

ACTA DEL PLE

Identificació de la sessió:

Núm.: 8/2015
Caràcter: ordinària
Data: 23 de setembre de 2015
Inici: 19:10
Final: 20:05
Lloc: seu del Consell Comarcal

Hi assisteixen:

Senyor David Ricart i Miró, president
Senyora Maria Teresa Bada i Franquet
Senyora Maria Lluïsa Berdala i Cirera
Senyora Susana Calvo i Casadesús
Senyor Albert Camps i Giró
Senyor Marc Candela i Callado
Senyora Dolors Castellà i Puig
Senyor Joan Daví i Mayol
Senyora Mireia Dionisio i Calé
Senyor Carles Fernández i Pérez
Senyora Marialluïsa Ferré i García
Senyor Joan Josep Galiano i Peralta
Senyora Carme Guillamón i Villalba
Senyora Núria Hernández i Gil
Senyor Ferran Jiménez i Muñoz
Senyor Jordi Manils i Tavío
Senyor Daniel Martín i Oller
Senyora Ángeles María Menchen i Gallardo
Senyor Joan Mora i Alsina
Senyor Pep Mur i Planas
Senyor José Orive Vélez
Senyora Carme Palacios i Manuel
Senyor Isidre Pineda i Moncusí
Senyora Alexandra Redondo i Ibáñez
Senyor Àlex Sastre i Prieto
Senyor Ignasi Simón i Ortoll
Senyor Marc Uriach i Cortinas
Senyor José Alexander Vega i Sabugueiro
Senyora Marta Vilaret i Garcia
Senyora Susana Villa i Puig
Senyor Jordi Xena i Ibáñez

S'han excusat d'assistir-hi:

Senyor Jordi Alonso i Fumadó
Senyor Arnau Ramírez i Carner

També hi assisteixen:

Ignasi Valls i Vilaró, gerent
Josep Barberà i Boix, interventor

Jordi Vendrell i Ros, secretari accidental

El president dóna la benvinguda als representants del Comitè d'Empresa de Valeo-Martorelles presents a la sessió.

El president proposa al Ple incorporar, per urgència, a l'ordre del dia de la sessió, les propostes següents:

ÀREA PERSONAL I HISENDA

I. Proposta d'aprovació de l'abonament de la paga extraordinària i addicional del mes de desembre de 2012.

El Ple aprova la incorporació de la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 31 de fet .

II. Proposta de modificació de l'acord regulador de les condicions de treball del personal funcionari i del conveni col·lectiu de les condicions de treball del personal laboral.

El Ple aprova la incorporació de la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 31 de fet .

III. Moció d'adhesió a la xarxa de municipis acollidors presentada pel Grup comarcal de la CUP.

El Ple aprova la incorporació de la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 31 de fet .

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

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió del 17 de juliol de 2015.
2. Aprovar l'acta de la sessió del 22 de juliol de 2015.
3. Aprovar l'acta de la sessió del 22 de juliol de 2015.
4. Presa de possessió del senyor Albert Camps i Giró com a conseller comarcal.
5. Presa de possessió de la senyora Carme Palacios i Manuel com a consellera comarcal.

PRESIDÈNCIA

6. Dictamen de nomenament de representants al Consorci per a la Promoció dels Municipis del Moianès.
7. Dictamen d'aprovació inicial de la modificació de l'emblema del Consell Comarcal del Vallès Oriental.

ÀREA DE PERSONAL I HISENDA

8. Dictamen d'aprovació del compte general de l'any 2014.
9. Dictamen d'aprovació de l'expedient de contractació d'una operació de tresoreria a curt termini i convocatòria de la licitació.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

10. Dictamen d'aprovació del segon Pla Comarcal d'Igualtat de Gènere (2015-2018).
11. Dictamen d'aprovació del contingut i la signatura del conveni per la gestió del servei d'ajuda de domicili amb l'Ajuntament de Lliçà d'Amunt.

ÀREES D'ENSENYAMENT I DE POLÍTIQUES SOCIALS I D'IGUALTAT

12. Dictamen de remoció de la condició per a la resolució de convocatòria dels ajuts de menjador per al curs escolar 2015/2016.

MOCIONS

13. Moció de suport a l'acollida de població refugiada víctima dels conflictes armats a la Mediterrània.
14. Moció de suport a l'activitat industrial a la planta de Valeo- Martorelles.

II. PART DE SEGUIMENT I CONTROL

PRESIDÈNCIA

1. Donar compte de la constitució dels grups comarcals.
2. Donar compte de l'adscripció dels consellers i de les conselleres comarcals a la Comissió informativa de les matèries de competència del Ple.
3. Donar compte de l'adscripció dels consellers i de les conselleres comarcals a la Comissió Especial de Comptes.
4. Donar compte dels decrets de Presidència 69/2015, de 13 de maig a 113/2015, de 26 d'agost.
5. Donar compte dels decrets de Gerència 412/2015, de 4 de maig a 871/2015, de 31 de juliol.

INTERVENCIÓ

6. 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 2015)
7. Precs i preguntes.

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió del 17 de juliol de 2015.

Vista l'acta de la sessió de Constitució del Consell Comarcal del Vallès Oriental de 17 de juliol de 2015, s'aprova per unanimitat dels 29 membres assistents, essent 33 de dret i 31 de fet.

2. Aprovar l'acta de la sessió del 22 de juliol de 2015.

El senyor Jordi Manils i Tavío

L'acta, per un error en el programa informàtic per consultar els expedients, no està completa i, crec que seria més segur per tots plegats, que l'aprovem en el proper Ple quan la tinguem completa.

El president

Bé, cap problema, la podem deixar per al proper Ple, per tant, queda pendent pel proper Ple.

3. Aprovar l'acta de la sessió del 22 de juliol de 2015.

Vista l'acta de la sessió extraordinària de 22 de juliol de 2015, s'aprova per unanimitat dels 29 membres assistents, essent 33 de dret i 31 de fet.

4. Presa de possessió del senyor Albert Camps i Giró com a conseller comarcal.

El senyor Albert Camps i Giró ha fet lliurament de la credencial de conseller comarcal del Vallès Oriental que li havia estat estesa per la Junta Electoral Central, d'acord amb el que disposa l'article 206 de la Llei Orgànica 5/1985, de 19 de juny, del Règim electoral general.

A continuació presta promesa d'acatament a la Constitució i a l'Estatut de Catalunya, de conformitat amb l'article 108.6 de la Llei orgànica de 5/1985, de 19 de juny, del règim electoral general, en relació amb el Reial decret 707/1979, de 5 d'abril, pel qual s'estableix la fórmula de jurament de càrrecs i funcions públiques.

El senyor secretari accidental

Jureu o prometeu per la vostra consciència i honor, complir fidelment les obligacions del càrrec de conseller o de consellera del Consell Comarcal del Vallès Oriental, amb lleialtat al rei, i guardar i fer guardar la Constitució i l'Estatut d'Autonomia de Catalunya?

El senyor Albert Camps i Giró

Sí, ho prometo.

5. Presa de possessió de la senyora Carme Palacios i Manuel com a consellera comarcal.

La senyora Carme Palacios i Manuel ha fet lliurament de la credencial de conseller comarcal del Vallès Oriental que li havia estat estesa per la Junta Electoral Central, d'acord amb el que disposa l'article 206 de la Llei Orgànica 5/1985, de 19 de juny, del Règim electoral general.

A continuació presta promesa d'acatament a la Constitució i a l'Estatut de Catalunya, de conformitat amb l'article 108.6 de la Llei orgànica de 5/1985, de 19 de juny, del règim electoral general, en relació amb el Reial decret 707/1979, de 5 d'abril, pel qual s'estableix la fórmula de jurament de càrrecs i funcions públiques.

El senyor secretari accidental

Jureu o prometeu per la vostra consciència i honor, complir fidelment les obligacions del càrrec de conseller o de consellera del Consell Comarcal del Vallès Oriental, amb lleialtat al rei, i guardar i fer guardar la Constitució i l'Estatut d'Autonomia de Catalunya?

La senyora Carme Palacios i Manuel

Sí, ho prometo.

PRESIDÈNCIA

6. Dictamen de nomenament de representants al Consorci per a la Promoció dels Municipis del Moianès.

Llegida la part dispositiva del dictamen de Presidència, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El Consell Comarcal del Vallès Oriental forma part del Consorci per a la Promoció dels Municipis del Moianès - en endavant, el Consorci -. En relació amb els estatuts del Consorci, el 19 d'octubre de 2005, el Ple aprovà la ratificació de l'aprovació inicial de la modificació dels Estatuts vigents del Consorci. El 19 d'octubre de 2005, el Ple va ratificar l'acord de la Junta General del Consorci de 25 de juliol de modificació dels Estatuts. El 21 de novembre de 2012, el Ple va ratificar

l'acord de la Junta General del Consorci de 13 de setembre de modificació dels Estatuts.

2. L'article 6 dels Estatuts disposa que les finalitats del Consorci són:

1. Diagnosticar les necessitats dels municipis integrants
2. Promocionar el destí turístic "El Moianès" i posicionar-lo dins del turisme d'interior i crear una oferta turística de qualitat amb la rendibilització dels recursos turístics existents al territori .
 - 2.1 Promoure activitats destinades a incrementar la demanda turística
 - 2.2 Gestionar, promoure i realitzar totes aquelles activitats que puguin beneficiar l'increment de la qualitat i la quantitat de l'oferta turística del Moianès
 - 2.3 Promoure la presència activa del Moianès com a destinació als mercats turístics, procurant la coordinació dels sectors interessats en el turisme.
 - 2.4 Afavorir, possibilitar i ajudar l'adequació de les estructures i dels serveis a l'oferta turística, donant suport a la iniciativa privada del sector.
 - 2.5 Afavorir i promoure la celebració de convencions, reunions i activitats anàlogues, al territori o a fora.
 - 2.6 Potenciar el sector turístic en aquells aspectes relacionats amb l'allotjament, la restauració, les activitats i els serveis complementaris, els recursos i els atractius del territori i l'oferta turística de qualitat de tots ells.
 - 2.7 Estudiar, analitzar i diagnosticar els problemes turístics de la comarca i adoptar o proposar les mesures més adients per a resoldre'ls.
 - 2.8 Elaborar i difondre el material de divulgació, de publicitat i d'imatge necessari a fi de donar a conèixer els recursos del Moianès i fomentar la captació de visitants.
 - 2.9 Col·laborar amb altres entitats públiques i privades en la promoció del Moianès en benefici de l'atracció de visitants i la millora de l'oferta.
 - 2.10 Promoure i participar, en el seu cas, en concerts i convenis amb altres organismes per a la realització d'accions de promoció turística del territori.
 - 2.11 Contribuir a la defensa dels recursos naturals i dels valors socio-culturals del territori, avançant cap a un model de turisme sostenible.
 - 2.12 Estudiar i analitzar la situació del turisme a la comarca, oferint la informació obtinguda al sector.
 - 2.13 Coordinar, dinamitzar i ajudar a tots els sectors interessats en el foment del turisme.
 - 2.14 Realitzar les actuacions necessàries per executar el projecte "L'Ecomuseu del Moianès " definit com l'eina que ha de permetre el desenvolupament econòmic, cultural i social de la zona del Moianès
 - 2.15 Gestionar equipaments i instal·lacions d'interès turístic per al territori.
3. Fomentar l'autoocupació i la cultura emprenedora
4. Millorar la competitivitat del teixit empresarial amb l'assessorament de les empreses existents
5. Fomentar l'ocupació
6. Millorar la qualificació dels recursos humans
7. Actuar en els àmbits necessaris per cobrir les necessitats de caire econòmic i social que requereixin d'una actuació mancomunada, que suposin una millora dels criteris d'eficàcia i eficiència en la prestació dels serveis
8. Optimitzar els recursos humans i econòmics en benefici dels ens consorciats
9. Aquelles altres que les entitats consorciades li puguin encarregar.

3. El 23 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 10 dels Estatuts del Consorci disposa que la Junta General està formada per dues vocalies representants de cada ens públic consorciat. Els ens consorciats nomenaran els seus representants per acord del seu òrgan competent i d'entre els seus membres. Pel mateix temps sistema podran designar un suplent, que substituirà el titular en supòsits d'absència, amb els mateixos drets i obligacions que la persona substituïda.
2. L'article 87 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local; els articles 269 i ss del 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; i l'article 312 i ss del

Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, referents al règim aplicable als consorcis.

3. L'article 47.1 de la Llei 7/1985, de 2 d'abril, reguladora de las bases del règim local, en endavant LBRL, i l'article 114.1 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, en endavant TRLMRLC, estableixen que els acords de les corporacions locals s'adopten, com a regla general, per majoria simple dels membres presents. Existeix majoria simple quan els vots afirmatius són més que els negatius. Nogensmenys, l'article 47.2 de la LBRL i l'article 114. 3 del TRLMRLC estableixen els supòsits en què es requereix el vot favorable de la majoria absoluta del nombre legal de membres de les corporacions. Així mateix, l'article 114.2 del TRLMRLC preveu els supòsits en què es requereix el vot favorable de les dues terceres parts del nombre de fet i, en tot cas, de la majoria absoluta del nombre legal de membres de la corporació.

En aquest sentit, aquest acord no requereix de majoria absoluta per a la seva aprovació, essent suficient la seva adopció per majoria simple.

4. 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. Nomenar el conseller comarcal, Isidre Pineda i Moncusí i la consellera comarcal senyora Alexandra Redondo i Ibáñez, representants del Consell Comarcal a la Junta General del Consorci per a la Promoció dels Municipis del Moianès.
2. Notificar aquests acords a les persones interessades i al Consorci, fent constar a les persones designades que el càrrec s'entendrà acceptat si no manifesten res al respecte en el termini de dos dies següents a la notificació d'aquest acord."

El senyor president

Molt bé. Alguna paraula?

El senyor José Orive Vélez

Nosaltres en aquest punt ens abstindrem perquè considerem que l'organització del Consell Comarcal i d'aquests nomenaments és exclusiva de l'equip de govern, per tant no és una decisió tampoc nostre, no estem en contra, però aquesta és la nostra posició.

El senyor president

Molt bé. Alguna altra paraula? Doncs passem a votació.

Vots a favor: per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores Marc Candela i Callado, Dolors Castellà i Puig, Joan Josep Galiano i Peralta, Núria Hernández i Gil, Pep Mur i Planas, Isidre Pineda i Moncusí, David Ricart i Miró i Marta Vilaret i Garcia; per part del Grup Comarcal Federació Convergència i Unió, els senyors i les senyores Maria Teresa Bada i Franquet, Maria Lluïsa Berdala i Cirera, Joan Daví i Mayol, Ferran Jiménez i Muñoz, Joan Mora i Alsina, Àlex Sastre i Prieto, Marc Uriach i Cortinas i Jordi Xena i Ibáñez; per part del Grup Comarcal Iniciativa de Catalunya Verds - Esquerra Unida i Alternativa – Entesa, els senyors Jordi Manils i Tavío, Daniel Martín i Oller i José Alexander Vega i Sabugueiro; per part del Grup Comarcal Candidatura d'Unitat Popular, les senyores Carme Guillamon i Villalba i Alexandra Redondo i Ibáñez.

Abstencions: per part del Grup Comarcal Partit dels Socialistes de Catalunya – Candidatura de Progrés, els senyors i les senyores Albert Camps i Giró, Mireia Dionisio i Calé, Carles Fernández i Pérez, Marialluïsa Ferré i García, José Orive Vélez, Carme Palacios i Manuel, Ignasi Simón i Ortoll i Susanna Villa i Puig; per part del Grup Comarcal del Partit Popular, la senyora Susana Calvo i Casadesús; per part del Grup Comarcal Ciutadans-Partido de la Ciudadania, la senyora Ángeles María Menchen i Gallardo.

El Ple aprova el dictamen amb 21 vots a favor i 10 abstencions.

7. Dictamen d'aprovació inicial de la modificació de l'emblema del Consell Comarcal del Vallès Oriental.

Llegida la part dispositiva del dictamen de Presidència, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El 19 d'octubre de 2005, el Ple del Consell Comarcal va aprovar l'emblema del Consell Comarcal del Vallès Oriental, publicat al DOGC núm. 4547, de 10 de gener de 2006, aprovat per la Resolució GAP/3705/2005, de 15 de desembre, per la qual dóna conformitat a l'adopció de l'emblema de la comarca del Vallès Oriental.

Les principals característiques d'aquest emblema són les següents:

- Representació del mapa de la comarca del Vallès Oriental en quaranta-tres quadres blancs sobre un fons circular verd. Els quadres simbolitzen els municipis del territori comarcal.
 - A la part inferior de l'emblema s'afegeix la inscripció *El Vallès Oriental. Consell Comarcal*.
2. El 30 d'abril de 2015, DOGC núm. 6862, es va publicar la Llei 4/2015, de 23 d'abril, de creació de la comarca del Moianès, integrada pels ajuntaments de Castellcir, Castellterçol, Granera i Sant Quirze Safaja, que abans formaven part de la comarca del Vallès Oriental.

Aquest fet, que ha suposat un canvi, aconsella la modificació de l'emblema del Consell Comarcal del Vallès Oriental per tal d'adaptar-lo a la realitat geogràfica de la comarca.

3. En aquest sentit, el Consell Comarcal ha optat per realitzar una adaptació de l'emblema existent, basat en la continuïtat de l'emblema anterior, però adaptant el dibuix a la nova realitat geogràfica.
4. El 23 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. Els articles 418, 19, 22, 23, 38 i 42 a 44 del Decret 139/2007, de 26 de juny, pel qual es regulen la denominació, els símbols i el registre dels ens locals de Catalunya, regula el procediment per a la utilització de símbols locals distintius i el procediment per a la seva adopció, modificació o canvi.
2. Els articles 36 a 38 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, permet als ens locals dotar-se d'un escut o emblema distintiu.
3. L'article 42 del Decret 139/2007 estableix que el Ple o l'òrgan competent de l'ens local és el competent per incoar l'expedient i aprovar l'adopció, la modificació o el canvi de l'emblema distintiu de l'ens local.
4. L'article 14.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre estableix la competència del Ple per exercir aquelles altres atribucions que expressament li assignen les lleis i aquelles que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO, al Ple que acordi:

1. Incoar el procediment per a la modificació de l'emblema del Consell Comarcal del Vallès Oriental d'acord amb la descripció següent:
 - Representació del mapa de la comarca del Vallès Oriental en 39 rombes blancs sobre un fons circular verd. Els rombes simbolitzen els municipis del territori comarcal.
 - A la part inferior de l'emblema s'afegeix la inscripció El Vallès Oriental. Consell Comarcal.
2. Incorporar a l'expedient el projecte d'emblema.
3. Sotmetre el projecte d'emblema a informació pública per termini de trenta dies al tauler d'anuncis del Consell Comarcal per tal que es puguin formular al·legacions.”

El senyor president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE PERSONAL I HISENDA

8. Dictamen d'aprovació del compte general de l'any 2014.

Llegida la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. L'1 de juliol de 2015, el senyor Josep Barberà i Boix, interventor general, va emetre informe detallat sobre el Compte General del pressupost de l'exercici 2014 del Consell Comarcal del Vallès Oriental, següent:

“

1. NORMATIVA APLICABLE I TRAMITACIÓ

Les entitats locals, els seus organismes autònoms i les societats de capital íntegre o majoritàriament municipal estan sotmeses al règim de comptabilitat pública i obligades a retre comptes de les seves operacions.

A nivell normatiu, aquesta obligació està establerta en les següents disposicions:

1.1 Hisendes locals

1.1.1.Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes locals.

Articles 191 a 193, respecte de la liquidació del pressupost i
Articles 208 a 212, respecte del compte general

1.1.2.RD 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del títol sisè de la llei 39/1988, en matèria de pressupostos, que denominarem reglament pressupostari.

Articles 89 a 105, relatius a la liquidació dels pressupostos.

1.1.3.Instrucció de comptabilitat per a l'Administració local, aprovada per Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la instrucció del model de comptabilitat pública.

Regles 97 a 104, relatives al Compte General.

1.1.4 Pla General de Comptabilitat Pública adaptat a l'Administració local, annex a la ICAL, per tot allò que encara sigui vigent per no contradir la Instrucció actualment vigent.

1.2 Normativa i tramitació

D'acord amb els articles 116 de la Llei 7/1985 de 2 d'abril, articles del 206 al 212 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, 56 de la Llei Municipal i de Règim local de Catalunya 8/1987 de 15 d'abril i altres disposicions concordants, els estats i comptes de l'Entitat

local els retrà el president de la Consell Comarcal abans del dia 15 de maig de l'exercici següent a què correspongui.

Aquests comptes seran redactats per l'Interventor i es sotmetran, juntament amb tots els seus justificants, a informe de la Comissió Especial de Comptes, abans del primer de juny, la qual estarà constituïda per membres de tots els grups polítics integrants de la Consell Comarcal . El nombre de membres és proporcional a la seva representativitat al Consell Comarcal o en nombre igual per a cada grup. En aquest últim cas s'aplica el sistema de vot ponderat (article 56 de la Llei 8/1987, de 2 d'abril, municipal i de règim local de Catalunya).

Els Comptes generals i la documentació complementària restarà a disposició dels membres de la Comissió, perquè els puguin examinar i consultar, com a mínim, 15 dies abans de la primera reunió (article 98.3 de la Llei 8/1987, municipal i de règim local de Catalunya). Es podran efectuar reunions preparatòries si el president ho acorda o si ho demana una quarta part, almenys, del nombre legal de membres de la Comissió.

Pel que fa a la documentació que es posarà a disposició de la Comissió Especial de Comptes, cal fer una interpretació conjunta dels articles 56 i 98 de la Llei 8/1987, la regla de la ICAL i l'article 15 del ROF i RJ.

La Comissió Especial, després d'examinar els comptes i els seus justificants, n'emetrà dictamen. Tant els Comptes com el dictamen emès per la Comissió seran exposats al públic durant un termini de quinze dies, a fi que, durant aquest temps i vuit dies més es puguin presentar per escrit totes les objeccions i observacions que es considerin oportunes. Si es formulen reclamacions, la Comissió Especial les examinarà i n'emetrà un nou informe.

Finalment, els Comptes acompanyats de tots els justificants i els dictàmens de la Comissió especial, se sotmetran a l'aprovació del Ple de la Consell Comarcal . L'acord d'aprovació haurà de ser adoptat per majoria simple dels membres presents, abans del dia 1 d'octubre.

Un cop aprovat el Compte General, es trametrà una còpia de l'expedient a la Sindicatura de Comptes, per a la seva fiscalització, abans del 15 d'octubre.

2. CONTINGUT

De conformitat amb la normativa aplicable, el Compte General de l'exercici estarà integrat pels comptes del Consell Comarcal. Atès que el Consell Comarcal no té altres ens dependents no haurà de retre els comptes en consolidació, composant els comptes comarcals únicament els de l'entitat comarcal.

2.1 Estructura del compte dels ens amb règim pressupostari

El Consell ha de realitzar les seves operacions econòmiques i financeres en el marc del pressupost anual aprovat pel Ple. L'estructura dels seus Comptes Generals serà la següent:

2.1.1. Comptes i estats comptables.

- Liquidació del pressupost
- Balanç de situació
- Comptes de resultats
- Memòria

Als comptes anuals de la pròpia entitat i de cadascú dels seus organismes autònoms haurà d'unir-se la següent documentació:

- a) Actes d'arqueig referides a fi d'exercici

b) Notes o certificacions de cada entitat bancària dels ròssecs existents i, en el seu cas, els corresponents estats de conciliació.

2.1.1.1 Documentació complementària

La que s'estableix a la regla 101 de la Instrucció del model normal de comptabilitat pública.

3. INFORME DE LA INTERVENCIÓ

3.1 Compte general del Consell Comarcal

El compte general del Consell Comarcal ha d'estar integrat per la documentació que s'ha referit anteriorment, pertanyent a l'àmbit de la comptabilitat pressupostària i al de la comptabilitat financera, de la que convé destacar:

De la comptabilitat pressupostària

- Liquidació del pressupost

De la comptabilitat financera

- Balanç de situació a 31 de desembre
- Compte de resultats 31 de desembre
- Memòria

3.2.1 Liquidació pressupostària

La liquidació va ser aprovada per Decret de Gerència 206/2014, de 4 de març, de liquidació del pressupost general d'ingressos i despeses de l'any 2014 i, es donarà compte al Ple del Consell Comarcal del 1 d'octubre, segons el detall següent:

- Resultat pressupostari

RESULTAT PRESSUPOSTARI a 31/12/2014

	DRETS RECONEGUTS NETS	OBLIGACIONS RECONEGUDES NETES	AJUSTOS	RESULTAT PRESSUPOSTARIA
a. Operacions corrents	15.018.714,02	14.937.764,20		80.949,82
b. Altres operacions no financeres	3.130.915,18	3.232.761,32		-101.846,14
1. Total operacions no financeres (a+b)	18.149.629,20	18.170.525,52		-20.896,32
2. Actius financers	13.700,00	13.700,00		0,00
3. Passius financers	0,00	0,00		0,00
RESULTAT PRESSUPOSTARI DE L'EXERCICI	18.163.329,20	18.184.225,52		-20.896,32
AJUSTOS:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses grals.			186.655,64	
5. Desviacions de finançament negatiu de l'exercici			144.117,76	
6. Desviacions de finançament positiu de l'exercici			231.954,40	
RESULTAT PRESSUPOSTARI AJUSTAT				77.922,68

- Romanent de tresoreria

ROMANENT DE TRESORERIA a 31/12/2014

	IMPORTS ANY 2014	IMPORTS ANY ANTERIOR 2013
1. (+) Fons líquids	3.361.199,43	2.211.195,73
2. (+) Drets pendents de cobrament	17.522.613,07	16.703.588,11
(+) del Pressupost corrent	10.996.864,32	11.176.831,34
(+) de Pressupostos tancats	6.411.060,28	5.469.264,43
(+) d'operacions no pressupostàries	114.688,47	57.492,34
(-) cobraments realitzats pendents d'aplicació definitiva	0,00	0,00
3. (-) Obligacions pendents de pagament	19.824.876,97	18.092.877,06
(+) del Pressupost corrent	9.731.852,23	10.333.296,74
(+) de Pressupostos tancats	7.257.821,17	4.280.921,08
(+) d'operacions no pressupostàries	2.835.203,57	3.478.659,24
(-) pagaments realitzats pendents d'aplicació definitiva	0,00	0,00
I. Romanent de tresoreria total (1 + 2 - 3)	1.058.935,53	821.906,78
II. Saldos de dubtós cobrament	66.706,73	184.275,02
III. Excés de finançament afectat	230.992,75	232.921,70
IV. Romanent de tresoreria per a despeses generals (I - II - III)	761.236,05	404.710,06

3.2.2. Balanç de situació

El balanç de situació a 31 de desembre, agregat a nivell de subgrup comptable, presenta la següent informació. Segons la normativa aplicable, el balanç de situació reflecteix la situació dels actius segons el grau de disponibilitat i dels passius segons el grau d'exigibilitat.

