2. L'article 68 de la Llei de turisme disposa que corresponen als ajuntaments, sens perjudici de les competències establertes per la legislació de règim local, les atribucions següents:
 - a) La promoció i la protecció dels recursos turístics d'interès municipal.
.../...
 - d) L'elaboració dels instruments de planejament que tenen atribuïts d'acord amb la legislació vigent.
.../....
 - h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.

i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat de Catalunya, d'acord amb allò establert per la legislació de règim local.

L'article 70 de la Llei de turisme disposa que corresponen als consells comarcals, sens perjudici de les competències establertes per la legislació de règim local, entre d'altres, les atribucions següents:

a) La declaració de recursos turístics d'interès comarcal, la protecció i el foment d'aquests recursos i, si escau, la iniciativa perquè siguin declarats recursos turístics essencials.

b) La coordinació dels municipis de la comarca, si obté la declaració de comarca d'interès turístic o si més d'un dels municipis que la integren obté la de municipi turístic, en els termes establerts per la legislació de règim local.

c) La col·laboració en les iniciatives empreses per l'Administració de la Generalitat per promoure la imatge de Catalunya com a marca turística.

d) La promoció dels recursos turístics de la comarca.

e) La iniciativa per a obtenir la qualificació de comarca d'interès turístic o les denominacions geoturístiques que coincideixin amb llur àmbit territorial.

f) La creació i el sosteniment de l'oficina comarcal d'informació turística corresponent, que tenen caràcter obligatori en el cas que la comarca sigui declarada d'interès turístic, i potestatiu en la resta de casos.

g) L'emissió d'informes en relació amb les sol·licituds presentades pels municipis de llur àmbit territorial per a esdevenir municipis turístics.

h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.

i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat, d'acord amb el que estableix la legislació de règim local.

Correspon també als consells comarcals, en relació amb les activitats i els serveis turístics de competència municipal:

a) Establir i prestar els serveis mínims inherents a la condició de municipi turístic, en cas de dispensa o en els supòsits especials establerts per la legislació de règim local.

b) Exercir, per delegació o per conveni, competències municipals.

c) Establir i prestar serveis o dur a terme obres, amb caràcter complementari dels serveis i les obres municipals.

3. L'article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, disposa que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seves competències, pot promoure tota classe d'activitats i prestar els serveis públics que contribueixin a satisfer les necessitats i aspiracions de la comunitat

veïnal. El Text refós de la Llei municipal i de règim local de Catalunya aprovat pel decret legislatiu 2/2003, de 28 d'abril conté la mateixa previsió –article 66.1-.

I en tot cas, d'acord amb el que disposa l'epígraf 2 de la Llei 7/1985, de 2 d'abril, el municipi exercirà competències en els termes de la legislació de l'Estat i de les comunitats autònomes en matèria de turisme; que l'article 66.3 del Text refós de la Llei municipal i de règim local de Catalunya assigna com a pròpies en aquesta matèria.

4. L'article 14.2.q) del text refós de a Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, per raó del qual és competència del Ple l'exercici de les altres atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO, al Ple que acordi:

1. Acollir-nos a la Carta Europea de Turisme Sostenible (CTES).
2. Aprovar el contingut i la signatura del document d'adhesió a la Carta Europea de Turisme Sostenible (CETS) i a l'estratègia i al programa d'actuacions de la CETS al Montseny, d'acord amb el contingut següent:

L'entitat *nom entitat*, amb seu al C/....., municipi de CP....., coneix els Principis de la Carta Europea de Turisme Sostenible (CETS) en els espais protegits europeus així com la seva aplicació al Montseny.

Assabentada de l'Estratègia i del Programa d'Actuacions de la CETS al Montseny i atès que*nom entitat*..... desenvolupa actuacions en l'àmbit del Montseny, ha acordat en la seva Junta / Assemblea celebrada el de de 2012 **l'adhesió als Principis de la CETS i la col·laboració en el desenvolupament del Programa d'Actuacions de la CETS al Montseny**, concretant-se aquesta adhesió en els següents

COMPROMISOS:

- Participació activa en el seguiment i avaluació del Programa d'Actuacions a partir de la seva **integració i assistència** en les reunions periòdiques del **Fòrum Permanent** i/o del **Grup de Treball**.
- Participació activa en el **desenvolupament del Programa d'Actuacions** a partir de l'execució i col·laboració en aquelles actuacions on l'entitat hi jugui un paper d'"entitat responsable" o d'"entitat col·laboradora", segons es descriu en les fitxes del Programa d'Actuacions.
- **Divulgació dels principis de la CETS** entre els seus membres i divulgació **de les activitats** que es desenvolupin com a resultat de l'aplicació del Programa d'Actuacions.

L'assumpció d'aquests compromisos, permetran a l'entitat*nom entitat*.....:

- La **comunicació fluïda i bidireccional amb el Parc Natural del Montseny**, administració impulsora de la implantació de la CETS al Montseny, amb els avantatges que això comporta.

- El treball en **col·laboració amb entitats i administracions** que treballen en el mateix àmbit territorial i en la mateixa temàtica, optimitzant així les tasques i aplicació de recursos humans i econòmics d'aquestes i podent incidir en la definició i aplicació de polítiques vers un turisme sostenible.
 - El **reconeixement europeu** pel fet de pertànyer a un espai natural protegit acreditat amb la Carta Europea de Turisme Sostenible.
 - La **millora en la comunicació** de l'entitat i de les seves activitats així com l'ampliació del nombre de receptors d'aquesta
3. Notificar aquest acord al Parc Natural del Montseny, de la Xarxa de parcs naturals, de la Diputació de Barcelona.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

38. Dictamen d'acollir-nos al Projecte Sistema Integral de Qualitat Turística en Destinacions (SICTED) i la seva corresponent adhesió.

Llegit el dictamen de l'Àrea de Turisme, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El Sistema Integral de Qualitat Turística en Destinacions (SICTED) és un projecte de millora de la qualitat de destinacions turístiques promogut pel Instituto de Turismo de España (TURESPAÑA) i la Federación Española de Municipios y Provincias (FEMP), que treballa amb empreses/serveis turístics de fins a 30 oficis diferents, amb l'objectiu últim de millorar l'experiència i satisfacció del turista.

El SICTED és una metodologia que proporciona un sistema integral i permanent de gestió de la qualitat en una destinació turística.

2. El Consell Comarcal del Vallès Oriental considera interessant l'adhesió a aquest projecte, per tal de garantir un bon posicionament de la comarca del Vallès Oriental com a destí turístic, amb les implicacions socials i econòmiques que això comporta.
3. El 21 de juny de 2012, la senyora Carme Rodríguez i Rodríguez, cap de l'Àrea de Desenvolupament Local, ha emès l'informe següent:

1. El 5 de juny de 2007 el Consorci de Turisme del Vallès Oriental va signar un acord amb la Diputació de Barcelona, la Cambra Oficial de Comerç Indústria i Navegació de Barcelona i la Secretaria de Turismo de España en el que es comprometia a actuar com a Ens Gestor i implantar els SICTED als municipis que integren la Ruta Modernista del Vallès Oriental.

2. Al 2010 el Consorci de Turisme del Vallès Oriental va demanar a la Secretaria de Turismo de España l'ampliació de la implantació d'aquest sistema de qualitat a tots els municipis i empreses del Vallès Oriental.

3. Les funcions de l'ens gestor en la implantació d'aquest sistema de qualitat turística són les següents:

- Sensibilitzar empreses i serveis sobre temes de qualitat turística
- Captar empreses i serveis que vulguin implantar el SICTED
- Coordinar el projecte amb la Secretaria de Turismo de España, la Diputació de Barcelona i la Cambra de Comerç de Barcelona.
- Coordinar agenda de formacions, visites tècniques a empreses i tallers col·lectius.
- Assistir a formacions
- Dinamitzar els grups de treball
- Convocar la Taula de Qualitat del Vallès Oriental
- Assessorament a empreses en temes de qualitat turística durant les Assistències Tècniques Individualitzades.
- Introduir la informació sobre la destinació i empreses i serveis a la plataforma de gestió del projecte a www.calidadestestino.org.

4. Cal remarcar que per aquesta feina concreta es va arribar a un acord amb Diputació i Cambra de retribució econòmica a partir de la visita número 21 al preu e

redactar la coordinació del projecte.

Per tant, PROPOSO:

Que el Consell Comarcal del Vallès Oriental assumeixi les funcions d'ens gestor del projecte SICTED al Vallès Oriental.

4. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. El projecte del Sistema Integral de Qualitat Turística en Destinacions (SICTED), promogut per la Federación Española de Municipios y Provincias (FEMP) i pel Instituto de Turismo de España (TURESPAÑA), i finançat per la Secretaría de Estado de Turismo, del Ministerio de Industria, Energía y Turismo.
2. L'article 68 de la Llei de turisme disposa que corresponen als ajuntaments, sens perjudici de les competències establertes per la legislació de règim local, les atribucions següents:
 - a) La promoció i la protecció dels recursos turístics d'interès municipal.
.../...
 - d) L'elaboració dels instruments de planejament que tenen atribuïts d'acord amb la legislació vigent.
.../....
 - h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.
 - i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat de Catalunya, d'acord amb allò establert per la legislació de règim local.

L'article 70 de la Llei de turisme disposa que corresponen als consells comarcals, sens perjudici de les competències establertes per la legislació de règim local, entre d'altres, les atribucions següents:

- a) La declaració de recursos turístics d'interès comarcal, la protecció i el foment d'aquests recursos i, si escau, la iniciativa perquè siguin declarats recursos turístics essencials.

b) La coordinació dels municipis de la comarca, si obté la declaració de comarca d'interès turístic o si més d'un dels municipis que la integren obté la de municipi turístic, en els termes establerts per la legislació de règim local.

c) La col·laboració en les iniciatives empreses per l'Administració de la Generalitat per promoure la imatge de Catalunya com a marca turística.

d) La promoció dels recursos turístics de la comarca.

e) La iniciativa per a obtenir la qualificació de comarca d'interès turístic o les denominacions geoturístiques que coincideixin amb llur àmbit territorial.

f) La creació i el sosteniment de l'oficina comarcal d'informació turística corresponent, que tenen caràcter obligatori en el cas que la comarca sigui declarada d'interès turístic, i potestatiu en la resta de casos.

g) L'emissió d'informes en relació amb les sol·licituds presentades pels municipis de llur àmbit territorial per a esdevenir municipis turístics.

h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.

i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat, d'acord amb el que estableix la legislació de règim local.

Correspon també als consells comarcals, en relació amb les activitats i els serveis turístics de competència municipal:

a) Establir i prestar els serveis mínims inherents a la condició de municipi turístic, en cas de dispensa o en els supòsits especials establerts per la legislació de règim local.

b) Exercir, per delegació o per conveni, competències municipals.

c) Establir i prestar serveis o dur a terme obres, amb caràcter complementari dels serveis i les obres municipals.

3. L'article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, disposa que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seves competències, pot promoure tota classe d'activitats i prestar els serveis públics que contribueixin a satisfer les necessitats i aspiracions de la comunitat veïnal. El Text refós de la llei municipal i de règim local de Catalunya aprovat pel decret legislatiu 2/2003, de 28 d'abril conté la mateixa previsió –article 66.1-.

I en tot cas, d'acord amb el que disposa l'epígraf 2 de la Llei 7/1985, de 2 d'abril el municipi exercirà competències en els termes de la legislació de l'Estat i de les comunitats autònomes en matèria de turisme; que l'article 66.3 del Text refós de la llei municipal i de règim local de Catalunya assigna com a pròpies en aquesta matèria.

4. L'article 14.2.q) del text refós de a Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, per raó del qual

és competència del Ple l'exercici de les altres atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO, al Ple que acordi:

1. Acollir-nos al Projecte Sistema Integral de Qualitat Turística en Destinacions (SICTED).
2. Aprovar el contingut i la signatura del document, en versió castellana, d'adhesió al projecte abans esmentat, d'acord amb el contingut següent:

D/D^a (*Nombre del responsable*), como responsable del destino (*Nombre del destino*)

MANIFIESTA

Su intención de participar en el Sistema Integral de Calidad Turística en Destinos (SICTED) por lo que se

COMPROMETE A

- a) Dotar de los recursos necesarios para el desarrollo de las funciones de gestión del destino y evaluación periódica de los participantes, así como del resto de recursos necesarios para que el proyecto pueda desarrollarse correctamente.
- b) Garantizar que el profesional que ha realizado la implantación (gestor, asesor o formador) no llevará a cabo el proceso de evaluación respecto de los mismos establecimientos.
- c) Asegurar el correcto uso de la marca según está descrito en el Manual de Identidad visual de la marca de Compromiso de Calidad Turística.
- d) Apoyar al mantenimiento del Ente Gestor y la Mesa de la Calidad del destino para el desarrollo de las funciones definidas por el modelo.
- e) Asegurar la veracidad de los datos relativos al destino de la Intranet www.calidadendestinos.org y garantizar su correcto uso, con el fin de que sirva para su propósito: herramienta de trabajo diario, reporte y generación de informes, evaluación, tramitación de distintivos, etc.
- f) Facilitar la realización de entrevistas con los principales responsables del destino.
- g) Garantizar el correcto uso de la metodología del SCTE Destinos (SICTED), propiedad de Turespaña.
- h) Contribuir a la elaboración del Índice de Satisfacción Turística a través de las encuestas de destino.
- i) Cumplir en cada caso con los requisitos establecidos para el paso del destino de un ciclo a otro, según está escrito en los Compromisos por Ciclo de Implantación.

Datos de contacto

Responsable político:

Persona de contacto:

Cargo:

Entidad:

Dirección:

Municipio/Mancomunidad:

Provincia:

Teléfono:

Fax:

Correo electrónico:

Información adicional

1. ¿El destino dispone de una imagen común y unitaria de destino reconocible (marca comercial)?
2. ¿Está limitado geográficamente? (municipio, mancomunidad, agrupación de municipios...)
3. ¿Existe un interlocutor/estructura mixta que integre los intereses de los distintos agentes públicos y privados para la implantación del SICTED y que pueda servir como base para la creación del Ente Gestor/Mesa de Calidad del destino?
4. ¿Cuántos municipios pertenecen al destino?
5. ¿El interlocutor conoce, asume y ha trasladado al resto de agentes públicos y privados que participarán en el proyecto, los objetivos, planteamientos y alcance del mismo?