BALANÇ DE SITUACIÓ A 31 DE DESEMBRE	2014	2013
ACTIU		
Inversions destinades a l'ús general	1.223.244,75 €	1.223.244,75 €
Immobilitzacions immaterials	0,00 €	0,00 €
Immobilitzacions materials	11.093.061,38 €	11.356.505,71 €
Inversions gestionades d'altres ens	0,00 €	0,00 €
Patrimoni públic del sòl	0,00 €	0,00 €
Inversions financeres permanents	0,00 €	0,00 €
Deutors	17.455.656,96 €	16.519.063,71 €
Inversions financeres temporals	249,38 €	249,38 €
Tresoreria	3.362.114,43 €	2.211.195,73 €
TOTAL GENERAL	33.134.326,90 €	31.310.259,28 €
PASSIU		
Patrimoni	14.643.728,39 €	14.643.728,39 €
Reserves	0,00 €	0,00 €
Resultats d'exercicis anteriors	-1.484.117,73 €	-526.846,84 €
Resultats de l'exercici	76.315,40 €	-957.270,89 €
Altres deutes a llarg termini	0,00 €	0,00 €
Altres deutes a curt termini	2.660.991,90 €	3.360.637,22 €
Creditors	17.237.408,94 €	14.790.011,40 €
TOTAL GENERAL	33.134.326,90 €	31.310.259,28 €

3.2.3 Compte de resultats de l'exercici

El compte de resultats de l'exercici quantifica el resultat econòmic per agregació dels diferents resultats parcials que es puguin donar, com el resultat per operacions corrents de l'exercici, més els resultats extraordinaris i les modificacions d'obligacions i drets d'exercicis tancats.

El resultat de l'exercici ha estat un estalvi (superàvit) de 441.844,61€.

3.2.3.1. Despeses

COMPTE DE RESULTATS A 31 DE DESEMBRE	2014	2013
DESPESES		
2. Aprovisionaments	0,00 €	0,00 €
3. Despeses de funcionament dels serveis i prestacions socials	8.572.978,47 €	8.753.666,48 €
Despeses financeres i assimilables	71.562,66 €	39.803,10 €
4. Transferències i subvencions	9.372.139,12 €	10.797.263,42 €
5. Pèrdues i despeses extraordinàries	-253.085,31 €	-254.514,11 €
ESTALVI		

3.2.3.2. Ingressos

COMPTE DE RESULTATS A 31 DE DESEMBRE	2014	2013
INGRESSOS		
1. Vendes i prestacions de serveis	270.074,74 €	286.722,69 €
3. Ingressos de gestió ordinària	162.939,48 €	99.163,36 €
4. Altres ingressos de gestió ordinària	13.861,79 €	20.216,66 €
5. Transferències i subvencions	17.687.000,88 €	17.933.042,19 €
6. Guanyos i ingressos extraordinaris	€	€
ESTALVI / DESESTALVI	441.844,61 €	957.270,89 €

3.3.3. Comprovacions prèvies al tancament

S'han realitzat les comprovacions prèvies dels diferents estats comptables per verificar que les magnituds agregades de tots quadren. El seu detall figura com a Annex I.

4. CONCLUSIONS

Quant al contingut dels esmentats comptes, la Intervenció posa de manifest que s'ha seguit el que disposen els articles 208 a 212 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, i capítols 1r., 2n. i 3r. del títol IV de la Instrucció de Comptabilitat per a l'Administració local per Ordre EHA/4041/2004, de 23 de novembre.

En conseqüència, la Intervenció informa favorablement de l'elaboració del compte general de l'exercici 2014.

La qual cosa posa de manifest als efectes oportuns.”

ANNEX DE L'INFORME DE LA INTERVENCIÓ MUNICIPAL

COMPROVACIONS PRÈVIES ABANS DE TANCAR

Abans de tancar la comptabilitat de l'exercici 2014, s'han realitzat una sèrie de comprovacions per assegurar-se que els procediments s'han aplicat correctament en la comptabilitat i que les dades quadren.

Aquestes comprovacions consisteixen a comparar les dades que ens donen diferents estats sobre la mateixa informació. En cada un dels estats s'elabora de diferent manera la informació, i si aquesta coincideix en tots, podem dir que la comptabilitat està quadrada.

Les llistes i les comprovacions realitzades són les següents:

1. El pressupost ha d'haver estat aprovat equilibrat o sense dèficit inicial, i ha d'estar equilibrat sense dèficit quant als seus crèdits definitius i previsions definitives.

	Previsions inicials	Previsions definitives	Crèdits inicials	Crèdits definitius
Consell Comarcal	14.876.502,67	20.561.771,29	14.876.502,67	20.561.771,29

2. Pel que fa als estats de liquidació del pressupost (EL) i al romanent de tresoreria (RT):

2.1. El total dels drets reconeguts pendents de cobrament en l'EL (pressupost corrent) ha de coincidir amb el saldo de l'apartat de deutors: pressupost d'ingressos (ex. corrent) del RT.

	Drets reconeguts pendents Estats de liquidació de l'exercici corrent	Deutors pendents pressupost d'ingressos exercici corrent romanent de tresoreria
Consell Comarcal	10.996.864,32	9.731.852,23

2.2. El mateix cas del punt anterior però referent a exercicis tancats, i ambdues llistes amb la de drets reconeguts pendents de cobrar per partida.

	Drets reconeguts pendents Estats de liquidació dels exercicis tancats	Deutors pendents pressupost. ingressos exercicis tancats romanent de tesoreria
Consell Comarcal	6.411.060,28	7.257.821,17

2.3. Les obligacions pendents d'ordenar el pagament en l'EL (pressupost corrent) han de coincidir amb el saldo de l'apartat de creditors: pressupost de despeses (ex. corrent) del RT.

	Obl. reconegudes pendents Estats de liquidació de l'exercici corrent	Oblig. pendents pressupost despeses exercici corrent romanent de tesoreria
Consell Comarcal.....	9.731.852,23	9.731.852,23

2.4. El mateix pel que fa a exercicis tancats, i ambdues llistes amb la d'obligacions reconegudes pendents de pagar per partida.

	Obligacions reconegudes pendents, liquidació exercicis tancats	Obligacions pendents pressupost de despeses exercicis tancats romanent de tesoreria
Consell Comarcal	7.257.821,17	7.257.821,17

2.5. El total d'obligacions reconegudes no pot ser mai superiors al pressupost definitiu a escala de capítol, així com cap fase d'execució de la despesa pot ser superior a la fase precedent.

Consell Comarcal	Pressupost definitiu	Obligacions reconegudes
Capítol 1	4.271.889,59	4.015.833,45
Capítol 2	4.810.757,35	4.609.255,61
Capítol 3	74.000,00	71.562,66
Capítol 4	7.332.214,55	6.241.112,48
Capítol 6	402.739,22	103.414,68
Capítol 7	3.650.170,58	3.129.346,64
Capítol 8	20.000,00	13.700,00
Total	20.561.771,29	18.184.225,52

3. Pel que fa als estats de la tesoreria:

3.1. Els fons líquids a tesoreria al final d'exercici del RT han de coincidir amb les existències finals en el resum general de la Tesoreria (RGT) i amb el total en l'estat d'existències a tesoreria (ET), d'acord amb els certificats de bancs i conciliacions.

Fons líquids	Romanent tesoreria	Resum general tesoreria	Existències tesoreria
Consell Comarcal	3.361.199,43	3.361.199,43	3.361.199,43

4. Pel que fa al resultat pressupostari (RP):

4.1. En el RP, els drets reconeguts nets i les obligacions reconegudes netes han de ser pel mateix import que els totals pels mateixos conceptes en l'EL del pressupost de l'exercici corrent.

Exercici corrent	Drets reconeguts Resultat pressupostari	Drets reconeguts Estats de liquidació	Oblig. reconeg. Resultat pressupostari	Oblig. reconeg. Estats de liquidació
Consell Comarcal	18.163.329,20	18.163.329,20	18.184.225,52	18.184.225,52

4.3 En el RP, les despeses finançades amb romanents líquids de tresoreria han de tenir el seu reflex en l'EL del pressupost d'ingressos, capítol 8, classificació econòmica 870.

5. Pel que fa al balanç de situació (BS):

5.1. El benefici o la pèrdua en el BS ha de coincidir amb l'import dels resultats de l'exercici del compte de resultats (CR).

	Beneficis/Pèrdues del balanç situació	Resultat del compte de resultats
Consell Comarcal	441.844,61	441.844,61

5.2. Els deutors per drets reconeguts menys la provisió d'insolvència per cobrament dubtós del BS ha de coincidir amb els deutors pendents de cobrar a final d'exercici del RT.

	Deutors drets reconeguts balanç de la situació	Deutors drets reconeguts Romanent de tresoreria
Consell Comarcal	17.407.924,60	17.407.924,60

5.3. La suma dels deutors d'operacions no pressupostàries del BS ha de coincidir amb el saldo d'altres operacions no pressupostàries del RT.

	Deutors d'operacions no pressupostàries Balanç de la situació	Saldo d'altres operacions no pressupostàries Romanent de tresoreria
Consell Comarcal	114.688,47	114.688,47

5.4. Dins de l'apartat dels comptes financers en el BS, la suma dels comptes "bancs i institucions de crèdit" han de donar el mateix import que les existències finals en el RGT, en el total de l'estat d'ET i els fons líquids a tresoreria a final d'exercici del RT.

	Comptes financers Balanç de la situació	Existències finals Resum general de la Tresoreria	Total estat de la Tresoreria	Fons líquids romanent de tresoreria
Consell Comarcal	3.361.199,43	3.361.199,43	3.361.199,43	3.361.199,43

Consta una diferència de 915,00€ respecte de la Caixa Restringida que no queda reflectida en els fons líquids del Romanent de Tresoreria.

5.5. Els creditors per obligacions reconegudes de l'exercici corrent i tancat del BS han de coincidir amb els creditors del pressupost de despeses del RT.

	Creditors obligacions reconegudes balanç situació	Creditors pressupost despeses romanent tresoreria
Consell Comarcal	17.056.464,60	17.056.464,60

5.6. La suma dels creditors per operacions no pressupostàries del BS ha de coincidir amb el saldo d'altres operacions no pressupostàries del RT.

	Creditors operacions no pressupostàries balanç situació	Saldo altres operacions no pressupostàries romanent de tresoreria
Consell Comarcal	2.5835.203,57	2.5835.203,57

5.7. Les despeses i els ingressos pressupostaris pendents d'aplicació han de tenir el mateix reflex al BS que al RT.

	Ingressos pendents aplicació Balanç de la situació	Ingressos pendents aplicació Romanent de tresoreria
Consell Comarcal		

5.8. El total actiu i passiu del balanç de situació ha de ser pel mateix import.

Balanç situació	Total actiu	Total passiu
Consell Comarcal	33.499.856,11	33.499.856,11

6. Referent a l'obligació de fer estimació de cobrament dubtós i amortització dels béns d'immobilitzat:

6.1. L'import de la dotació de saldos de cobrament dubtós (compte 490) ha d'aparèixer tant al RT minorant el seu import definitiu, com al BS minorant l'apartat de deutors.

Saldo de cobrament dubtós	Romanent de tresoreria	Balanç de la situació
Consell Comarcal	-66.706,73	-66.706,73

6.2. Hi ha d'haver el compte de dotació per amortització (690) i el d'amortització acumulada (290), el qual ha d'aparèixer a l'actiu del BS minorant l'import dels béns immobilitzats.

	Dotació amortització	Amortització acumulada
Consell Comarcal	- 365.529,23	- 4.209.574,58

7. Referent als signes dels comptes en les diferents llistes:

7.1. D'acord amb els dos apartats anteriors, els imports que romandran en els diferents estats analitzats seran SEMPRE amb signe positiu, a excepció dels dos darrers esmentats i els referents a aquests tres punts.

- Patrimoni adscrit, patrimoni cedit i patrimoni entregat a l'ús general, els quals figuraran al passiu del BS, minorant el compte de patrimoni.
 - Ingressos i pagaments realitzats pendents d'aplicació definitiva, els quals minoraran els apartats deutors i creditors del RT, sempre que s'hagi comptabilitzat prèviament el reconeixement dels drets i de les obligacions.
 - El RT afectat a despeses amb finançament finalista, el qual minorarà el RT per a despeses generals per l'import del resultat de la desviació acumulada de l'exercici.”
2. El 13 de maig de 2015, la Comissió Especial de Comptes va dictaminar:
- Primer. Informar favorablement el Compte General de l'exercici 2014, integrat per l'estat i documents comptables.
- Segon. Mitjançant l'edicte en el BOP i en el tauler d'anuncis del Consell, el Compte General restarà exposat al públic durant un termini de 15 dies, a fi que durant aquest temps i vuit dies més es puguin presentar per escrit les reclamacions, les esmenes i les observacions oportunes, que seran resoltes per la pròpia Comissió Especial de Comptes.
- Si durant el termini esmentat no es presenta cap reclamació, s'entendrà elevat a definitiu el dictamen de la Comissió Especial de Comptes sense necessitat de ser informat novament.
3. El Compte General de l'exercici 2014 junt amb l'informe de la Comissió Especial de Comptes s'exposà al Públic en el tauler d'anuncis del Consell Comarcal i en el Butlletí Oficial de la Província de Barcelona de 7 d'agost de 2015. Aquest es va exposar al públic durant el termini reglamentari, sense que es presentés cap al·legació ni reclamació al respecte.
4. El 16 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

1. L'article 212.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, estableix que per l'aprovació del Compte General, aquest s'haurà d'acompanyar dels informes de la Comissió Especial de Comptes i de les reclamacions i esmenes formulades, sotmetent-se el al Ple de la corporació, perquè, en el seu cas, pugui ser aprovat abans del dia 1 d'octubre.
2. L'article 14.2 e) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, disposa que correspon al Ple aprovar i modificar els pressupostos i aprovar els comptes.

Per això,

PROPOSO, al Ple del Consell Comarcal que acordi:

1. Aprovar el Compte General de l'exercici 2014, integrat pels estats comptables i la memòria que s'inclouen.
2. Trametre aquest acord a la Sindicatura de Comptes, d'acord amb el conveni signat entre la Sindicatura de Comptes i al Tribunal de Cuentas per a la coordinació del retiment telemàtic dels comptes generals de les entitats locals, abans del 15 d'octubre, d'acord amb l'article 223 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març."

El senyor president

Molt bé. Alguna intervenció en aquest punt? Passem a votació.

Vots a favor: per part del Grup Comarcal Partit dels Socialistes de Catalunya – Candidatura de Progrés, els senyors i les senyores Albert Camps i Giró, Mireia Dionisio i Calé, Carles Fernández i Pérez, Marialluïsa Ferré i García, José Orive Vélez, Carme Palacios i Manuel, Ignasi Simón i Ortoll i Susanna Villa i Puig; per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores Marc Candela i Callado, Dolors Castellà i Puig, Joan Josep Galiano i Peralta, Núria Hernández i Gil, Pep Mur i Planas, Isidre Pineda i Moncusí, David Ricart i Miró i Marta Vilaret i Garcia; per part del Grup Comarcal Federació Convergència i Unió, els senyors i les senyores Maria Teresa Bada i Franquet, Maria Lluïsa Berdala i Cirera, Joan Daví i Mayol, Ferran Jiménez i Muñoz, Joan Mora i Alsina, Àlex Sastre i Prieto, Marc Uriach i Cortinas i Jordi Xena i Ibáñez; per part del Grup Comarcal Iniciativa de Catalunya Verds - Esquerra Unida i Alternativa – Entesa, els senyors Jordi Manils i Tavío, Daniel Martín i Oller i José Alexander Vega i Sabugueiro; per part del Grup Comarcal del Partit Popular, la senyora Susana Calvo i Casadesús; per part del Grup Comarcal Ciutadans-Partido de la Ciudadania, la senyora Ángeles María Menchen i Gallardo.

Abstencions: per part del Grup Comarcal Candidatura d'Unitat Popular, les senyores Carme Guillamon i Villalba i Alexandra Redondo i Ibáñez.

El Ple aprova el dictamen amb 29 vots a favor i 2 abtencions.

9. Dictamen d'aprovació de l'expedient de contractació d'una operació de tresoreria a curt termini i convocatòria de la licitació.

Llegida la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El 26 de novembre de 2014 es va signar un contracte amb Bankia, d'un crèdit ICO empreses 2014 en forma de pòlissa per 1.000.000 d'Euros amb venciment el dia 20 de desembre de 2015.
2. El 13 de novembre de 2014 es va signar una operació de tresoreria amb la Diputació de Barcelona per un import de 1.000.000 d'Euros amb venciments semestral, essent el venciment el 26 de novembre de 2015.

3. Segons el Pla de Disposició de Fons trimestral aprovat el mes de setembre, octubre i novembre, queda reflectit que entràrem en dèficit el mes de novembre per fer front a la liquidació de l'operació de Tresoreria de la Diputació de Barcelona per un import de 500.000 Euros i la del ICO el mes de desembre per un import de 1.000.000 Euros, seguint la prelación de pagaments que marca la Llei.
4. El Consell Comarcal del Vallès Oriental té interès en iniciar un expedient per concertar una operació de tresoreria a curt termini, ja que el desacompassament en la recaptació dels ingressos i en el pagament de les despeses determina una manca de liquiditat a la tresoreria. A més, per fer efectius els pagaments ineludibles programats, cal concertar una operació de tresoreria a curt termini per un import màxim de 1.000.000 €.
5. El 9 de setembre de 2015, el senyor Josep Barberà i Boix, ha emès l'informe en què s'analitza, especialment, la capacitat de l'entitat local per fer-ne front, en el temps i les obligacions que se'n deriven, següent:
“
 1. Òrgan que l'ha sol·licitat o al qual s'adreça: President/Ple.
 2. Caràcter: Preceptiu
 3. Títol: Concertació d'una operació de tresoreria per import de 1.000.000 EUR”

Antecedents

1. Per memòria de la Gerència/Presidència s'ha incoat l'expedient per concertar una operació de tresoreria per import de 1.000.000 EUR davant de les dificultats de tresoreria dels darrers mesos de l'any 2015.

Fonaments de dret

1. La legislació aplicable per la concertació de les operacions de crèdit està recollida en el Capítol VII (fonamentalment en els articles 48 a 55) del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, i als articles 321.1.f), 22.2.m) i 47.2.l) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local en la seva nova redacció donada per la Llei 57/2003, de 16 de desembre, i pel RDL 8/2010, de 20 de maig, per el que s'adopten mesures extraordinàries per a la reducció del dèficit públic en incidència a les corporacions locals.
2. Segons s'estableix a l'article 51 del RDL 2/2004, per atendre necessitats transitòries de tresoreria, les entitats locals podran concertar operacions de crèdit a curt termini, que no excedeixi d'un any, sempre que en el seu conjunt no superin el 30 per cent dels seus ingressos liquidats per operacions corrents en l'exercici anterior, llevat que l'operació hagi de realitzar-se en el primer semestre del any sense que s'hagi produït la liquidació del pressupost d'aquest exercici, en el cas es prendrà en consideració la liquidació de l'exercici anterior a aquest últim.
3. Que el Ple del Consell Comarcal del Vallès Oriental va aprovar en data 26 de novembre de 2014 el Pressupost General per a l'exercici de 2015. Publicació de l'anunci definitiu al BOPR de Barcelona de data 31 de desembre de 2014.
4. L'operació de crèdit a curt termini s'ha de contractar en forma de crèdit o préstec amb entitats financeres (apartats a i b de l'article 51 del Reial decret legislatiu 2/2004) llevat de les emissions de deute per termini no superior a un any (apartat c de l'article 51 del Reial decret legislatiu 2/2004).
5. D'acord amb la liquidació del pressupost de l'exercici 2014, el Consell Comarcal del Vallès Oriental, cal indicar, que la ràtio de l'estalvi net és positiva, amb un import de 142.235 Euros i, àdhuc, el volum total del "Capital Viu" de les operacions de crèdit a llarg i curt termini formalitzades i/o avalades en data d'avui ascendeixen a l'import total de 2.500.000€_(inclosa la nova operació de tresoreria) segons el detall següent:

Nova operació	Data acord	Venciment	Import	Capital Viu pendent
Nova operació de tresoreria	novembre 2015	novembre 2016	1.000.000,00	1.000.000,00
Subtotal.....			1.000.000,00	1.000.000,00
Imports formalitzats anteriorment	Data acord	Venciment	Import	
Operació de Tresoreria: Bankia Crèdit ICO	27.11.2014	20.12.2015	1.000.000,00	1.000.000,00
Operació de Tresoreria: Diputació de Barcelona	26.11.2014	26.11.2015	500.000,00	500.000,00
Operació de Tresoreria: Diputació de Barcelona	22.07.2015	30,09,2105	1.000.000,00	1.000.000,00
Subtotal.....			2.500.000,00	2.500.000,00
Total.....			3.500.000,00	3.500.000,00
Ingressos corrents liquidats a l'any 2014 (Cap. I a V)				15.018.714,02
Límit del 15% (art. 52.2.fine TRLRHL)				2.252.807,10
Ràtio Capital Viu actual (ICL any 2014/Deute viu)				23,30%
Ingressos ordinaris corrents. Pressupost 2015 (Cap. I a V)				13.884.178,51

Import que representa el 23,30% dels ingressos corrents reconeguts de l'exercici de 2014, consegüentment, no supera el límit del 30% previst a l'article 51 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, segons el següent quadrant,

Ràtios financeres de l'ens local

Ràtios de capacitat de retorn. Amortització anual

62	Estalvi corrent ajustat (7 - 19 + 25.1 + 26.1 - 27.1)		179.769
----	---	--	---------

	2015	2016	2017	2018
63	Previsions d'amortització d'operacions de crèdit a llarg termini	0	0	0
64	Ràtio [(62 - 63) / (7 - 27.1)] (%) ¹	1,22%	1,22%	1,22%

1. Si alguna d'aquestes ràtios és negativa, cal trametre els models PR

Ràtios de capacitat de retorn. Deute viu

	A 31 de desembre de 2014	Previsió a 31 de desembre de 2015
65	Deute viu a llarg termini	0
66	Deute viu a curt termini	2.587.273
67	Deute viu avalat a llarg termini	
68	Deute viu avalat a curt termini	
69	Ràtio. Deute viu per crèdits a llarg termini (62 / 65) (%) ²	0,00%
70	Ràtio. Deute viu per crèdits i avals a llarg termini [(62 / (65 + 67))] (%) ³	0,00%

2. Si alguna d'aquestes ràtios és inferior a un 7%, cal trametre els models PR

3. Si alguna d'aquestes ràtios és inferior a un 5%, cal trametre els models PR

Ràtio de romanent de tresoreria

71	Ràtio [(43 / (7 - 27.1))] (%) ⁴	5,15%
----	--	-------

4. Si aquesta ràtio és inferior a un -5%, cal trametre els models PR

Dades comptables en termes consolidats del grup integrat per l'ens local i els ens dependents subjectes a tutela financera

Exercici

2014

Liquidació dels pressupostos i dels estats comptables del grup

72	Drets reconeguts nets per operacions corrents ajustats (capítols 1 a 5 ajustats)	15.018.714
73	Obligacions reconegudes netes per operacions corrents (capítols 1 a 4)	14.069.058

Ràtios legals

Ràtio legal d'estalvi net (ens local)

74	Anualitats tècniques (Anualitat tècnica total del model CL-3)	10.277
75	Estalvi net (7 - 12 + 13 - 14 + 15 - 17 + 18 - 74)	142.235
76	Ràtio (75 / 7) (%) ⁶	0,95%

6. Si aquesta ràtio és negativa, cal sol·licitar l'autorització i presentar, en els models PR, el pla de sanejament financer que ha d'aprovar el Ple

Ràtio legal de deute viu (dades consolidades del grup integrat per l'ens local i els ens dependents subjectes a tutela financera)

	A 31 de desembre de 2014	Previsió a 31 de desembre de 2015
77	Deute viu a llarg termini	0
78	Deute viu a curt termini	2.587.273
79	Deute viu avalat a llarg termini	
80	Deute viu avalat a curt termini	
81	Total (77 + 78 + 79 + 80)	2.587.273
82	Ràtio (81 / 72) (%) ⁷	21,66%

Per la seva part, l'article 52.2.(fine) del RD 2/2004, TRLRHL, estableix que la concertació de les operacions de crèdit a curt termini correspon als presidents de les corporacions locals quan l'import acumulat de les operacions vives d'aquesta naturalesa (curt termini) inclosa la nova operació, no superi el 15 per cent dels recursos corrents liquidats en l'exercici anterior. Una vegada superats els límits esmentats, l'aprovació correspon al plenari del Consell Comarcal (en el present expedient la ràtio és del 21,66%) per tant, la competència és del Plenari del Consell Comarcal.

6. Tanmateix, d'acord amb la Disposició Addicional Segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, on s'estableixen les normes específiques de contractació a les entitats locals, indica que correspon als alcaldes i als presidents de les entitats locals les competències com a òrgan de contractació respecte

als contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per cent dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

Ingressos ordinaris corrents. Pressupost 2015 (Cap. I a V)	13.884.178,51
Límit del 10% dels recursos ordinaris (màxim 6.000.000€) DA 2a Llei 30/2007	1.388.417,85

7. Donada la condició d'operació extrapressupostària de l'operació a curt termini i/o aval (regles 244 IC i 157 ICS) i d'acord amb l'article 52.1 del RD 2/2004, de 5 de març, i en relació amb la lletra L) de l'apartat primer de l'article 4r Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, l'operació de crèdit no està sotmesa a les normes del TRLCSP en quant a la preparació i adjudicació. La concertació amb una o altra entitat és facultat discrecional de l'òrgan competent, que podrà fer-ho directament, sense cap més condicionament que el respecte als principis generals d'igualtat, no discriminació i bona administració i economia de mitjans.

8. D'acord amb la **Nota informativa sobre les darreres especificacions aplicables en els procediments en matèria de tutela financera dels ens locals per a l'exercici 2015 de data 6 de febrer de 2015**, de la Direcció General de Política Financera, Assegurances i Tresor del Departament d'Economia i Coneixement, s'informa que, es poden concertar operacions de crèdit de termini no superior a 1 any, encara que no coincideixi amb l'any natural, per atendre necessitats transitòries de tresoreria, en els termes previstos a l'article 51 del Text refós de la Llei reguladora de les hisendes locals i a l'article 5 de l'Ordre ECF/138/2007 d'acord amb la Disposició addicional 73.2 de la Llei 17/2012, de 27 de desembre, de pressupostos generals de l'Estat per a l'any 2013.

9. El Consell Comarcal del Vallès Oriental capacitat per afrontar, en el temps, les obligacions que es derivin de l'operació de crèdit a curt termini durant l'exercici de 2015.

Tanmateix, el Consell Comarcal haurà de consignar en els seus pressupostos respectius de l'any 2016 el crèdit adequat i necessari per fer front a les despeses originades de conformitat amb el que disposa l'article 174 del RDL 2/2004 de 5 de març, pel qual s'aprova el text Refós de la Llei Reguladora de les Hisendes Locals.

CONCLUSIÓ

ES FISCALITZA, DE CONFORMITAT, la proposta de concertació d'una operació de tresoreria per import de 1.000.000,00 EUR pel finançament de dèficits transitoris de tresoreria en els terminis i condicions exposats anteriorment, en relació al present informe a l'empara de la normativa reguladora, abans esmentada.

Per la qual cosa s'informa als efectes oportuns, sense perjudici de criteri millor fonamentat en dret.”

6. El 16 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

1. La legislació aplicable per la concertació de les operacions de crèdit està recollida en el Capítol VII (fonamentalment en els articles 48 a 55) del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, i als articles 321.1.f), 22.2.m) i 47.2.l) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local en la seva nova redacció donada per la Llei 57/2003, de 16 de desembre, i pel RDL 8/2010, de 20 de maig, per el que s'adopten mesures extraordinàries per a la reducció del dèficit públic en incidència a les corporacions locals.

2. Segons s'estableix a l'article 51 del RDL 2/2004, per atendre necessitats transitòries de tresoreria, les entitats locals podran concertar operacions de crèdit a curt termini, que no excedeixi d'un any, sempre que en el seu conjunt no superin el 30 per cent dels seus ingressos liquidats per operacions corrents en l'exercici anterior, llevat que l'operació hagi de realitzar-se en el primer semestre del any sense que s'hagi produït la liquidació del pressupost d'aquest exercici, en el cas es prendrà en consideració la liquidació de l'exercici anterior a aquest últim.
3. Que el Ple del Consell Comarcal del Vallès Oriental va aprovar en data 26 de novembre de 2014 el Pressupost General per a l'exercici de 2015. Publicació de l'anunci definitiu al BOPR de Barcelona de data 31 de desembre de 2014.
4. L'operació de crèdit a curt termini s'ha de contractar en forma de crèdit o préstec amb entitats financeres (apartats a i b de l'article 51 del Reial decret legislatiu 2/2004) llevat de les emissions de deute per termini no superior a un any (apartat c de l'article 51 del Reial decret legislatiu 2/2004).
5. D'acord amb la liquidació del pressupost de l'exercici 2014, el Consell Comarcal del Vallès Oriental, cal indicar, que la ràtio de l'estalvi net és positiva, amb un import de 142.235 Euros i, àdhuc, el volum total del "Capital Viu" de les operacions de crèdit a llarg i curt termini formalitzades i/o avalades en data d'avui ascendeixen a l'import total de 2.500.000€_(inclosa la nova operació de tresoreria) segons el detall següent:

Nova operació	Data acord	Venciment	Import	Capital Viu pendent
Nova operació de tresoreria	novembre 2015	novembre 2016	1.000.000,00	1.000.000,00
Subtotal.....			1.000.000,00	1.000.000,00
Imports formalitzats anteriorment	Data acord	Venciment	Import	
Operació de Tresoreria: Bankia Crèdit ICO	27.11.2014	20.12.2015	1.000.000,00	1.000.000,00
Operació de Tresoreria: Diputació de Barcelona	26.11.2014	26.11.2015	500.000,00	500.000,00
Operació de Tresoreria: Diputació de Barcelona	22,07,2015	30,09,2105	1.000.000,00	1.000.000,00
Subtotal.....			2.500.000,00	2.500.000,00
Total.....			3.500.000,00	3.500.000,00
Ingressos corrents liquidats a l'any 2014 (Cap. I a V)				15.018.714,02
Límit del 15% (art. 52.2.fine TRLRHL)				2.252.807,10
Ràtio Capital Viu actual (ICL any 2014/Deute viu)				23,30%
Ingressos ordinaris corrents. Pressupost 2015 (Cap. I a V)				13.884.178,51

Import que representa el 23,30% dels ingressos corrents reconeguts de l'exercici de 2014, consegüentment, no supera el límit del 30% previst a l'article 51 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, segons el següent quadrant,

Ràtios financeres de l'ens local

Ràtios de capacitat de retorn. Amortització anual

62	Estalvi corrent ajustat (7 - 19 + 25.1 + 26.1 - 27.1)	179.769			
		2015	2016	2017	2018
63	Previsions d'amortització d'operacions de crèdit a llarg termini	0	0	0	0
64	Ràtio [(62 - 63) / (7 - 27.1)] (%)	1,22%	1,22%	1,22%	1,22%

1. Si alguna d'aquestes ràtios és negativa, cal trametre els models PR

Ràtios de capacitat de retorn. Deute viu

	A 31 de desembre de 2014	Previsió a 31 de desembre de 2015
65	Deute viu a llarg termini	0
66	Deute viu a curt termini	2.587.273
67	Deute viu avalat a llarg termini	
68	Deute viu avalat a curt termini	
69	Ràtio Deute viu per crèdits a llarg termini (62 / 65) (%) ²	0,00%
70	Ràtio Deute viu per crèdits i avals a llarg termini (62 / (65 + 67)) (%) ³	0,00%

2. Si alguna d'aquestes ràtios és inferior a un 7%, cal trametre els models PR

3. Si alguna d'aquestes ràtios és inferior a un 5%, cal trametre els models PR

Ràtio de romanent de tresoreria

71	Ràtio [43 / (7 - 27.1)] (%) ⁴	5,15%
----	--	-------

4. Si aquesta ràtio és inferior a un -5%, cal trametre els models PR

Dades comptables en termes consolidats del grup integrat per l'ens local i els ens dependents subjectes a tutela financera

Exercici

2014

Liquidació dels pressupostos i dels estats comptables del grup

72	Drets reconeguts nets per operacions corrents ajustats (capítols 1 a 5 ajustats)	15.018.714
73	Obligacions reconegudes netes per operacions corrents (capítols 1 a 4)	14.069.058

Ràtios legals

Ràtio legal d'estalvi net (ens local)

74	Anualitats teòriques (Anualitat teòrica total del model CL-3)	10.277
75	Estalvi net (7 - 12 + 13 - 14 + 15 - 17 + 18 - 74)	142.235
76	Ràtio (75 / 7) (%) ⁵	0,95%

5. Si aquesta ràtio és negativa, cal sol·licitar l'autorització i presentar, en els models PR, el pla de sanejament financer que ha d'aprovar el Ple

Ràtio legal de deute viu (dades consolidades del grup integrat per l'ens local i els ens dependents subjectes a tutela financera)

	A 31 de desembre de 2014	Previsió a 31 de desembre de 2015
77	Deute viu a llarg termini	0
78	Deute viu a curt termini	2.587.273
79	Deute viu avalat a llarg termini	
80	Deute viu avalat a curt termini	
81	Total (77 + 78 + 79 + 80)	2.587.273
82	Ràtio (81 / 72) (%) ⁷	17,23%

Per la seva part, l'article 52.2.(fine) del RD 2/2004, TRLRHL, estableix que la concertació de les operacions de crèdit a curt termini correspon als presidents de les corporacions locals quan l'import acumulat de les operacions vives d'aquesta naturalesa (curt termini) inclosa la nova operació, no superi el 15 per cent dels recursos corrents liquidats en l'exercici anterior. Una vegada superats els límits esmentats, l'aprovació correspon al plenari del Consell Comarcal (en el present expedient la ràtio és del 21,66%) per tant, la competència és del Plenari del Consell Comarcal.

6. Tanmateix, d'acord amb la Disposició Addicional Segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, on s'estableixen les normes específiques de contractació a les entitats locals, indica que correspon als alcaldes i als presidents de les entitats locals les competències com a òrgan de contractació respecte als contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per cent dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

Ingressos ordinaris corrents. Pressupost 2015 (Cap. I a V)	13.884.178,51
Límit del 10% dels recursos ordinaris (màxim 6.000.000€) DA 2a Llei 30/2007	1.388.417,85

7. Donada la condició d'operació extrapressupostària de l'operació a curt termini i/o aval (regles 244 IC i 157 ICS) i d'acord amb l'article 52.1 del RD 2/2004, de 5 de març, i en relació amb la lletra L) de l'apartat primer de l'article 4r Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, l'operació de crèdit no està sotmesa a les normes del TRLCSP en quant a la preparació i adjudicació. La concertació amb una o altra entitat és facultat discrecional de l'òrgan competent, que podrà fer-ho directament, sense cap més condicionament que el respecte als principis generals d'igualtat, no discriminació i bona administració i economia de mitjans.
8. D'acord amb la **Nota informativa sobre les darreres especificacions aplicables en els procediments en matèria de tutela financera dels ens locals per a l'exercici 2015 de data 6 de febrer de 2015**, de la Direcció General de Política Financera, Assegurances i Tresor del Departament d'Economia i Coneixement, s'informa que, es poden concertar operacions de crèdit de termini no superior a 1 any, encara que no coincideixi amb l'any natural, per atendre necessitats transitòries de tresoreria, en els termes previstos a l'article 51 del Text refós de la Llei reguladora de les hisendes locals i a l'article 5 de l'Ordre ECF/138/2007 d'acord amb la Disposició addicional 73.2 de la Llei 17/2012, de 27 de desembre, de pressupostos generals de l'Estat per a l'any 2013.
9. El Consell Comarcal del Vallès Oriental capacitat per afrontar, en el temps, les obligacions que es derivin de l'operació de crèdit a curt termini durant l'exercici de 2015.

Tanmateix, el Consell Comarcal haurà de consignar en els seus pressupostos respectius de l'any 2016 el crèdit adequat i necessari per fer front a les despeses originades de conformitat amb el que disposa l'article 174 del RDL 2/2004 de 5 de març, pel qual s'aprova el text Refós de la Llei Reguladora de les Hisendes Locals.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar l'expedient de contractació d'una operació de tresoreria a curt termini, amb vigència d'un any des de la data de la signatura del contracte, amb les condicions financeres següents:
 - Crèdit màxim autoritzat 1.000.000 €
 - Termini no superior a un any
 - Tipus d'interès i marge variable en base a l'euroibor
 - Comissió de formalització exempt
 - Comissió de no disponibilitat exempt
 - Comissió d'amortització anticipada exempt
 - Sense cap altra tipus de comissió ni despesa

Les dates límit per la presentació de les ofertes és el 23 d'octubre de 2015, en el qual s'haurà d'adjuntar el model de contracte.

2. Convidar a participar en l'esmentada contractació a les entitats financeres amb domicili a Granollers."

El senyor president

Molt bé. Alguna intervenció en aquest punt? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

ÀREA DE POLÍTQUES SOCIALS I D'IGUALTAT

10. Dictamen d'aprovació del segon Pla Comarcal d'Igualtat de Gènere (2015-2018).

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El 27 d'agost de 2015, 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 I Pla Comarcal de Polítiques de Dones del Vallès Oriental es va aprovar el 21 de gener de 2011 mitjançant el Decret de Presidència número 7/2011.
2. El Ple del Consell Comarcal de 9 de febrer de 2011 va ratificar el I Pla Comarcal de Polítiques de Dones del Vallès Oriental i la modificació de la seva vigència del 2010-2014.
3. La Comissió de Govern de 19 de març de 2014 va acordar “Sol·licitar els recursos del Catàleg de concertació, en el marc del Pla “Xarxa de Governos Locals 2012-2015, aprovat per la Junta de Govern de la Diputació de Barcelona, de 30 de gener de 2014, entre d'altres “*el recurs tècnic per l'elaboració del Pla d'Igualtat del Vallès Oriental*”.
4. La Comissió de Govern de 26 de novembre de 2014 va acordar “Acceptar el recurs tècnic consistent en la redacció del Pla comarcal d'Igualtat del Vallès Oriental”, en el marc regulador del Catàleg de Serveis 2014 del Pla “Xarxa Governos Locals 2012-2015”, atorgada per Decret de la presidenta delegada de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona de 13 d'octubre de 2014 (registre de resolucions 8839/14).
5. El primer trimestre de l'any 2015 s'inicia el procés de treball per a la confecció del II Pla d'Igualtat de Gènere del Vallès Oriental (2015-2018) amb el suport de la Diputació de Barcelona.
6. El II Pla d'Igualtat de Gènere del Vallès Oriental inclou: el marc conceptual de les polítiques d'Igualtat, el marc normatiu, el procés d'elaboració, l'avaluació diagnòstica del I Pla, el Pla d'Acció d'aquest II Pla, bibliografia, glossari i annexos.
7. Aquest II Pla d'Igualtat de Gènere (2015-2018) és el resultat d'un procés de treball transversal de les àrees de Presidència, Polítiques Socials i d'Igualtat, Desenvolupament Local, Serveis Personals, Persones i Valors, Gerència i tècnics d'Igualtat dels ajuntaments de la Garriga, Lliçà d'Amunt, Llinars del Vallès i Sant Celoni.

8. De l'avaluació diagnòstica del primer eix de treball del I Pla Comarcal: “*Transversalitat de les polítiques de dones en l'organització corporativa*”, en destaquen els següents punts forts i punts febles:

PUNTS FORTS	PUNTS A MILLORAR
<p>ORGANITZACIÓ TÈCNICA</p> <ul style="list-style-type: none"> -Polítiques d'Igualtat és una àrea específica en l'organigrama municipal. -Polítiques d'Igualtat té un pressupost propi que creix any rere any. -Polítiques d'Igualtat té personal propi. 	<ul style="list-style-type: none"> -La Tècnica de Polítiques d'Igualtat dedica mitja jornada laboral a les polítiques d'igualtat, no la jornada completa.
<p>ESTRATÈGIA DE TRANSVERSALITAT</p> <ul style="list-style-type: none"> -Pla d'Actuació Comarcal (2012-2016) estratègia de treball Comarcal i intermunicipal que posa al centre de les polítiques a les persones i parla d'igualtat d'oportunitats. -Guia de serveis del Consell Comarcal del Vallès Oriental 2015, on es destaca el programa d'atenció a la violència masclista i al SIAD. -Pla Comarcal de Ciutadania i Immigració del Vallès Oriental on es detalla la coordinació amb polítiques d'igualtat per atendre a les dones migrades, la coordinació amb el SIAD i l'atenció a la Mutilació Genital Femenina (MGF). -Pla de Joventut Comarcal (2013-2016), amb dades segregades per sexes i definició d'un grup de treball en matèria de coeducació. -Guia de Redacció Administrativa (2012) que incorpora recomanacions d'ús no sexista ni androcèntric de la llengua. 	<ul style="list-style-type: none"> -Pla d'Actuació Comarcal (2012-2016), no especifica ni detalla el tracte que es farà de les polítiques d'igualtat de homes i dones. -Guia de serveis del Consell Comarcal del Vallès Oriental 2015. No anomena el SIAD com a servei específic ni el I Pla Comarcal de Dones. -Necessitat de creació d'espais de coordinació entre les àrees de gestió del Consell Comarcal del Vallès Oriental.
<p>ADHESIÓ AL PLA COMARCAL</p>	<ul style="list-style-type: none"> -Cal augmentar el nombre d'adhesions al Pla Comarcal. Fer-lo arribar a tots els municipis del Vallès Oriental que no tinguin dissenyat un Pla d'Igualtat de Gènere.
<p>PERCEPCIÓ DE LA IGUALTAT I TRANSVERSALITAT</p>	<ul style="list-style-type: none"> -Baixa percepció del principi d'igualtat de gènere al sí del Consell Comarcal -Baixa percepció d'una tradició estable en matèria d'igualtat de gènere i polítiques de dones. -Falta d'espais de coordinació com a estratègia per fomentar la transversalitat de gènere. -Falta de formació específica en matèria de polítiques d'igualtat de gènere.

9. El II Pla s'ha elaborat sota la premissa de ser un pla realista - possibilista, partint de la realitat actual del Consell Comarcal i dels municipis. S'articula al voltant de les línies estratègiques següents:

- Compromís amb la igualtat i transversalitat
- L'abordatge i l'acció contra la violència masclista
- Drets i qualitat de vida
- Reformulació dels treballs i dels temps
- Participació, apoderament i visualització de les dones en tots els àmbits

Cada línia estratègica anomena i descriu les accions, el calendari, els indicadors d'avaluació i l'àrea o àrees responsables.

10. El 21 de juliol de 2015, el Parlament de Catalunya aprova la Llei 17/2015 d'igualtat efectiva de dones i homes, la qual s'estructura en 64 articles, 5 capítols i que té per objecte establir i regular els mecanismes i els recursos per a fer efectiu el dret a la igualtat i la no-discriminació per raó de sexe en tots els àmbits, etapes i circumstàncies de la vida.

11. Les línies estratègiques i les accions que proposa aquest II Pla d'Igualtat de Gènere del Vallès Oriental estan d'acord amb els paràmetres que estableix la Llei 17/2015.

Per tot lo exposat, PROPOSO

1. Aprovar el II Pla d'Igualtat de Gènere del Vallès Oriental (2015-2018)
 2. Notificar aquest acord a l' Institut Català de les Dones
 3. Notificar aquest acord a la Diputació de Barcelona
 4. Notificar aquest acord als ajuntaments de menys de 20.000 habitants de la comarca que conformen l'Àrea Bàsica de Serveis Socials “
2. El 16 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. La Llei 17/2015, de 21 de juliol, d'igualtat efectiva de dones i homes, referent a la necessitat d'aprovar un Pla d'igualtat de gènere.
2. El Decret de la Presidència delegada de l'Àrea d'atenció a les persones de la Diputació de Barcelona, de 13 d'octubre de 2014 (registre de resolucions 8839/14), per raó del qual s'atorgava una subvenció de recurs tècnic al Consell Comarcal, consistent en la redacció del Pla comarcal d'igualtat del Vallès Oriental, acceptada per acord de la Comissió de Govern, de 26 de novembre de 2014.
3. 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 II Pla Comarcal d'Igualtat de Gènere (2015-2018), del Consell Comarcal del Vallès Oriental, que s'annexa a aquest acord.
2. Notificar aquest acord a l'Institut Català de les Dones, a la Diputació de Barcelona i als ajuntaments de menys de 20.000 habitants de la comarca que conformen l'Àrea Bàsica de Serveis Socials.”

El senyor president

Molt bé. Alguna paraula en aquest punt? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

11. Dictamen d'aprovació del contingut i la signatura del conveni per la gestió del servei d'ajuda de domicili amb l'Ajuntament de Lliçà d'Amunt.

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El 7 de setembre de 2015, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials, ha emès l'informe següent:

“

1. L'article 21 de la Llei 12/2007, d'11 d'octubre, de serveis socials defineix i estableix les prestacions de servei. Les prestacions de servei són els serveis i les intervencions acomplerts per equips professionals que tenen com a finalitat la prevenció, el diagnòstic, la valoració, la protecció, la promoció, l'atenció i la inserció de persones, d'unitats de convivència i de grups en situació de necessitat social. En la lletra j) s'estableix l'atenció domiciliària com una de les prestacions de serveis.
2. L'article 24 de la Llei 12/2007 defineix la Cartera de serveis socials com l'instrument que determina el conjunt de prestacions de la Xarxa de Serveis Socials d'Atenció Pública i determina que ha d'incloure totes les prestacions de serveis, econòmiques i tecnològiques del sistema públic de serveis socials. El mateix article estableix dos tipus de prestacions:
 - a) Prestacions garantides, exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials i que ha d'incloure, almenys, la necessitat d'una valoració social prèvia i d'una prova objectiva que n'acrediti la necessitat.
 - b) Prestacions no garantides, d'acord amb el que estableix la Cartera de serveis socials i d'acord amb els crèdits pressupostaris assignats i segons els principis objectius de prelación i concurrència.
3. El Decret 142/2010, d'11 d'octubre, va aprovar la Cartera de Serveis Socials 2010-2011, i estableix, entre d'altres, el servei d'ajuda a domicili com prestació garantida. L'objecte del servei és promoure una millor qualitat de vida de les persones usuàries, potenciant la seva autonomia personal i unes condicions adients de convivència en el seu propi entorn familiar i sociocomunitari.

L'article 32 del Decret legislatiu 3/2002, de 24 de desembre, que aprova el text refós de la Llei de finances públiques de Catalunya, estableix que el Projecte de llei de pressupostos de la Generalitat i la documentació annexa es remetraran al Parlament de Catalunya abans del 10 d'octubre de cada any, per al seu examen, esmena i aprovació.

La Llei de pressupostos de Catalunya per a l'any 2015 encara no ha estat aprovada, no obstant això, el projecte de llei preveu la pròrroga de la Cartera de serveis socials, aprovada pel Decret 142/2010, de l'11 d'octubre, amb les modificacions introduïdes pel marc legal vigent, i se n'amplia la vigència fins al dia 31 de desembre de 2015.

4. El Consell Comarcal del Vallès Oriental constitueix una àrea bàsica de serveis socials de la qual en formen part els municipis de la comarca menors de 20.000 habitants.

La trajectòria de treball comarcal s'ha basat i es basa en l'establiment de línies de treball amb els municipis, des de la participació, el diàleg i el consens; la suma d'esforços i la promoció d'objectius comarcals de treball comuns, consensuats amb polítics i tècnics; la igualtat de drets i de les condicions d'accés als recursos i als serveis dels ciutadans de la comarca.

Una d'aquestes accions ha estat el consens en la definició del Servei d'ajuda a domicili, en els instruments de valoració, en els barems i en el reglament.

Actualment, el Consell Comarcal gestiona el Servei d'ajuda a domicili dels municipis del Figaró-Montmany, Tagamanent, Sant Antoni de Vilamajor, Sant Fost de Campsentelles, Sant Pere de Vilamajor, Cànoves i Samalús, Vilanova del Vallès, Vallromanes i Montornès del Vallès, la

Llagosta, la Garriga, Castellterçol, Castellcir, Granera, Sant Quirze Safaja, les Franqueses del Vallès, Martorelles i Paret del Vallès.

5. El 13 d'abril de 2011, el Ple del Consell Comarcal va aprovar el Reglament del servei d'ajuda a domicili del Consell Comarcal del Vallès Oriental, que té per objecte la regulació del servei que presta el Consell Comarcal.

L'article 4 estableix els tipus de prestacions.

- c) Servei bàsic d'ajuda a domicili, que comprèn el servei de cura a la persona i de la llar i el servei de neteja de la llar
- d) Serveis complementaris d'ajuda a domicili, que comprèn, entre d'altres serveis, la bugaderia externa, menjar a domicili-àpats a domicili, etc.

El punt 4 de l'article 2 estableix que l'àmbit territorial del servei d'ajuda a domicili del Vallès Oriental és el dels municipis de la comarca que s'adhereixin a la prestació d'aquest servei per part del Consell Comarcal. L'adhesió s'instrumenta mitjançant conveni formalitzat per l'ajuntament i el Consell Comarcal.

6. El 3 d'agost de 2015, registre d'entrada E/002017-2015, l'Ajuntament de Lliçà d'Amunt ha notificat al Consell Comarcal del Vallès Oriental la seva voluntat d'adhesió a la prestació del servei d'ajuda a domicili comarcal.

És per tot això que proposo:

L'aprovació d'un conveni entre el Consell Comarcal i l'Ajuntament de Lliçà d'Amunt per establir la relació, la participació, les obligacions, la coordinació i la cooperació en la gestió i la prestació del servei d'ajuda a domicili en aquest municipi."

2. El 16 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

1. L'article 5 de la Llei 12/2007, d'11 d'octubre, de serveis socials, en endavant LSS, estableix que el sistema públic de serveis socials es regeix, entre d'altres, pels principis següents:

"a) Universalitat: Els poders públics han de garantir a tothom el dret d'accés als serveis socials i llur ús efectiu en condicions d'igualtat, equitat i justícia redistributiva. Aquest principi no exclou, però, que l'accés es pugui condicionar al fet que els usuaris compleixin determinats requisits i paguin una contraprestació econòmica per assegurar la coresponsabilitat entre els usuaris i les administracions públiques i la sostenibilitat del sistema.

c) Responsabilitat pública: Els poders públics han de garantir la disponibilitat dels serveis socials mitjançant la regulació i l'aportació dels mitjans humans, tècnics i financers i dels equipaments necessaris per a garantir els drets reconeguts. També n'han d'assegurar la planificació, la coordinació, el control, la continuïtat del servei si se'n determina la necessitat, l'execució i l'avaluació amb criteris d'equitat, justícia social i qualitat.

o) Economia, eficiència i eficàcia: Els serveis socials s'han de gestionar amb criteris d'economia, eficiència i eficàcia."

2. L'article 13.l) de la LSS estableix que les persones que accedeixen als serveis socials o, si escau, llurs familiars o representants legals, tenen el deure de

contribuir al finançament del cost del centre o servei si així ho estableix la normativa aplicable.

3. L'article 15.1 de la LSS, estableix que el sistema públic de serveis socials s'organitza en forma de xarxa per a treballar en coordinació, en col·laboració i amb el diàleg entre tots els actors que intervenen en el procés d'atenció a les persones, i s'estructura en serveis socials bàsics i en serveis socials especialitzats.
4. L'article 16.2 de la LSS estableix que els serveis socials bàsics s'organitzen territorialment i estan dotats d'un equip multidisciplinari que ha de fomentar el treball i la metodologia interdisciplinaris, integrat pel personal professional necessari per al compliment de llurs funcions, amb l'estructura directiva i de suport tècnic i administratiu que s'estableixi per reglament. Els serveis socials bàsics inclouen els equips bàsics, els serveis d'ajuda a domicili i de teleassistència i els serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
5. L'article 17.i) de la LSS preveu que correspon als serveis socials bàsics la prestació de serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència.
6. L'article 20 de la LSS disposa que són prestacions del sistema públic de serveis socials les actuacions, les intervencions tècniques, els programes, els projectes, els mitjans i les ajudes econòmiques i tecnològiques que s'ofereixen a persones i que es destinen a complir les finalitats que estableix l'article 3 de la llei esmentada. Les prestacions del sistema públic de serveis socials poden ésser de servei, econòmiques o tecnològiques.
7. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
8. L'article 24.3 de la LSS estableix que la Cartera de serveis socials ha de definir cada tipus de prestació, la població a què va destinada, l'establiment o l'equip professional que l'ha de gestionar, els perfils i les ràtios dels professionals de l'equip, i els estàndards de qualitat. En tots els casos ha de garantir l'accés a les prestacions amb el suport de l'Administració, tenint en compte criteris de progressivitat en la renda dels usuaris.
9. L'article 24.4 de la LSS disposa que les prestacions garantides són exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials, que ha d'incloure, almenys, la necessitat d'una valoració professional prèvia i d'una prova objectiva que n'acrediti la necessitat.
10. El Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010-2011, defineix la prestació del servei d'ajuda a domicili com a garantida i el descriu com un conjunt organitzat i coordinat d'accions que es realitzen bàsicament a la llar de la persona i/o família, dirigides a proporcionar atencions personals, ajuda a la llar i suport social a aquelles persones i/o famílies amb dificultats de desenvolupament o d'integració social o manca d'autonomia personal.
11. 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.
12. 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.

13. 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.

14. 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.

15. 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.
16. 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.
17. 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.
18. 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.
19. 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.”

20. La disposició transitòria segona de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Assumpció per les Comunitats autònomes de les competències relatives a serveis socials, estableix que en data 31 de desembre de 2015, en els termes previstos en les normes reguladores del sistema de finançament autonòmic i de les hisendes locals, les comunitats autònomes assumiran la titularitat de les competències que es preveïen com a pròpies del municipi, relatives a la prestació dels serveis socials i de promoció i reinserció social.

Les Comunitats autònomes assumiran la titularitat d'aquestes competències, amb independència de què el seu exercici s'hagués estat fet per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.

21. La disposició addicional sisena de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Comarques, disposa que les previsions d'aquesta Llei s'aplicaran respectant l'organització comarcal en aquelles comunitats autònomes en què llurs estatuts d'autonomia tinguin atribuïda expressament la gestió de serveis supramunicipals.

22. La disposició addicional tercera de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Competències autonòmiques en matèria de règim local, disposa en l'epígraf segon que en el cas de les Comunitats autònomes amb un sistema institucional propi, les referències d'aquesta Llei a les Diputacions provincials s'entenen efectuades als ens locals supramunicipals previstos en els corresponents Estatuts d'autonomia als que s'atribueixin competències en matèria d'assistència i cooperació als municipis i prestació de serveis públics locals.

23. La disposició transitòria segona de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix que fins que la legislació de l'Estat i de les Comunitats autònomes que es dicti d'acord amb allò que s'estableix en els articles 4, apartat B, lletra a); 25, apartat 2; i 36 d'aquesta Llei, no disposa una altra cosa, els municipis, les províncies i les illes conservaran les competències que els atribueix la legislació sectorial vigent en la data d'entrada en vigor d'aquesta llei.

24. L'article 25 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 preveu que correspon a la comarca l'exercici de les competències següents:

“a) Les que li atribueix aquesta Llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb el que estableix l'article 28.

b) Les que li atribueixen les lleis del Parlament. L'atribució de competències per lleis sectorials s'ha de fer tenint en compte la tipologia de les comarques, sens perjudici de l'atribució directa de competències als ajuntaments dels municipis que compleixin els requisits mínims de població, capacitat econòmica o capacitat de gestió, d'acord amb els criteris objectius que estableixin les mateixes lleis sectorials.

c) 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, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya. Les delegacions o els encàrrecs de gestió han d'anar acompanyats de la transferència dels recursos necessaris per a exercir-los.”