6. ¿Quién será el interlocutor que integre los intereses de los distintos agentes públicos y privados para la puesta en marcha del SICTED y hasta la efectiva constitución del Ente Gestor?
7. Protocolo de adhesión de destinos al SICTED
8. ¿El destino o alguno de sus municipios ha solicitado, trabajado o está trabajando en algún Plan Dinamización del Producto Turístico o de Competitividad?
9. ¿Existe en el destino o en la CA a la que pertenece, alguna institución responsable de recoger datos estadísticos acerca del destino?
10. La respuesta a estas preguntas puede o bien efectuarse en este mismo documento o bien
11. presentando de forma adjunta una memoria explicativa.

Declaro que los datos contenidos en esta solicitud y la documentación que se adjunta son ciertos.

3. Notificar aquest acord al Instituto de Turismo de España (TURESPAÑA), Subdirección General de Desarrollo i Sostenibilidad Turística, del Ministerio de Industria, Energía y Turismo.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

39. Dictamen d'aprovació del contingut i la signatura del conveni de polítiques de Turisme.

Llegit el dictamen de l'Àrea de Turisme, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 26 de juny de 2012, la Junta General del Consorci de Turisme del Vallès Oriental va aprovar-ne inicialment la dissolució, del qual formaven part les parts d'aquest conveni.
2. D'acord amb l'article 4 dels Estatuts, les finalitats del Consorci de Turisme del Vallès Oriental han estat:
 - a) Promoure activitats encaminades a incrementar la demanda turística i comercial de la comarca del Vallès Oriental
 - b) Incrementar i millorar l'oferta turística de la comarca del Vallès Oriental
 - c) Coordinar tots els sectors interessats en el foment del turisme
 - d) Promoure programes de millora de la imatge turística de la comarca i accions orientades a la seva promoció, promovent i donant suport a la presència del sector turístic del Vallès Oriental en els mercats turístics, així com desenvolupar nous productes turístics
 - e) Coordinar la tasca d'informació dels patronats i oficines d'informació turística, així com afavorir-ne de nou
 - f) Representar els interessos turístics del Vallès Oriental en organismes d'àmbit superior.
 - g) Realitzar qualsevol altra activitat que ajudi al compliment de les finalitats per a les quals es crea el Consorci.
3. El turisme és un motor econòmic molt important que pot ajudar en la recuperació econòmica ja que té una gran capacitat per distribuir riquesa i generar llocs de treball.

L'aportació del sector del turisme al producte interior brut –PIB- mundial és del 5% i suposa entre el 6% i el 7% del nombre global de llocs de treball en tot el món.

El PIB turístic català representa gairebé un 11% sobre el total del PIB. Les comarques del litoral de la província de Barcelona són les que tenen un PIB turístic més elevat: Garraf (15,2%), Maresme (13,9%). La destinació urbana de referència internacional com és la ciutat de Barcelona fa que el PIB turístic del Barcelonès sigui d'un 11,2%. El Berguedà (10,1%) destaca per sobre de la resta de comarques d'interior de la província, fet que reafirma la dependència del turisme i serveis de la comarca.

La resta de comarques tenen un PIB turístic inferior al 10%. En les comarques amb major pes turístic s'observa un canvi de tendència en l'evolució del PIB turístic especialment durant l'any 2006, on el Turisme comença a agafar el relleu d'altres sectors productius que entren en crisi (industrial, automoció i la construcció).

Els resultats mostren que, de mitjana, el creixement del PIB turístic a la província de Barcelona ha estat de dos punts més que el creixement econòmic global i un punt per sobre de la mitjana de Catalunya.

En aquest sentit, des de l'inici de la crisi actual l'oferta turística ha registrat una expansió important: s'han comercialitzat més destinacions turístiques, s'ha incrementat l'oferta de places hoteleres, l'oferta de restauració, serveis d'intermediació, entre d'altres, la qual cosa recomana la continuació de les actuacions en matèria de turisme que afavoreixin la recuperació econòmica del territori.

Així doncs, totes aquestes dades recomanen l'assumpció d'un esforç per part dels poders públics que garanteixi la continuïtat de les polítiques de desenvolupament turístic de la comarca.

4. És de l'interès del Consell Comarcal del Vallès Oriental i dels ajuntaments concertar polítiques de col·laboració pública – pública i pública -privada per posar en valor tot el potencial del nostre territori i generar un desenvolupament econòmic que ens ajudi a generar riquesa a la comarca. En el moment actual de crisi, el sector del turisme ens aporta un nínxol molt important de generació d'ocupació que cal treballar i valoritzar.
5. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 1.1 de la Llei 13/2002, de 21 de juny, de turisme de Catalunya, en endavant Llei de turisme, estableix que és objecte de la llei regular l'ordenació i la promoció del turisme. Als efectes d'aquesta llei –article 2 c)- s'entén per administracions turístiques els ens i els òrgans públics amb competències sobre l'activitat i els serveis turístics, i els organismes que, per raó de llur creació, adscripció o participació, hi resten vinculats, sigui quina sigui llur naturalesa jurídica; que han de perseguir les finalitats enumerades a l'article 3 de la mateixa Llei.
2. El Títol II de la Llei de turisme introdueix el concepte dels recursos turístics, i els classifica entre recursos turístics essencials, recursos turístics d'interès local i recursos turístics potencials.

Pel que fa als recursos turístics locals, l'article 6.1 de la Llei de turisme els defineix com aquells recursos que contribueixen a incrementar les corrents turístiques cap a municipis, comarques o àrees concretes del territori de Catalunya.

Ensems, l'article 11 de la Llei de turisme estableix que les administracions turístiques han d'impulsar la creació, la conservació i la millora dels recursos turístics, així com donar suport a les iniciatives públiques i privades que persegueixin aquesta mateixa finalitat.

3. L'article 68 de la Llei de turisme disposa que corresponen als ajuntaments, sens perjudici de les competències establertes per la legislació de règim local, les atribucions següents:

- a) La promoció i la protecció dels recursos turístics d'interès municipal.
.../...
- d) L'elaboració dels instruments de planejament que tenen atribuïts d'acord a la legislació vigent.
.../....
- h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.
- i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat de Catalunya, d'acord amb allò establert per la legislació de règim local.

4. L'article 70 de la Llei de turisme disposa que corresponen als consells comarcals, sens perjudici de les competències establertes per la legislació de règim local, entre d'altres, les atribucions següents:

- a) La declaració de recursos turístics d'interès comarcal, la protecció i el foment d'aquests recursos i, si escau, la iniciativa perquè siguin declarats recursos turístics essencials.
- b) La coordinació dels municipis de la comarca, si obté la declaració de comarca d'interès turístic o si més d'un dels municipis que la integren obté la de municipi turístic, en els termes establerts per la legislació de règim local.
- c) La col·laboració en les iniciatives empreses per l'Administració de la Generalitat per promoure la imatge de Catalunya com a marca turística.
- d) La promoció dels recursos turístics de la comarca.
- e) La iniciativa per a obtenir la qualificació de comarca d'interès turístic o les denominacions geoturístiques que coincideixin amb llur àmbit territorial.
- f) La creació i el sosteniment de l'oficina comarcal d'informació turística corresponent, que tenen caràcter obligatori en el cas que la comarca sigui declarada d'interès turístic, i potestatiu en la resta de casos.
- g) L'emissió d'informes en relació amb les sol·licituds presentades pels municipis de llur àmbit territorial per a esdevenir municipis turístics.
- h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.
- i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat, d'acord amb el que estableix la legislació de règim local.

2. Correspon també als consells comarcals, en relació amb les activitats i els serveis turístics de competència municipal:

- a) Establir i prestar els serveis mínims inherents a la condició de municipi turístic, en cas de dispensa o en els supòsits especials establerts per la legislació de règim local.

- b) Exercir, per delegació o per conveni, competències municipals.
 - c) Establir i prestar serveis o dur a terme obres, amb caràcter complementari dels serveis i les obres municipals.
5. L'article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, disposa que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seves competències, pot promoure tota classe d'activitats i prestar els serveis públics que contribueixin a satisfer les necessitats i aspiracions de la comunitat veïnal. El Text refós de la Llei municipal i de règim local de Catalunya aprovat pel decret legislatiu 2/2003, de 28 d'abril conté la mateixa previsió –article 66.1-.

I en tot cas, d'acord amb el que disposa l'epígraf 2 de la Llei 7/1985, de 2 d'abril el municipi exercirà competències en els termes de la legislació de l'Estat i de les comunitats autònomes en matèria de turisme; que l'article 66.3 del Text refós de la Llei municipal i de règim local de Catalunya assigna com a pròpies en aquesta matèria.

6. Pel que fa a les competències previstes a la legislació de règim local pels consells comarcals, l'article 25 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, en endavant TRLOCC, corresponen a la comarca, entre d'altres, les que li atribueixi la pròpia llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb les previsions de l'article 28.

En aquest sentit, l'article 28 estableix que correspon a la comarca, entre d'altres: prestar assistència tècnica, jurídica i econòmica als municipis; cooperar amb els municipis en l'establiment de nous serveis necessaris per al desenvolupament del territori, i establir i coordinar, amb l'informe previ dels ajuntaments afectats, les infraestructures, els serveis i les actuacions d'àmbit supramunicipal.

7. L'article 303 i següents del Reglament d'obres, activitats i serveis de Catalunya, aprovat mitjançant el Decret 179/1995, de 13 de juny, estableix la possibilitat que es formalitzin convenis de col·laboració interadministrativa per a la consecució de finalitats d'interès públic comú.

Per això,

PROPOSO, a la Comissió de Govern que acordi:

1. Aprovar el contingut i la signatura del conveni tipus per al desenvolupament de diverses actuacions en matèria de turisme a la comarca del Vallès Oriental, d'acord amb el contingut següent:

REUNITS

D'una part, el senyor José Orive Vélez, que actua en la seva qualitat de president del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental de la corporació, senyor Jordi Vendrell i Ros.

I de l'altra, el/la senyor/a, alcalde/ssa president/a, assistit/da pel/per la secretaria/a de la corporació, senyora .

INTERVENEN

El president del Consell Comarcal en virtut de l'acord de delegació del Ple, de 17 de setembre de 2003 publicat al BOPB núm. 229, de 24 de setembre de 2003, per raó del qual es delega en la Presidència la competència per a l'aprovació de convenis específics amb altres entitats per un import igual o inferior a 60.101,21 €.

L'alcalde/ssa president/a en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Els secretaris / El secretari i la secretària per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 2 del Reial Decret 1174/1987, de 18 de setembre, que regula el règim jurídic dels funcionaris d'administració local amb habilitació de caràcter estatal.

Les parts es reconeixen mútuament la capacitat legal necessària per atorgar aquest conveni, i

MANIFESTEN

- I. Que el 26 de juny de 2012, la Junta General del Consorci de Turisme del Vallès Oriental va aprovar-ne inicialment la dissolució, del qual formaven part les parts d'aquest conveni.
- II. Que d'acord amb l'article 4 dels Estatuts, les finalitats del Consorci de Turisme del Vallès Oriental han estat:
 - a) Promoure activitats encaminades a incrementar la demanda turística i comercial de la comarca del Vallès Oriental
 - b) Incrementar i millorar l'oferta turística de la comarca del Vallès Oriental
 - c) Coordinar tots els sectors interessats en el foment del turisme
 - d) Promoure programes de millora de la imatge turística de la comarca i accions orientades a la seva promoció, promovent i donant suport a la presència del sector turístic del Vallès Oriental en els mercats turístics, així com desenvolupar nous productes turístics
 - e) Coordinar la tasca d'informació dels patronats i oficines d'informació turística, així com afavorir-ne de nou
 - f) Representar els interessos turístics del Vallès Oriental en organismes d'àmbit superior.
 - g) Realitzar qualsevol altra activitat que ajudi al compliment de les finalitats per a les quals es crea el Consorci.
- III. Que el turisme és un motor econòmic molt important que pot ajudar en la recuperació econòmica ja que té una gran capacitat per distribuir riquesa i generar llocs de treball.

L'aportació del sector del turisme al producte interior brut –PIB- mundial és del 5% i suposa entre el 6% i el 7% del nombre global de llocs de treball en tot el món.

El PIB turístic català representa gairebé un 11% sobre el total del PIB. Les comarques del litoral de la província de Barcelona són les que tenen un PIB turístic més elevat: Garraf (15,2%), Maresme (13,9%). La destinació urbana de referència internacional com és la ciutat de Barcelona fa que el PIB turístic del Barcelonès sigui d'un 11,2%. El Berguedà (10,1%) destaca per sobre de la resta de comarques d'interior de la província, fet que reafirma la dependència del turisme i serveis de la comarca.

La resta de comarques tenen un PIB turístic inferior al 10%. En les comarques amb major pes turístic s'observa un canvi de tendència en l'evolució del PIB turístic especialment durant l'any 2006, on el Turisme comença a agafar el relleu d'altres sectors productius que entren en crisi (industrial, automoció i la construcció).

Els resultats mostren que, de mitjana, el creixement del PIB turístic a la província de Barcelona ha estat de dos punts més que el creixement econòmic global i un punt per sobre de la mitjana de Catalunya.

En aquest sentit, des de l'inici de la crisi actual l'oferta turística ha registrat una expansió important: s'han comercialitzat més destinacions turístiques, s'ha incrementat l'oferta de places hoteleres, l'oferta de restauració, serveis d'intermediació, entre d'altres, la qual cosa recomana la continuació de les actuacions en matèria de turisme que afavoreixin la recuperació econòmica del territori.

Així doncs, totes aquestes dades recomanen l'assumpció d'un esforç per part dels poders públics que garanteixi la continuïtat de les polítiques de desenvolupament turístic de la comarca.

- IV. Que és de l'interès del Consell Comarcal del Vallès Oriental –en endavant, el CONSELL COMARCAL- i de l'Ajuntament de –en endavant, l'AJUNTAMENT- concertar polítiques de col·laboració pública – pública i pública -privada per posar en valor tot el potencial del nostre territori i generar un desenvolupament econòmic que ens ajudi a generar riquesa a la comarca. En el moment actual de crisi, el sector del turisme ens aporta un nínxol molt important de generació d'ocupació que cal treballar i valoritzar.

FONAMENTS JURÍDICS

- I. L'article 1.1 de la Llei 13/2002, de 21 de juny, de turisme de Catalunya, en endavant Llei de turisme, estableix que és objecte de la Llei regular l'ordenació i la promoció del turisme. Als efectes d'aquesta llei –article 2 c)- s'entén per administracions turístiques els ens i els òrgans públics amb competències sobre l'activitat i els serveis turístics, i els organismes que, per raó de llur creació, adscripció o participació, hi resten vinculats, sigui quina sigui llur naturalesa jurídica; que han de perseguir les finalitats enumerades a l'article 3 de la mateixa Llei.