25. L'article 25.2 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, preveu que en l'àmbit de les seves competències, la comarca pot prestar serveis d'acord amb els requisits que estableix la pròpia llei.
26. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
27. L'article 59 de la LSS estableix que el sistema públic de serveis socials es finança amb les aportacions dels pressupostos de la Generalitat, les aportacions finalistes en serveis socials dels pressupostos de l'Estat, les aportacions dels pressupostos dels ajuntaments i d'altres ens locals, les herències intestades si correspon d'heretar a la Generalitat, les obres socials de les caixes d'estalvis, les aportacions d'altres entitats privades i les dels usuaris, en els termes que estableix aquesta llei.
28. L'article 60.1 de la LSS disposa que l'Administració de la Generalitat té la responsabilitat de garantir els recursos necessaris perquè l'ordenació i la provisió dels serveis socials que estableix aquesta llei es compleixin adequadament.
29. L'article 60.5 de la LSS disposa que els municipis i els altres ens locals han de consignar en els seus pressupostos les dotacions necessàries per a finançar els serveis socials de llur competència.
30. L'article 60.6 de la LSS preveu que la prestació dels serveis socials de responsabilitat pública s'ha d'assegurar mitjançant qualsevol modalitat que garanteixi a l'usuari o usuària l'accés al servei, donant preferència a la dotació de serveis a tot el territori.
31. L'article 62 de la LSS, preveu que els ajuntaments i l'Administració de la Generalitat comparteixen el finançament dels serveis socials bàsics, incloent-hi els equips de serveis socials, els programes i projectes, el servei d'ajuda a domicili i els altres serveis que es determinin com a bàsics. Sens perjudici que els serveis socials bàsics han de tendir a la universalitat i la gratuïtat, l'usuari o usuària pot haver de copagar el finançament de la teleassistència i dels serveis d'ajuda a domicili.

L'aportació de la Generalitat als serveis socials bàsics s'ha de fixar en els seus pressupostos, d'acord amb el que estableixen el Pla estratègic de serveis socials i la Cartera de serveis socials, i s'ha de pagar mitjançant un conveni quadriennal amb la corporació local titular de l'àrea bàsica de serveis socials. Aquesta aportació no pot ésser inferior, en cap cas, al 66% del cost dels equips de serveis socials bàsics, dels programes i projectes, i dels serveis d'ajuda a domicili i de teleassistència que el Pla i la Cartera estableixen per a l'àmbit territorial de cada àrea bàsica de serveis socials.

L'aportació de la Generalitat es vehicula per mitjà del contracte programa 2012-2015 per a la coordinació, la cooperació i col·laboració entre el Departament de Benestar Social i Família i el CONSELL COMARCAL, en matèria de serveis socials i altres programes relatius al benestar social i polítiques d'igualtat, subscrit el 12 de juny de 2012. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

En relació amb el Sad Dependència, l'import anual que finança la Generalitat resta condicionat a les hores prescrites en els Programes individuals d'atenció i és el

resultat de multiplicar el preu/hora corresponen al 66% del cost de l'hora del servei d'ajuda a domicili que determina la Generalitat pel nombre d'hores de Sad Dependència prestades en el municipi.

32. L'article 65.1 de la LSS estableix que les administracions han de garantir l'accés universal als serveis socials bàsics i han de tendir a la gratuïtat d'aquests, tenint en compte que l'usuari o usuària pot haver de copagar el finançament de la teleassistència i els serveis d'ajuda a domicili, d'acord amb el que estableix aquesta llei. També han de garantir l'accés universal a les prestacions de servei garantides i el finançament del mòdul social d'aquestes prestacions, d'acord amb la Cartera de serveis socials.
33. L'article 66.1 de la LSS preveu que en les prestacions de serveis garantides no gratuïtes, la Generalitat ha d'establir en la Cartera de serveis socials el mòdul social i la participació econòmica dels usuaris en llur cost.

34. L'article 67 de la LSS estableix el següent:

“1. L'Administració, per a determinar la participació dels usuaris, ha de tenir en compte la naturalesa del servei, el cost de referència, la capacitat econòmica de l'usuari o usuària, especialment el seu nivell de renda, i el sector de població a qui s'adreça la prestació o el servei.

2. La determinació de les participacions s'ha de fonamentar en els principis d'equitat, solidaritat i redistribució. La Generalitat ha d'establir i regular un sistema de bonificacions per a la participació en les prestacions garantides, per tal d'atendre situacions d'insuficiència de recursos de l'usuari o usuària. Les bonificacions s'han d'establir en funció del nivell de renda personal i de les obligacions econòmiques respecte a les persones que l'usuari o usuària tingui a càrrec.

3. En el supòsit a què fa referència l'article 66.2, l'usuari o usuària pot participar en el cost del servei mitjançant l'aplicació compensatòria en origen de les pensions econòmiques públiques de les quals pugui ésser beneficiari.

4. No s'ha d'excloure ningú dels serveis o prestacions garantits per manca de recursos econòmics. Tampoc no s'ha de condicionar la qualitat del servei o la prioritat o urgència de l'atenció a la participació econòmica.”

35. La Llei reguladora de les Hisendes Locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març.
36. El Ple del Consell Comarcal del Vallès Oriental de 13 d'abril de 2011 va aprovar l'establiment del servei públic Servei d'ajuda a domicili. El reglament del servei públic d'Ajuda a Domicili, en endavant el REGLAMENT, ha estat publicat sense errors en el Butlletí Oficial de la Província de Barcelona el 27 de juliol de 2011.
37. L'article 4.1 del REGLAMENT defineix el servei bàsic d'ajuda a domicili:

“El servei bàsic d'ajuda a domicili és el conjunt d'actuacions que configuren el nivell mínim d'atenció a la persona que es presta en el seu domicili. Aquestes actuacions tenen caràcter assistencial, preventiu, socioeducatiu per persones i nuclis familiars i de suport a les persones cuidadores no professionals. Està contingut dins del pla d'atenció social i comprèn el servei de cura de la persona i de la llar i/o el servei de

neteja de la llar.”

38. L'article 4.1.2 del REGLAMENT defineix el servei de cura de la persona i de la llar:

“El servei de cura de la persona i de la llar inclou les actuacions de caràcter personal i les actuacions de suport a altres persones cuidadores no professionals.

Comprèn les activitats i tasques que fonamentalment recauen sobre les persones usuàries i que s'adrecen a promoure i mantenir la seva autonomia personal, a fomentar hàbits adequats de conducta i a adquirir habilitats bàsiques pel desenvolupament personal en el domicili i en la seva relació amb la comunitat.

En forma part l'atenció personal, com a ara la higiene i la cura personal, l'alimentació, el suport al seguiment mèdic i la presa de la medicació, les mobilitzacions, els acompanyaments fora del domicili, el suport emocional o el suport administratiu i de l'economia domèstica.

També en forma part l'aprenentatge d'hàbits, com ara l'afavoriment de l'auto-cura, el manteniment de la llar, la socialització, el suport en tasques d'atenció, l'acompanyament i cura a menors, la preparació del menjar en el domicili, les compres domèstiques i en general tots aquells que fomentin el desenvolupament i autonomia personal.

Formen part d'aquesta categoria les actuacions de suport a les persones cuidadores no professionals, les quals constitueixen la xarxa natural d'atenció a les persones beneficiàries del servei. Són actuacions adreçades a millorar les capacitats de cura i a prevenir situacions d'esgotament emocional, com ara l'assessorament, el suport en la utilització de tècniques i eines d'atenció a la persona o el suport emocional.”

39. L'article 4.1.3 del REGLAMENT defineix el servei de neteja de la llar:

“El servei de neteja de la llar inclou les actuacions de caràcter domèstic.

Són activitats i tasques adreçades fonamentalment a la cura de la llar com a suport a l'autonomia personal i de la unitat de convivència. Formen part d'aquestes actuacions les activitats i tasques de preparació del menjar en el domicili, les compres domèstiques, el rentat i cura de la roba en el domicili, la neteja de la llar, la neteja de xoc i els petits manteniments, com ara canvis de bombetes o ampolles de butà.

La neteja de la llar comprèn únicament la neteja dels espais que s'utilitzen en el desenvolupament de la vida diària de la persona beneficiària. Aquest servei no inclou els patis exteriors, zones comunitàries o veïnals, tals com escales, patis de la comunitat o altres.”

40. L'article 4.3 del REGLAMENT defineix els serveis complementaris d'ajuda a domicili:

“Els serveis complementaris d'ajuda a domicili estan formats per un conjunt d'activitats de segon nivell que poden prestar-se amb caràcter puntual o continuat, per empreses i/o professionals.

Son serveis complementaris la bugaderia externa, el menjar a domicili- àpats a domicili, els arranjaments pel condicionament de la llar, les ajudes tècniques per a l'autonomia personal, la perruqueria, la podologia, les activitats de manteniment de les funcions físiques i motores de la persona i els altres recollits en el Pla d'atenció social individual, familiar o convivencial.”

41. L'article 62.5 de la LSS preveu que l'ens local titular de l'àrea bàsica de serveis socials pot decidir el sistema de provisió de serveis, per a l'ajuda a domicili i la teleassistència, d'acord amb les formes de prestació que s'estableixin per reglament.
42. L'article 11 del REGLAMENT estableix que el servei d'ajuda a domicili es gestiona de forma indirecta i corresponen al CONSELL COMARCAL les funcions de coordinació, seguiment, supervisió i avaluació.
43. L'ordenança reguladora del fitxer de dades de caràcter personal núm. 5 Servei d'ajuda a domicili publicada en el Butlletí Oficial de la Província de Barcelona d'1 de febrer de 2011. La creació del fitxer de dades de caràcter personal ha estat inscrita en el Registre de Protecció de Dades de Catalunya amb el codi 211052002-T en virtut de la resolució de 9 de març de 2011 de la directora de l'Autoritat Catalana de Protecció de Dades.
44. L'article 41.2 de la LSS estableix que la col·laboració interadministrativa inclou l'establiment per conveni de fórmules de gestió conjunta dels serveis.
45. L'article 108.3 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya per raó del qual les administracions públiques de Catalunya poden subscriure convenis i protocols amb altres administracions públiques i amb els organismes i entitats públiques dependents o vinculats a aquestes, en l'àmbit de les competències respectives i per a la consecució de finalitats d'interès comú.
46. L'article 303 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, preveu que pel conveni s'estableix una relació de cooperació consensuada entre ens locals o entre aquests i altres administracions públiques, per a la prestació de serveis o per al desenvolupament de les competències legalment atribuïdes, en la satisfacció dels quals tinguin un interès comú.
47. 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, disposa que correspon al ple exercir les altres atribucions que expressament li assignen les lleis i aquelles 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 la signatura del conveni per a la prestació del servei d'ajuda a domicili amb l'Ajuntament de Lliçà d'Amunt, d'acord amb el redactat següent:

REUNITS

D'una part, el senyor David Ricart i Miró, president del Consell Comarcal, assistit pel secretari accidental de la corporació, el senyor Jordi Vendrell i Ros.

I de l'altra, el senyor Ignasi Simón Ortoll, alcalde de l'Ajuntament de Lliçà d'Amunt, assistit per la secretària de la corporació, la senyora Gemma Navarro Medialdea.

INTERVENEN

El president del Consell Comarcal 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, i facultat per aquest acte per acord del Ple comarcal, de 17 de setembre de 2003 (BOPB núm. 229, de 24 de setembre de 2003).

L'alcalde en virtut del que disposa l'article 21 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i l'article 53.1 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat mitjançant el Decret legislatiu 2/2003, de 28 d'abril.

Els secretaris també 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

EXPOSEN

1. L'Administració de la Generalitat de Catalunya, els ajuntaments i els consells comarcals estableixen convenis de cooperació per tal d'estendre de manera progressiva la cobertura de la xarxa bàsica de serveis socials de responsabilitat pública, així com la coordinació, la cooperació financera i la cooperació tècnica d'acord amb les determinacions de la Cartera de Serveis Socials corresponent.
2. L'objecte d'aquesta cooperació és el de facilitar:
 - a) La sostenibilitat i la millora dels serveis socials bàsics mitjançant l'estabilitat en la cooperació financera per part de la Generalitat envers el manteniment dels serveis i la millora econòmica dels serveis traspassats i el compromís de la corporació local pel que fa al finançament, el desplegament i la millora dels serveis socials de la seva competència.
 - b) L'adaptació al marc general i als objectius de la planificació general vigent en matèria de serveis socials de la Generalitat de Catalunya de la programació territorial en matèria de serveis socials de l'àrea bàsica establerta, que en funció de les seves competències realitza la corporació local.
 - c) L'adaptació dels serveis socials bàsics a les singularitats i les característiques del seu territori, i a les demandes dels seus ciutadans, així com a les noves necessitats emergents.
 - d) La cooperació tècnica entre la Generalitat de Catalunya i la corporació local en matèria de serveis socials bàsics pel que fa a sistemes d'informació, procediments, suport tècnic, millora de l'eficàcia i l'eficiència i formació dels professionals.
3. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Lliçà d'Amunt, en endavant l'AJUNTAMENT, tenen interès a subscriure aquest conveni per regular la prestació del servei d'ajuda a domicili, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

Legislació específica de serveis socials i dependència

1. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
2. L'article 5 de la Llei 12/2007, d'11 d'octubre, de serveis socials, en endavant LSS, estableix que el sistema públic de serveis socials es regeix, entre d'altres, pels principis següents:
 - “a) Universalitat: Els poders públics han de garantir a tothom el dret d'accés als serveis socials i llur ús efectiu en condicions d'igualtat, equitat i justícia redistributiva. Aquest principi no exclou, però, que l'accés es pugui condicionar al fet que els usuaris compleixin determinats requisits i paguin una contraprestació econòmica per assegurar la coresponsabilitat entre els usuaris i les administracions públiques i la sostenibilitat del sistema.
 - c) Responsabilitat pública: Els poders públics han de garantir la disponibilitat dels serveis socials mitjançant la regulació i l'aportació dels mitjans humans, tècnics i financers i dels equipaments necessaris per a garantir els drets reconeguts. També n'han d'assegurar la planificació, la coordinació, el control, la continuïtat del servei si se'n determina la necessitat, l'execució i l'avaluació amb criteris d'equitat, justícia social i qualitat.
 - o) Economia, eficiència i eficàcia: Els serveis socials s'han de gestionar amb criteris d'economia, eficiència i eficàcia.”
3. L'article 13.l) de la LSS estableix que les persones que accedeixen als serveis socials o, si escau, llurs familiars o representants legals, tenen el deure de contribuir al finançament del cost del centre o servei si així ho estableix la normativa aplicable.
4. L'article 15.1 de la LSS, estableix que el sistema públic de serveis socials s'organitza en forma de xarxa per a treballar en coordinació, en col·laboració i amb el diàleg entre tots els actors que intervenen en el procés d'atenció a les persones, i s'estructura en serveis socials bàsics i en serveis socials especialitzats.
5. L'article 16.2 de la LSS estableix que els serveis socials bàsics s'organitzen territorialment i estan dotats d'un equip multidisciplinari que ha de fomentar el treball i la metodologia interdisciplinària, integrat pel personal professional necessari per al compliment de llurs funcions, amb l'estructura directiva i de suport tècnic i administratiu que s'estableixi per reglament. Els serveis socials bàsics inclouen els equips bàsics, els serveis d'ajuda a domicili i de teleassistència i els serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
6. L'article 17.i) de la LSS preveu que correspon als serveis socials bàsics la prestació de serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència.
7. L'article 20 de la LSS disposa que són prestacions del sistema públic de serveis socials les actuacions, les intervencions tècniques, els programes, els projectes, els mitjans i les ajudes econòmiques i tecnològiques que s'ofereixen a persones i que es destinen a complir les finalitats que estableix l'article 3 de la llei esmentada. Les prestacions del sistema públic de serveis socials poden ésser de servei, econòmiques o tecnològiques.
8. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
9. L'article 24.3 de la LSS estableix que la Cartera de serveis socials ha de definir cada tipus de prestació, la població a què va destinada, l'establiment o l'equip professional

que l'ha de gestionar, els perfils i les ràtios dels professionals de l'equip, i els estàndards de qualitat. En tots els casos ha de garantir l'accés a les prestacions amb el suport de l'Administració, tenint en compte criteris de progressivitat en la renda dels usuaris.

10. L'article 24.4 de la LSS disposa que les prestacions garantides són exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials, que ha d'incloure, almenys, la necessitat d'una valoració professional prèvia i d'una prova objectiva que n'acrediti la necessitat.
11. El Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010-2011, defineix la prestació del servei d'ajuda a domicili com a garantida i el descriu com un conjunt organitzat i coordinat d'accions que es realitzen bàsicament a la llar de la persona i/o família, dirigides a proporcionar atencions personals, ajuda a la llar i suport social a aquelles persones i/o famílies amb dificultats de desenvolupament o d'integració social o manca d'autonomia personal.
12. 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.
13. 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.
14. 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.

15. 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 dona l'article únic de la llei present.

16. 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.
17. 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.
18. 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.
19. 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.
20. 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.”

Legislació local i comarcal

21. La disposició transitòria segona de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Assumpció per les Comunitats autònomes de les competències relatives a serveis socials, estableix que en data 31 de desembre de 2015, en els termes previstos en les normes reguladores del sistema de finançament autonòmic i de les hisendes locals, les comunitats autònomes assumiran la titularitat de les competències que es preveïen com a pròpies del municipi, relatives a la prestació dels serveis socials i de promoció i reinserció social.

Les Comunitats autònomes assumiran la titularitat d'aquestes competències, amb independència de què el seu exercici s'hagués estat fet per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.

22. La disposició addicional sisena de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Comarques, disposa que les previsions d'aquesta Llei s'aplicaran respectant l'organització comarcal en aquelles comunitats autònomes en què llurs estatuts d'autonomia tinguin atribuïda expressament la gestió de serveis supramunicipals.

23. La disposició addicional tercera de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Competències autonòmiques en matèria de règim local, disposa en l'epígraf segon que en el cas de les Comunitats autònomes amb un sistema institucional propi, les referències d'aquesta Llei a les Diputacions provincials s'entenen efectuades als ens locals supramunicipals previstos en els corresponents Estatuts d'autonomia als que s'atribueixin competències en matèria d'assistència i cooperació als municipis i prestació de serveis públics locals.

24. La disposició transitòria segona de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix que fins que la legislació de l'Estat i de les Comunitats autònomes que es dicti d'acord amb allò que s'estableix en els articles 4, apartat B, lletra a); 25, apartat 2; i 36 d'aquesta Llei, no disposa una altra cosa, els municipis, les províncies i les illes conservaran les competències que els atribueix la legislació sectorial vigent en la data d'entrada en vigor d'aquesta llei.

25. L'article 25 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 preveu que correspon a la comarca l'exercici de les competències següents:

“a) Les que li atribueix aquesta Llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb el que estableix l'article 28.

b) Les que li atribueixen les lleis del Parlament. L'atribució de competències per lleis sectorials s'ha de fer tenint en compte la tipologia de les comarques, sens perjudici de l'atribució directa de competències als ajuntaments dels municipis que compleixin els requisits mínims de població, capacitat econòmica o capacitat de gestió, d'acord amb els criteris objectius que estableixin les mateixes lleis sectorials.

c) 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, pel qual s'aprova el Text refós de la Llei municipal i de

règim local de Catalunya. Les delegacions o els encàrrecs de gestió han d'anar acompanyats de la transferència dels recursos necessaris per a exercir-los.”

26. L'article 25.2 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, preveu que en l'àmbit de les seves competències, la comarca pot prestar serveis d'acord amb els requisits que estableix la pròpia llei.

Finançament del servei d'ajuda a domicili

27. L'article 59 de la LSS estableix que el sistema públic de serveis socials es finança amb les aportacions dels pressupostos de la Generalitat, les aportacions finalistes en serveis socials dels pressupostos de l'Estat, les aportacions dels pressupostos dels ajuntaments i d'altres ens locals, les herències intestades si correspon d'heretar a la Generalitat, les obres socials de les caixes d'estalvis, les aportacions d'altres entitats privades i les dels usuaris, en els termes que estableix aquesta llei.
28. L'article 60.1 de la LSS disposa que l'Administració de la Generalitat té la responsabilitat de garantir els recursos necessaris perquè l'ordenació i la provisió dels serveis socials que estableix aquesta llei es compleixin adequadament.
29. L'article 60.5 de la LSS disposa que els municipis i els altres ens locals han de consignar en els seus pressupostos les dotacions necessàries per a finançar els serveis socials de llur competència.
30. L'article 60.6 de la LSS preveu que la prestació dels serveis socials de responsabilitat pública s'ha d'assegurar mitjançant qualsevol modalitat que garanteixi a l'usuari o usuària l'accés al servei, donant preferència a la dotació de serveis a tot el territori.
31. L'article 62 de la LSS, preveu que els ajuntaments i l'Administració de la Generalitat comparteixen el finançament dels serveis socials bàsics, incloent-hi els equips de serveis socials, els programes i projectes, el servei d'ajuda a domicili i els altres serveis que es determinin com a bàsics. Sens perjudici que els serveis socials bàsics han de tendir a la universalitat i la gratuïtat, l'usuari o usuària pot haver de copagar el finançament de la teleassistència i dels serveis d'ajuda a domicili.

L'aportació de la Generalitat als serveis socials bàsics s'ha de fixar en els seus pressupostos, d'acord amb el que estableixen el Pla estratègic de serveis socials i la Cartera de serveis socials, i s'ha de pagar mitjançant un conveni quadriennal amb la corporació local titular de l'àrea bàsica de serveis socials. Aquesta aportació no pot ésser inferior, en cap cas, al 66% del cost dels equips de serveis socials bàsics, dels programes i projectes, i dels serveis d'ajuda a domicili i de teleassistència que el Pla i la Cartera estableixen per a l'àmbit territorial de cada àrea bàsica de serveis socials.

L'aportació de la Generalitat es vehicula per mitjà del contracte programa 2012-2015 per a la coordinació, la cooperació i col·laboració entre el Departament de Benestar Social i Família i el CONSELL COMARCAL, en matèria de serveis socials i altres programes relatius al benestar social i polítiques d'igualtat, subscrit el 12 de juny de 2012. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

En relació amb el Sad Dependència, l'import anual que finança la Generalitat resta condicionat a les hores prescrites en els Programes individuals d'atenció i és el resultat de multiplicar el preu/hora corresponen al 66% del cost de l'hora del servei d'ajuda a domicili que determina la Generalitat pel nombre d'hores de Sad Dependència prestades en el municipi.

32. L'article 65.1 de la LSS estableix que les administracions han de garantir l'accés universal als serveis socials bàsics i han de tendir a la gratuïtat d'aquests, tenint en

compte que l'usuari o usuària pot haver de copagar el finançament de la teleassistència i els serveis d'ajuda a domicili, d'acord amb el que estableix aquesta llei. També han de garantir l'accés universal a les prestacions de servei garantides i el finançament del mòdul social d'aquestes prestacions, d'acord amb la Cartera de serveis socials.

33. L'article 66.1 de la LSS preveu que en les prestacions de serveis garantides no gratuïtes, la Generalitat ha d'establir en la Cartera de serveis socials el mòdul social i la participació econòmica dels usuaris en llur cost.

34. L'article 67 de la LSS estableix el següent:

“1. L'Administració, per a determinar la participació dels usuaris, ha de tenir en compte la naturalesa del servei, el cost de referència, la capacitat econòmica de l'usuari o usuària, especialment el seu nivell de renda, i el sector de població a qui s'adreça la prestació o el servei.

2. La determinació de les participacions s'ha de fonamentar en els principis d'equitat, solidaritat i redistribució. La Generalitat ha d'establir i regular un sistema de bonificacions per a la participació en les prestacions garantides, per tal d'atendre situacions d'insuficiència de recursos de l'usuari o usuària. Les bonificacions s'han d'establir en funció del nivell de renda personal i de les obligacions econòmiques respecte a les persones que l'usuari o usuària tingui a càrrec.

3. En el supòsit a què fa referència l'article 66.2, l'usuari o usuària pot participar en el cost del servei mitjançant l'aplicació compensatòria en origen de les pensions econòmiques públiques de les quals pugui ésser beneficiari.

4. No s'ha d'excloure ningú dels serveis o prestacions garantits per manca de recursos econòmics. Tampoc no s'ha de condicionar la qualitat del servei o la prioritat o urgència de l'atenció a la participació econòmica.”

35. La Llei reguladora de les Hisendes Locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març.

Reglament comarcal

36. El Ple del Consell Comarcal del Vallès Oriental de 13 d'abril de 2011 va aprovar l'establiment del servei públic Servei d'ajuda a domicili. El reglament del servei públic d'Ajuda a Domicili, en endavant el REGLAMENT, ha estat publicat sense errors en el Butlletí Oficial de la Província de Barcelona el 27 de juliol de 2011.

37. L'article 4.1 del REGLAMENT defineix el servei bàsic d'ajuda a domicili:

“El servei bàsic d'ajuda a domicili és el conjunt d'actuacions que configuren el nivell mínim d'atenció a la persona que es presta en el seu domicili. Aquestes actuacions tenen caràcter assistencial, preventiu, socioeducatiu per persones i nuclis familiars i de suport a les persones cuidadores no professionals. Està contingut dins del pla d'atenció social i comprèn el servei de cura de la persona i de la llar i/o el servei de neteja de la llar.”

38. L'article 4.1.2 del REGLAMENT defineix el servei de cura de la persona i de la llar:

“El servei de cura de la persona i de la llar inclou les actuacions de caràcter personal i les actuacions de suport a altres persones cuidadores no professionals.

Comprèn les activitats i tasques que fonamentalment recauen sobre les persones usuàries i que s'adrecen a promoure i mantenir la seva autonomia personal, a fomentar hàbits adequats de conducta i a adquirir habilitats bàsiques pel desenvolupament personal en el domicili i en la seva relació amb la comunitat.

En forma part l'atenció personal, com a ara la higiene i la cura personal, l'alimentació, el suport al seguiment mèdic i la presa de la medicació, les mobilitzacions, els

acompanyaments fora del domicili, el suport emocional o el suport administratiu i de l'economia domèstica.

També en forma part l'aprenentatge d'hàbits, com ara l'afavoriment de l'auto-cura, el manteniment de la llar, la socialització, el suport en tasques d'atenció, l'acompanyament i cura a menors, la preparació del menjar en el domicili, les compres domèstiques i en general tots aquells que fomentin el desenvolupament i autonomia personal.

Formen part d'aquesta categoria les actuacions de suport a les persones cuidadores no professionals, les quals constitueixen la xarxa natural d'atenció a les persones beneficiàries del servei. Són actuacions adreçades a millorar les capacitats de cura i a prevenir situacions d'esgotament emocional, com ara l'assessorament, el suport en la utilització de tècniques i eines d'atenció a la persona o el suport emocional.”

39. L'article 4.1.3 del REGLAMENT defineix el servei de neteja de la llar:

“El servei de neteja de la llar inclou les actuacions de caràcter domèstic.

Són activitats i tasques adreçades fonamentalment a la cura de la llar com a suport a l'autonomia personal i de la unitat de convivència. Formen part d'aquestes actuacions les activitats i tasques de preparació del menjar en el domicili, les compres domèstiques, el rentat i cura de la roba en el domicili, la neteja de la llar, la neteja de xoc i els petits manteniments, com ara canvis de bombetes o ampolles de butà.

La neteja de la llar comprèn únicament la neteja dels espais que s'utilitzen en el desenvolupament de la vida diària de la persona beneficiària. Aquest servei no inclou els patis exteriors, zones comunitàries o veïnals, tals com escales, patis de la comunitat o altres.”

40. L'article 4.3 del REGLAMENT defineix els serveis complementaris d'ajuda a domicili:

“Els serveis complementaris d'ajuda a domicili estan formats per un conjunt d'activitats de segon nivell que poden prestar-se amb caràcter puntual o continuat, per empreses i/o professionals.

Són serveis complementaris la bugaderia externa, el menjar a domicili- àpats a domicili, els arranjaments pel condicionament de la llar, les ajudes tècniques per a l'autonomia personal, la perruqueria, la podologia, les activitats de manteniment de les funcions físiques i motores de la persona i els altres recollits en el Pla d'atenció social individual, familiar o convivencial.”

Sistema de provisió del servei

41. L'article 62.5 de la LSS preveu que l'ens local titular de l'àrea bàsica de serveis socials pot decidir el sistema de provisió de serveis, per a l'ajuda a domicili i la teleassistència, d'acord amb les formes de prestació que s'estableixin per reglament.
42. L'article 11 del REGLAMENT estableix que el servei d'ajuda a domicili es gestiona de forma indirecta i corresponen al CONSELL COMARCAL les funcions de coordinació, seguiment, supervisió i avaluació.

Tractament de les dades

43. El 2 de novembre de 2011, la Comissió de Govern del CONSELL COMARCAL va aprovar la darrera modificació del sistema de gestió informatitzada del servei d'ajuda a domicili.
44. L'ordenança reguladora del fitxer de dades de caràcter personal núm. 5 Servei d'ajuda

a domicili publicada en el Butlletí Oficial de la Província de Barcelona d'1 de febrer de 2011. La creació del fitxer de dades de caràcter personal ha estat inscrita en el Registre de Protecció de Dades de Catalunya amb el codi 211052002-T en virtut de la resolució de 9 de març de 2011 de la directora de l'Autoritat Catalana de Protecció de Dades.

Establiment de les fórmules de gestió del servei

45. L'article 41.2 de la LSS estableix que la col·laboració interadministrativa inclou l'establiment per conveni de fórmules de gestió conjunta dels serveis.
46. L'article 108.3 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya per raó del qual les administracions públiques de Catalunya poden subscriure convenis i protocols amb altres administracions públiques i amb els organismes i entitats públiques dependents o vinculats a aquestes, en l'àmbit de les competències respectives i per a la consecució de finalitats d'interès comú.
47. L'article 303 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, preveu que pel conveni s'estableix una relació de cooperació consensuada entre ens locals o entre aquests i altres administracions públiques, per a la prestació de serveis o per al desenvolupament de les competències legalment atribuïdes, en la satisfacció dels quals tinguin un interès comú.

D'acord amb les manifestacions exposades, les parts expressen la seva voluntat d'establir aquest conveni de col·laboració que subjecten als següents

PACTES

CAPÍTOL 1. OBJECTE

Primer. Objecte

Aquest conveni té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre el CONSELL COMARCAL i l'AJUNTAMENT en la gestió i la prestació del servei d'ajuda a domicili al municipi de Lliçà d'Amunt, en endavant el MUNICIPI, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel CONSELL COMARCAL.

Amb la seva signatura, l'AJUNTAMENT formalitza la inclusió en l'àmbit territorial del servei d'ajuda a domicili del Vallès Oriental als efectes de l'article 2.4 del REGLAMENT.

CAPÍTOL 2. ABAST DE LA PRESTACIÓ

Segon. Abast de la prestació

1. El CONSELL COMARCAL gestiona i presta en el MUNICIPI els serveis d'ajuda a domicili següents:

Únic: Servei de cura de la persona i de la llar. Aquest servei s'inclou en el servei bàsic d'ajuda a domicili.
2. Als efectes d'aquest conveni, s'entén com a servei bàsic d'ajuda a domicili i servei de cura de la persona i de la llar allò que preveu respectivament l'art. 4.1 i 4.1.2 del REGLAMENT, consideracions jurídiques 37a i 38a d'aquest conveni. Com a servei de neteja de la llar s'entén allò que preveu l'art. 4.1.3 del REGLAMENT, consideració jurídica 39a d'aquest conveni, i com a serveis complementaris d'ajuda a domicili allò que preveu l'article 4.3 del REGLAMENT, consideració jurídica 40a d'aquest conveni.

3. El CONSELL COMARCAL i els ajuntaments que formen part de l'àmbit territorial del servei d'ajuda a domicili del Vallès Oriental a efectes del REGLAMENT, acordaran si s'escau dins dels mecanismes de participació que s'acordin, l'establiment de l'ordenança reguladora del copagament del CONSELL COMARCAL que imposi l'obligació de satisfer un preu públic per a la prestació del Servei d'ajuda a domicili a l'empara del previst a l'article 41 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, l'article 12 de la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les Persones en Situació de Dependència i l'article 31 de la Llei 12/2007, d'11 d' octubre, de Serveis Socials a Catalunya.
4. El CONSELL COMARCAL prestarà el servei d'ajuda a domicili en qualsevol de les formes de gestió de serveis públics admeses en dret.

Tercer. Obligacions del CONSELL COMARCAL

El CONSELL COMARCAL s'obliga a:

- a) Prestar el servei de cura de la persona i de la llar en el MUNICIPI, en els termes que estableix aquest conveni.
- b) Proveir un sistema de gestió informatitzada. El sistema de gestió informatitzada ha de permetre introduir i validar les dades de la sol·licitud, els instruments de valoració, el pla d'atenció social i les corresponents revisions, interrupcions, baixes temporals i extincions del servei.
- c) Informar a l'AJUNTAMENT sobre l'estat d'execució del servei d'ajuda a domicili.
- d) Prestar el servei als usuaris amb la intervenció de professionals amb la qualificació legalment exigida.
- e) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- f) Formalitzar el contracte amb la persona beneficiària o persones beneficiàries del servei d'ajuda a domicili, o llurs representants legals, i per l'empresa proveïdora si s'escau, d'acord amb el REGLAMENT.
- g) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- h) Convocar i promoure el funcionament de la Comissió de seguiment.
- i) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació d'aquest servei d'acord amb les previsions de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i el reglament que la desenvolupa, aprovat mitjançant el Reial decret 1720/2007, de 21 de desembre.
- j) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT s'obliga a:

- a) Consignar en els seus pressupostos les dotacions necessàries per a finançar el Servei d'ajuda a domicili que li sigui prestat pel CONSELL COMARCAL en el seu municipi, d'acord amb l'encàrrec d'hores que formuli i les hores que ja han estat reconegudes mitjançant resolució del CONSELL COMARCAL, i acreditar aquesta circumstància amb un certificat.

- b) Pagar al CONSELL COMARCAL les liquidacions corresponents al preu per a la prestació del servei d'ajuda a domicili que resulti del règim econòmic que preveu aquest conveni.
- c) Valorar i tramitar les sol·licituds del servei d'ajuda a domicili per determinar la idoneïtat de la prestació d'acord amb allò que preveu el REGLAMENT amb expressa subjecció a les normes establertes per a la valoració, l'aplicació de les intensitats i la determinació del nivell de risc. L'AJUNTAMENT ha de fer ús del sistema de gestió informatitzada del CONSELL COMARCAL i n'ha d'introduir i validar les dades de la sol·licitud, els instruments de valoració, el pla d'atenció social i les corresponents revisions, interrupcions, baixes temporals i extincions del servei.
- d) Formular el pla d'atenció social individual, familiar o convivencial d'acord amb el REGLAMENT.
- e) Revisar la prestació del servei d'ajuda a domicili d'acord amb el REGLAMENT.
- f) Informar al CONSELL COMARCAL les interrupcions del servei i notificar les baixes temporals i les causes d'extinció d'acord amb el REGLAMENT.
- g) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei d'ajuda a domicili.
- h) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- i) Col·laborar i participar amb el CONSELL COMARCAL en tot allò que se'l requereixi en relació amb la prestació del servei.
- j) Participar en la Comissió de seguiment que preveu aquest conveni.
- k) Comprovar el compliment i efectivitat de les condicions o requisits determinants per a l'atorgament del servei d'ajuda a domicili.
- l) Sotmetre's a les actuacions de comprovació que respecte a la gestió del servei pugui efectuar el CONSELL COMARCAL.
- m) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació d'aquest servei d'acord amb les previsions de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i el reglament que la desenvolupa, aprovat mitjançant el Reial decret 1720/2007, de 21 de desembre, i complir les obligacions que li corresponguin com a encarregat del fitxer. L'encarregat del tractament i tot el seu personal resten sotmesos a aquesta normativa.
- n) Certificar les dades de convivència i empadronament dels possibles beneficiaris del Servei d'ajuda a domicili, sempre que el CONSELL COMARCAL ho sol·liciti, d'acord amb les previsions de l'article 53.2 del Reial decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de població i demarcació territorial de les entitats locals.
- o) Complir totes les altres obligacions que resultin d'aquest conveni.

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Preu

L'AJUNTAMENT ha de pagar al CONSELL COMARCAL el preu per la prestació del servei d'ajuda a domicili en el MUNICIPI que resulta de les operacions següents:

$$I = (A + B + C) - (FG) - (CP)$$

Els paràmetres són:

1. **I** = Import que l'AJUNTAMENT satisfà al CONSELL COMARCAL
2. **A** = En el cas que s'hagi prestat el servei de cura de la persona i de la llar, l'import que resulta de l'execució de les operacions següents:

$$A = \{(B_1 \times C_1) \times (D_1)\}$$

Els paràmetres són:

- i. **A** = Import pel servei de cura de la persona i de la llar.
 - ii. **B₁** = Nombre d'hores del servei de cura de la persona i de llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **C₁** = Preu/hora del servei de cura de la persona i de la llar que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el municipi.
 - iv. **D₁** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
3. **B** = En el cas que s'hagi prestat el servei de neteja de la llar, l'import que resulta de l'execució de les operacions següents:

$$B = \{(C_2 \times D_2) \times (E_1)\}$$

Els paràmetres són:

- i. **B** = Import pel servei de neteja de la llar.
 - ii. **C₂** = Nombre d'hores del servei de neteja de la llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **D₂** = Preu/hora del servei de neteja de la llar que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
 - iv. **E₁** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
4. **C** = En el cas que s'hagin prestat serveis complementaris d'ajuda a domicili, l'import que resulta de l'execució de les operacions següents:

$$C = \{(D_3 \times E_2) \times (F_1)\} + \{(D_4 \times E_3) \times (F_2)\} + \{(D_5 \times E_4) \times (F_3)\} + \dots + \{(D_N \times E_N) \times (F_N)\}$$

Els paràmetres són:

- i. **C** = Import pels serveis complementaris d'ajuda a domicili.
- ii. **D₃** = Nombre d'hores del servei complementari de bany adaptat prestades pel

CONSELL COMARCAL en el MUNICIPI.

- iii.**E₂** = Preu/hora del servei complementari de bany adaptat que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
 - iv.**F₁** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
 - v.**D₄** = Nombre d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
 - vi.**E₃** = Preu/hora del servei complementari de bugaderia que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
 - vii.**F₂** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
 - viii.**D₅** = Nombre d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
 - ix.**E₄** = Preu/hora del servei complementari d'àpats a domicili que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
 - x.**F₃** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
 - xi.**D_N** = Nombre d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
 - xii.**E_N** = Preu/hora dels altres serveis complementaris que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
 - xiii.**F_N** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període liquidat i allò que preveu la consideració jurídica 31a d'aquest conveni.
6. **CP** = correspon a l'import que efectivament satisfacin els usuaris del servei d'ajuda a domicili empadronats en el MUNICIPI com a conseqüència de l'aplicació de l'ordenança reguladora del preu públic pel qual s'estableixi el copagament del servei d'ajuda a domicili que, si s'escau, aprovi el CONSELL COMARCAL.

Sisè. Pagament

1. El CONSELL COMARCAL liquida a l'AJUNTAMENT per quadrimestres, l'import del servei d'ajuda a domicili d'acord amb la fórmula que preveu el pacte cinquè d'aquest conveni en relació amb els mesos de referència.

L'AJUNTAMENT abona al CONSELL COMARCAL l'import que resulti de les liquidacions en la forma i termini que estableix l'article 216.4 del text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre o la norma que el substitueixi.

2. L'AJUNTAMENT s'ha de fer càrrec dels interessos de demora i/o de les despeses financeres i/o de finançament que li ocasioni al CONSELL COMARCAL els seus possibles retards en el pagament del servei.
3. El CONSELL COMARCAL iniciarà l'expedient de compensació, de conformitat amb el que preveu la legislació vigent, quan l'AJUNTAMENT sigui deutor del CONSELL COMARCAL per raó de les liquidacions efectuades o pels conceptes que preveu l'apartat segon d'aquest pacte.

Setè. Encàrrec d'hores

1. Abans del 30 de setembre de cada any, l'AJUNTAMENT ha de notificar o certificar al CONSELL COMARCAL l'acord de l'òrgan de govern competent en el qual consti el nombre d'hores màximes encarregades per a la propera anualitat en relació amb cadascun dels serveis d'ajuda a domicili. Així mateix, l'AJUNTAMENT ha de certificar al CONSELL COMARCAL la consignació en els seus pressupostos de les dotacions necessàries per a finançar el servei d'ajuda a domicili encarregat no més enllà de quinze dies comptadors a partir de l'aprovació definitiva dels seus pressupostos o com a màxim no més enllà del 31 de març de cada any.
2. Nogensmenys el que preveu l'apartat anterior, l'òrgan competent de l'AJUNTAMENT pot encarregar en qualsevol moment més hores de les màximes previstes per a cada servei d'ajuda a domicili. Per això, l'AJUNTAMENT ha de certificar al CONSELL COMARCAL la consignació en els seus pressupostos de les dotacions necessàries per a finançar el servei d'ajuda a domicili encarregat no més enllà de 15 dies des de l'adopció de l'acord.
3. Nogensmenys el que preveu l'apartat primer d'aquest pacte, l'òrgan competent de l'AJUNTAMENT pot reduir el nombre d'hores màximes encarregades per a cadascun dels serveis d'ajuda a domicili. Per això, l'AJUNTAMENT ha de notificar o certificar al CONSELL COMARCAL l'acord de l'òrgan de govern competent en el que consti la reducció de les hores màximes encarregades.
4. En relació amb els apartats primer, segon i tercer d'aquest pacte, el CONSELL COMARCAL pot denegar l'encàrrec d'hores de l'AJUNTAMENT si l'increment o la reducció d'hores iguala o excedeix el límit que la legislació de contractes fixa per a considerar-ho com una alteració de les condicions essencials de licitació i adjudicació dels contractes. Per aquest càlcul s'ha de tenir en compte també l'increment o la reducció d'hores que puguin encarregar els ajuntaments que siguin en el mateix expedient de contractació que l'AJUNTAMENT.

El CONSELL COMARCAL també pot denegar els encàrrecs d'hores per cas d'impagament de l'AJUNTAMENT de les liquidacions que efectui el CONSELL COMARCAL que resultin del règim econòmic que preveu aquest conveni.

5. En tots els casos, les reduccions de les hores encarregades no poden afectar a les hores que el CONSELL COMARCAL ja hagi reconegut a les persones beneficiàries del

servei mitjançant resolució, les quals esdevenen indisponibles per a l'AJUNTAMENT i de finançament obligat fins a l'extinció del servei.

No obstant això, si s'extingeix la prestació de serveis d'ajuda a domicili per qualsevol de les circumstàncies que preveu el REGLAMENT, l'AJUNTAMENT pot amortitzar les hores encarregades sempre i quan la reducció del total de les hores no iguali o excedeixi el 10% de les hores que s'han previst per a cada a cada anualitat i de manera acumulativa, en relació amb el contracte de prestació del servei d'ajuda a domicili del CONSELL COMARCAL, no iguali o excedeixi el límit que la legislació de contractes fixa per a considerar-ho com una alteració de les condicions essencials de licitació i adjudicació dels contractes. Per aquest càlcul s'ha de tenir en compte també l'increment o la reducció d'hores dels ajuntaments que formen part del mateix expedient de contractació que l'AJUNTAMENT.

6. Les hores estimades de servei d'ajuda a domicili per a l'any 2015 consten en l'addenda que acompanya aquest conveni.

Vuitè. Encàrrec de serveis

1. L'AJUNTAMENT pot encarregar altres serveis d'ajuda a domicili dels previstos en el REGLAMENT.
2. Les obligacions per a l'AJUNTAMENT en relació amb el/s nou/s servei/s encarregats són les mateixes que les previstes en el pacte quart, cinquè, sisè i setè d'aquest conveni.
3. El CONSELL COMARCAL i l'AJUNTAMENT instrumentaran l'encàrrec de serveis mitjançant una addenda al conveni.
4. Nogensmenys, l'acceptació del/s servei/s pel CONSELL COMARCAL resta condicionada a que l'AJUNTAMENT estigui al corrent de pagament.

CAPÍTOL 4. PARTICIPACIÓ

Novè. Comissió de seguiment

1. L'AJUNTAMENT participa en el servei i les altres actuacions mitjançant una comissió integrada pels membres següents:
 - a) El president o presidenta del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea on estigui adscrit el servei d'ajuda a domicili, o en el seu defecte el gerent del CONSELL COMARCAL.
 - b) El regidor o regidora, o tècnic o tècnica de l'AJUNTAMENT en qui delegui, de l'àrea dels quals estigui adscrit el servei objecte d'aquest conveni, el qual té la condició de vocal.
 - c) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei de l'administració pública corresponent. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
2. Les funcions de la Comissió de seguiment són:
 - a) La creació d'un espai d'interacció i de coordinació política estable.
 - b) El disseny d'un model comarcal del servei d'ajuda a domicili.
 - c) La promoció d'un procés de cooperació intermunicipal que augmenti la coherència del servei d'ajuda a domicili en l'àmbit territorial del servei i que estableixi criteris i

eines comuns de treball.

d) La disposició d'un sistema d'informació pròpia i comparada supramunicipal.

e) Les altres funcions que prevegi aquest conveni.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor l'1 de novembre de 2015 i és vigent fins al 31 de desembre de 2020. Nogensmenys, l'inici del servei requereix la formalització d'un contracte entre el CONSELL COMARCAL i l'adjudicatari del servei que inclogui el municipi de Lliçà d'Amunt.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Onzè. Extinció

1. Les causes d'extinció del conveni són les següents:
 - a) L'acord entre les parts.
 - b) La supressió del Servei d'ajuda a domicili.
 - c) La pèrdua de la competència en relació amb el Servei d'ajuda a domicili.
 - d) La denúncia unilateral del conveni amb sis mesos d'antelació.
 - e) La demora en el pagament per part de l'AJUNTAMENT. El CONSELL COMARCAL tindrà dret a resoldre el conveni i al rescabament dels perjudicis que se li hagin originat com a conseqüència d'això.
 - f) El compliment del període de vigència.
 - g) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.
2. En cas d'extinció del conveni per qualsevol causa, l'AJUNTAMENT es subroga automàticament en la posició del CONSELL COMARCAL en els contractes i les seves addendes aprovats amb els usuaris del seu municipi.

Dotzè. Jurisdicció

Les qüestions litigioses que puguin sorgir en la interpretació i compliment d'aquest conveni seran de coneixement i competència de l'ordre jurisdiccional contenciós administratiu.

Les parts, després de llegir el present conveni de col·laboració, mostren la seva conformitat, ratifiquen el seu contingut i el signen.

2. Aprovar el contingut i la signatura de l'addenda al conveni per a la prestació del servei d'ajuda a domicili amb l'Ajuntament de Lliçà d'Amunt següent:

“ADDENDA al conveni per a la prestació del Servei d'ajuda a domicili formalitzat per l'Ajuntament de Lliçà d'Amunt i el Consell Comarcal del Vallès Oriental

Únic. Encàrrec d'hores

El nombre d'hores estimades de serveis d'ajuda a domicili que encarrega l'AJUNTAMENT al Consell Comarcal del Vallès Oriental des de l'1 de novembre de 2015 fins al 31 de desembre de 2015 és el següent:

Servei de cura de la persona i de la llar
Hores
360

3. Notificar aquest acord a l'Ajuntament de Lliçà d'Amunt.”

El senyor president

Molt bé. Alguna paraula en aquest punt? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

ÀREES D'ENSENYAMENT I DE POLÍTIQUES SOCIALS I D'IGUALTAT

12. Dictamen de remoció de la condició per a la resolució de convocatòria dels ajuts de menjador per al curs escolar 2015/2016.

Llegida la part dispositiva del dictamen de les àrees d'Ensenyament i de Polítiques Socials i d'Igualtat, de 16 de setembre de 2015, que és el que segueix:

“RELACIÓ DE FETS

1. El 18 de març de 2015, el Ple del Consell Comarcal del Vallès Oriental, juntament amb l'aprovació de les Bases i l'aprovació de la convocatòria dels ajuts de menjador per aquest curs, acordà també condicionar la resolució de la convocatòria a la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya i amb subjecció a les seves previsions, o bé a la disponibilitat pressupostària i al seu finançament d'acord amb les previsions de l'article 8.5 i la Disposició addicional primera de les Bases reguladores dels ajuts de menjador.

Així mateix, s'acorda que la despesa màxima de la convocatòria s'autoritzaria expressament un cop es formalitzés el conveni de finançament del curs escolar 2015/2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya, el qual encara no ha estat aprovat ni signat.

2. El 9 de setembre de 2015, la Comissió de Govern del Consell Comarcal del Vallès Oriental, amb la voluntat d'agilitzar la tramitació dels ajuts i no pertorbar el servei de menjador, resolgué la convocatòria amb caràcter provisional alhora que condicionà aquesta resolució a l'acord de Ple per raó del qual es remogui la condició establerta per a la resolució de la convocatòria i un cop se signi l'instrument jurídic amb el Departament d'Ensenyament de la Generalitat de Catalunya que estableixi la dotació econòmica aportada pel Departament, amb subjecció a les seves previsions, i al finançament definitiu de l'import dels ajuts

En aquest sentit, el text dels acords fou el següent:

“

1. *Atorgar amb caràcter provisional els ajuts de menjador per al curs escolar 2015/2016 als alumnes que consten en l'annex núm. 1 de l'informe de la relació de fets, d'acord amb el que s'hi especifica.*
2. *Denegar l'ajut de menjador per al curs escolar 2015/2016 als alumnes que consten en l'annex núm. 2 de l'informe de la relació de fets, d'acord amb el que s'hi especifica.*
3. *Autoritzar, disposar i obligar una despesa màxima d'un milió sis-cents setanta-dos mil vuit-cents quatre euros amb setanta-vuit cèntims (1.672.804,78 €), amb càrrec a la partida 324.32.06.480.01 del pressupost general d'ingressos i despeses de l'exercici 2015, i aquella partida que correspongui per a l'exercici 2016.*
4. *Condicionar els acords primer i tercer precedents a la signatura del conveni de finançament amb el Departament d'Ensenyament de la Generalitat de Catalunya que estableixi la dotació econòmica aportada pel Departament, amb subjecció a les seves previsions, i al finançament definitiu de l'import dels ajuts.*
5. *Condicionar els acords primer, segon, tercer i quart precedents a l'acord del Ple del Consell Comarcal per raó del qual s'aprovi la remoció de la condició per a la resolució de la convocatòria dels ajuts de menjador aprovada en sessió plenària de 18 de març de 2015, següent:*

“Condicionar la resolució de la convocatòria a la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya i amb subjecció a les seves previsions, o bé a la disponibilitat pressupostària i al seu finançament d'acord amb les previsions de l'article 8.5 i la Disposició addicional primera de les Bases reguladores dels ajuts de menjador.”
6. *Publicar en el taulell d'anuncis la llista dels ajuts atorgats i denegats i comunicar la resolució als ajuntaments interessats i al Servei d'Acolliment per a dones en situació de violència masclista de la comarca del Vallès, amb el detall de les persones beneficiàries del seu municipi i amb indicació del caràcter provisional de l'atorgament i de les condicions a les quals hi estan subjectes.”*
3. El 12 d'agost de 2015, registre d'entrada núm. 3531, la directora general d'Atenció a la Família i Comunitat Educativa, senyora Meritxell Ruiz Isern, ens ha tramès la proposta de finançament provisional dels serveis de transport i menjador escolar pel curs 2015/2016, la qual preveu pel menjador no obligatori un import de 1.674.336,18 euros.
4. Dit això, d'acord amb la motivació raonada en la Comissió de Govern de 9 de setembre de 2015 i amb la voluntat de no pertorbar el servei de menjador, cal remoure la condició per a la resolució de la convocatòria dels ajuts de menjador aprovada en sessió plenària de 18 de març de 2015, següent:

“Condicionar la resolució de la convocatòria a la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya i amb subjecció a les seves previsions, o bé a la disponibilitat pressupostària i al seu finançament d'acord amb les previsions de l'article 8.5 i la Disposició addicional primera de les Bases reguladores dels ajuts de menjador.”

5. El 16 de setembre de 2015 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. El conveni de col·laboració d'11 de juny de 2014 entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament relatiu a la delegació de competències quant a la gestió del servei escolar de transport, del servei escolar de menjador, i altres prestacions en matèria d'ensenyament.
2. La proposta de finançament provisional dels serveis de transport i menjador escolar pel curs 2015/2016 tramesa per la directora general d'Atenció a la Família i Comunitat Educativa, senyora Meritxell Ruiz Isern, registre d'entrada núm. 3531 del 12 d'agost de 2015, la qual preveu pel menjador no obligatori un import de 1.674.336,18 euros.
3. La Disposició addicional primera de les Bases reguladores dels ajuts de menjador per al curs escolar 2015/2016, aprovades el 18 de març de 2015 pel Ple del Consell Comarcal del Vallès Oriental i publicades en el BOPB de 30 de març de 2015, disposa que sens perjudici del que estableix el segon paràgraf de l'article 8.5 d'aquestes bases, el Consell Comarcal pot resoldre la convocatòria i atorgar ajuts de menjador sense la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya, sempre i quan hi hagi disponibilitat pressupostària.

Els atorgaments que es realitzin sense la firma d'aquest conveni, podran ser per l'import total, però condicionats al finançament definitiu, de manera que en cas que calgui reduir-los o revocar-los, només es poden considerar imports fermes aquells que tinguin finançament directe del Consell Comarcal, especificant-se així en la resolució. Podran concedir-se imports que en la seva totalitat siguin provisionals a l'espera del finançament definitiu, en aquest cas caldrà efectuar la devolució corresponent.

4. L'acord del Ple del Consell Comarcal de 18 de març de 2015, següent:

“Condicionar la resolució de la convocatòria a la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d'Ensenyament de la Generalitat de Catalunya i amb subjecció a les seves previsions, o bé a la disponibilitat pressupostària i al seu finançament d'acord amb les previsions de l'article 8.5 i la Disposició addicional primera de les Bases reguladores dels ajuts de menjador.”

Per això,

PROPOSO al Ple que acordi:

Únic.- Remoure la condició per a la resolució de la convocatòria dels ajuts de menjador per al curs 2015-2016 aprovada en sessió plenària de 18 de març de 2015, següent:

“Condicionar la resolució de la convocatòria a la signatura del conveni de finançament per al curs escolar 2015-2016 amb el Departament d’Ensenyament de la Generalitat de Catalunya i amb subjecció a les seves previsions, o bé a la disponibilitat pressupostària i al seu finançament d’acord amb les previsions de l’article 8.5 i la Disposició addicional primera de les Bases reguladores dels ajuts de menjador.”

El senyor president

Molt bé. Alguna paraula en aquest punt?

La senyora Carme Guillamon i Villalba

Malgrat que votarem a favor, perquè pensem que és la única manera, de moment, creiem que cal reformular el tema dels menjadors, tant revisar criteris, revisar barems, en la mesura que sigui possible, no sé si des d'aquí o des dels tècnics, perquè cal que ens comprometem tots a oferir un molt més bon servei, perquè hi ha massa gent que està passant-ho malament i val la pena que ens hi posem.