- II. El Títol II de la Llei de turisme introdueix el concepte dels recursos turístics, i els classifica entre recursos turístics essencials, recursos turístics d'interès local i recursos turístics potencials.

Pel que fa als recursos turístics locals, l'article 6.1 de la Llei de turisme els defineix com aquells recursos que contribueixen a incrementar les corrents turístiques cap a municipis, comarques o àrees concretes del territori de Catalunya.

Ensems, l'article 11 de la Llei de turisme estableix que les administracions turístiques han d'impulsar la creació, la conservació i la millora dels recursos turístics, així com donar suport a les iniciatives públiques i privades que persegueixin aquesta mateixa finalitat.

- III. L'article 68 de la Llei de turisme disposa que corresponen als ajuntaments, sens perjudici de les competències establertes per la legislació de règim local, les atribucions següents:

- a) La promoció i la protecció dels recursos turístics d'interès municipal.
.../...
- d) L'elaboració dels instruments de planejament que tenen atribuïts d'acord ala legislació vigent.
.../....
- h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.
- i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat de Catalunya, d'acord amb allò establert per la legislació de règim local.

IV. L'article 70 de la Llei de turisme disposa que corresponen als consells comarcals, sens perjudici de les competències establertes per la legislació de règim local, entre d'altres, les atribucions següents:

- a) La declaració de recursos turístics d'interès comarcal, la protecció i el foment d'aquests recursos i, si escau, la iniciativa perquè siguin declarats recursos turístics essencials.
- b) La coordinació dels municipis de la comarca, si obté la declaració de comarca d'interès turístic o si més d'un dels municipis que la integren obté la de municipi turístic, en els termes establerts per la legislació de règim local.
- c) La col·laboració en les iniciatives empreses per l'Administració de la Generalitat per promoure la imatge de Catalunya com a marca turística.
- d) La promoció dels recursos turístics de la comarca.
- e) La iniciativa per a obtenir la qualificació de comarca d'interès turístic o les denominacions geoturístiques que coincideixin amb llur àmbit territorial.
- f) La creació i el sosteniment de l'oficina comarcal d'informació turística corresponent, que tenen caràcter obligatori en el cas que la comarca sigui declarada d'interès turístic, i potestatiu en la resta de casos.
- g) L'emissió d'informes en relació amb les sol·licituds presentades pels municipis de llur àmbit territorial per a esdevenir municipis turístics.
- h) La participació en el procés d'elaboració del Pla de turisme de Catalunya.
- i) L'exercici de les competències turístiques que els delega o els assigna l'Administració de la Generalitat, d'acord amb el que estableix la legislació de règim local.

2. Correspon també als consells comarcals, en relació amb les activitats i els serveis turístics de competència municipal:

- a) Establir i prestar els serveis mínims inherents a la condició de municipi turístic, en cas de dispensa o en els supòsits especials establerts per la legislació de règim local.
- b) Exercir, per delegació o per conveni, competències municipals.
- c) Establir i prestar serveis o dur a terme obres, amb caràcter complementari dels serveis i les obres municipals.

V. L'article 25.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, disposa que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seves competències, pot promoure tota classe d'activitats i prestar els serveis públics que contribueixin a satisfer les necessitats i aspiracions de la comunitat veïnal. El Text refós de la Llei municipal i de règim local de Catalunya aprovat pel decret legislatiu 2/2003, de 28 d'abril conté la mateixa previsió –article 66.1-.

I en tot cas, d'acord amb el que disposa l'epígraf 2 de la Llei 7/1985, de 2 d'abril el municipi exercirà competències en els termes de la legislació de l'Estat i de les comunitats autònomes en matèria de turisme; que l'article 66.3 del Text refós de la Llei municipal i de règim local de Catalunya assigna com a pròpies en aquesta matèria.

VI. Pel que fa a les competències previstes a la legislació de règim local pels consells comarcals, l'article 25 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, en endavant TRLOCC, corresponen a la comarca, entre d'altres, les que li atribueixi la pròpia Llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb les previsions de l'article 28.

En aquest sentit, l'article 28 estableix que correspon a la comarca, entre d'altres: prestar assistència tècnica, jurídica i econòmica als municipis; cooperar amb els municipis en l'establiment de nous serveis necessaris per al desenvolupament del

territori, i establir i coordinar, amb l'informe previ dels ajuntaments afectats, les infraestructures, els serveis i les actuacions d'àmbit supramunicipal.

- VII. L'article 303 i següents del Reglament d'obres, activitats i serveis de Catalunya, aprovat mitjançant el Decret 179/1995, de 13 de juny, estableix la possibilitat que es formalitzin convenis de col·laboració interadministrativa per a la consecució de finalitats d'interès públic comú.

PACTES

Primer. Objecte

L'objecte d'aquest conveni és l'establiment d'un marc de col·laboració entre el CONSELL COMARCAL i l'AJUNTAMENT per a l'elaboració, la concertació, l'execució i el finançament de polítiques públiques de turisme mitjançant un pla de turisme.

Ensems, el CONSELL COMARCAL concertarà les polítiques públiques de turisme que les parts convinguin mitjançant l'aprovació d'un pla mancomanat amb els altres ajuntaments amb els quals hagi subscrit un acord de característiques anàlogues a les d'aquest conveni.

Segon. Objectius

1. Les parts convenen que els objectius estratègics de les polítiques públiques de turisme que desenvolupin per raó d'aquest conveni pretenen:
 - a) Desenvolupar polítiques integrades per generar un entorn que permeti fomentar el turisme com a sector econòmic rellevant a la comarca
 - b) Fomentar la professionalització i la formació en el sector turístic, tant públic com privat
 - c) Millorar la qualitat dels establiments turístics
 - d) Potenciar la creació i l'enfortiment dels productes, les empreses i les activitats turístiques
 - e) Promocionar el turisme a la comarca, potenciant sobretot la comercialització del producte turístic
 - f) Comunicar i difondre de manera efectiva els diferents productes de la destinació turística del Vallès Oriental
 - g) Fomentar les relacions amb el sector públic i privat del territori
2. Els objectius estratègics es poden revisar amb l'aprovació o modificació, si és el cas, del pla de turisme.
3. Nogensmenys, per a l'any 2012 els objectius estratègics de les polítiques públiques de turisme i les actuacions que el CONSELL COMARCAL i l'AJUNTAMENT concerten són els que es contenen en el Pla d'acció 2012 que el CONSELL COMARCAL ha acordat amb la Diputació de Barcelona i que s'incorpora a aquest conveni com a annex.

Tercer. Obligacions del CONSELL COMARCAL

Per assolir l'objecte i els objectius d'aquest conveni, el CONSELL COMARCAL assumeix les obligacions següents:

- a) Promoure l'elaboració, la concertació i l'execució de les polítiques públiques de turisme que les parts convinguin mitjançant l'aprovació del pla de turisme
- b) Formular el pla de turisme.
- c) Cofinançar el pla de turisme
- d) Desenvolupar i executar, si és el cas, les actuacions previstes en el pla de turisme
- e) Col·laborar en el desenvolupament dels recursos turístics i de les activitats turístiques del Vallès Oriental
- f) Gestionar el Fons turístic

- g) Concórrer a les convocatòries públiques de subvencions l'objecte de les quals sigui coincident amb l'objecte d'aquest conveni.
- h) Convocar i presidir la comissió plenària
- i) Complir les altres obligacions que dimanen d'aquest conveni.

Quart. Obligacions de l'AJUNTAMENT

Per assolir l'objecte i els objectius d'aquest conveni, l'AJUNTAMENT assumeix les obligacions següents:

- a) Promoure l'elaboració, la concertació i l'execució de les polítiques públiques de turisme que les parts convinguin mitjançant l'aprovació del pla de turisme
- b) Cofinançar en el finançament del pla de turisme
- c) Col·laborar en el desenvolupament dels recursos turístics i de les activitats turístiques del Vallès Oriental
- d) Participar en la Comissió plenària
- e) Complir les altres obligacions que dimanen d'aquest conveni.

Cinquè. Pla de turisme

1. El pla és l'instrument de planejament mitjançant el qual les parts concerten llurs polítiques públiques de turisme i n'acorden l'execució, l'encàrrec de gestió, si és el cas, i el finançament.
2. El pla de turisme ha de contenir els objectius estratègics, les actuacions que preveuen executar i el pressupost corresponent i l'aportació de cada ajuntament amb els quals el CONSELL COMARCAL hagi subscrit un conveni de característiques anàlogues.
3. El pla de turisme té com a mínim periodicitat anual, corresponent amb l'any natural. Nogensmenys, pel cas que finalitzada la vigència d'un pla no n'hagi estat aprovat un altre, aquell pla es prorroga amb caràcter anual i fins que no es resolgui o s'extingeixi aquest conveni.
4. El Pla de turisme es finança amb càrrec al fons turístic.

Sisè. Fons turístic

1. Es crea el fons turístic per al finançament de les polítiques públiques de turisme que les parts concerten mitjançant el pla de turisme.
2. El període de vigència del fons de turisme és el mateix que el del pla de turisme al qual està vinculat.
3. El fons turístic es finança amb les aportacions de:
 - a) El CONSELL COMARCAL
 - b) L'AJUNTAMENT
 - c) Els altres ajuntaments amb els quals el CONSELL COMARCAL hagi subscrit un conveni anàleg
 - d) El romanent del fons del pla de turisme precedent extingit o resultat
 - e) Qualsevulla altra aportació, subvenció o donació o qualsevol altre ingrés de naturalesa pública o privada
4. El CONSELL COMARCAL gestiona el fons turístic, del qual n'ha de retre compte a la Comissió de seguiment.
5. El romanent del fons turístic corresponent a un pla de turisme extingit s'incorpora al fons del pla de turisme següent.

6. L'aportació de l'AJUNTAMENT resulta de tenir en compte la part del pressupost del pla de turisme no coberta per les aportacions previstes a les lletres a), c), d) i e) de l'epígraf 3 d'aquest conveni, distribuïda entre tots els ajuntaments amb els quals el CONSELL COMARCAL hagi subscrit un conveni anàleg signataris d'acord amb la fórmula següent:

$$Q_m = \frac{D}{\sum H_m} \times h_m n$$

Els paràmetres són:

D = Pressupost anual no finançat pels conceptes inclosos en els epígrafs a), c), d) i e) de l'epígraf 3 d'aquest conveni

$h_m n$ = Nombre d'habitants de cada municipi

$\sum H_m$ = suma dels habitants dels municipis participants

Q_m = Quota individual per ajuntament

El nombre d'habitants del municipi és el que resulta de la revisió del padró municipal d'habitants aprovat per cada ajuntament amb referència a l'1 de gener de cada any.

Setè. Pagament

1. L'AJUNTAMENT abona la seva aportació en el fons turístic en dues parts proporcionals mitjançant domiciliació bancària abans del 28 de febrer i del 15 de setembre de cadascun dels anys de vigència del conveni.
2. Per a l'any 2012, l'AJUNTAMENT abonarà l'aportació abans de 30 de novembre.
3. El CONSELL COMARCAL inicia l'expedient de la compensació, de conformitat amb el que preveu la legislació vigent, quan l'AJUNTAMENT és deutor del CONSELL COMARCAL per l'objecte d'aquest conveni.

Vuitè. Comissió plenària

1. La Comissió plenària és l'òrgan col·legiat al qual correspon:
 - a) El seguiment i l'avaluació d'aquest conveni
 - b) L'aprovació, la revisió, la modificació i la derogació del pla de turisme
2. La Comissió Plenària de participació s'integra pels membres següents:
 - a) Un representant designat pel CONSELL COMARCAL, que la presideix.
 - b) Un representant designat per cadascun dels ajuntaments amb els quals el CONSELL COMARCAL hagi signat un conveni de característiques anàlogues

Novè. Vigència

Aquest conveni entra en vigor en la data de l'encapçalament i estén els seus efectes fins al 31 de desembre de 2014.

Desè. Causes d'extinció

Aquest conveni s'extingueix per les causes següents:

- a) La finalització del termini de vigència
- b) L'acord mutu entre les parts
- c) La denúncia unilateral amb un preavís de sis mesos. No obstant, per instar-la cal estar al dia del pagament de les obligacions econòmiques i no eximeix el compliment de les obligacions concretes prèviament.

- d) La falta de pagament, per part de l'AJUNTAMENT, de la quota anual de participació que no hagi pogut ser compensada i n'hagin transcorregut vuit mesos des del venciment
- e) L'extinció unilateral dels convenis de naturalesa anàloga a aquest que el CONSELL COMARCAL hagués subscrit quan facin insostenible el fons turístic.

Onzè. Jurisdicció competent

L'ordre jurisdiccional contenciós administratiu és el competent per resoldre les incidències que puguin derivar-se de la interpretació d'aquest conveni.

2. Aprovar la distribució de l'aportació dels ajuntaments següent:

Municipis adherits	TOTAL APORTACIÓ
L'Ametlla del Vallès	398,90
Bigues i Riells	395,37
Caldes de Montbui	642,47
Canovelles	648,50
Cardedeu	643,25
Castellterçol	225,14
Figaró-Montmany	233,48
Fogars de Montclús	87,24
Garriga, La	654,94
Granollers	369,67
Gualba	232,50
Lliçà d'Amunt	509,23
Llinars del Vallès	392,14
Martorelles	209,08
Mollet del Vallès	415,91
Montmeló	393,22
Montornès del Vallès	650,33
Montseny	88,16
Parets del Vallès	637,45
Roca del Vallès, La	535,22
Sant Antoni de Vilamajor	415,73
Sant Celoni	643,20
Sant Esteve de Palautordera	224,42
Sant Feliu de Codines	413,45
Sant Fost de Campsentelles	397,75
Santa Eulàlia de Ronçana	407,10
Santa Maria de Palautordera	392,97
Tagamanent	88,19
Vallromanes	225,27
Vilanova del Vallès	209,73
TOTALS	11.780,00

3. Notificar aquest acord als ajuntaments de la comarca del Vallès Oriental, així com a la resta d'entitats privades, sense ànim de lucre, adherides al Consorci de Turisme del Vallès Oriental abans de la seva liquidació.”

El senyor José Orive Vélez comenta que aquest punts de l'Àrea de Turisme, que és una àrea nova després de la dissolució del Consorci, són l'evidència de que estem tirant endavant el compromís del Consell Comarcal de, dins la nostra estructura, continuar i millorar les polítiques actives de turisme a la comarca.