El senyor José Orive Vélez

Respecte al comentari que ha fet la consellera, dir que evidentment fins ara el Consell Comarcal tenia aquesta competència i eren els alcaldes i alcaldesses, regidors i regidores, qui decidien els barems i donaven pes sobretot al que era la part social. A partir, si no m'equivoco, de l'any passat, la Generalitat de Catalunya va unificar els criteris a tot el país, per tant des del Consell Comarcal no tenim res a fer en aquest moment al respecte, i sí que hem mostrat la nostra disconformitat amb aquest sistema, sobretot per tres raons. Una si es té en compte només el tema econòmic, a més amb la renda de l'any anterior podem trobar-nos amb famílies que ha canviat la seva situació i no se'ls pot donar l'ajut de menjador. També una altra, que no es té en compte els aspectes socials, només els econòmics. I la tercera, sembla que aquesta la volen mig solucionar, és tot el treball administratiu que han de fer els serveis socials dels ajuntaments, el qual les nostres assistents socials no només han de fer la seva feina, sinó que a més a més han d'estar omplint paperassa durant un mes llarg. Per això dic que estic d'acord amb el que comentava la consellera però la única solució per a poder fer això és reivindicar que es traspassi al Consell Comarcal l'elaboració dels criteris respecte, no només a les beques de menjador, sinó a totes les ajudes.

El president

Estic totalment d'acord amb el que plantegeu, tant de bo des del Consell Comarcal tinguéssim la possibilitat de modificar-ho, però només tenim la possibilitat i l'obligació de gestionar-ho, i amb uns criteris que no hem decidit aquí, per tant segur que tots compartim que hauria de ser molt millor i que ho hauríem de poder modificar, però actualment no tenim les eines per fer-ho.

Alguna paraula més? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

MOCIONS

13. Moció de suport a l'acollida de població refugiada víctima dels conflictes armats a la Mediterrània.

El president

Aquesta és una moció consensuada pel Fons Català de Cooperació, per la Federació de Municipis de Catalunya i per l'Associació Catalana de Municipis davant la crisi que estem patint, la crisi dels refugiats accentuada per la situació dels refugiats que fugen de Síria.

Tot seguit fa lectura de la part dispositiva de la moció, que és la que segueix:

“MOCIÓ DE SUPORT A L'ACOLLIDA DE POBLACIÓ REFUGIADA VÍCTIMA DELS CONFLICTES ARMATS A LA MEDITERRÀNIA

El món local català manifesta la seva preocupació per la crisi humanitària en matèria de refugi que està tenint lloc a la Mediterrània, arran de la guerra civil a Síria i d'altres conflictes internacionals.

Segons dades de l'ACNUR, aproximadament 322.000 persones han creuat la Mediterrània durant el 2015, la majoria com a refugiades, fugint de la violència i la persecució, de les quals almenys la meitat provenen de Síria. A més, es compta que 2.750 persones han desaparegut o mort en els primers vuit mesos de l'any i es preveu que el nombre d'arribades continuï augmentant els propers dos mesos.

El Fons Català de Cooperació al Desenvolupament és una organització formada per ens locals que destinen una part del seu pressupost a finançar accions de Cooperació al Desenvolupament i de Solidaritat amb els pobles dels països més desfavorits, i actua com a instrument de coordinació dels esforços dels ajuntaments catalans en els casos d'actuacions en situació d'emergència i especialment en la postemergència i reconstrucció.

L'any 2013 el Fons Català va obrir una campanya d'emergència per donar suport a la població arran de la guerra civil a Síria en la qual ha continuat treballant des de llavors, amb el suport dels municipis catalans.

Davant de la situació actual i,

- Atès que la Carta dels Drets Fonamentals de la Unió Europea, en el seu article 1, determina que la dignitat humana és inviolable i ha de ser respectada i protegida.
- Atès que la Declaració Universal dels Drets Humans reconeix en l'article 14 que, en cas de persecució, tota persona té dret a cercar asil, i a gaudir-ne, a qualsevol país.
- Atès que la Convenció de Ginebra del 1951 i el Protocol sobre l'Estatut del Refugiat de 1967, tots dos signats i ratificats per l'Estat espanyol, preveuen que cal facilitar l'estatut de refugiat i garantir els drets que aquest estatut preveu.

- Atesa la crida de la Plataforma Stop Mare Mortum als municipis catalans per la creació d'una Xarxa de Municipis Acollidors.
- Atès que pel principi de subsidiarietat tot el que pugui fer-se en una administració propera a la ciutadania no cal que es faci en una de rang superior.
- Atès que del 2013 al 2014 a Catalunya vam passar de 484 a 786 peticions d'asil i només 28 places d'acollida.
- Atès que els municipis catalans s'han caracteritzat per respondre solidàriament a l'arribada de persones refugiades de conflictes com el dels Balcans i que compten amb un teixit associatiu vinculat a la pau, els drets humans i el desenvolupament.
- Atesa la demanda de la societat civil catalana als respectius municipis per a què donin resposta a la situació dels refugiats.

Per tot això, es proposa l'adopció dels acords següents:

Primer. Instar el Govern espanyol a:

- Demanar una major dotació de recursos a la UE per suport jurídic, assistència, acollida i integració social i que s'estableixin mecanismes perquè es transfereixin a les administracions municipals per a la gestió descentralitzada.
- Augmentar el nombre de places d'asil, també com la dotació pressupostària per millorar la qualitat en les diferents fases de l'atenció a aquest col·lectiu.
- Augmentar de sis mesos a un mínim de 24 mesos el període d'acollida de les persones sol·licitants d'asil, en funció de la vulnerabilitat de cada persona.
- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, tot garantint els drets de totes les persones.

Segon. Instar el Govern de la Generalitat de Catalunya a:

- Actualitzar la dotació pressupostària del Pla de Protecció Internacional a Catalunya (PPIC), aprovat el 28 de gener de 2014, adequant-la a la situació actual i assegurar-ne el desplegament.
- Territorialitzar els serveis d'atenció a les persones demandants d'asil i en paral·lel formar i/o especialitzar aquelles persones dels municipis que s'hauran de fer càrrec del suport i l'atenció a les persones sol·licitants.
- Donar suport als municipis acollidors i facilitar-ne la coordinació.
- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, garantint els drets de totes les persones.

Tercer. Elaborar, en el cas que no n'hi hagi, o revisar/actualitzar els plans d'acollida municipals (o comarcals) per a incorporar-hi l'asil.

Quart. Donar suport i col·laborar amb les entitats catalanes que treballen en l'acollida i el servei a les persones sol·licitants d'asil.

Cinquè. Definir quin suport (servei i infraestructura) pot oferir el municipi per acollir les persones sol·licitants.

Sisè. Treballar en la sensibilització de la població del municipi sobre la realitat de les persones refugiades i la dinamització de la xarxa local solidària.

Setè. Endegar i garantir polítiques municipals de cooperació al desenvolupament amb vocació transformadora.

Vuitè. Oferir els municipis com a territori d'acollida.

Novè. Sumar-se a les línies de treball identificades i consensuades a la reunió en matèria de refugi, celebrada el passat 4 de setembre de 2015 a la seu del Fons Català amb la participació de més d'una vuitantena d'ajuntaments. Aquestes són:

- Assistència en les rutes de fugida
- Suport als municipis de la ruta
- Planificació i gestió de l'acollida
- Acollida a Catalunya

Desè. Coordinar i concentrar els esforços del món local davant la situació d'emergència actual, a través del Fons Català, en col·laboració amb les entitats municipalistes, per tal de tenir una veu conjunta que interlocuti amb la Generalitat de Catalunya i el Govern de l'Estat espanyol.

Onzè. Destinar tres mil vuit-cents setze euros i seixanta cèntims de la partida de cooperació del pressupost general d'ingressos i despeses de 2015 a l'acollida de població refugiada víctima dels conflictes armats a la mediterrània.

Dotzè. Fer arribar aquest acord al Fons Català de Cooperació al Desenvolupament, a la Federació de Municipis de Catalunya, a l'Associació Catalana de Municipis, a la Generalitat de Catalunya i al Govern de l'Estat espanyol.”

El president

Alguna paraula? Passem a votació.

El Ple aprova la moció per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

14. Moció de suport a l'activitat industrial a la planta de Valeo- Martorelles.

El president

Aquesta moció és presentada i consensuada per tots els grups del Consell Comarcal, una moció de suport a l'activitat industrial a la planta de Valeo-Martorelles. Com sabeu tots coneixem quin és el moment de conflicte a l'empresa Valeo-Martorelles que afecta, en aquest moment, a 257 persones que hi treballen i també a les seves famílies, sabeu que aquesta moció ha estat aprovada a diversos ajuntaments de la comarca, que ha estat debatuda també en d'altres administracions, com per exemple el Parlament Europeu, que hi ha hagut una resposta ciutadana i de les administracions

de suport a la plantilla de Valeo per tal d'intentar aconseguir que hi hagi la continuïtat de Valeo a Martorelles, i aquesta moció va en aquesta línia de donar suport a la continuïtat de l'empresa.

Tot seguit, llegeix la part dispositiva de la moció, que és la que segueix:

“MOCIÓ DE SUPORT A L'ACTIVITAT INDUSTRIAL A LA PLANTA DE VALEO – MARTORELLES

Atès que ens trobem amb un pla pel trasllat de l'activitat industrial de la planta de Martorelles a Saragossa, que afecta a la totalitat de la plantilla i que a partir de l'1 de Gener del 2016 deixa la planta catalana sense activitat.

Atès que des de l'any 2009 la planta de Valeo Martorelles ha patit diversos Expedients de Regulació Temporal d'Ocupació, fent que la plantilla hagi passat de 422 persones a 257 actuals.

Atès que al Juliol del 2014 es va arribar a un acord amb la direcció que garantia la producció fins al 2019 amb possibilitats d'arribar al 2024.

Atès que la situació de Valeo – Martorelles és una mostra més del greu empitjorament de les condicions laborals, i de vida, de la població, deguda a la nefasta reforma laboral, ja que amb l'anterior marc legislatiu aquesta mesura no hagués estat possible.

Entenent que no estem davant d'una mesura de caràcter econòmic ja que al cost final del producte fet a la planta catalana només el 10% és relatiu al personal de producció i incloent tècnics i direcció el 22,5%. Que el 70% del cost és imputable al propi grup que és qui fixa el preu de la matèria primera més el tant per cent que descompta la matriu.

Atès la gran majoria de la producció és comprada per clients situats a Catalunya (NISSAN 18%, VW-SEAT 54%) i la resta es distribueix en PSA 6%, recanvis 13%, injecció 3%, d'altres 6%. Pel que fins i tot a nivell logístic és injustificable la mesura.

Atès la situació de Valeo – Martorelles sembla una obsessió per part de la direcció de Valeo a l'estat espanyol, que tal i com s'ha manifestat públicament i reiteradament no vol la continuïtat de la planta catalana. Tot això quan la matriu anuncia que al primer semestre del 2015 ha augmentat els beneficis en un 34%.

Atès la plantilla de Valeo – Martorelles està en situació de vaga indefinida, en defensa de l'activitat industrial a la planta, des del 31 de juliol del 2015.

Es proposen els següents:

ACORDS

1. Reclamar a la direcció de Valeo que garanteixi la continuïtat de la planta martorellessenca amb un pla industrial de recorregut negociat amb la representació dels treballadors/es.
2. Demanar al Departament d'Empresa i Ocupació de la Generalitat de Catalunya que intercedeixi a favor de la planta martorellessenca i faciliti el diàleg entre les parts.

3. Demanar a la Presidència de la Generalitat de Catalunya que intercedeixi davant la matriu francesa.
4. Donar el nostre suport a la plantilla de Valeo Martorelles i a la representació sindical en defensa de l'activitat a l'empresa i pel manteniment dels llocs de treball.
5. Demanar als parlamentaris europeus catalans que realitzin accions per protegir la producció a Valeo - Martorelles
6. Donar trasllat d'aquests acords al Comitè d'Empresa de Valeo – Martorelles, a les representacions al territori de CCOO, UGT i CGT, a la direcció de Valeo, al Departament d'Empresa i Ocupació i a la Presidència de la Generalitat de Catalunya.

Annex:

Llistat de municipis afectats per la mesura a la planta martorellessenca:

Badalona 8 persones
Barcelona 29 persones
Caldes d Montbui 2 persones
Canovelles 1 persona
Castellar del Vallès 1 persona
Castellbisbal 1 persona
Cerdanyola 2 persones
Cervelló 2 persones
Cornellà del Llobregat 9 persones
El Prat del Llobregat 3 persones
Granollers 2 persones
Hospitalet del Llobregat 3 persones
La Garriga 1 persona
La Llagosta 4 persones
La Roca del Vallès 2 persones
L'Ametlla del Vallès 3 persones
Lliçà de Munt 6 persones
Lliçà de Vall 1 persona
Llinars del Vallès 1 persona
Martorell 1 persona
Martorelles 8 persones
Molins de Rei 1 persona
Mollet del Vallès 36 persones
Montcada i Reixac 8 persones
Montgat 1 persona
Montmeló 7 persones
Montornès del Vallès 10 persones
Parets del Vallès 9 persones
Pineda de Mar 1 persona
Polinyà 2 persones
Premià de Mar 1 persona
Ripollet 5 persones
Sant Fost de Campsentelles 2 persones

Sabadell 7 persones
Sant Adrià del Besós 2 persones
Sant Boi del Llobregat 6 persones
Sant Feliu de Codines 1 persona
Sant Feliu del Llobregat 1 persona
Sant Quirze del Vallès 1 persona
Sant Vicens dels Horts 1 persona
Santa Coloma de Cervelló 1 persona
Santa Coloma de Farners 1 persona
Santa Coloma de Gramanet 10 persones
Santa Perpètua de Mogoda 8 persones
Sitges 1 persona
Tiana 1 persona
Viladecans 3 persones
Terrassa 3 persones
Vallgorguina 1 persona”

El president

Alguna paraula en aquest punt?

El senyor José Orive Vélez

Volia aprofitar l'ocasió d'aquesta moció, primer per felicitar la gent de Valeo. Estan fent una lluita exemplar, a més estan lluitant des de totes les vessants possibles, des dels partits polítics, sindicats, ajuntaments, institucions... i ara també la judicial. Ells són conscients que aquesta lluita no serà fàcil, que ja contem que serà llarga, i en aquest paper que serà llarg crec que és on hem de jugar un paper fonamental els ajuntaments i les xarxes socials dels nostres municipis. I dir que, com a detall, l'altre dia també vaig estar reunint amb ells en el meu ajuntament, en aquests moments tenen una acampada en la que estan amb unes carpes, un lavabo i unes taules que els hi hem deixat els ajuntaments del voltant i el de Martorelles. Segur que si passen allà tot l'hivern, aquestes no són condicions per a poder passar un hivern fred, i crec que si entre tots els ajuntaments col·laborem i posem a disposició la diferent infraestructura que tenim podem fer més fàcil la seva estada a la porta de la fàbrica. I també, és cert que tothom s'ha implicat, ells estan treballant i hem d'esperar que, a mesura que passi el temps, ningú s'oblidi d'aquesta lluita que, com he dit, ells són conscients que serà llarga i després, sí que des del nostre grup considerem que de tota aquesta implicació, la que no ha estat suficient és la del Govern de la Generalitat, per tant, entenem que també s'ha de demanar major implicació en aquest conflicte laboral amb aconseguir l'objectiu que una empresa no marxi del país i que unes famílies tampoc hagin de marxar o passar a les llistes de l'atur. Per tant, ja que esteu aquí, posar-nos una vegada més a la vostra disposició en tot allò que considereu oportú i que també estigui a les nostres mans.

El senyor Pep Mur i Planas

En tot cas, tot i ser el portaveu d'aquest grup, tenint aquí l'alcalde de Martorelles, prefereixo que sigui ell mateix qui s'adreci a l'empresa

El senyor Marc Candela i Callado

Bona tarda, primer de tot, voldria agrair-li al portaveu del Grup Comarcal d'Esquerra per cedir-me la paraula, agrair l'assistència dels delegats i representants del Comitè

d'Empresa, recordar una mica el que es deia en aquests moments, que els treballadors i les treballadores estan acampats davant les portes de Valeo, porten a dia d'avui ja dos mesos, per tant l'ajuda serà benvinguda, la col·laboració de tots els municipis, i ho dic també perquè de moment ja hem estat col·laborant els municipis de l'entorn en la mesura del que hem pogut, però recordar que són 257 persones de 50 municipis diferents, però en la nostra comarca en concret afecta 17 municipis i 95 persones, per tant és un personal extès a la comarca, que ha patit durant els darrers 6 anys diferents expedients de regulació temporal que han fet minvar la plantilla de 422 treballadors a 257, per tant amb una lluita darrera important i que, per tant, des d'aquí el nostre recolzament amb les diverses reunions que hem mantingut, per un cantó com a grup comarcal, però també com a grup local parlo en aquest sentit, però com a grup comarcal n'hem tingut un parell o tres, animar-los a seguir lluitant, que ens tindreu al costat, i animar també la resta de consellers comarcals, i en aquest sentit als seus municipis a ajudar a Valeo. I acabar amb la seva frase "Volem viure i treballar a Catalunya".

La senyora Alexandra Redondo i Ibáñez

Des de la CUP tot el nostre suport als treballadors de Valeo perquè el que està succeint és resultat de les diferents reformes laborals que s'han fet, que l'únic que fan es precaritzar la situació dels treballadors; i ànims en la lluita, perquè la única lluita que es perd és la que s'abandona, així que seguiu endavant i teniu tot el suport de la CUP en aquest sentit. I per altra banda, animem als grups, a les persones, al Consell Comarcal en general i a tots els ajuntaments i municipis a fer donacions a la caixa de resistència de Valeo perquè aquesta gent porta 57 dies que estan en vaga, i per tant estan sense cobrar, però han de pagar les seves hipoteques, lloguers, etc. Tenen una caixa de resistència, un compte corrent, que podem fer allà donacions perquè tota aquesta gent pugui pagar les despeses com a treballadors que tenen en el dia a dia, així que si ho podeu fer extensiu per la comarca, us animem a que feu les donacions i que ho estengueu i d'aquesta manera també podem col·laborar en la lluita, no només de la manera institucional, sinó també amb la nostra presència i en aquest sentit, també amb els nostres diners, de forma econòmica.

El senyor Jordi Manils i Tavío

Bona tarda, nosaltres, primer de tot evidentment, expressar el nostre suport a aquesta moció i el nostre suport a tot el col·lectiu de treballadors i treballadores de Valeo, que porten ja prop de 2 mesos en vaga indefinida, i que a més estan disposats i determinats a continuar amb aquesta vaga fins que es resolgui positivament, per tant expressar el nostre absolut suport amb aquesta lluita. Segon, sumar-nos a la crida que feia l'alcalde de Martorelles a la solidaritat de tots plegats perquè aquesta lluita no és només dels treballadors i treballadores de Valeo, aquesta lluita demà es pot estar produint en qualsevol altra empresa de qualsevol altre municipi de la comarca, a les nostres empreses, ens pot tocar també a nosaltres, per tant d'una forma fins i tot egoista, la nostra crida a la solidaritat perquè la lluita de Valeo no sigui només la de les 257 famílies de Valeo sinó que sigui la de tots. Sumar-nos també a la reflexió que feia el portaveu del PSC, en quant a que pràcticament tothom ha participat, jo no seria tant generós de dir que tothom ha participat d'aquesta lluita, diria pràcticament tothom ha participat d'aquesta lluita, i també compartim la reflexió final de que el Govern de la Generalitat podria haver fet bastant més, o encara pot fer bastant més, si voleu mirar-ho positivament encara hi som a temps de que el Govern de la Generalitat treballi més i millor amb la matriu francesa, que ens consta que està sent una mediació bastant deficitària. Finalment, quan apareixia aquest conflicte, que ve de lluny, però va aparèixer l'estiu passat en forma d'amenaça d'ERE, ens vam posar a documentar-nos i

a mirar com funcionava la multinacional Valeo, resulta que Valeo l'any 2015 presenta resultats empresarials, amb una roda de premsa a més fent "alarde de resultados", presenta un benefici net de 334 milions d'euros en el primer semestre de 2015. Per tant, és una multinacional perfectament sanejada, amb un volum de negoci "estupendu", que funciona molt bé... i que vol deixar al carrer a 257 famílies, i això només ho pot fer gràcies a que la reforma laboral que es va aprovar al Congrés dels Diputats fa prop de 2 anys, permet argumentar, encara que no hi hagin pèrdues, que la minva de beneficis és motiu suficient per fer fora treballadors i treballadores, ja ho vam dir allà, ho hem dit als ajuntaments, però també volíem fer-ho constar aquí, sense aquesta reforma laboral avui no hi hauria cas Valeo, no hi hauria 257 famílies amenaçades de quedar-se al carrer.

El senyor Ferran Jiménez i Muñoz

Bona tarda, el grup de CIU dóna suport i recolzament a les vostres reivindicacions, dels treballadors de Valeo, i també el que fem és que, en la mesura que estem, formem part el nostre grup del govern, ens oferim per fer la intermediació i mediació amb el govern amb el que faci falta.

El president

No hi ha cap més paraula demanada? Passem a la votació.

El Ple aprova la moció per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

El president

En tot cas, al final del Ple, com que hi ha el torn de precís i preguntes, si algun representant de Valeo volgués prendre la paraula, és el moment de fer-ho a l'últim punt del Ple.

II. PART DE SEGUIMENT I CONTROL

PRESIDÈNCIA

1. Donar compte de la constitució dels grups comarcals.

El senyor president dóna compte al Ple, que en pren coneixement, de la constitució dels grups comarcals:

Pel Grup comarcal de Partit dels Socialistes de Catalunya-Candidatura de Progrés:

- El senyor José Orive Vélez (portaveu titular)
- La senyora Marialluïsa Ferré i García (portaveu suplent)

Pel Grup comarcal d' Esquerra Republicana de Catalunya:

- El senyor Pep Mur i Planas (portaveu titular)
- El senyor Isidre Pineda i Moncusí (portaveu suplent)

Pel Grup comarcal de Federació Convergència i Unió:

- El senyor Ferran Jiménez i Muñoz (portaveu titular)
- El senyor Joan Daví i Mayol (portaveu suplent)

Pel Grup comarcal d'Iniciativa per Catalunya Verds-Esquerra Unida i Alternativa-Entesa:

- El senyor Jordi Manils i Tavío (portaveu titular)
- El senyor Jordi Alonso i Fumadó (portaveu suplent)

Pel Grup comarcal Candidatura d'Unitat Popular:

- La senyora Carme Guillamon Villalba (portaveu titular)
- La senyora Alexandra Redondo Ibáñez (portaveu suplent)

Pel Grup comarcal del Partit Popular Vallès Oriental:

- La senyora Susana Calvo i Casadesús

Pel Grup comarcal del Ciutadans – Partido de la Ciudadanía:

- La senyora Ángeles María Menchen i Gallardo

2. Donar compte de l'adscripció dels consellers i de les conselleres comarcals a la Comissió informativa de les matèries de competència del Ple.

El senyor president dóna compte al Ple, que en pren coneixement, de l'adscripció dels consellers i de les conselleres comarcals a la Comissió informativa de les matèries de competència del Ple següents:

- El senyor José Orive i Vélez i la senyora Marialuïsa Ferré García en representació del Grup comarcal del Partit dels Socialistes de Catalunya-Candidatura de Progrés
- El senyor Pep Mur i Planas i la senyora Marta Vilaret i Garcia en representació del Grup comarcal d'Esquerra Republicana de Catalunya.
- El senyor Ferran Jiménez i Muñoz i el senyor Joan Daví i Mayol en representació del Grup comarcal de Federació Convergència i Unió.
- El senyor Jordi Manils i Tavío i el senyor Jordi Alonso Fumadó en representació del Grup comarcal d'Iniciativa per Catalunya Verds-Esquerra Unida i Alternativa-Entesa.
- La senyora Carme Guillamon Villalba i la senyora Alexandra Redondo Ibáñez en representació del Grup comarcal del Candidatura d'Unitat Popular.
- La senyora Susana Calvo i Casadesús en representació del Grup comarcal del Partit Popular del Vallès Oriental.
- La senyora Ángeles María Menchen i Gallardo, en representació del Grup comarcal Ciutadans - Partido de la Ciudadanía

3. Donar compte de l'adscripció dels consellers i de les conselleres comarcals a la Comissió Especial de Comptes.

El senyor president dóna compte al Ple, que en pren coneixement, de l'adscripció dels consellers i de les conselleres comarcals a la Comissió Especial de Comptes:

- El senyor Carles Fernández i Pérez, en representació del Grup comarcal del Partit dels Socialistes de Catalunya-Candidatura de Progrés
- El senyor Pep Mur i Planas, en representació del Grup comarcal d' Esquerra Republicana de Catalunya
- La senyora Maria Teresa Bada i Franquet, en representació del Grup comarcal de Federació Convergència i Unió
- El senyor Daniel Martín i Oller, en representació del Grup comarcal d' d'Iniciativa per Catalunya Verds-Esquerra Unida i Alternativa-Entesa
- La senyora Alexandra Redondo i Ibáñez del Grup comarcal Candidatura d'Unitat Popular
- La senyora Susana Calvo i Casadesús, en representació del Grup comarcal del Partit Popular del Vallès Oriental.
- La senyora Ángeles María Menchen i Gallardo, en representació del Grup comarcal Ciutadans - Partido de la Ciudadanía

4. Donar compte dels decrets de Presidència 69/2015, de 13 de maig a 113/2015, de 26 d'agost.

El senyor president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència del 69/2015, de 13 de maig, al 113/2015, de 26 d'agost.

5. Donar compte dels decrets de Gerència 412/2015, de 4 de maig a 871/2015, de 31 de juliol.

El senyor president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència del 412/2015, de 4 de maig, al 871/2015, de 31 de juliol.

INTERVENCIÓ

6. 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 2015)

El senyor 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 2015), que és el que segueix:

“RELACIÓ DE FETS

El 30 de juny de 2015, la senyora Carme Torrabadella i Vilaseca, tesorera, i el senyor Josep Barbera i Boix, interventor, van emetre l'informe següent:

“1.- Introducció i marc legal.

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 (LLCM), determina en el seu article quart l'obligatorietat de les Corporacions locals d'elaboració i remissió al Ministeri d'Economia i Hisenda d'un informe trimestral sobre el compliment dels terminis previstos per al pagament de les obligacions de cada entitat local.

L'article 4 de l'esmentada Llei 15/2012 estableix l'obligació pels tesorers o , en el seu defecte els Interventors de les Corporacions locals d'elaborar trimestralment un informe sobre el compliment dels terminis previstos en la Llei del pagament de les obligacions de l'Entitat local, que ha d'incloure necessàriament el nombre i quantia global de les obligacions pendents en les que s'estigui incomplint el termini.

També preveia altres obligacions complementàries incloses a l'article 5 de la citada llei; la primera de les quals era la creació d'un registre de factures en les organitzacions locals, que estava sota la supervisió de la Intervenció comarcal; la segona de comunicació als departaments per part d'Intervenció de les factures o documents corresponents no tramitats en un termini d'un mes des de la tramesa als departaments des del registre; i la tercera de incorporació a l'informe trimestral d'una relació de les factures o documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el registre d'entrada i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o s'hagi justificat per l'òrgan gestor l'absència de tramitació dels mateixos, emesa per part de l'interventor.

2.- Dades corresponents al períodes de morositat.

Per realitzar aquest informe s'han pres les dades de les factures pagades durant el trimestre de referència per part del Consell Comarcal que s'han comptabilitzat pel registre de factures del programa de comptabilitat.