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

ÀREES D'ENSENYAMENT I POLÍTIQUES SOCIALS

40. Dictamen de modificació de les bases per a l'atorgament d'ajuts de menjador per al curs escolar 2011/2012.

Llegit el dictamen de les àrees d'Ensenyament i de Polítiques Socials, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juliol de 2012, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials i d'Igualtat, ha emès l'informe següent:

“RELACIÓ DE FETS

1. El 26 de juliol de 1996, el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya vam formalitzar el conveni per a la delegació de competències quant a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament. El pacte dinovè de l'esmentat conveni estableix que la dotació econòmica per als diferents cursos escolars s'actualitzarà anualment per addenda al conveni.
2. El 13 d'abril de 2011, el Ple del Consell Comarcal va aprovar les Bases reguladores dels ajuts de menjador del Consell Comarcal, els seus annexos i la convocatòria corresponent per al curs escolar 2011/2012.
3. El 28 de juliol de 2011, registre d'entrada 2011/5751, el Departament d'Ensenyament de la Generalitat de Catalunya, va fer arribar una nova fitxa proposta de finançament del curs 2011-2012.

En aquesta proposta el Departament fa constar pel concepte ajuts de menjador, per raons socials o de distància al centre docent, destinades a alumnes escolaritzats en el seu propi municipi de residència un finançament d'un milió dos-cents cinquanta-set mil set-cents seixanta euros amb cinquanta-cinc cèntims (1.257.760,55 €)

4. L'article 5.2 de les Bases estableix que l'import màxim de l'ajut de menjador és de 3,75 € alumne/dia.
5. L'article 5.3 de les Bases reguladores dels ajuts de menjador estableix que l'import màxim destinat a aquests ajuts per al curs escolar 2011-2012 i els següents, es condiona a la signatura de les addendes econòmiques corresponents al conveni de 26 de juliol de 1996, signat amb el Departament d'Ensenyament de la Generalitat de Catalunya.
6. L'article 18 de les Bases reguladores dels ajuts de menjador estableix els barems de la puntuació per valorar les sol·licituds. El barem té en compte: la situació econòmica, la composició familiar, la situació de salut, les situacions de violència masclista i les d'alt risc social. Segons l'aplicació del barem la puntuació pot estar entre els 0 i els 13 punts, obtenint una major puntuació les sol·licituds amb una major necessitat social i/o econòmica.
7. Dins del termini establert a les Bases de la convocatòria, els ajuntaments de la comarca van presentar 4.027 sol·licituds. El 7 de setembre de 2011 la Comissió de Govern del Consell Comarcal va aprovar la resolució de la convocatòria dels ajuts de menjador.

S'atorgaren un total de 1.873 ajuts de menjador per un import global d'un milió cent vuitanta-cinc mil sis-cents noranta-tres euros amb setanta-cinc cèntims (1.185.693,75 €).

S'atorgà l'ajut a les sol·licituds que complien requisits amb una puntuació igual o superior als 3 punts, les sol·licituds incloses en l'article 4.2 de les Bases i les sol·licituds del Servei d'acolliment per a dones en situació de violència masclista de la comarca del Vallès. Per tant, es donà cobertura a les situacions amb un nivell més gran de necessitat socioeconòmica.

8. Posteriorment a la resolució de la convocatòria, el Consell Comarcal ha adoptat acords de revocació d'ajuts, de resolució de recursos, d'esmena d'errors administratius i d'atorgament d'ajuts fora de termini. Tenint en compte això, el número d'ajuts de menjador atorgats pel Consell Comarcal corresponent al curs 2011-2012 és de 2.002 i l'import corresponent a què finalment ascendeix el total d'ajuts és d'un milió dos-cents trenta-dos mil nou-cents quaranta euros (1.232.940 €).
9. El 9 de maig de 2012, registre d'entrada número 2436 del Consell Comarcal, el Departament d'Ensenyament de la Generalitat de Catalunya va trametre l'addenda d'actualització econòmica del conveni esmentat al primer punt de la relació de fets en la que es preveu la transferència d'un total de sis milions trenta-sis mil set-cents seixanta-vuit euros amb cinc cèntims (6.036.768,05 €), pel curs 2011-2012.

L'addenda econòmica ha estat aprovada pel Ple del Consell Comarcal de 16 de maig de 2012 amb l'import esmentat.

Els recursos econòmics en concepte *Ajuts individuals per a menjador per alumnes amb necessitats socioeconòmiques i geogràfiques*, és d'un milió cinc-cents vuitanta-nou mil sis-cents vint-i-quatre euros (1.589.624 €), el que suposa 356.684,45 € més que l'import total atorgat en concepte d'ajuts de menjador pel Consell Comarcal en la convocatòria corresponent al curs 2011-2012.

La situació sociolaboral actual ha comportat per les famílies un empitjorament de les seves condicions econòmiques, que requereix l'adequació dels recursos per donar resposta a aquesta realitat.

Davant d'aquesta situació, hi ha la possibilitat de fer extensiu l'ajut a persones que tenen una menor puntuació en l'aplicació del barem o augmentar l'import de l'ajut de menjador pels que ja són beneficiaris.

Al marge de la problemàtica que suposaria ara, un cop finalitzat el curs, l'atorgament de l'ajut a aquells que en el seu moment varen veure desestimada la seva sol·licitud, fet que pot haver condicionat a l'alumne fer ús del menjador, el motiu que fa millor l'opció de l'augment de l'import de l'ajut no és cap altre que la consecució de la seva pròpia finalitat, és a dir, l'equitat que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no discriminació per actuar com a element compensador de les desigualtats personals, econòmiques i socials. En aquest sentit, els alumnes amb major puntuació són aquells que cal prioritzar en l'atorgament dels ajuts perquè són aquells que tenen una major necessitat econòmica i social. Es compleix així l'objectiu la Llei orgànica 2/2006, de 3 de maig, d'educació i la finalitat última del conveni de 26 de juliol de 1996 esmentat al punt primer de la relació de fets.

Per això, PROPOSO:

1. Modificar l'article 5.2 de les Bases reguladores dels ajuts de menjador per al curs escolar 2011/2012, aprovades el 13 d'abril de 2011 pel Ple del Consell Comarcal, de forma que s'incrementi en 0,50 € el preu de l'ajut per alumne/dia.
2. Aplicar aquest increment als ajuts de menjador que han estat atorgats pel Consell Comarcal corresponents al curs escolar 2011-2012.

3. Autoritzar una despesa de cent seixanta-cinc mil cent seixanta-nou euros (165.169 €) que anirà a càrrec a la partida 324.24.06.480.01 del pressupost general d'ingressos i despeses per a l'any 2012.”
2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 7.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que les competències de les entitats locals són pròpies o atribuïdes per delegació i que les competències pròpies dels municipis, les províncies, les illes i altres entitats locals territorials únicament podran ser determinades per Llei.
2. L'article 25.1 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, estableix quines són les competències comarcals i disposa a l'apartat c), que li corresponen les que li deleguin o li encarreguin de gestionar l'Administració de la Generalitat, la diputació corresponent, els municipis, les mancomunitats i les comunitats de municipis, i les organitzacions associatives d'ens locals regulades pels títols X i XI del Decret legislatiu 2/2003, de 28 d'abril.
3. L'article 1 de la Llei orgànica 2/2006, de 3 de maig, d'educació, disposa que son principis del sistema educatiu espanyol, entre d'altres, la qualitat de l'educació per a tot l'alumnat, independentment de les seves condicions i circumstàncies, així com l'equitat que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no discriminació i actuï com a element compensador de les desigualtats personals, culturals, econòmiques i socials, amb especial atenció a les que derivin de discapacitat.
4. L'article 3 del Decret 219/1989, d'1 d'agost, estableix la delegació a les comarques de les competències del Departament d'Ensenyament en relació amb la programació i la gestió de beques i ajuts de menjador.
5. L'article 21 del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, disposa que les administracions públiques, dins les disponibilitats pressupostàries, poden establir ajuts de menjador, per l'alumnat que ho sol·liciti i no els correspongui la gratuïtat del servei, que cobreixin totalment o parcialment el cost del servei escolar de menjador. Per a l'establiment d'aquests ajuts es tindran en compte les condicions socioeconòmiques i geogràfiques de l'alumnat, així com l'escolarització en centres d'educació especial.
6. La disposició addicional segona del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, estableix que correspon als consells comarcals la gestió dels ajuts de menjadors per necessitats socioeconòmiques o de situació geogràfica de l'alumne, quan hagin assumit aquesta competència o l'assumeixin, i signin els corresponents convenis amb el Departament d'Ensenyament, d'acord amb el que estableix l'Article 8.1 del Decret 219/1989, de delegació de competències de la Generalitat a les comarques en matèria d'ensenyament.

7. El conveni signat el 26 de juliol de 1996 entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya, per a la delegació de competències pel que fa a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament, juntament amb les corresponents addendes econòmiques anuals, previstes al pacte dinovè del mateix conveni.

Mitjançant aquest conveni el Consell Comarcal del Vallès Oriental assumeix en el seu àmbit territorial la competència de gestió del servei de transport escolar, servei escolar de menjador i altres prestacions en matèria d'ensenyament.

El pacte setzè del conveni disposa que correspon al Consell Comarcal l'atorgament d'ajuts de menjador als alumnes als quals no correspon la gratuïtat del servei, valorant les condicions socials, econòmiques, geogràfiques i familiars de qui ho sol·liciti, així com l'escolarització en centre d'acció especial.

Abans de l'inici de cada curs escolar el Consell Comarcal procedirà a la convocatòria pública per a l'atorgament d'aquests ajuts.

També estableix que en l'esmentada convocatòria s'establiran dues línies d'ajuts en les que es tindran en compte els següents criteris:

a) per necessitats socioeconòmiques:

- Renda familiar;
- Nombre de membres de la unitat familiar;
- Condicions socials del sol·licitant acreditades per òrgans competents (ajuntaments, benestar social);
- Membres de la unitat familiar afectats per disminucions psíquiques o físiques.

b) per localització geogràfica.

Finalment, al pacte dinovè es preveu l'aprovació d'addendes econòmiques anuals mitjançant les quals el Departament finança les competències delegades. En aquest sentit però, cal deixar constància que el Consell Comarcal no ha pogut aprovar l'addenda corresponent al curs 2011/2012 ni tampoc la corresponent 2012/2013, ja que a dia d'avui encara no li ha estat facilitada.

8. Les Bases reguladores dels ajuts de menjador i la convocatòria per al curs escolar 2011/2012, aprovades el 13 d'abril de 2011 pel Ple del Consell Comarcal i publicades al *Butlletí Oficial de la Província de Barcelona* de 3 de maig de 2011.
9. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya disposa que és competència del Ple, exercir les altres atribucions que expressament li assignin les lleis i les que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSEM, al Ple del Consell Comarcal que acordi:

1. Modificar l'article 5.2 de les Bases reguladores dels ajuts de menjador per al curs escolar 2011/2012, d'acord amb el redactat següent:

“L'import màxim de l'ajut de menjador és de:

- a) 4,25 € X 177 dies = 752,25 € per alumne i curs en l'educació infantil i primària
- b) 4,25 € X 106 dies = 450,50 € per alumne i curs en l'educació secundària”

2. Incrementar l'import dels ajuts de menjador atorgats pel Consell Comarcal corresponents al curs escolar 2011-2012, d'acord amb la modificació a què fa referència el punt precedent.
3. Autoritzar, disposar i obligar una despesa màxima de cent seixanta-cinc mil cent seixanta-nou euros (165.169 €) amb càrrec a la partida 324.24.06.480.01 del pressupost general d'ingressos i despeses de l'exercici 2012
4. Publicar aquest acord en el Butlletí Oficial de la Província de Barcelona.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

41. Dictamen de ratificació de l'acord de Comissió de Govern de 13 de juny, de les bases per a l'atorgament d'ajuts de menjador i la convocatòria per al curs escolar 2012/2013.

Llegit el dictamen de les àrees d'Ensenyament i de Polítiques Socials, d'11 de juliol de 2012, que és el que segueix:

RELACIÓ DE FETS

1. El 13 de juny de 2012, la Comissió de Govern va prendre els acords següents:

“RELACIÓ DE FETS

1. El 18 d'abril de 2012, la Comissió de Govern va aprovar les Bases reguladores dels ajuts de menjador, els seus annexos i la convocatòria corresponent per al curs escolar 2012/2013, publicades al BOPB de 2 de maig de 2012 i ratificades pel Ple de 16 de maig.
2. L'actual context econòmic obliga a replantejar models també en l'àmbit educatiu. En aquest sentit, davant la possibilitat de què el Departament d'Ensenyament permeti la compactació de la jornada pels centres educatius, cal establir la regulació d'aquesta situació en les Bases reguladores dels ajuts de menjador esmentades en l'apartat precedent, en endavant les Bases.

Per això, és necessari afegir un nou paràgraf a l'article 3.1 de les Bases, que restarà amb el redactat següent:

“Poden ser beneficiaris els alumnes empadronats en els municipis de la comarca del Vallès Oriental matriculats en centres públics o en centres privats concertats d'educació infantil, primària i secundària de la mateixa comarca, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques, sens perjudici de les previsions de la Disposició final primera.

Els alumnes que cursin i estiguin matriculats en centres amb jornada compactada no són beneficiaris de l'ajut.”

3. El 6 de juny de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 7.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que les competències de les entitats locals són pròpies o atribuïdes per delegació i que les competències pròpies dels municipis, les províncies, les illes i altres entitats locals territorials únicament podran ser determinades per Llei.
2. L'article 25.1 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, estableix quines són les competències comarcals i disposa a l'apartat c), que li corresponen les que li deleguin o li encarreguin de gestionar l'Administració de la Generalitat, la diputació corresponent, els municipis, les mancomunitats i les comunitats de municipis, i les organitzacions associatives d'ens locals regulades pels títols X i XI del Decret legislatiu 2/2003, de 28 d'abril.
3. L'article 1 de la Llei orgànica 2/2006, de 3 de maig, d'educació, disposa que son principis del sistema educatiu espanyol, entre d'altres, la qualitat de l'educació per a tot l'alumnat, independentment de les seves condicions i circumstàncies, així com l'equitat que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no discriminació i actuï com a element compensador de les desigualtats personals, culturals, econòmiques i socials, amb especial atenció a les que derivin de discapacitat.
4. L'article 3 del Decret 219/1989, d'1 d'agost, estableix la delegació a les comarques de les competències del Departament d'Ensenyament en relació amb la programació i la gestió de beques i ajuts de menjador.
5. L'article 21 del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, disposa que les administracions públiques, dins les disponibilitats pressupostàries, poden establir ajuts de menjador, per l'alumnat que ho sol·liciti i no els correspongui la gratuïtat del servei, que cobreixin totalment o parcialment el cost del servei escolar de menjador. Per a l'establiment d'aquests ajuts es tindran en compte les condicions socioeconòmiques i geogràfiques de l'alumnat, així com l'escolarització en centres d'educació especial.
6. La disposició addicional segona del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, estableix que correspon als consells comarcals la gestió dels ajuts de menjadors per necessitats socioeconòmiques o de situació geogràfica de l'alumne, quan hagin assumit aquesta competència o l'assumeixin, i signin els corresponents convenis amb el Departament d'Ensenyament, d'acord amb el que estableix l'Article 8.1 del Decret 219/1989, de delegació de competències de la Generalitat a les comarques en matèria d'ensenyament.
7. El conveni signat el 26 de juliol de 1996 entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya, per a la delegació de competències pel que fa a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament, juntament amb les corresponents addendes econòmiques anuals, previstes al pacte dinovè del mateix conveni.