Factures pagades al segon trimestre

Així doncs, durant el primer trimestre de l'exercici 2015 el Consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **517 pagaments** de factures registrades per comptabilitat.

El **període mig de pagament** es situa en **36 dies**, presentant un **període mig de pagament excedit de 15 dies** :

$$\text{PMP} = \frac{\approx 50.692.196,52 \text{ €*d}}{1.408.116,57 \text{ €}} = 36 \text{ d}$$

Exercici Comptable: 2015

PAGAMENTS REALITZATS EN EL TRIMESTRE - Segon trimestre

	Període mig pagament (PMP)(dies)	Dintre del període legal		Fora del període legal	
		Número de pagaments	Import total	Número de pagaments	Import total
Despeses en Béns Corrents i Serveis	36	431	1.179.636,45	76	218.420,06
20- Arrendaments i Cànon	8	3	92,71	0	0,00
21- Reparació, Manteniment i conservació	35	20	10.598,65	1	1.821,05
22- Material, Subministraments i Altres	36	408	1.168.945,09	75	216.599,01
23- Indemnització per raó del servei	0	0	0,00	0	0,00
24- Despesa de publicacions	0	0	0,00	0	0,00
26- Treballs realitzats per institucions s.a. de lucre	0	0	0,00	0	0,00
Inversions reals	25	2	3.363,08	0	0,00
Altres Pagaments realitzats per operacions comercials	21	8	6.696,98	0	0,00
Pagaments realitzats pendents d'aplicar a pressupost	0	0	0,00	0	0,00
TOTAL	36	441	1.189.696,51	76	218.420,06

El nombre total de pagaments que s'han realitzat en el trimestre **dins el termini legal establert** de 30 dies són **441**, d'import total de **1.189.696,51 €**, representant un **84,49%** del total de l'import de pagaments.

La resta de pagaments, **76**, s'han realitzat **fora del termini legal establert**, d'import total de **218.420,06 €**, representant un **15,51%** del total.

A partir d'aquests imports base que apareixen en el llistat de l'informe realitzat per part del programa informàtic de comptabilitat podem deduir els imports del sumatori dels imports de les factures pagades, total i excedit, pels dies que s'han pagat i pels dies que s'han pagat fora de termini, respectivament.

Factures pendents de pagament a data 30/06/2015

Durant el segon trimestre de l'exercici 2015 el consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **173 factures pendents de pagament** pel registre de factures al final del període.

Aquests pagaments pendents es troben diferenciats d'acord amb la circular del Ministerio, en les classificacions sense import se suposa que no existeixen despeses i no apareixen reflectides.

Exercici Comptable: 2015

FACTURES PENDENTS DE PAGAR AL FINAL DEL TRIMESTRE - Segon trimestre

	Període mig del pendent de pagament (PMP)(dies)	Dintre del període legal a final del trimestre		Fora del període legal a final del trimestre	
		Número d'operacions	Import total	Número d'operacions	Import total
Despeses en Béns Corrents i Serveis	21	148	520.621,30	0	0,00
20- Arrendaments i Cànon	0	0	0,00	0	0,00
21- Reparació, Manteniment i conservació	16	3	1.969,65	0	0,00
22- Material, Subministraments i Altres	21	145	518.651,65	0	0,00
23- Indemnització per raó del servei	0	0	0,00	0	0,00
24- Despesa de publicacions	0	0	0,00	0	0,00
26- Treballs realitzats per institucions s.a. de lucre	0	0	0,00	0	0,00
Inversions reals	39	1	12.400,32	0	0,00
Altres Pagaments realitzats per operacions comercials	0	0	0,00	0	0,00
Pagaments realitzats pendents d'aplicar a pressupost	3	24	42.174,25	0	0,00
TOTAL	20	173	575.195,87	0	0,00

El període mig del pendent de pagament es situa en 20 dies.

$$\text{PMPP} = \frac{\approx 11.503.917,40 \text{ €*d}}{575.195,87 \text{ €}} = 20 \text{ d}$$

El nombre total de **factures pendents de pagament** a final del trimestre que es troben **dins el termini legal** establert són **173**, d'import total de **575.195,87 €**, representant un 100% del total del pendent de pagament.

La resta de factures pendents de pagament a final del trimestre, 0 es troba **fora del termini legal** establert, d'import total de **0 €**, representant un **0%** del total de l'import de les factures pendents de pagament al final del període.

Interessos de demora pagats en el trimestre

El Consell Comarcal del Vallès Oriental no ha satisfet i/o pagat cap import en concepte d'interessos de demora pel període excedit entre el dia de pagament i el dia legalment establert.

3.- CÀLCUL DEL PERÍODE MIG DE PAGAMENT

Per realitzar aquest informe s'han pres les dades de les factures pagades durant el trimestre de referència per part del Consell Comarcal que s'han comptabilitzat pel registre de factures del programa de comptabilitat. El Consell Comarcal del Vallès Oriental no disposa en aquests moments de cap ens depenent per la qual cosa el càlcul del seu període mig de pagament únicament correspon al seu propi càlcul per la qual cosa no serà necessari efectuar cap ponderació sobre aquest.

PMP sobre factures pagades al tercer trimestre
--

Així doncs, durant el primer trimestre de l'exercici 2015 el Consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **461 pagaments** de factures registrades per comptabilitat, d'acord amb el llistat de factures que s'inclou a l'expedient i que transcriu la totalitat de les dades que s'inclou en el present càlcul.

La ràtio del **període mig de pagament d'operacions pagades** d'acord amb la fórmula que hem establert a l'apartat tercer se situa **en 5,7764 dies**:

$$\text{PMPOP} = \frac{8.348.628,51 \text{ €*d}}{1.445.282,76 \text{ €}} = 5,7764 \text{ d}$$

El import total de la ràtio d'operacions pagades ha estat subministrat directament per part del programa informàtic però s'ha pogut comprovar a partir de l'actualització del programa informàtic de comptabilitat que ens aporta les dades de càlcul.

El import total de les factures pagades durant el trimestre d'acord amb les dades subministrades per l'aplicació, una vegada introduïda l'última versió que facilita el sistema de càlcul, és de 1.445.282,76 €; el sumatori de totes aquestes factures pagades multiplicades pels dies entre la data de recepció i la data de pagament és igual a 8.348.628,51€, d'acord amb les dades que ens aporta també el mateix programa, i que apareixen recollides a l'excels que s'inclou a l'expedient.

Factures pendents de pagament a data 30/06/2015

Així doncs, durant el segon trimestre de l'exercici 2015 el consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **236 factures pendents de pagament** pel registre de factures

al final del període, no obstant cal tenir en compte el que es dirà a continuació sobre aquest nombre de factures.

La ràtio del **període mig de les operacions pendents de pagament se** situa en -8,4556 dies:

$$\text{PMPPP} = \frac{-5.841.963,26 \text{ €*d}}{590.206,02 \text{ €}} = -9,8981 \text{ d}$$

El import total de la ràtio d'operacions pendents de pagament ha estat subministrat directament per part del programa informàtic però s'ha pogut comprovar a partir de l'actualització del programa informàtic de comptabilitat que ens aporta les dades de càlcul.

Càlcul total del Període mig de pagament a data 30/06/2015
--

A partir de les dades anteriors es calcula el PMP del Consell Comarcal del Vallès Oriental d'acord amb la fórmula anterior:

$$\text{PMP Consell Comarcal} = \frac{(5,7764 \times 1.445.282,76 \text{ €}) + (-9,8981 \times 590.206,02)}{(1.445.282,76 + 590.206,02)} = 1,2314 \text{ d}$$

Informe d'Intervenció (En relació als articles 5.3 i 5.4 de la Llei 15/2010, de 15 de juliol, de mesures contra la morositat en les operacions comercial.)

Art. 5.3 de la Llei 15/2010. Transcorregut un mes des de l'anotació en el registre de la factura o el document justificatiu sense que l'òrgan gestor hagi procedit a tramitar l'oportú expedient de reconeixement de l'obligació o perquè justifiqui per escrit la falta de tramitació d'aquest expedient, segons la relació següent:

Entitat	Nombre	Quantia
Consell Comarcal del Vallès Oriental	0	0,00 €

Art. 5.4 de la Llei 15/2010. Relació de les factures o els documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el dit registre i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o l'òrgan gestor n'hagi justificat l'absència de tramitació, segons la relació següent:

Entitat	Nombre	Quantia
Consell Comarcal del Vallès Oriental	0	0,00 €

FONAMENTS DE DRET

1. L'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, pel que s'estableixen mesures de lluita contra la morositat en les operacions comercials, estableix que els tesorers o, en el seu defecte, interventors de les corporacions locals elaboraran trimestralment un informe sobre el compliment dels terminis previstos en la Llei per el pagament de les obligacions de cada entitat local, que inclourà necessàriament el número i quantia global de les obligacions pendents en les que s'estigui incomplint.
2. L'article 4.4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, pel que s'estableixen mesures de lluita contra la morositat en les

operacions comercials, estableix que sense perjudici de la seva possible presentació i debat en el Ple de la corporació local, aquest informe haurà de remetre's, en tot cas, als òrgans competents del Ministeri de Economia i Hisenda i, en el seu respectiu àmbit territorial, als de les Comunitats Autònomes que, amb arrelament als seus respectius estatuts d'autonomia, tinguin atribuïda la tutela financera de les entitats locals. Aquests òrgans podran igualment requerir la remissió dels esmentats informes.

Per això,

PROPOSO al Ple que acordi 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 del segon trimestre de l'any 2015, emès per la tresorera i l'interventor de 30 de juny de 2015."

PER URGÈNCIA

ÀREA PERSONAL I HISENDA

I. Proposta d'aprovació de l'abonament de la paga extraordinària i addicional del mes de desembre de 2012.

Llegida la proposta de l'Àrea de Personal i Hisenda, de 17 de setembre, que és la que segueix:

RELACIÓ DE FETS

1. L'article 2 del Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, va preveure que l'any 2012 que el personal del sector públic definit a l'article 22.U de la Llei 2/2012, de 29 de juny, de pressupostos generals de l'Estat, veuria reduïdes les seves retribucions en les quanties que correspongués percebre el mes de desembre com a conseqüència de la supressió tant de la paga extraordinària com de la paga addicional de complement específic o pagues addicionals equivalents del mes esmentat.
2. El 18 de març de 2015, el Ple d'aquest Consell Comarcal va aprovar abonar les quantitats en concepte de recuperació dels imports efectivament deixats de percebre com a conseqüència de la supressió de la paga extraordinària esmentada en el punt precedent, així com la paga addicional del complement específic corresponents al mes de desembre de 2012 a l'empara de la Disposició addicional dotzena de la Llei 36/2014, de 26 de desembre, de Pressupostos generals de l'Estat per l'any 2015.
3. El 12 de setembre de 2015, en el BOE número 219 es publicà el Reial decret- llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia.

L'article 1.1 d'aquest Reial decret-Llei estableix que les diferents Administracions públiques, així com els seus ens dependents i vinculats, abonaran dins de l'exercici 2015, i per una sola vegada, una retribució de caràcter extraordinari l'import del qual serà l'equivalent a 48 dies o al 26,23 per cent dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària, així com de la paga addicional de complement específic o pagues addicionals equivalents, corresponents al mes de desembre de 2012, per aplicació del Reial decret-Llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, amb l'abast i límits establerts en el present article.

Així mateix, estableix que les quantitats que podran abonar-se per aquest concepte, sobre l'import deixat de percebre per cada empleat en aplicació de l'article 2 del Reial decret-Llei 20/2012, de 13 de juliol, seran les equivalents a la part proporcional corresponent a 48 dies de la paga extraordinària, paga addicional de complement específic i pagues addicionals del mes de desembre. En aquells casos en els quals no hagués procedit el reconeixement de la totalitat de la paga extraordinària i addicional de desembre de 2012, els 48 dies es reduiran proporcionalment al còmput de dies que hagués correspost.

Als efectes previstos en el paràgraf anterior, el còmput de la part de la paga extraordinària i pagues addicionals que correspon a 48 dies, o xifra inferior, es realitzarà, en el cas del personal funcionari o estatutari, conforme a les normes de funció pública aplicables en cada Administració, o, en el cas del personal laboral, a les normes laborals i convencionals, vigents al moment en què es van deixar de percebre aquestes pagues.

Les quantitats que es reconeixin per aquest concepte al personal al fet que es refereix l'apartat 5 de l'article 2 del Reial decret-Llei 20/2012, de 13 de juliol, per no contemplar-se en el seu règim retributiu la percepció de pagues extraordinàries o per percebre més de dues a l'any, seran les equivalents a un 26,23 per cent de l'import deixat de percebre per aplicació de l'esmentat precepte.

Les quantitats a abonar es minoraran en les quanties que s'haguessin satisfet per aquests mateixos conceptes i períodes de temps com a conseqüència de sentència judicial o altres actuacions.

Tanmateix, cada Administració pública abonarà, les quantitats previstes en aquest article dins de l'exercici 2015, si així ho acorda i si la seva situació econòmic financera ho fes possible. De no permetre-ho la seva situació econòmic financera en 2015, l'abonament podrà fer-se en el primer exercici pressupostari en què aquesta situació ho permeti.

En el cas que en aplicació d'aquest precepte fos més d'una Administració a la qual li correspongués efectuar l'abonament d'aquest tram de paga extraordinària, paga addicional de complement específic i pagues addicionals del mes de desembre de 2012, cada Administració podrà abonar, com a màxim, la part proporcional d'aquest tram que li hagués correspost fer efectiva al desembre de 2012.

Per últim, les quanties satisfetes per aplicació de l'establert en aquest article minoraran l'abast de les previsions contingudes a l'apartat 4 de l'article 2 del Reial decret-Llei 20/2012 de 13 de juliol.

4. El 14 de setembre de 2015, el senyor Josep Barbera i Boix, interventor del Consell Comarcal, ha emès un informe en relació amb l'equilibri o superàvit estructural, la

regla de despesa i el límit al volum de deute públic i el període de pagaments a proveïdors, tal i com preveu l'article 1.1.3 del Reial decret-ley 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia. El text íntegre de l'informe esmentat és el següent:

“INFORME D'INTERVENCIÓ GENERAL

Informe en relació amb l'equilibri o superàvit estructural, la regla de despesa i el límit al volum de deute públic. Període de pagaments proveïdors.

1. IDENTIFICACIÓ DE L'EXPEDIENT.

1. Òrgan que l'ha sol·licitat o al qual s'adreça: Gerent/President
2. Caràcter: Preceptiu
3. Títol: Avaluació de l'objectiu de estabilitat pressupostària envers a la liquidació de l'exercici 2014 del Pressupost General del Consell Comarcal del Vallès Oriental, en termes SEC-95.

De conformitat amb que preveu l'article 16 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desenvolupament de la Llei General d'Estabilitat Pressupostària, s'emet el següent informe,

2. LEGISLACIÓ APLICABLE.

- a. Reial decret legislatiu 2/2007, de 28 de desembre, pel qual s'aprova el text refós de la Llei general d'estabilitat pressupostària.
- b. Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desenvolupament d'aquesta llei, en la seva aplicació a les entitats locals (Reglament).
- c. Reial Decret Legislatiu 2/2004, de 5 de març, (TRLRHL) pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, en relació al principi d'Estabilitat Pressupostària (articles 54.7 i 146.1).
- d. Manual del Càlcul del dèficit en Comptabilitat Nacional adaptat a les Corporacions Locals, Publicat per la IGAE, Ministeri d'Economia i Hisenda.
- e. Manual del SEC-95 sobre el Dèficit Públic i deute públic, Publicat per EUROSTAT.
- f. Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera,
- g. Ordre HAP/2105/2012, d'1 d'octubre, per la qual es despleguen les obligacions de subministrament d'informació previstes a la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.

3. DEFINICIÓ LEGAL DE L'OBJECTIU D'ESTABILITAT SEGONS SEC-95

El SEC-95 és el sistema europeu de comptes vigent per a l'Unió Europea. La Comptabilitat Nacional és l'encarregada de reflectir i enregistrar l'activitat econòmica nacional, regional o territorial en el seu conjunt, amb diversos nivells d'agregació, i en relació amb la resta d'economies. Algunes de les magnituds i saldos dels Comptes Nacionals són les magnituds macroeconòmiques que anomenem, com el PNB., el PIB., la RN., etc., que serveixen per analitzar els resultats i fixar els objectius de les polítiques econòmiques.

La paraula CAPACITAT/NECESSITAT de finançament d'aquests saldos o magnituds serveix per fixar els objectius de la política fiscal i pressupostària europea, basada en l'equilibri o estabilitat.

4. AVALUACIÓ DEL COMPLIMENT DE L'OBJECTIU D'ESTABILITAT.

D'acord amb l'apartat segon de l'article 16 del RD 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desplegament de la Llei 18/2001, de 12 de desembre, d'estabilitat pressupostària en la seva aplicació a les entitats locals, la Intervenció local ha d'elevat al Ple un informe sobre el compliment de l'objectiu d'estabilitat de la mateixa entitat local i dels seus organismes i entitats dependents. L'informe s'ha d'emetre amb caràcter independent i s'ha d'incorporar als que preveuen els articles 168.4, 177.2 i 191.3 del text refós de la Llei reguladora de les hisendes locals, referits, respectivament, a l'aprovació del pressupost general, a les seves modificacions i a la seva liquidació.

Quan el resultat de l'avaluació sigui d'incompliment, l'entitat local ha de trametre l'informe corresponent a la Direcció General de Coordinació Financera amb les Entitats Locals o a l'òrgan competent de la comunitat autònoma que exerceixi la tutela financera, en el termini màxim de 15 dies hàbils, comptats des del coneixement del Ple.

5. REGLA DE LA CAPACITAT/ NECESSITAT DE FINANÇAMENT.

Pressupost Consolidat després dels ajustos SEC-95. Càlcul del superàvit/dèficit pressupostari en termes SEC95

La normativa actual exigeix el compliment del principi d'estabilitat en termes de Comptabilitat Nacional o SEC95 (capacitat o necessitat de finançament) tant en el pressupost inicial, com al modificat i al liquidat, així com a les altres actuacions que afectin a Ingressos o Despeses.

a) Ajust per la recaptació d'ingressos.

En els capítols 1, 2 i 3 dels estats d'ingressos s'aplica del criteri de caixa, es dir, (ingressos recaptats durant l'exercici, exercicis de corrent i tancats, i els impostos cedits d'acord amb la recaptació de l'exercici, qualsevol que sigui l'exercici anterior del que pugui procedir).

Degut a que els imports pressupostats en els capítols 1 a 3 s'efectua com una estimació dels drets reconeguts nets (DRN) que s'espera obtenir per l'exercici (Principi de la meritació), per tal d'aplicar el principi de caixa, haurem d'ajustar els esmentats imports de manera que l'import que prenguem en consideració sigui la Recaptació Neta (RN) esperada i no els drets reconeguts (DRN) que esperem aconseguir.

Obtenint-se de les dades de la present Liquidació de l'any 2014 en vers als criteris de comptabilitat Nacional,

A nivell de consolidat (n-1)

Liquid. 2014	Contabilitat pressupostària				Contabilitat nacional	Ajust SEC-95	
	Drets reconeguts	Cobros Exer. Corrent	Cobros Exer. Tancats	Cobros Total cobros		Import	Major dèficit
Capítol 1.....	-	-	-	-	-	-	-
Capítol 2.....	-	-	-	-	-	-	-
Capítol 3.....	442.372,23	362.272,94	46.743,83	409.016,77	409.016,77	33.355,46	-
Total	442.372,23	362.272,94	46.743,83	409.016,77	409.016,77	33.355,46	-
					Total	33.355,46	

(Segons el modelatge del Manual del Càlcul del dèficit en Comptabilitat Nacional. IGAE. Ministeri d'Economia i Hisenda)

b) Ajust en funció el grau d'execució del pressupost.

D'acord amb l'art. 5 de la LOEPYSF l'ajust de no execució exclou del càlcul de la capacitat o necessitat de finançament aquelles despeses i ingressos, que per les seves característiques i naturalesa són d'impossible o molt difícil execució a l'any que correspon el pressupost.

D'acord amb la liquidació dels darrers quatre (4) anys, el grau de no execució del pressupost de despeses dels capítols dels capítol 1r a 7è es xifra en un import que a continuació es detalla, per la qual cosa s'efectua la correcció oportuna dins dels ajustos

SEC-95 en vers al grau de no execució del pressupost durant els darrers tres anys, sense tenir en compte els valors no significatius, d'acord, amb el següent quadrant.

Grau Execució de les despeses

Any 2014	Crèdits	Obligacions	% Execució	Estalvi
Cap 1 Personal	4.271.889,59	4.015.833,45	0,940	256.056,14
Cap 2 Béns corr.	4.810.757,35	4.609.255,61	0,958	201.501,74
Cap 3 Interessos	74.000,00	71.562,66	0,967	2.437,34
Cap. 4 Transf. Corrent	7.332.214,55	6.241.112,48	0,851	1.091.102,07
Cap. 6. Inversions	402.739,22	103.414,68	0,257	299.324,54
Cap. 7 Transf. Capital	3.650.170,58	3.129.346,64	0,857	520.823,94

Any 2013	Crèdits	Obligacions	% Execució	Estalvi
Cap 1 Personal	3.260.978,21	3.242.243,15	0,994	18.735,06
Cap 2 Béns corr.	5.958.019,57	5.098.117,89	0,856	859.901,68
Cap 3 Interessos	53.250,00	39.803,10	0,747	13.446,90
Cap. 4 Transf. Corrent	6.840.147,52	6.670.877,74	0,975	169.269,78
Cap. 6. Inversions	222.858,79	152.071,58	0,682	70.787,21
Cap. 7 Transf. Capital	4.146.131,93	4.126.385,68	0,995	19.746,25

Any 2012	Crèdits	Obligacions	% Execució	Estalvi
Cap 1 Personal	3.096.059,25	2.714.588,58	0,877	381.470,67
Cap 2 Béns corr.	6.851.533,81	5.603.193,41	0,818	1.248.340,40
Cap 3 Interessos	125.100,00	65.382,64	0,523	59.717,36
Cap. 4 Transf. Corrent	6.475.869,33	5.786.931,81	0,894	688.937,52
Cap. 6. Inversions	232.692,00	139.453,21	0,599	93.238,79
Cap. 7 Transf. Capital	3.291.463,29	3.290.465,70	1,000	997,59

Any 2011	Crèdits	Obligacions	% Execució	Estalvi
Cap 1 Personal	3.173.272,53	3.007.548,18	0,948	165.724,35
Cap 2 Béns corr.	8.730.776,45	7.140.578,81	0,818	1.590.197,64
Cap 3 Interessos	306.254,00	29.873,63	0,098	276.380,37
Cap. 4 Transf. Corrent	6.661.720,09	6.036.210,24	0,906	625.509,85
Cap. 6. Inversions	300.662,00	276.971,59	0,921	23.690,41
Cap. 7 Transf. Capital	10.508.365,68	10.241.473,65	0,975	266.892,03

Estalvi mitjana	Percentatge	Euros
Cap. 1 Personal	0,94	205.496,56
Cap. 2 Béns corrents	0,86	974.985,37
Cap 3 Interessos	0,58	87.995,49
Cap. 4 Transf. Corrents	0,91	643.704,81
Cap. 6. Inversions	0,61	121.760,24
Cap. 7 Transf. Capital	0,96	202.114,95
TOTALS.....		2.236.057,41

c) Ajust per la meritació de la despesa.

Segons el tractament comptable que reben les despeses que ja han vençut però que s'ha produït el reconeixement de la obligació per qualsevol motiu al moment d'aprovar el pressupost comporten els corresponents ajustos al pressupost inicial. Que suposen una major capacitat de finançament donat que la necessitat es va generar a l'exercici que va néixer la despesa i no en el que es reconeix.

d) Ajust per despeses realitzades per l'exercici i pendents d'aplicar al pressupost (413)

Hi ha despeses meritades en un exercici que s'imputen a pressuposts d'exercicis diferents, en general el que es recull en el compte 413 del pla comptable (creditors per operacions pendents d'imputar a pressupost). Aquest ajustament recull, a més de les diferències entre els saldos inicial i final del compte 413.

Any	Contabilitat Nacional Import	Contabilitat Pressupostària Import	Ajust SEC-95	
			Major dèficit	Menor dèficit
2013 i anteriors	4.879,00		4.879,00	
2013 i anteriors	612,21		612,21	
2013 i anteriors any 2014	1.241,46		1.241,46	
TOTAL	6.732,67	-	6.732,67	

a. Resta d'ajustos SEC-95

En relació a la resta d'ajustos (tant en sentit positiu com negatiu) que contempla el Manual del Càlcul del dèficit en Comptabilitat Nacional adaptat a les Corporacions Locals, publicat per la IGAE, Ministeri d'Economia i Hisenda, per aplicació del Principi d'importància relativa de les dades numèriques, cal indicar que de la resta de capítols del pressupost d'ingressos i despeses, no es considera necessari efectuar cap tipus d'ajustament durant aquesta fase d'execució del pressupost.

CAPACITAT/NECESSITAT DE FINANÇAMENT FINAL

Resultant-ne de la comparació dels drets reconeguts i obligacions reconegudes dels capítols 1 a 7 dels estats d'ingressos i despeses (Saldo Pressupostari no Financer) una vegada efectuats els corresponents ajustos numèrics del SEC-95 i, en termes consolidats, s'observa una capacitat de finançament –superàvit- segons el següent quadrat resum,

CONSELL COMARCAL DEL VALLÈS ORIENTAL

CAPACITAT / NECESSITAT DE FINANÇAMENT (en termes consolidats)

	Press. Definitiu Any 2014	Drets nets/obligacions 2014
(+) Ingressos dels capítols 1 a 7	20.337.380,27	18.149.629,20
(-) Despeses dels capítols 1 a 7	20.541.771,29	18.170.525,53
Saldo capacitat/necessitat de finançament (abans d'ajustos SEC-95)	- 204.391,02	- 20.896,33
Ajust per recaudació ingressos Capítol 1		
Ajust per recaudació ingressos Capítol 2		
Ajust per recaudació ingressos Capítol 3	- 33.355,46	- 33.355,46
Ajust per retenció PIE- 2008		
Ajust per retenció PIE- 2009		
Interessos		
Diferències de canvi		
No execució del pressupost de despeses	2.236.057,41	2.236.057,41
Inversions realitzades per compte de la Corporació Local		
Ingressos per vendes d'accions i participacions		
Dividends i participacions en beneficis (Cap. 8)		
Ingressos obtinguts del pressupost de la Unió Europea		
Operacions de permuta financera (SWAPS)		
Aportacions de capital		
Asumpció i cancel·lació de deutes de OOA i EEMM		
Gastos realitzats pendents de aplicar al pressupost (Compte 413)	- 6.732,67	- 6.732,67
Adquisicions amb pagaments fraccionats		
Arrendament financer		
Devolució ingressos pendents aplicar al pressupost (408)	- 51.038,89	- 66.791,20
Contractes d'associació públic-privada (AAPP's)		
Inversions realitzades per compte d'altres Administracions Públiques		
Transferències de AAPP: Subvenc. Prèstecs		
(+) Excés finançament afectat destinat al finançament de despesa no financera a 31-12-2014		230.992,75
(-) Excés finançament afectat destinat al finançament de despesa no financera a 31-12-2014		- 231.954,40
Capacitat (+)/Necessitat(-) de finançament	1.940.539,37	2.107.320,10

(Segons el formulari F.1.1.B1 del Ministeri d'Hisenda i AP)

6. REGLA DE LA DESPESA

L'article 12 especifica que,

“La variació de la despesa computable de l'Administració Central, de les comunitats autònomes i de les corporacions locals, no podrà superar la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola... Correspon al Ministeri d'Economia i Competitivitat calcular la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola”.