Mitjançant aquest conveni el Consell Comarcal del Vallès Oriental assumeix en el seu àmbit territorial la competència de gestió del servei de transport escolar, servei escolar de menjador i altres prestacions en matèria d'ensenyament.

El pacte setzè del conveni disposa que correspon al Consell Comarcal l'atorgament d'ajuts de menjador als alumnes als quals no correspon la gratuïtat del servei, valorant les condicions socials, econòmiques, geogràfiques i familiars de qui ho sol·liciti, així com l'escolarització en centre d'acció especial.

Abans de l'inici de cada curs escolar el Consell Comarcal procedirà a la convocatòria pública per a l'atorgament d'aquests ajuts.

També estableix que en l'esmentada convocatòria s'establiran dues línies d'ajuts en les que es tindran en compte els següents criteris:

a) per necessitats socioeconòmiques:

- Renda familiar;
- Nombre de membres de la unitat familiar;
- Condicions socials del sol·licitant acreditades per òrgans competents (ajuntaments, benestar social);
- Membres de la unitat familiar afectats per disminucions psíquiques o físiques.

b) per localització geogràfica.

Finalment, al pacte dinovè es preveu l'aprovació d'addendes econòmiques anuals mitjançant les quals el Departament finança les competències delegades. En aquest sentit però, cal deixar constància que el Consell Comarcal no ha pogut aprovar l'addenda corresponent al curs 2011/2012 ni tampoc la corresponent 2012/2013, ja que a dia d'avui encara no li ha estat facilitada.

8. Les Bases reguladores dels ajuts de menjador, els seus annexos i la convocatòria corresponent per al curs escolar 2012/2013, aprovades per la Comissió de Govern de 18 d'abril de 2012, publicades al BOPB de 2 de maig de 2012 i ratificades pel Ple de 16 de maig.
9. L'acord del Ple del Consell Comarcal de 17 de setembre de 2003 per raó del qual es delega en la Comissió de Govern l'exercici d'aquelles altres competències que lleis diferents de la Llei 6/1987, de 4 d'abril, de l'organització comarcal de Catalunya, atribueixen al Ple i no tenen caràcter indelegable.

Per això,

PROPOSEM a la Comissió de Govern que acordi:

1. Modificar l'article 3.1 de les Bases reguladores dels ajuts de menjador per al curs escolar 2012/2013, d'acord amb el redactat següent:

"Poden ser beneficiaris els alumnes empadronats en els municipis de la comarca del Vallès Oriental matriculats en centres públics o en centres privats concertats d'educació infantil, primària i secundària de la mateixa comarca, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques, sens perjudici de les previsions de la Disposició final primera.

Els alumnes que cursin i estiguin matriculats en centres amb jornada compactada no són beneficiaris de l'ajut."
2. Publicar aquest acord en el Butlletí Oficial de la Província de Barcelona.
3. Ratificar aquest acord en la propera sessió de Ple que se celebri."
2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya disposa que és competència del Ple, exercir les altres atribucions que expressament li assignin les lleis i les que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSEM al Ple que acordi ratificar els acords primer i segon transcrits amb anterioritat adoptats per la Comissió de Govern de 13 de juny de 2012.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

42. Dictamen de modificació de les bases per a l'atorgament d'ajuts de menjador per al curs escolar 2012/2013.

Llegit el dictamen de les àrees d'Ensenyament i de Polítiques Socials, d'11 de juliol de 2012, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juliol de 2012, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials i d'Igualtat, ha emès l'informe següent:

“RELACIÓ DE FETS

1. El 26 de juliol de 1996, el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya vam formalitzar el conveni per a la delegació de competències quant a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament. El pacte dinovè de l'esmentat conveni estableix que la dotació econòmica per als diferents cursos escolars s'actualitzarà anualment per addenda al conveni.
2. El 18 d'abril de 2012, la Comissió de Govern va aprovar les Bases reguladores dels ajuts de menjador, els seus annexos i la convocatòria corresponent per al curs escolar 2012/2013, publicades al BOPB de 2 de maig de 2012 i ratificades pel Ple de 16 de maig.
3. L'article 4.2 de les Bases reguladores dels ajuts de menjador, estableixen el següent:

“Nogensmenys, en casos excepcionals, el Consell Comarcal podrà atorgar l'ajut de menjador malgrat no es compleixin els requisits a què es fa referència en l'apartat anterior, quan els serveis socials municipals o l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal així ho considerin i ho proposin, mitjançant la presentació d'informe motivat.

L'informe l'ha de signar el professional que l'emeta, ha d'estar suficientment motivat a criteri del Consell Comarcal i s'ha de basar en qualsevol dels punts que s'esmenten a continuació:

tipus de composició familiar, salut, violència masclista, valoració d'alt risc social o no poder fer-se càrrec del menor durant el migdia. S'adjunta com a annex núm. 1 el model d'informe.

El conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar més del 10% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

S'exceptua l'aplicació d'aquesta previsió en els municipis amb un nombre d'habitants igual o inferior a 3.000, en què el conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar el 50% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

Per al càlcul del 10% i del 50% s'exclouen les sol·licituds pròpies d'aquest apartat.

En el cas concret que l'aplicació de la limitació percentual suposés la denegació de l'ajut de menjador a alumnes amb les mateixes circumstàncies socials, familiars i econòmiques que altres als quals s'atorga l'ajut de menjador en virtut d'aquest apartat, no els serà d'aplicació el límit esmentat quan tinguin un vincle de parentiu de segon grau amb aquests.”

4. La situació sociolaboral actual ha comportat per a les famílies un empitjorament de les seves condicions econòmiques que requereix l'adequació dels recursos i de les respostes per fer front a aquesta realitat. El termini per a la presentació de sol·licituds va finalitzar l'1 de juliol de 2012. Finalitzat el termini, s'aprecia una davallada del número de sol·licituds d'ajuts de menjador en la convocatòria d'aquest any que comporta, pel que fa a l'aplicació de la limitació percentual de l'article 4.2 de les Bases reguladores dels ajuts de menjador, una rebaixa substancial dels ajuts que es poden atorgar en virtut d'aquest article en relació amb la resolució de la convocatòria anterior. Les situacions excepcionals que justifiquen l'atorgament de l'ajut en aplicació de l'article 4.2 són presents i han augmentat, per aquest motiu és convenient modificar el límit percentual que estableix aquest article per tal de donar cobertura a aquelles situacions més greus que justifiquen l'atorgament de l'ajut malgrat no complir els requisits que estableixen les Bases reguladores.

Per això, PROPOSO,

ÚNIC.- Modificar l'article 4.2 de les Bases reguladores dels ajuts de menjador del Consell Comarcal, fixant en el 20% enlloc del 10% el límit percentual del conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi en relació amb el nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència pel que fa als municipis de més de 3.000 habitants. El redactat restarà en els termes següents:

“Nogensmenys, en casos excepcionals, el Consell Comarcal podrà atorgar l'ajut de menjador malgrat no es compleixin els requisits a què es fa referència en l'apartat anterior, quan els serveis socials municipals o l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal així ho considerin i ho proposin, mitjançant la presentació d'informe motivat.

L'informe l'ha de signar el professional que l'emet, ha d'estar suficientment motivat a criteri del Consell Comarcal i s'ha de basar en qualsevol dels punts que s'esmenten a continuació: tipus de composició familiar, salut, violència masclista, valoració d'alt risc social o no poder fer-se càrrec del menor durant el migdia. S'adjunta com a annex núm. 1 el model d'informe.

El conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar més del 20% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

S'exceptua l'aplicació d'aquesta previsió en els municipis amb un nombre d'habitants igual o inferior a 3.000, en què el conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat

a persones beneficiàries d'un determinat municipi no podrà superar el 50% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

Per al càlcul del 20% i del 50% s'exclouen les sol·licituds pròpies d'aquest apartat.

En el cas concret que l'aplicació de la limitació percentual suposés la denegació de l'ajut de menjador a alumnes amb les mateixes circumstàncies socials, familiars i econòmiques que altres als quals s'atorga l'ajut de menjador en virtut d'aquest apartat, no els serà d'aplicació el límit esmentat quan tinguin un vincle de parentiu de segon grau amb aquests.”

2. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.

FONAMENTS DE DRET

1. L'article 7.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que les competències de les entitats locals són pròpies o atribuïdes per delegació i que les competències pròpies dels municipis, les províncies, les illes i altres entitats locals territorials únicament podran ser determinades per Llei.
2. L'article 25.1 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, estableix quines són les competències comarcals i disposa a l'apartat c), que li corresponen les que li deleguin o li encarreguin de gestionar l'Administració de la Generalitat, la diputació corresponent, els municipis, les mancomunitats i les comunitats de municipis, i les organitzacions associatives d'ens locals regulades pels títols X i XI del Decret legislatiu 2/2003, de 28 d'abril.
3. L'article 1 de la Llei orgànica 2/2006, de 3 de maig, d'educació, disposa que són principis del sistema educatiu espanyol, entre d'altres, la qualitat de l'educació per a tot l'alumnat, independentment de les seves condicions i circumstàncies, així com l'equitat que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no discriminació i actuï com a element compensador de les desigualtats personals, culturals, econòmiques i socials, amb especial atenció a les que derivin de discapacitat.
4. L'article 3 del Decret 219/1989, d'1 d'agost, estableix la delegació a les comarques de les competències del Departament d'Ensenyament en relació amb la programació i la gestió de beques i ajuts de menjador.
5. L'article 21 del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, disposa que les administracions públiques, dins les disponibilitats pressupostàries, poden establir ajuts de menjador, per l'alumnat que ho sol·liciti i no els correspongui la gratuïtat del servei, que cobreixin totalment o parcialment el cost del servei escolar de menjador. Per a l'establiment d'aquests ajuts es tindran en compte les condicions socioeconòmiques i geogràfiques de l'alumnat, així com l'escolarització en centres d'educació especial.
6. La disposició addicional segona del Decret 160/1996, de 14 de maig, pel qual es regula el servei escolar de menjador als centres docents públics de titularitat del Departament d'Ensenyament, estableix que correspon als consells comarcals la gestió dels ajuts de menjadors per necessitats socioeconòmiques o de situació geogràfica de l'alumne, quan hagin assumit aquesta competència o l'assumeixin, i

signin els corresponents convenis amb el Departament d'Ensenyament, d'acord amb el que estableix l'Article 8.1 del Decret 219/1989, de delegació de competències de la Generalitat a les comarques en matèria d'ensenyament.

7. El conveni signat el 26 de juliol de 1996 entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya, per a la delegació de competències pel que fa a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament, juntament amb les corresponents addendes econòmiques anuals, previstes al pacte dinovè del mateix conveni.

Mitjançant aquest conveni el Consell Comarcal del Vallès Oriental assumeix en el seu àmbit territorial la competència de gestió del servei de transport escolar, servei escolar de menjador i altres prestacions en matèria d'ensenyament.

El pacte setzè del conveni disposa que correspon al Consell Comarcal l'atorgament d'ajuts de menjador als alumnes als quals no correspon la gratuïtat del servei, valorant les condicions socials, econòmiques, geogràfiques i familiars de qui ho sol·liciti, així com l'escolarització en centre d'acció especial.

Abans de l'inici de cada curs escolar el Consell Comarcal procedirà a la convocatòria pública per a l'atorgament d'aquests ajuts.

També estableix que en l'esmentada convocatòria s'establiran dues línies d'ajuts en les que es tindran en compte els següents criteris:

a) per necessitats socioeconòmiques:

- Renda familiar;
- Nombre de membres de la unitat familiar;
- Condicions socials del sol·licitant acreditades per òrgans competents (ajuntaments, benestar social);
- Membres de la unitat familiar afectats per disminucions psíquiques o físiques.

b) per localització geogràfica.

Finalment, al pacte dinovè es preveu l'aprovació d'addendes econòmiques anuals mitjançant les quals el Departament finança les competències delegades. En aquest sentit però, cal deixar constància que el Consell Comarcal no ha pogut aprovar l'addenda corresponent al curs 2011/2012 ni tampoc la corresponent 2012/2013, ja que a dia d'avui encara no li ha estat facilitada.

8. Els convenis de col·laboració per a la gestió dels ajuts de menjador formalitzats pel Consell Comarcal i els ajuntaments de la comarca.
9. Les Bases reguladores dels ajuts de menjador, els seus annexos i la convocatòria corresponent per al curs escolar 2012/2013, aprovades per la Comissió de Govern de 18 d'abril de 2012, publicades al BOPB de 2 de maig de 2012 i ratificades pel Ple de 16 de maig.
10. L'acord del Ple del Consell Comarcal de 17 de setembre de 2003 per raó del qual es delega en la Comissió de Govern l'exercici d'aquelles altres competències que lleis diferents de la Llei 6/1987, de 4 d'abril, de l'organització comarcal de Catalunya, atribueixen al Ple i no tenen caràcter indelegable.

Per això,

PROPOSEM, al Ple del Consell Comarcal que acordi:

1. Modificar l'article 4.2 de les Bases reguladores dels ajuts de menjador per al curs escolar 2012/2013, d'acord amb el redactat següent:

“Nogensmenys, en casos excepcionals, el Consell Comarcal podrà atorgar l'ajut de menjador malgrat no es compleixin els requisits a què es fa referència en l'apartat anterior, quan els serveis socials municipals o l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal així ho considerin i ho proposin, mitjançant la presentació d'informe motivat.

L'informe l'ha de signar el professional que l'emet, ha d'estar suficientment motivat a criteri del Consell Comarcal i s'ha de basar en qualsevol dels punts que s'esmenten a continuació: tipus de composició familiar, salut, violència masclista, valoració d'alt risc social o no poder fer-se càrrec del menor durant el migdia. S'adjunta com a annex núm. 1 el model d'informe.

El conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar més del 20% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

S'exceptua l'aplicació d'aquesta previsió en els municipis amb un nombre d'habitants igual o inferior a 3.000, en què el conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar el 50% del nombre de persones pels qui s'ha sol·licitat l'ajut del municipi de referència.

Per al càlcul del 20% i del 50% s'exclouen les sol·licituds pròpies d'aquest apartat.

En el cas concret que l'aplicació de la limitació percentual suposés la denegació de l'ajut de menjador a alumnes amb les mateixes circumstàncies socials, familiars i econòmiques que altres als quals s'atorga l'ajut de menjador en virtut d'aquest apartat, no els serà d'aplicació el límit esmentat quan tinguin un vincle de parentiu de segon grau amb aquests.”

2. Publicar aquest acord en el Butlletí Oficial de la Província de Barcelona.”

El Ple aprova el dictamen per assentiment dels 25 membres assistents, essent 33 de dret i 33 de fet.

43. Moció en defensa dels consells comarcals.

El president dóna compte al Ple, que en pren coneixement, de la moció següent:

“Moció en defensa dels Consells Comarcals

L'Estatut d'Autonomia de Catalunya del 2006 preveu en el seu article 2.3 que el sistema institucional de la Generalitat està integrat en tot cas pels municipis, les comarques i les vegueries.

Així mateix l'article 83.2 estableix que l'àmbit supramunicipal a Catalunya és constituït, en tot cas per les comarques.

Les comarques i representades pels consells comarcals, són la institució més genuïna, un fet diferencial, de l'organització territorial pròpia de Catalunya i des de la seva creació, l'any 1987, han contribuït al desenvolupament del país, implementant aquells serveis que el territori ha requerit i fent efectiu el principi d'igualtat dels ciutadans de Catalunya, visquin allà on visquin.

El règim local s'ha de fonamentar entre d'altres en els principis de diferenciació, subsidiarietat i eficiència, atenent a que les decisions i la gestió dels temes públics s'han d'executar considerant la diversitat territorial, el més pròxima possible al lloc on s'han d'aplicar i de la forma més eficaç possible amb un cost raonable, respectant els objectius de la llei d'estabilitat pressupostaria i sostenibilitat financera.

Per tot això, i tenint en compte diferents posicionaments i informacions aparegudes darrerament que intenten un model d'assignació competencial que no és propi al nostre país, basat en l'assignació de serveis a les Diputacions provincials, es proposa al Ple el següent acord:

1. Reivindicar el paper històric i present de les comarques i dels consells comarcals com a divisió territorial i organització més pròpia de Catalunya, més genuïnament catalana, i com a nivell i instrument més adient per fer efectius els principis estatutaris de diferenciació, subsidiarietat i eficiència.
2. Reconèixer i manifestar la millor posició de les comarques i consells comarcals, front les províncies i diputacions provincials, per la seva dimensió més idònia, la seva sensibilitat a la diversitat territorial, la seva proximitat al territori i al ciutadà i les seves possibilitats d'increment de l'eficiència.
3. Notificar aquest acord al Parlament de Catalunya, al Govern de la Generalitat, al Congrés dels Diputats i al Govern d'Espanya."

El senyor José Orive Vélez explica que, com ja saben, en aquest moment està en debat les funcions de les administracions en general i, especialment, l'administració local i respecte els Consells Comarcals, fins ara, no hi havia ni veu ni vot. A partir d'aquí, van sorgir dues iniciatives, una de l'Associació Catalana de Municipis (ACM) i una de la Federació de Municipis de Catalunya (FMC), en les quals es volia constituir una comissió formada per presidents o consellers dels Consells Comarcals, i també per tècnics, en la qual es volia debatre i arribar a una posició conjunta i consensuada des dels propis consells comarcals quina visió es té en defensa d'aquesta institució, que és pròpia del nostre país. Es va crear, si no m'equivoco, ahir, i va sortir una moció que va proposar la ACM i també ahir es va aprovar una altra, molt semblant, de la FMC i que, la que nosaltres teníem era la de l'ACM, i es va acordar que aquestes comissions estarien coordinades per tal d'arribar a una posició conjunta de les dues comissions. Per tant, el que es proposa és aprovar la moció en defensa dels Consells Comarcals, que tothom ha vist.

El senyor Jordi Vendrell i Ros llegeix la part dispositiva de la moció.

44. Precs i preguntes.

No se'n fa cap.

PER URGÈNCIA

PRESIDÈNCIA

I. Donar compte de la renúncia com a consellera comarcal de la senyora Marta Iglesias i Vivet.

Llegida la proposta de la Presidència, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

El 17 de juliol de 2012, registre d'entrada núm. 3894, la senyora Marta Iglesias i Vivet va presentar la renúncia al càrrec de conseller comarcal.

FONAMENTS DE DRET

1. L'article 24.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat per Decret Legislatiu 4/2003, de 4 de novembre.
2. L'article 182, en relació amb la disposició addicional primera, apartat tercer de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general.
3. La Instrucció de 10 de juliol de 2003, de la Junta Electoral Central, sobre substitució de càrrecs representatius locals (BOE núm. 171, de 18.07.2003).
4. El certificat de la Junta Electoral Provincial de Barcelona de 8 de juliol de 2011, en què es proclamen membres electes i suplents pels Consells Comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Donar-se per assabentat de la renúncia al càrrec de consellera comarcal de la senyora Marta Iglesias i Vivet, amb DNI/NIF 77.116.282 L.
2. Sol·licitar a la Junta Electoral Central l'expedició de la credencial de conseller comarcal a favor del senyor Jordi Xena i Ibañez, candidat a la llista presentada per la Federació Convergència i Unió, segons certificació, de 8 de juliol de 2011, de proclamació de membres electes i suplents dels consells comarcal, emesa per la Junta Electoral Provincial de Barcelona.”

La senyora Marta Iglesias Vivet diu que vol agrair tant al seu partit com a la resta la possibilitat que he tingut de ser consellera comarcal, que ho he estat durant la legislatura passada i durant aquest any. També agrair que ha estat un honor on he après molt i agrair també al personal del Consell Comarcal per la seva professionalitat, que penso que la seva tasca ens fa molt més fàcil la nostra, i a la resta de consellers i conselleres comarcals, desitjar-vos molta sort i molt encert en la tasca que hi ha per endavant i més en l'actual context, que jo continuaré, però continuaré des de l'Ajuntament de Bigues i Riells i deixaré pas a altres companys aquí al Consell

Comarcal perquè continuïn la tasca. Entenc que l'Àrea que estava portant actualment, que és polítiques socials requereix la màxima dedicació, i més en l'actual situació, és una àrea sensible, i per tant no podent complir de la manera que m'agradaria les meves obligacions, penso que el millor que puc fer és deixar pas a un altre company que sí que ho pugui fer. Moltes gràcies.

Aplaudiments.

El senyor José Orive Vélez diu que, com a president del Consell Comarcal, i crec que també en nom de tots, que el primer que hem de donar gràcies és a tú, que crec que has estat una consellera que s'ha pres molt seriosament la seva responsabilitat, que inclús t'ho has passat molt bé fent la teva tasca, perquè és un tema que t'interessava, i que has aportat moltes coses. Això com a consellera de la teva àrea, però també he de dir que ha estat molt fàcil treballar amb tú des de la pròpia presidència, i per tant, estic segur que a qui hem de donar les gràcies és a tú, perquè crec que has deixat empremta. I per últim, dir que vull mostrar la meua satisfacció per haver-te conegut, perquè crec que tinc una amiga més i per això, tant com a president del Consell Comarcal com a alcalde de Canovelles i també com a José Orive em poso a la teva disposició per a tot allò que necessitis i espero poder prendre alguna cervesa de tant en quant. Si hi ha cap paralula més.

El senyor Joaquim Brustenga i Etxauri diu que, molt breument, perquè la Marta és una persona que no li agrada que es posi en valor públicament les seves virtuts, però jo crec que és de justícia reconèixer que ha estat un plaer treballar amb la Marta, que ha fet molta feina i molt ben feta i, per tant, crec que, no només com a portaveu del grup Convergència i Unió, estic segur que expresso els sentiments de tots els consellers i conselleres si dic que moltes gràcies Marta per la feina que has fet i que ens sap greu que deixeis les teves responsabilitat al Consell però entenem i respectem, com no podia ser d'una altra manera, les teves raons. Per tant, et trobarem a faltar en aquesta casa, però sabem que has donat tot el que has pogut donar, i que és molt, al Consell Comarcal. Tots som amics teus, tenim molt present el que has fet aquí i que tinguis moltíssima sort i moltíssimes gràcies

El senyor Pere Rodríguez i Rodríguez diu que pràcticament ho han dit tot, però que en nom del grup Socialista i en el meu propi dir que és una llàstima. Una llàstima que hagis de deixar el Consell Comarcal perquè personalment he pogut tractar alguns temes amb tú i, la veritat és que et trobarem a faltar a l'equip de govern del Consell Comarcal, perquè has demostrat sobradament ser una persona amb molta capacitat, amb gran professionalitat i que has portat els temes que se t'han encomanat amb responsabilitat, amb molt de rigor i amb molta solvència. I per tant, gent així és la que necessitem al govern del Consell Comarcal, i per tant, dir que és una llàstima i que, evidentment, tens el reconeixement del nostre grup i el meu personal, i que com ha dit el president, estem a la teva disposició per quan ho necessitis.

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

II. Proposta de nomenament d'un membre de la Comissió de Govern.

Llegida la proposta de la Presidència, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

1. El 22 de juliol de 2011, el Ple va aprovar nomenar diversos membres de la Comissió de Govern -comissió permanent del Ple-, entre d'altres la senyora Marta Iglesias i Vivet.
2. En l'ordre del dia per urgència d'aquest Ple consta la renúncia de la consellera comarcal, senyora Marta Iglesias i Vivet.

FONAMENTS DE DRET

1. L'article 2 de l'Estatut d'Autonomia de Catalunya, aprovat per la Llei orgànica 6/2006, de 19 de juliol, determina que les comarques s'integren en el sistema institucional de la Generalitat de Catalunya.

La comarca es configura com a ens local amb personalitat jurídica pròpia i és formada per municipis per a la gestió de competències i serveis locals. d'acord amb l'article 92.1 de l'Estatut, el règim jurídic de les quals s'ha de regular per una llei del Parlament -article 92.2-.

2. L'article 3.2 b) de la Llei 7/1985, de 2 d'abril, de les bases del règim local (LBRL), disposa que les comarques instituïdes per les comunitats autònomes d'acord amb aquesta Llei i amb els corresponents estatuts d'autonomia gaudeixen també de la condició d'entitats territorials.

Les comunitats autònomes, d'acord amb el que disposen els seus estatuts respectius, podran crear en el seu territori comarques que agrupin diversos municipis. I són les lleis de les comunitats autònomes les que determinaran la composició i el funcionament dels seus òrgans de govern -article 42.1 i 3 de la LBRL-.

3. El Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, (TRLMRLC) determina que els municipis i les comarques són els ens en què s'organitza territorialment la Generalitat de Catalunya –article 1 i en el mateix sentit l'article 3-.
4. El Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, (TRLOC) regula l'organització comarcal i estableix el règim jurídic dels consells comarcals. L'article 3 reconeix a la comarca la naturalesa d'entitat local territorial i determina que el seu territori és l'àmbit on el consell comarcal exerceix les seves competències.
5. L'article 12.3, en relació amb l'article 14 del TRLOC, disposa que el consell comarcal pot complementar aquesta organització bàsica en els termes previstos en la legislació de règim local, sigui mitjançant acord del ple o mitjançant l'aprovació del reglament orgànic comarcal corresponent.
6. L'article 17, en relació amb l'article 12.2 del TRLOC disposa que si el nombre de membres del consell comarcal és elevat o si qualsevol altra circumstància ho fa necessari, mitjançant el reglament orgànic comarcal corresponent es pot crear una comissió permanent del ple. El dit reglament ha de fixar el nombre de membres que han de compondre-la, els quals han d'ésser nomenats pel ple entre els consellers comarcals, i hi ha d'assignar competències.

7. L'article 4 de la LBRL i l'article 8 del TRLMRLC pel que fa a la potestat reglamentària i d'autoorganització dels ens locals. La disposició final tercera del TRLMRLC atribueix a la potestat reglamentària dels ens locals el desenvolupament dels aspectes relatius a l'organització i el funcionament dels òrgans de govern, d'acord amb el marc general que estableix aquesta Llei i les normes bàsiques de l'Estat. Atorga també al Govern de la Generalitat la facultat d'elaborar disposicions reglamentàries sobre aquestes matèries, que són d'aplicació supletòria en defecte de les de les corporacions locals. Val a dir que la Generalitat de Catalunya no ha exercitat aquesta competència.
8. El Reglament orgànic del Consell Comarcal del Vallès Oriental (ROC) determina que la Comissió de Govern és òrgan de govern del Consell Comarcal (article 4). Els articles 9 i 10 que la Comissió de Govern es compona pel president del Consell Comarcal, que la presideix, i els consellers comarcals lliurement nomenats per aquell en nombre no superior al terç del nombre legal de membres del Consell Comarcal; en total, doncs, dotze membres.
9. Aquesta previsió del Reglament orgànic és anterior a la redacció donada a l'article 17 per la Llei de l'organització comarcal pel decret legislatiu 4/2003, de 4 de novembre que n'aprova el text refós. Els articles 9 i 10 del Reglament i els articles 13.1 b) i 17 del TRLOC, tot i no ser contradictoris, necessiten d'una interpretació integradora en relació amb la presidència de la comissió permanent i l'elecció del president per formar-ne part la qual només pot ser resolta per l'acord del propi Ple en exercici de les potestats d'autoorganització.
10. L'article 14.2.b) del TRLOC i l'article 6 c) del ROC, d'acord amb els quals correspon al Ple establir l'organització del Consell Comarcal.

Per això,

PROPOSO al Ple que acordi:

1. Nomenar a la senyora Meritxell Budó i Pla, membre de la Comissió de Govern - comissió permanent del Ple.
2. Publicar aquest acord al Butlletí Oficial de la Província de Barcelona.”

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

III. Proposta de nomenament de representant a una comissió a la Federació de Municipis de Catalunya.

Llegida la proposta de la Presidència, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

1. L'11 d'octubre de 2011, el Comitè Executiu de la Federació de Municipis de Catalunya, d'ara endavant FMC, va acordar la creació de 18 comissions sectorials per aquest nou mandat (2011-2015).

La FMC té, entre els seves finalitats, el foment i la defensa dels ens locals, facilitant l'intercanvi d'informació sobre temàtiques locals, i per enriquir aquest debat es creen les comissions sectorials, com un dels elements fonamentals de participació dels càrrecs electes en l'activitat de l'entitat.

2. El 20 d'octubre de 2011, registre d'entrada núm. 2011/7066, el president de la Federació de Municipis de Catalunya ha sol·licitat la designació dels representants d'aquest Consell Comarcal a les 18 comissions creades. Aquesta designació de representants a les comissions sectorials, s'han de trametre abans del 31 d'octubre de 2011.
3. El 25 d'octubre de 2011, el president del Consell Comarcal, mitjançant Decret 76/2011, va designar la consellera comarcal Marta Iglesias i Vivet com a representant en la Comissió sectorial de benestar i acció social de la Federació de Municipis de Catalunya.
4. El 18 de juliol de 2012, mitjançant Decret de Presidència 79/2012 es va nomenar la senyora Meritxell Budó i Pla, consellera delegada de l'Àrea de Polítiques socials.

FONAMENTS DE DRET

L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre i l'article 6 q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO al Ple que acordi:

1. Cessar la senyora Marta Iglesias i Vivet com a representat en la Comissió sectorial de treball de benestar i acció social de la Federació de Municipis de Catalunya.
2. Nomenar la senyora Meritxell Budó i Pla com a representat en la Comissió sectorial de treball de benestar i acció social de la Federació de Municipis de Catalunya.
3. Notificar aquest acord a les persones interessades i a la Federació de Municipis de Catalunya, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord."

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

IV. Proposta de nomenament de representant a una comissió de l'Associació Catalana de Municipis i Comarques.

Llegida la proposta de la Presidència, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

1. El 9 de gener de 2012, el Comitè Executiu de l'Associació Catalana de Municipis i Comarques, d'ara endavant ACM, va nomenar els nous presidents de les diferents comissions de caràcter intern i va aprofitar per actualitzar l'àmbit d'actuació de cadascuna.

L'ACM és una entitat municipalista que agrupa més del 95% dels ens locals de Catalunya amb l'objectiu de defensar els interessos dels municipis i ésser-ne la veu representativa.

2. El 2 de febrer de 2012, registre d'entrada núm. 2012/763, el secretari general de l'ACM ha sol·licitat la designació dels representants electes o tècnics d'aquest Consell Comarcal a les comissions creades.
3. El 15 de febrer de 2012, el Ple del Consell Comarcal del Vallès Oriental va designar a la senyora Marta Iglesias i Vivet com a representant en la Comissió de Benestar Social i Participació de l'Associació Catalana de Municipis i Comarques.
4. El 18 de juliol de 2012, mitjançant Decret de Presidència 79/2012 es va nomenar la senyora Meritxell Budó i Pla, consellera delegada de l'Àrea de Polítiques socials.

FONAMENTS DE DRET

L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre i l'article 6 q) del Reglament orgànic del Consell Comarcal del Vallès Oriental, d'acord amb els quals correspon al Ple exercir les atribucions que la legislació assigna a la comarca i no atribueix a altres òrgans.

Per això,

PROPOSO al Ple que acordi:

1. Cessar la senyora Marta Iglesias i Vivet com a representat en la Comissió de Benestar Social i Participació de caràcter intern de l'Associació Catalana de Municipis i Comarques
2. Nomenar la senyora Meritxell Budó i Pla com a representat en la Comissió de Benestar Social i Participació de caràcter intern de l'Associació Catalana de Municipis i Comarques.
3. Notificar aquest acord a les persones interessades i a l'Associació Catalana de Municipis i Comarques, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord.”

La senyora Meritxell Budó i Pla comenta que és un repte i que costarà molt estar a l'alçada de la feina que ha fet la Marta durant aquest temps que ha estat consellera. Quedaré satisfeta si ho faig la meitat de bé que ho ha fet la Marta.

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE JOVENTUT I ESPORTS

V. Proposta d'aprovació del Pla d'actuació comarcal en matèria de joventut.

Llegida la proposta de l'Àrea de Joventut i Esports, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

El 18 d'abril de 2012, la senyora Josefa Recio i Corral, cap de l'Àrea de Serveis Personals, ha emès l'informe següent:

1. El Decret de Presidència 7/2009, de 10 de març, va aprovar el Pla Comarcal de Joventut 2009-2012 i el Pla d'Actuació per al període 2009-2010.
2. El Ple del Consell Comarcal del 22 d'abril de 2009, va ratificar el Decret de Presidència 7/2009 del 10 de març d'aprovació del Pla Comarcal de Joventut 2009-2012 i el Pla d'Actuació per al període 2009-2010.
3. El Pla Comarcal de Joventut 2009-2012 és una eina d'actuació estratègica que permet planificar, consensuar, prioritzar i decidir les línies a seguir en matèria de joventut al Vallès Oriental.
4. El pla d'actuació ha estat biennal durant els anys 2009 i 2010. La Direcció General de Joventut va sol·licitar que per motius d'organització i replanificació el pla d'actuació es presentés i fos, per a l'any 2011, anual. Per a l'any 2012, la convocatòria ha tornat a ser anual.
5. El 5 de juliol de 2012, el DOGC ha publicat l'ordre BSF/204/2012, de 2 de juliol, per la qual s'aproven les bases reguladores per a la concessió de subvencions als projectes d'activitats en l'àmbit de la joventut.
6. L'annex 4 de l'esmentada Ordre recull les bases generals i específiques per a concórrer a la subvenció de l'execució dels plans d'actuació anual dels serveis comarcals de joventut.
7. L'annex 1 recull les bases generals que regulen el procediment de concessió de subvencions. Així, en el punt 4.7 s'especifica que l'ens local ha d'haver aprovat el Pla d'Actuació objecte de la sol·licitud de subvenció.

Per tant, PROPOSO:

Que es dugui a terme l'aprovació del Pla d'Actuació Comarcal de Joventut per a l'any 2012.

FONAMENTS DE DRET

1. El Conveni, de 29 de maig de 2012, de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament Benestar Social i Família, i el Consell Comarcal del Vallès Oriental, en matèria de polítiques de joventut.

2. L'article 14.2.g) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, disposa que és competència del Ple l'aprovació dels plans comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el Pla d'Actuació Comarcal de Joventut per l'any 2012, que s'annexa.
2. Notificar aquest acord als ajuntaments de la comarca i a la Direcció General de Joventut del Departament de Benestar Social i Família de la Generalitat de Catalunya.”

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE MEDI AMBIENT

VI. Proposta d'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica amb l'Ajuntament de Tagamanent i el conveni corresponent.

Llegida la proposta de l'Àrea de Medi Ambient, de 18 de juliol, que és la que segueix:

RELACIÓ DE FETS

1. El 13 de juliol de 2012, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, va emetre l'informe següent:

“El 12 de juliol de 2012 l'Ajuntament de Tagamanent ha sol·licitat assistència tècnica al Consell Comarcal en matèria d'arquitectura i d'enginyeria tècnica, a raó de 5 hores setmanals i 7 hores mensuals, respectivament, d'acord amb l'article 28 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya.

Al Consell Comarcal li correspon assessorar els municipis mitjançant la prestació d'assistència tècnica, jurídica i econòmica, d'acord amb els articles 25 i 28 del Decret legislatiu, 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya.

En aquest sentit, es considera que el Consell Comarcal podrà prestar l'assistència tècnica sol·licitada a partir del 15 d'octubre de 2012, incloent dins del còmput d'hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Pel que fa a l'assistència d'arquitectura, les funcions desenvolupades per part del Consell Comarcal serien les següents:

1. Emetre informes de competència municipal relatius a la intervenció administrativa sobre les obres en el municipi

2. Emetre informes, elaborar projectes i documents tècnics, dirigir obres i dur a terme coordinacions de seguretat i salut en relació a les obres municipals
3. Emetre informes, elaborar propostes i documents tècnics, i coordinar treballs relatius al planejament urbanístic del municipi
4. Emetre informes i dur a terme actuacions relatives a la disciplina urbanística
5. Atendre consultes relacionades amb alguna de les funcions anteriors
6. Col·laborar amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit de l'arquitectura municipal

Pel que fa a l'assistència de medi ambient i enginyeria, les funcions desenvolupades per part del Consell Comarcal serien les següents:

1. Emetre informes relatius a la intervenció administrativa sobre les activitats en matèria de seguretat i medi ambient, i de competència municipal, d'acord amb la normativa vigent
2. Emetre informes sobre obres, equipaments i serveis de competència municipal (clavegueram, abastament d'aigua, etc.)
3. Emetre informes relatius a obres i establiments de companyies de serveis (electricitat, gas, telefonia, etc.)
4. Realitzar controls i visites de comprovació a les instal·lacions i activitats esmentades en els punts anteriors
5. Atendre consultes relacionades amb alguna de les funcions anteriors
6. Col·laborar amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit del medi ambient i l'enginyeria municipal

El cost d'aquesta assistència tècnica per l'any 2012 s'estima en 9.483,29 euros anuals, de manera que el cost del període comprès entre el 15 d'octubre i el 31 de desembre, resulta de 1.975,69 euros.

Aquesta prestació es podria prorrogar per acord mutu de les parts, amb les mateixes condicions, aplicant el cost corresponent a 9.483,29 euros anuals per a l'any 2012, que s'hauria d'actualitzar per a anys successius, si fos el cas, d'acord amb l'IPC de l'any precedent.

Així doncs, s'informa favorablement la prestació d'assistència tècnica en matèria de d'arquitectura, i de medi ambient i enginyeria a l'Ajuntament de Tagamanent en els termes assenyalats.”

2. El 17 de juliol de 2012, el secretari accidental del Consell Comarcal, va emetre un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria d'arquitectura i medi ambient i d'enginyeria tècnica a l'Ajuntament de Tagamanent.

FONAMENTS DE DRET

1. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, d'acord amb el qual correspon a la comarca l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

L'article 150 del Text refós de la Llei municipal i de règim local de Catalunya estableix que els ens locals supramunicipals que tenen atribuïdes funcions de cooperació poden establir convenis i que aquesta facultat s'ha d'exercir amb criteris objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.

2. L'article 25.1 a) en relació amb l'article 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica, jurídica i econòmica als municipis.
3. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

L'article 175 de l'esmentat Decret preveu que en els supòsits de prestació de serveis per delegació o conveni haurà de garantir-se la intervenció dels municipis corresponents en la prestació del servei.

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.

Així mateix, l'article 10.3 de la Llei 26/2010 disposa que l'instrument de formalització i la resolució de l'encàrrec gestió s'han de publicar, perquè tinguin eficàcia, en el diari o butlletí oficial corresponent.

5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la transferència de funcions o activitats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

6. L'article 179.1.b) del TRLMRLC estableix que és necessari l'informe previ del secretari o secretària de la corporació i, si s'escau, de l'interventor o interventora, o de qui legalment els substitueixi, per a adoptar els acords següents: ...Sempre que es tracta de matèries per a les quals la llei exigeix un quòrum de votació especial.

En el mateix sentit, l'article 3.b) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris de l'Administració local amb habilitació de caràcter nacional, quan disposa que la funció d'assessorament legal preceptiu comprèn: ...L'emissió d'informe previ sempre que es tracti d'assumptes l'aprovació dels quals requereixi una majoria especial.

Per això,

PROPOSO al Ple que acordi:

1. Acceptar l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria i d'arquitectura a l'Ajuntament de Tagamanent.
2. Aprovar el contingut i la signatura del conveni per a la prestació d'assistència per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Tagamanent en matèria de medi ambient i enginyeria i d'arquitectura, d'acord amb el contingut següent:

REUNITS

D'una part, el senyor José Orive Vélez, president del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental de la corporació, senyor Jordi Vendrell i Ros.

I de l'altra, el senyor Ignasi Martínez i Murciano alcalde-president de l'Ajuntament de Tagamanent, assistit per la secretària de la corporació, senyora Maria Cristina Aliguer i Miró.

INTERVENEN

El president del Consell Comarcal del Vallès Oriental en virtut del que disposa l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

L'alcalde-president, en nom i representació de l'Ajuntament de Tagamanent, en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, en la redacció donada per la Llei 11/1999, de 21 de setembre.

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte.

Ambdues parts es reconeixen mútuament la capacitat d'obrar necessària per obligar-se en les representacions que respectivament acrediten, per la qual cosa

MANIFESTEN

- I. Que d'acord amb l'article 28.1 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin.
- II. Que és d'interès d'ambdues parts que el Consell Comarcal del Vallès Oriental presti a l'Ajuntament de Tagamanent assistència tècnica en matèria de medi ambient i enginyeria i d'arquitectura.
- III. Que el XX de XX de 2012, l'Ajuntament de Tagamanent va aprovar el contingut i la signatura del conveni de col·laboració amb el Consell Comarcal del Vallès Oriental per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria i d'arquitectura.
- IV. Que el 18 de juliol de 2012, el Consell Comarcal del Vallès Oriental va aprovar el contingut i la signatura del conveni de col·laboració amb l'Ajuntament de Tagamanent

per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria i d'arquitectura.

D'acord amb les manifestacions exposades, les parts compareixents atorguen aquest conveni de cooperació que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència tècnica en matèria de medi ambient i enginyeria i d'arquitectura del Consell Comarcal del Vallès Oriental a l'Ajuntament de Tagamanent.

Segon. Obligacions del Consell Comarcal del Vallès Oriental

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions següents:

Pel que fa a l'assistència d'arquitectura, les funcions desenvolupades per part del Consell Comarcal seran les següents:

1. Emetre informes de competència municipal relatius a la intervenció administrativa sobre les obres en el municipi
2. Emetre informes, elaborar projectes i documents tècnics, dirigir obres i dur a terme coordinacions de seguretat i salut en relació a les obres municipals
3. Emetre informes, elaborar propostes i documents tècnics, i coordinar treballs relatius al planejament urbanístic del municipi
4. Emetre informes i dur a terme actuacions relatives a la disciplina urbanística
5. Atendre consultes relacionades amb alguna de les funcions anteriors
6. Col·laborar amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit de l'arquitectura municipal

Pel que fa a l'assistència de medi ambient i enginyeria, les funcions desenvolupades per part del Consell Comarcal seran les següents:

1. Emetre informes relatius a la intervenció administrativa sobre les activitats en matèria de seguretat i medi ambient, i de competència municipal, d'acord amb la normativa vigent
2. Emetre informes sobre obres, equipaments i serveis de competència municipal (clavegueram, abastament d'aigua, etc.)
3. Emetre informes relatius a obres i establiments de companyies de serveis (electricitat, gas, telefonia, etc.)
4. Realitzar controls i visites de comprovació a les instal·lacions i activitats esmentades en els punts anteriors
5. Atendre consultes relacionades amb alguna de les funcions anteriors
6. Col·laborar amb l'Ajuntament amb la resta de tasques pròpies de l'àmbit del medi ambient i l'enginyeria municipal

El Consell Comarcal del Vallès Oriental es compromet a exercir les funcions descrites més amunt amb personal que disposi de la titulació professional adient i a dedicar 5 hores setmanals en matèria d'arquitectura i 7 hores mensuals de medi ambient i enginyeria tècnica. Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Tercer. Obligacions de l'Ajuntament de Tagamanent

L'Ajuntament de Tagamanent es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per fer satisfactòriament les funcions assistencials acordades.
2. Abonar al Consell Comarcal del Vallès Oriental la quantitat que resulta del pacte següent.