El passat 28 de juny de 2013, el Consell de Ministres determinà la taxa de creixement per l'exercici 2014 en un percentatge del 1,5%.

2014	2015	2016
1,5%	1,7%	1,9%

Segons el formularis del Ministeri d'Hisenda i Administracions Públiques se'n dedueix la següent regla de la despesa,

Regla de la despesa	Any 2013	Any 2014
Despesa no financera (cap 1-7)	19.329.499,14	18.170.525,53
- Interessos (cap. 3 despeses)	- 39.803,10	- 71.562,66
Despesa no financera (cap 1-7) sense interessos	19.289.696,04	18.098.962,87
(+/-) Ajustaments SEC-95		
Despesa no financera ajustada al SEC-95	19.289.696,04	18.098.962,87
- Despeses finançades amb fons finalistes (corrents)	- 13.683.803,67	- 14.571.808,99
- Despeses finançades amb fons finalistes (capital)	- 4.257.933,09	- 3.130.915,18
Despesa computable	1.347.959,28	396.238,70
x Taxa de referència creixement del PIB	1,70%	1,50%
Suma	1.370.874,59	402.182,28
Varacions de normativa en la recaptació	196.927,59	72.905,35
Límit regla de la despesa	1.567.802,18	475.087,63
Taxa de decreixement 2014/2013	-	69,70

7. REGLA DE L'OBJECTIU DEL DEUTE

La LOEPSF, determina els límits d'endeutament de les administracions locals. Així en el seu article 13 indica que:

- "1. El volum de deute públic, definida d'acord amb el Protocol sobre procediment de dèficit excessiu, del conjunt d'administracions Públiques no podrà superar el 60% del producte interior brut nacional expressat en termes nominals, o el que s'estableixi per la normativa europea. Aquest límit es distribuirà d'acord amb els següents percentatges, expressats en termes nominals del producte interior brut nacional: 44% per l'administració central 13% per al conjunt de comunitats autònomes i 3% per al conjunt de corporacions locals...*
- 2. L'administració pública que superi el límit de deute públic no podrà realitzar operacions d'endeutament net."*

I en el punt 2 de l'article 18 indica que *"Cuando el volumen de deuda pública se sitúe por encima del 95 % de los límites establecidos en el artículo 13.1 de esta Ley, las únicas operaciones de endeudamiento permitidas a la Administración Pública correspondiente serán las de tesorería"*

A nivell consolidat en la darrera liquidació de l'exercici 2014 se'n dedueix el següent ràtio d'endeutament segons el quadrant següent:

NIVELL D'ENDEUTAMENT

	TOTALS
Drets reconeguts corrents capítols 1 a 5 (liquidació any 2014).....	15.014.076,49 €
(-) Ajustos per ingressos (cànon d'aigua i sancions-multes).....	
Saldo net ingressos corrents.....	<u>15.014.076,49 €</u>
Total de l'endeutament a data 31.12.2014.....	2.587.272,75 €
Deutes a llarg termini (170).....	- €
Deutes a curt termini (522)	2.587.272,75 €
Percentatge d'endeutament.....	<u>17,23%</u>

8. DEUTE COMERCIAL: PERÍODE MITJÀ DE PAGAMENT

1. La modificació de la LOEPSF per la Llei Orgànica 9/2013 suposa la introducció d'una nova Regla fiscal d'obligat compliment per a les administracions públiques per aplicació del principi de sostenibilitat financera que es reformula incloent en el

mateix, a més del deute financer, el deute comercial el pagament s'ha de verificar a través de l'indicador: Període mitjà de pagament (PMP)

2. Aquest nou paràmetre constitueix un indicador econòmic el càlcul ha estat desenvolupat pel Reial Decret 635/2014, de 25 de juliol.

El Període mitjà de pagament del deute comercial es va situar a data 31 de desembre de 2014 en (-0,16 dies). Durant el segon trimestre de l'any 2015 és situa en 1,23 dies

9. CONCLUSIONS.

D'acord amb l'art. 21 de la Llei Orgànica 2/2012, de 27 d'abril, de Estabilitat Pressupostària i Sostenibilitat Financera (LOEPSF), s'informa, envers a la liquidació de l'exercici de 2014, abans esmentada.

- a. En relació a l'equilibri o superàvit estructural: S'assoleix amb l'objectiu de l'estabilitat pressupostària i suficiència financera d'acord amb els art. 3 i 11 de la LOEPSF.
- b. La Regla de despesa: S'assoleix la regla de la despesa atès que l'increment obtingut en el càlcul de la regla de la despesa no supera l'aprovat per l'exercici per part del Ministeri d'Hisenda i AP.(art. 12 de la LOEPSF).
- c. Límit al volum de deute públic: S'assoleix el límit de l'endeutament atès que l'objectiu del deute per l'exercici està dins dels marges legals (art. 4 i 13 de la LOEPSF)
- d. El període mitjà de pagament (PMP) està dins del període establert.

Per la qual cosa s'informa als efectes oportuns, sense perjudici de criteri millor fonamentat en dret.”

5. L'article 1.1 del Reial decret-Llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia estableix que s'abonaran dins de l'exercici 2015, i per una sola vegada, una retribució de caràcter extraordinari l'import del qual serà l'equivalent a 48 dies o al 26,23 per cent dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària, així com de la paga addicional de complement específic o pagues addicionals equivalents, corresponents al mes de desembre de 2012, per aplicació del Reial decret-Llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, amb l'abast i límits establerts en el present article.

En aquest sentit, s'han d'aprovar les quantitats en la proporcionalitat següent:

COGNOMS, NOM	183 dies (100% de la paga extraordinària	48 dies (26,23% de la paga extraordinària)
ABELEIRA GOMEZ CANDIDA	1.331,75 €	349,32 €
AMAYA TRUJILLO SEBASTIANA	1.773,24 €	465,12 €
ANDREU OLIVE GEMMA	1.370,78 €	359,56 €
ARAGON SANCHEZ FRANCESC	857,15 €	224,83 €
BEINAT ALCOLEA AMÈLIA	1.439,76 €	377,65 €
BELLOSTES TORRELLES ANNA	2.051,90 €	538,21 €
CAELLAS PUIG NURIA	2.185,01 €	573,13 €

CANAS FERRERAS LUIS	2.177,75 €	571,22 €
CANO CABEZAS DAVID	1.747,89 €	458,47 €
CAÑAS RIBALTA MARTA	1.322,67 €	346,94 €
CASAS IBAÑEZ EVA	1.892,51 €	496,41 €
CASTAÑO MARTINEZ ALBERTO	1.123,49 €	294,69 €
COLOMA CALVO SONIA	1.773,24 €	465,12 €
CUESTA CANO MANUEL	1.640,61 €	430,33 €
DE LAS MORENAS RAMIREZ SALOME	2.038,82 €	534,78 €
DEL AMOR PERRAMON ALBERT	673,40 €	176,63 €
DURAN MUÑOZ GEMMA	238,00 €	62,43 €
FERNANDEZ MORENO JAVIER	978,62 €	256,69 €
FERNANDEZ ROSA ALBERT	1.912,07 €	501,54 €
FERRER PARES RAQUEL	1.659,74 €	435,35 €
FREIXAS TORRAS ANNA	1.874,64 €	491,72 €
FRIAS PEREZ OSCAR	2.226,48 €	584,01 €
FUSTE ANDREU LAURA	1.937,42 €	508,19 €
GARCIA GARCIA ESTHER	2.884,21 €	756,53 €
GARCIA OLMO J MANUEL	259,96 €	68,19 €
GARRIDO LOPEZ M CARMEN	1.524,69 €	399,93 €
GOMEZ FERNANDEZ CARME	2.475,25 €	649,26 €
GONZALEZ AYUDAN NURIA	1.634,39 €	428,70 €
GREGORI DURAN NURIA	2.152,08 €	564,49 €
GUERRA MUÑIZ FRANCISCO	2.024,95 €	531,14 €
GUILLEN PEREZ FRANCISCO	1.257,73 €	329,90 €
HERNANDEZ FLIX LAURA	1.685,09 €	442,00 €
ISERTE ROVIRA HELENA	1.798,59 €	471,77 €
JANE MARCELLES ANNA	2.103,89 €	551,85 €
LLORENS ESTELLES ELISABET	1.864,11 €	488,96 €
LOPEZ PORCUNA MONTSERRAT	1.764,48 €	462,82 €
LUAÑA FERNANDEZ LUCIA	2.732,41 €	716,71 €
MADORELL BONORA JAUME	1.747,89 €	458,47 €
MARQUEZ SANCHEZ CRISTINA	1.798,59 €	471,77 €
MARTI ESCORIHUELA JESUS	2.223,21 €	583,15 €
MAYNOU HERNANDEZ NURIA	1.459,15 €	382,74 €
MEDINA FERNANDEZ GONZALO	1.438,23 €	377,25 €
MONTAÑA BURES MARTA	1.286,61 €	337,48 €
MORAL SERRAT NEUS	1.674,85 €	439,31 €
NADAL RAMOS NURIA	1.613,67 €	423,27 €
NIKOPOULOU KONSTANTIA	1.609,04 €	422,05 €
NIUBO DOIZ GILBERT	1.886,72 €	494,89 €
OLIVE ROIG LUIS	1.747,89 €	458,47 €
ORIVE VELEZ JOSE	755,59 €	198,19 €
PADROS SANCHEZ M DOLORES	1.685,09 €	442,00 €
PARERA NEGRE MARTA	1.579,05 €	414,18 €
PEGUERO USERO RAQUEL	1.579,05 €	414,18 €
PEREZ CORTS SILVIA	2.408,83 €	631,84 €
PERMANYER MORE GEORGINA	1.918,45 €	503,21 €
PLANAS AULADELL ALBERT	1.747,89 €	458,47 €
PRATDESABA CLAPERS ANA MARIA	1.682,36 €	441,28 €
RAMONEDA SARRA ANNA	2.204,77 €	578,31 €
RAMOS ARUS MARTI	1.747,89 €	458,47 €
RAVENTOS GINESTA ANNA	1.773,24 €	465,12 €
RECIO CORRAL JOSEFA	2.708,73 €	710,50 €
RODRIGUEZ RODRIGUEZ CARMEN	2.571,37 €	674,47 €
ROMERO MOLINA ROBERT	1.609,04 €	422,05 €
ROMEU TENAS EVA	1.998,64 €	524,24 €
ROSSINES BAYO MONTSERRAT	2.802,10 €	734,99 €
SABATES MITJAVILA MONTSERRAT	1.579,05 €	414,18 €
SAGARRIBAY YARZA MARIA GEMA	1.798,59 €	471,77 €

SANTASMASAS QUINQUILLA ROSARIO	1.863,95 €	488,91 €
SEGURA LANAO CAROLINA	1.660,64 €	435,59 €
SERRA PARAREDA NURIA	1.773,24 €	465,12 €
SOLA TANTIÑA SILVIA	1.634,39 €	428,70 €
TOLOS ESTEVE JOSEP	2.050,30 €	537,79 €
TORO VALVERDE SARA	1.747,89 €	458,47 €
TORRABADELLA VILASECA CARMÉ	1.932,69 €	506,94 €
TRONCOSO TORO MELISA	1.798,59 €	471,77 €
TUSET NICOLAU ROSER	2.185,93 €	573,37 €
VALLS VILARO IGNASI	4.133,84 €	1.084,31 €
VEGA MAESTRE JAVIER	1.714,03 €	449,59 €
VENDRELL ROS JORDI	3.255,07 €	853,80 €
VIURE RIBAS JAUME	2.683,97 €	704,01 €
	143.458,88 €	37.629,27 €

FONAMENTS DE DRET

1. L'article 2 del Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat.
2. L'article 1.1 del Reial decret llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia estableix que s'abonaran dins de l'exercici 2015, i per una sola vegada, una retribució de caràcter extraordinari l'import del qual serà l'equivalent a 48 dies o al 26,23 per cent dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària, així com de la paga addicional de complement específic o pagues addicionals equivalents, corresponents al mes de desembre de 2012, per aplicació del Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, amb l'abast i límits establerts en el present article.
3. L'article 14.2 lletra q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, segons el qual correspon al Ple l'exercici de les atribucions que expressament li assignen les lleis i aquelles que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO al Ple que acordi abonar les quantitats en concepte de recuperació dels imports efectivament deixats de percebre com a conseqüència de la supressió de la paga extraordinària, així com la paga addicional del complement específic corresponents al mes de desembre de 2012 en les proporcions establertes en l'article 1.1 del Reial decret llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació i que corresponen a les persones i pels imports que figuren al punt número 5 de la relació de fets."

El president

Alguna paraula? Passem a votació.

El Ple aprova la proposta per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

II. Proposta de modificació de l'acord regulador de les condicions de treball del personal funcionari i del conveni col·lectiu de les condicions de treball del personal laboral.

Llegida la proposta de l'Àrea de Personal i Hisenda, de 17 de setembre, que és la que segueix:

“RELACIÓ DE FETS

1. El 23 d'octubre de 2013, els representants dels treballadors i del Consell Comarcal del Vallès Oriental van constituir formalment la Mesa general de negociació per les matèries i condicions de treball comunes al personal funcionari i laboral.
2. L'11 de febrer de 2015, el Ple va aprovar el Conveni col·lectiu de les condicions de treball del personal laboral del Consell Comarcal del Vallès Oriental i de l'Acord regulador de les condicions de treball del personal funcionari del Consell Comarcal del Vallès Oriental.
3. El 12 de setembre de 2015, en el BOE número 219 es publicà el Reial decret-llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia pel que es modifica la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, l'article 2 del qual disposa el següent:

“Un. Es modifica la lletra k de l'article 48 que queda redactada com segueix:

Article 48. Permisos dels funcionaris públics.

Els funcionaris públics tindran els següents permisos:

k) Per assumptes particulars, sis dies a l'any.

Dos. S'afegeix una nova disposició addicional catorzena, amb la següent redacció:

Disposició addicional catorzena. Permís per assumptes particulars per antiguitat.

Les administracions públiques podran establir fins a dos dies addicionals de permís per assumptes particulars al complir el sisè trienni, incrementant-se, com a màxim, en un dia addicional per cada trienni complert a partir del vuitè.

Tres. S'afegeix una nova disposició addicional quinzena, amb la següent redacció:

Disposició addicional quinzena. Dies addicionals de vacances per antiguitat.

Cada Administració Pública podrà establir fins a un màxim de quatre dies addicionals de vacances en funció del temps de serveis prestats pels funcionaris públics.”

4. El 22 de setembre de 2015, la Gerència i els representants del personal funcionari i els representants del personal laboral del Consell Comarcal del Vallès Oriental s'han reunit per tal d'acordar la modificació del Conveni col·lectiu de les condicions de treball del personal laboral del Consell Comarcal del Vallès Oriental i de l'Acord

regulador de les condicions de treball del personal funcionari del Consell Comarcal del Vallès Oriental.

FONAMENTS DE DRET

1. El Reial decret-Llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit al pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia.
2. El Conveni col·lectiu de les condicions de treball del personal laboral del Consell Comarcal del Vallès Oriental.
3. l'Acord regulador de les condicions de treball del personal funcionari del Consell Comarcal del Vallès Oriental.
4. L'article 14.2 q) 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.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar la modificació de l'Acord regulador de les condicions de treball del personal funcionari del Consell Comarcal del Vallès Oriental, següent:

Primer.- Modificació que conté l'article 2.1 del Reial Decret Llei 10/2015. Es modifica l'article 31 del Conveni Col·lectiu de manera que s'introdueix l'apartat 16 que resta redactat del tenor literal següent:

"El personal al servei del consell comarcal tindrà, per assumptes particulars, sis dies a l'any de permís retribuït"

Segon.- Modificació que conté l'article 2.2 del Reial Decret Llei 10/2015. Es modifica l'article 31 del Conveni Col·lectiu introduint l'apartat 17 que resta redactat del tenor literal següent:

"El personal al servei del Consell Comarcal que hagi complert un sisè trienni, gaudirà de dos dies addicionals de permís per assumptes particulars així com s'incrementarà un dia addicional per cada trienni que es compleixi a partir del vuitè"

Tercer.- Modificació que conté l'article 2.3 del Reial Decret Llei 10/2015, es modifica l'article 16 del Conveni Col·lectiu, introduint un segon paràgraf a l'apartat 1 que resta redactat del tenor literal següent:

Els empleats públics del Consell Comarcal en funció del temps de serveis prestats tenen els dies addicionals de vacances que s'assenyalen a continuació:

- 10 anys de servei: 1 dia hàbil addicional de vacances anuals
- 15 anys de servei: 2 dies hàbils addicionals de vacances anuals
- 20 anys de servei: 3 dies hàbils addicionals de vacances anuals
- 25 anys de servei: 4 dies hàbils addicionals de vacances anuals

Aquests dies es podran gaudir des de l'endemà al de compliment dels corresponents anys de servei.

2. Aprovar la modificació del contingut del Conveni col·lectiu de les condicions de treball del personal laboral del Consell Comarcal del Vallès Oriental, següent:

Primer.- Modificació que conté l'article 2.1 del Reial Decret Llei 10/2015. Es modifica l'article 31 del Conveni Col·lectiu de manera que s'introdueix l'apartat 16 que resta redactat del tenor literal següent:

"El personal al servei del consell comarcal tindrà, per assumptes particulars, sis dies a l'any de permís retribuït"

Segon.- Modificació que conté l'article 2.2 del Reial Decret Llei 10/2015. Es modifica l'article 31 del Conveni Col·lectiu introduint l'apartat 17 que resta redactat del tenor literal següent:

"El personal al servei del Consell Comarcal que hagi complert un sisè trienni, gaudirà de dos dies addicionals de permís per assumptes particulars així com s'incrementarà un dia addicional per cada trienni que es compleixi a partir del vuitè"

Tercer.- Modificació que conté l'article 2.3 del Reial Decret Llei 10/2015, es modifica l'article 16 del Conveni Col·lectiu, introduint un segon paràgraf a l'apartat 1 que resta redactat del tenor literal següent:

Els empleats públics del Consell Comarcal en funció del temps de serveis prestats tenen els dies addicionals de vacances que s'assenyalen a continuació:

- 10 anys de servei: 1 dia hàbil addicional de vacances anuals
- 15 anys de servei: 2 dies hàbils addicionals de vacances anuals
- 20 anys de servei: 3 dies hàbils addicionals de vacances anuals
- 25 anys de servei: 4 dies hàbils addicionals de vacances anuals

Aquests dies es podran gaudir des de l'endemà al de compliment dels corresponents anys de servei.

3. Ordenar el tràmit al Departament d'Empresa i Ocupació"

El president

Alguna paraula? Passem a votació.

El Ple aprova la proposta per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

III. Moció d'adhesió a la xarxa de municipis acollidors presentada pel Grup comarcal de la CUP.

El president

En Junta de Portaveus hem estat d'acord que la moció, per molt que parla també del conflicte dels refugiats, com la moció que hem aprovat abans del Fons Català per a la

Cooperació, doncs no eren contradictòries i que podien ser complementàries, per tant que es votessin totes dues.

La senyora Carme Guillamon i Villalba

Sí, de fet la moció que hem aprovat anteriorment està basada en aquesta, l'únic que en aquesta hi ha tres punts importants que creiem que també han de ser-hi. Un dels punts és que es faci una xarxa de municipis acollidors i que es creï aquesta xarxa, després una altra cosa molt important és treballar per ampliar el concepte de refugiada a tota aquella persona que es veu obligada a abandonar el seu país d'origen per motius econòmics i no només per motius de guerra, aquest és de fet literal, només afegíem aquest troç. I després també creiem que donar suport a totes les entitats que estan treballant en aquesta línia, que en són moltes i que són les que van proposar el text i formen part de la Plataforma Stop Mare Mortum, Per tant, en aquests text l'únic que s'afegeix són aquests tres punts i per això demanem que també s'aprovi pel Ple.

La moció és la que segueix:

“MOCIO D'ADHESIÓ A LA XARXA DE MUNICIPIS ACOLLIDORS

“Atenent a la crida que des de la Plataforma Stop Mare Mortum es fa als municipis catalans de creació d'una Xarxa de Municipis Acollidors,

Atès que la declaració universal dels drets humans reconeix en el seu article 14 que en cas de persecució, tota persona té dret a cercar asil, i a gaudir d'ell, en qualsevol país,

Atès que pel principi de subsidiarietat tot el que pugui fer-se en una administració propera a la ciutadania no cal que es faci en una administració de rang superior,

Atès que del 2013 al 2014 a Catalunya vam passar de 484 a 786 peticions d'asil i només 28 places d'acollida,

Els grups polítics municipals a sota signants, proposen l'adopció dels següents acords:

Primer. Instar al govern espanyol a:

- Demanar una major dotació de recursos a la UE per al suport jurídic, assistència, acollida i integració social i que s'estableixin mecanismes per a que es transfereixin a les administracions municipals per a la seva gestió descentralitzada,
- Augmentar el nombre de places d'asil així com, la dotació pressupostària per a millorar la qualitat en les diferents fases de l'atenció a aquest col·lectiu,
- Incrementar de 6 mesos a un mínim de 24 mesos el període d'acollida de les persones sol·licitants d'asil, en funció de la vulnerabilitat de cada persona.
- Treballar per ampliar el concepte de refugiada a totes aquelles persones que es veuen obligades a abandonar els seus països per motius econòmics, en la línia del que proposa Stop Mare Mortum,
- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, garantint els drets de totes les persones.

Segon. Instar al govern de la Generalitat de Catalunya a:

- Actualitzar la dotació pressupostària del Pla de Protecció Internacional a

Catalunya (PPIC), aprovat el 28 de gener de 2014, adequant-la a la situació actual i assegurar-ne el seu desplegament,

- Territorialitzar els serveis d'atenció a les persones demandants d'asil i en paral·lel formar i/o especialitzar a les persones dels municipis en qüestió que s'hauran de fer càrrec del suport i l'atenció a les persones sol·licitants,
- Donar suport a la Xarxa de Municipis Acollidors i facilitar-ne la coordinació,
- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, garantint els drets de totes les persones.

Tercer. Facilitar l'empadronament de totes les persones que declaren viure al municipi i conseqüentment garantir l'accés als serveis bàsics.

Quart. Elaborar, en el cas que no hi hagi, o revisar/actualitzar els plans d'acollida municipals (o comarcal) per a incorporar l'asil.

Cinquè. Donar suport i col·laborar amb les entitats catalanes que treballen en l'acollida i el servei a les persones sol·licitants d'asil.

Sisè. Definir quin suport (servei i infraestructura) el municipi pot oferir per acollir a les persones sol·licitants.

Setè. Treballar en la sensibilització a la població del municipi sobre la realitat de les persones refugiades i la dinamització de la xarxa local solidària.

Vuitè. Endegar i garantir polítiques municipals de cooperació per al desenvolupament amb vocació transformadora.

Novè. Formar part i participar de la Xarxa de Municipis Acollidors.”

El president

Alguna paraula?

El senyor Jordi Manils i Tavío

Només donar el nostre total i absolut recolzament a aquesta moció, en el sentit que explicava la Carme, per nosaltres és importantíssim el tema de les ciutats acollidores, el suport a les entitats, però especialment el debat de fons que hi ha en aquesta moció, el debat subjacent que el Fons Català de Cooperació no va ser capaç d'entomar, que és què vol dir ser una persona refugiada i per què hi ha persones refugiades per les quals com a societat ens movilitzem, i fem campanyes i fem donatius, i hi ha persones refugiades per les quals sentim indiferència i no són ni tan sols notícia. Per tant, aquesta disquisició de fons, que és la que ens porta els valors de la gent d'esquerra, creiem que és importantíssim incorporar-la i, per tant, aplaudim molt aquesta moció.

El president

Alguna altra paraula? Passem a votació.

El Ple aprova la moció per unanimitat dels 31 membres assistents, essent 33 de dret i 33 de fet.

7. Precs i preguntes

El senyor president

Si hi ha algun prec o pregunta per part d'algun conseller?

Si hi ha en el públic algú que vulgui intervenir, potser del Comitè d'Empresa de Valeo.

El senyor Demetrio Bermejo, del Comitè d'Empresa de Valeo

Buenas tardes, en primer lugar agradecer a todos haber aprobado la moción por unanimidad. Bueno, después de escuchar también la moción que se ha planteado sobre los refugiados, la nuestra igual nos sentimos como más chiquititos, viendo el tema, la gravedad de un asunto y la gravedad del otro... Pero bueno, estamos aquí y tengo que interceder en nombre de mis compañeros y mis compañeras, y pedir una vez más ese apoyo que estáis mostrando, sabéis que estamos yendo a todos los ayuntamientos donde hay algún compañero o compañera que está trabajando en Martorelles, y lo que estamos pidiendo y estamos diciendo en esas reuniones con cada uno de los alcaldes y alcaldesas es que se le dé el apoyo a ese ciudadano, a ese miembro de su municipio para todo lo que necesite, ayudas sociales, estamos hablando que van a ser muchos meses los que vamos a estar en la puerta de la fábrica, estamos mentalizados para ello, pero también necesitamos la ayuda, en este caso de los ayuntamientos, para interceder también por temas de hipoteca, a ver si entre todos, cuando no quieran anularla o aplazarla, pues estar allí e intentar apoyar a esos compañeros y compañeras... Agua, luz, impuestos, aplazarlo todo lo que sea posible para que la caja de resistencia, con 257 personas, pues es difícil poder pagar hipotecas de todo el mundo, pero la comida sí que nos va a llegar seguro y algún que otro recibo también, pero hay temas que son muy difíciles de resolver, y desde los ayuntamientos pues pedir esa inyección para no dejarnos a nadie atrás. En esta lucha no se puede quedar nadie fuera por el hecho de no tener un rinconcito económico ahí guardado.

Y luego algo más sencillo, que ya se ha comentado aquí, pero volverlo a decir, ahora estamos en unas carpas porque hemos tenido el veranito, y en el verano simplemente necesitábamos un techo para que nos diera sombra, ahora vendrá el invierno, los inviernos allí son duros, hay muchísima humedad, ya se está notando porque Valeo está con retenes mañana, tarde y noche, y en el turno de la noche ya se está notando esa humedad que hay en Martorelles, hace frío y nos han comentado que hay ayuntamientos que tienen casetas cerradas, pues todos los que podáis traer alguna para allá, pues bienvenidas sean, estufas de gas como de seta, sabemos que hay ayuntamientos o asociaciones que se pueden conocer que las pueden aportar, y actualmente los alcaldes de la zona, los más próximos se están haciendo cargo, se han puesto unos lavabos allí y van rotando en el pago, pues hacer un poco más equitativo entre todos para que no recaiga todo el peso en los mismos ayuntamientos, y nada, nuevamente agradecerlo.

Y queremos, con todas estas cosas que comentamos, esto que necesitamos, estas necesidades, os queremos ver allí en la puerta echándonos una mano a todos y a todas, sabemos que lo vamos a conseguir, somos conscientes que lo único que nos queda es aguantar, sabemos que jurídicamente lo tenemos bien, jurídicamente la empresa lo ha planteado fatal, no existen causas para llevarse la planta de

Martorelles. Industrialmente es lo más ilógico, nosotros servimos a Seat y a Nissan, si tienen que servir desde Zaragoza son 300 kilómetros más, no tiene lógica industrial, no tiene lógica económica, porque como se ha comentado por aquí, Valeo ha anunciado el primer semestre un 34% de beneficios, con lo cual nos queda aguantar hasta ese juicio, la plantilla está concienciada... bueno, pues el apoyo del Consell Comarcal se agradece, como no puede ser de otra manera, y de todos los alcaldes y alcaldesas.

S'aixeca la sessió a les vint hores i cinc 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

David Ricart i Miró
President