Quart. Règim econòmic

El cost de l'any 2012 corresponent a la prestació d'assistència en matèria d'arquitectura tècnica a l'Ajuntament de Tagamanent s'estima en 9.483,29 euros.

Pel període comprès entre el 15 d'octubre de 2012 i el 31 de desembre de 2012 l'Ajuntament de Tagamanent abonarà al Consell Comarcal del Vallès Oriental la quantitat de 1.975,69 euros que corresponen al cost proporcional de la prestació durant els mesos assenyalats. Aquesta quantitat s'abonarà abans del 15 de novembre de 2012. Així mateix, l'import corresponent a la possible pròrroga del conveni s'abonarà abans d'un mes, després d'haver-ne fet efectiva la formalització.

Pel que fa a la possible pròrroga d'aquest conveni s'aplicarà el cost corresponent a 9.483,29 euros anuals per a l'any 2012, que s'hauria d'actualitzar per anys successius, si fos el cas, d'acord amb l'IPC de l'any precedent.

El Consell Comarcal del Vallès Oriental iniciarà l'expedient de compensació, de conformitat amb el que preveu la legislació vigent, quan l'Ajuntament de Tagamanent sigui deutor del Consell Comarcal per l'objecte d'aquest conveni.

Cinquè. Vigència

Aquest conveni entra en vigor en la data d'encapçalament i estén els seus efectes des del 15 d'octubre de 2012 fins el 31 de desembre de 2012.

El conveni pot ser objecte d'una única pròrroga d'una durada d'un any mitjançant acord exprés de les parts.

Sisè. Jurisdicció

L'ordre jurisdiccional contenciós administratiu és el competent per conèixer de les qüestions que se suscitin sobre la interpretació, compliment i execució d'aquest conveni.

I, en senyal de conformitat signen les parts, en dos exemplars i a un sol efecte, amb l'assistència dels corresponents secretari accidental i secretària, que en donen fe, en el lloc i la data esmentats en l'encapçalament.

3. Notificar aquest acord a l'Ajuntament de Tagamanent.”

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE PERSONAL I HISENDA

VII. Proposta de modificació del dictamen d'aprovació de la compatibilitat d'un lloc de treball.

Llegida la proposta de l'Àrea de Personal i Hisenda, de 18 de juliol, que és la que segueix:

“RELACIÓ DE FETS

El 18 de juliol de 2012, el senyor Jordi Vendrell i Ros, secretari accidental del Consell Comarcal del Vallès Oriental, ha emès l'informe següent:

“RELACIÓ DE FETS

1. El senyor Xavier Fernández Moreno, amb DNI núm. 53123905T, és personal laboral indefinit del Consell Comarcal del Vallès Oriental des del 21 de maig de 2007. Ocupa el lloc de treball amb codi F29 en què li correspon les funcions d'atenció telefònica al públic, adscrit a Secretaria.
2. El 21 de juny de 2012, el senyor Xavier Fernández Moreno, va entrar una sol·licitud, registre d'entrada número 3122, per la qual exposava que tenia la possibilitat de començar a treballar parcialment venent productes de joc de l'Organització Nacional de Cecs Espanyols; i sol·licitava el reconeixement de la compatibilitat dels dos llocs de treball.
3. L'11 de juliol de 2012 s'ha celebrat la Comissió Informativa i cap membre no es troba disconforme amb la proposta que els ha estat formulada.
4. L'11 de juliol de 2012, el senyor Xavier Fernández Moreno, va entrar una nova sol·licitud, registre d'entrada número 3641, per la qual demanava modificar la sol·licitud de 21 de juny de 2012. La modificació consisteix en l'augment del temps de treball del segon lloc de treball; passant de quatre hores a sis hores de treball al dia.

Aquest fet canvia substancialment el plantejament inicial de la compatibilitat, ja que, fins el moment, amb les condicions de treball exposades en primera instància no superava els límits establerts per l'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, el qual estableix en el punt 2 que sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un cinquanta per cent.

La disposició addicional 71a Llei 2/2012, de 29 de juny, de pressupostos generals de l'Estat per l'any 2012, estableix que la jornada general de treball del personal del sector públic no podrà ser inferior a trenta-set hores i mitja setmanals de treball efectiu de promig en còmput anual.

Arran d'aquesta modificació la proporcionalitat establerta per l'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, s'incrementa i en conseqüència augmenta la jornada màxima autoritzada.

L'article 11 del Conveni col·lectiu i l'Acord regulador de les condicions de treball dels empleats públics del Consell Comarcal del Vallès Oriental, preveu la jornada intensiva, enguany la jornada laboral està establerta de 8 hores a 15 hores pel període comprès entre el 25 de juny de 2012 al 17 de setembre de 2012, ambdós inclosos. La resta d'hores fins arribar a les establertes en la disposició addicional 71a Llei 2/2012, de 29 de juny, de pressupostos generals de l'Estat per l'any 2012, si s'escau, es recuperarà transitòriament un cop acabat el període de jornada intensiva.

És per això, que en el moment que s'adoptin les mesures establertes per la disposició addicional 71a Llei 2/2012, de 29 de juny, de pressupostos generals de l'Estat per l'any 2012, la petició del senyor Xavier Fernández Moreno esdevindrà incompatible.

La previsió que el Consell Comarcal del Vallès Oriental d'incorporar aquestes previsions és a meitat de setembre. És per això, que escau determinar un període de compatibilitat dels

dos llocs de treball del 18 de juliol de 2012 fins l'aplicació de la nova jornada de treball al Consell Comarcal del Vallès Oriental.

FONAMENTS DE DRET

1. L'article 1.1 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà comptabilitzar les seves activitats amb l'exercici, per si mateix o mitjançant substitució, d'un segon lloc de treball, càrrec o activitat en el sector públic, tret dels supòsits previstos en aquesta Llei. El mateix article en el punt 3 estableix que, en tot cas, l'exercici d'un lloc de treball per al personal inclòs en l'àmbit d'aplicació d'aquesta Llei serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat, pública o privada, que pugui impedir o menyscar l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.
2. L'article 2.1 c) de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'àmbit de la Llei serà d'aplicació al personal al servei de les corporacions locals i dels organismes que en depenguin. El mateix article, en el punt 2, estableix que en l'àmbit delimitat en l'apartat anterior s'entendrà inclòs tot el personal, sigui quina sigui la naturalesa jurídica de la relació de treball.
3. L'article 12.1 a), de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que, en tot cas, el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà exercir l'activitat del exercici d'activitats privades, incloses les de caràcter professional, sigui per compte propi o sota la dependència o al servei d'entitats o particulars, en els assumptes en que estigui intervenint, hagi intervingut en els dos últims anys o hagi d'intervenir per raó del càrrec públic.
4. L'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, estableix en el punt 2 que sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un cinquanta per cent.
5. L'article 14 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'exercici d'activitats professionals laborals, mercantils o industrials fora de les administracions públiques requerirà el previ reconeixement de compatibilitat.

La resolució motivada que reconeix la compatibilitat o que declara la incompatibilitat, que es dictarà en el termini de dos mesos correspon al Ple de la corporació local, previ informe, en el seu cas, dels directors dels organismes, ens i empreses públiques.

El reconeixement de compatibilitat no podrà modificar la jornada de treball i horari de l'interessat i quedaran automàticament sense efecte en cas de canvi de lloc de treball en el sector públic.

6. L'article 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, estableix que no és possible el reconeixement de compatibilitat amb activitats privades, incloses les de caràcter professional, en els supòsits següents:
 - a) Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en què presti serveis el personal.
 - b) Quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal.
 - c) Quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït en l'entitat local.

- d) La pertinença a consells d'administració o òrgans rectors d'empreses o entitats privades si l'activitat d'aquestes està directament relacionada amb les que realitzi en la dependència, servei o organisme en què presti els seus serveis em l'entitat local.
 - e) La realització d'activitats privades, incloses les de caràcter professional, ja sigui pel seu compte o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en les que hagi d'intervenir per raó del lloc públic.
 - f) L'exercici de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval de l'entitat local, sigui quina sigui la configuració jurídica d'aquelles.
 - g) La participació superior al 10% del capital de les empreses o societats a què es refereix l'apartat f).
 - h) Les activitats de gestoria, mediació, representació i defensa d'interessos de particulars davant l'entitat local o dels seus organismes.
7. L'article 18 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que totes les resolucions de compatibilitat per exercir un segon lloc o activitat en el sector públic o l'exercici d'activitats privades s'inscriuran en els registres de personal corresponents. Aquest requisit serà indispensable, en el primer cas, perquè puguin acreditar-se havers als afectats per aquest lloc o activitat.

Per això,

INFORMO:

Que un cop examinada la nova petició del senyor Xavier Fernández Moreno, és recomanable obrir un període de temps entre el 18 de juliol de 2012 fins l'aplicació de la nova jornada de treball al Consell Comarcal del Vallès Oriental, per tal que pugui compatibilitzar, si s'escau, ambdós llocs de treball. No obstant, en el moment que la nova jornada de treball s'apliqui la petició esdevindrà incompatible.

FONAMENTS DE DRET

1. L'article 1.1 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà comptabilitzar les seves activitats amb l'exercici, per si mateix o mitjançant substitució, d'un segon lloc de treball, càrrec o activitat en el sector públic, tret dels supòsits previstos en aquesta Llei. El mateix article en el punt 3 estableix que, en tot cas, l'exercici d'un lloc de treball per al personal inclòs en l'àmbit d'aplicació d'aquesta Llei serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat, pública o privada, que pugui impedir o menyscabar l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.
2. L'article 2.1 c) de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'àmbit de la Llei serà d'aplicació al personal al servei de les corporacions locals i dels organismes que en depenguin. El mateix article, en el punt 2, estableix que en l'àmbit delimitat en l'apartat anterior s'entendrà inclòs tot el personal, sigui quina sigui la naturalesa jurídica de la relació de treball.
3. L'article 12.1 a), de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que, en tot cas, el personal comprès en l'àmbit d'aplicació d'aquesta Llei no podrà exercir l'activitat del exercici d'activitats privades, incloses les de caràcter professional, sigui per

compte propi o sota la dependència o al servei d'entitats o particulars, en els assumptes en que estigui intervenint, hagi intervingut en els dos últims anys o hagi d'intervenir per raó del càrrec públic.

4. L'article 329 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, estableix en el punt 2 que sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un cinquanta per cent.
5. L'article 14 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que l'exercici d'activitats professionals laborals, mercantils o industrials fora de les administracions públiques requerirà el previ reconeixement de compatibilitat.

La resolució motivada que reconeix la compatibilitat o que declara la incompatibilitat, que es dictarà en el termini de dos mesos correspon al Ple de la corporació local, previ informe, en el seu cas, dels directors dels organismes, ens i empreses públiques.

El reconeixement de compatibilitat no podrà modificar la jornada de treball i horari de l'interessat i quedaran automàticament sense efecte en cas de canvi de lloc de treball en el sector públic.

6. L'article 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, estableix que no és possible el reconeixement de compatibilitat amb activitats privades, incloses les de caràcter professional, en els supòsits següents:
 - i) Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en què presti serveis el personal.
 - j) Quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal.
 - k) Quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït en l'entitat local.
 - l) La pertinença a consells d'administració o òrgans rectors d'empreses o entitats privades si l'activitat d'aquestes està directament relacionada amb les que realitzi en la dependència, servei o organisme en què presti els seus serveis em l'entitat local.
 - m) La realització d'activitats privades, incloses les de caràcter professional, ja sigui pel seu compte o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en les que hagi d'intervenir per raó del lloc públic.
 - n) L'exercici de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval de l'entitat local, sigui quina sigui la configuració jurídica d'aquelles.
 - o) La participació superior al 10% del capital de les empreses o societats a què es refereix l'apartat f).
 - p) Les activitats de gestoria, mediació, representació i defensa d'interessos de particulars davant l'entitat local o dels seus organismes.

7. L'article 18 de la Llei 53/1984, de 26 de desembre de 1984, d'incompatibilitats del personal al servei de les administracions públiques, estableix que totes les resolucions de compatibilitat per exercir un segon lloc o activitat en el sector públic o l'exercici d'activitats privades s'inscriuran en els registres de personal corresponents. Aquest requisit serà indispensable, en el primer cas, perquè puguin acreditar-se havers als afectats per aquest lloc o activitat.
8. L'article 54.1 s) del reglament del personal al servei de les entitats locals, aprovat pel Decret 214/90, de 30 de juliol, estableix que correspon al Ple de la corporació declarar les incompatibilitats del personal i autoritzar o denegar les sol·licituds sobre compatibilitats.

Per això,

PROPOSO al Ple que acordi:

1. Reconèixer al senyor Xavier Fernández Moreno, amb DNI núm. 53123905T, la compatibilitat de lloc de treball que du a terme al Consell Comarcal i amb el lloc de treball a l'Organització Nacional de Cecs Espanyols, sempre que no es trobi incurs en els supòsits dits als fonaments de dret 3 i 6.
2. Establir un període determinat de compatibilitat del 18 de juliol fins l'aplicació de la nova jornada de treball al Consell Comarcal del Vallès Oriental.
3. Inscriure la resolució de compatibilitat al registre de personal.
4. Notificar l'acord a les persones interessades."

El Ple aprova la proposta per assentiment dels 24 membres assistents, essent 33 de dret i 32 de fet.

El president demana si hi ha alguna qüestió més i no se'n fa cap.

S'aixeca la sessió a les dinou hores i quaranta-set minuts de la qual cosa, com a secretari accidental, dono fe, i amb el vistiplau del senyor president.

Vist i plau,

Jordi Vendrell i Ros
Secretari accidental

José Orive Vélez
President