

ACTA DEL PLE

Identificació de la sessió:

Núm.: 2/2016
Caràcter: ordinària
Data: 16 de març de 2016
Inici: 19:12
Final: 20:03
Lloc: seu del Consell Comarcal

Hi assisteixen:

Senyor David Ricart i Miró, president
Senyor Jordi Alonso i Fumadó
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
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
Senyor Arnau Ramírez i Carner
Senyor Àlex Sastre i Prieto
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 Joan Josep Galiano i Peralta
Senyora Alexandra Redondo i Ibáñez
Senyor Ignasi Simón i Ortoll

També hi assisteixen:

Ignasi Valls i Vilaró, gerent
Josep Barberà i Boix, interventor
Jordi Vendrell i Ros, secretari accidental

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

PRESIDÈNCIA

- I. Proposta de modificació del Reglament d'organització i funcionament del registre d'entrades i sortides.

ÀREA D'ENSENYAMENT

- II. Proposta d'aprovació de la proposta del Departament d'Ensenyament, de 18 de febrer, de finançament dels serveis de transport i menjador escolar curs 2015/2016.

ÀREA DE MEDI AMBIENT

- III. Proposta d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria amb l'Ajuntament de la Roca del Vallès.
- IV. Proposta d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Sant Feliu de Codines.

ÀREA DE SOCIETAT DEL CONEIXEMENT I TRANSPARÈNCIA

- V. Proposta d'aprovació del contingut i la signatura de l'addenda al conveni de col·laboració per a la delegació de tasques en la contractació centralitzada de serveis de telecomunicacions, en el marc del conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona per a la contractació centralitzada de serveis de telecomunicació (veu, mòbil i dades), signat el 27 de febrer de 2013 i adhesió a la pròrroga de la contractació de Localret Serveis de telecomunicacions.

MOCIONS

- VI. Moció de suport a l'activitat industrial a la planta de Bacardí a Mollet del Vallès.

El Ple aprova la incorporació de les propostes per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet .

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

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió ordinària del 20 de gener de 2016.

PRESIDÈNCIA

2. Donar compte de la renúncia com a consellera comarcal de la senyora Carme Guillamon i Villalba.

3. Dictamen de modificació dels estatuts del Consorci per a la Normalització Lingüística.

SECRETARIA

4. Dictamen de ratificació dels Decrets de Presidència següents:
 - 19/2016, 4 de febrer, de designació en els àmbits sectorials de la Federació de Municipis de Catalunya
 - 22/2016, de 5 de febrer, d'atorgament de prestació del servei d'entrada manual de la facturació a l'Ajuntament de Montmeló
 - 24/2016, de 10 de febrer, de designació en les comissions participatives de l'Associació Catalana de Municipis i Comarques

ÀREA D'HABITATGE

5. Dictamen d'aprovació de l'addenda de pròrroga del conveni relatiu a l'OLH per a l'any 2016

ÀREA DE MEDI AMBIENT

6. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Montseny.
7. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Vallgorguina.
8. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Santa Maria de Martorelles.

ÀREA PERSONAL I HISENDA

9. Dictamen d'aprovació de la convocatòria i les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de personal.
10. Dictamen d'aprovació de l'abonament de la paga extraordinària i addicional del mes de desembre de 2012.
11. Dictamen d'aprovació del Marc Pressupostari a mitjà termini en vers a les anualitats 2017-2019.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

12. Dictamen d'aprovació de justificació econòmica de la subvenció directa amb caràcter excepcional a l'APINDEP Ronçana, SCCL.

13. Dictamen d'aprovació de la justificació econòmica de la subvenció directa amb caràcter excepcional a l'Associació de la paràlisi cerebral.
14. Dictamen d'aprovació del contingut i la signatura del conveni per a la gestió i la prestació del servei bàsic d'atenció social amb l'Ajuntament de Bigues i Riells.
15. Dictamen d'aprovació del contingut i la signatura del conveni entre el Consell Comarcal del Vallès Oriental i els ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze Safaja, el Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès, en relació amb la prestació de serveis socials.

ÀREA DE POLÍTICA TERRITORIAL I MOBILITAT

16. Donar compte de la resposta del director general de Transports i Mobilitat, de 2 de febrer, a les al·legacions presentades al projecte de Pla de transport de viatgers de Catalunya 2020, mitjançant el Decret de Presidència 125/2015, de 29 de setembre, ratificat pel Ple 9/2015, de 18 de novembre.
17. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura amb l'Ajuntament de Vallgorguina.

MOCIONS

18. Moció en relació amb la sobirania fiscal de Catalunya presentada pels grups comarcals d'Esquerra Republicana de Catalunya i de Federació Convergència i Unió.

II. PART DE SEGUIMENT I CONTROL

PRESIDÈNCIA

1. Donar compte dels decrets de Presidència 167/2015, de 28 de desembre a 29/2016, de 24 de febrer.
2. Donar compte dels decrets de Gerència 1269/2015, de 23 de desembre a 211/2016, de 24 de febrer.

INTERVENCIÓ

3. 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. (4t trimestre 2015)

19. Precs i preguntes

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió ordinària del 20 de gener de 2016.

Vista l'acta de la sessió de 20 de gener de 2016, s'aprova per amb els 28 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, Arnau Ramírez i Carner 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, 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. I l'abstenció del senyor Jordi Alonso i Fumadó

PRESIDÈNCIA

2. Donar compte de la renúncia com a consellera comarcal de la senyora Carme Guillamon i Villalba.

El president dóna compte al Ple, que en pren coneixement, de la renúncia com a consellera comarcal de la senyora Carme Guillamon i Villalba, a la qual li dóna la paraula

La senyora Carme Guillamon i Villalba

Sí, gràcies, només dir-vos que plego per motius estrictament laborals, tinc una empresa petitona, m'he quedat sense sòcia, he hagut d'assumir tota la feina i ara estic formant una altra persona, però a més tenim un moment una mica difícil per diferents temes de canvis de clients i tot això, i he pensat que si no em puc dedicar, encara que sigui sabent que no és gaire temps, però si hi soc hi soc a totes i si no hi puc ser a totes, prefereixo marxar. Em sap greu, perquè la veritat és que hi ha bon ambient, i penso que estava bé ser-hi, però bé, ja vindrà un altre darrera meu.

El senyor David Ricart i Miró

Carme, moltes gràcies per la feina feta en aquest poc temps, llàstima que no ens puguem acompanyar, però en la vida cadascú té les seves prioritats, i per tant, moltes gràcies i molta sort.

3. Dictamen de modificació dels estatuts del Consorci per a la Normalització Lingüística.

Llegida la part dispositiva del dictamen de Presidència, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 15 de juliol de 1992, mitjançant acord del Ple, el Consell Comarcal del Vallès Oriental va acordar integrar-se al Consorci per a la Normalització Lingüística, passant a ésser entitat consorciada fins a la data actual.
2. El 21 de gener de 2016, registre d'entrada número 264, el Consorci per a la Normalització Lingüística ens va notificar l'acord del Ple del Consorci, de 8 de maig de 2015, per raó del qual es va acordar la modificació dels estatuts de l'entitat.

Aquesta modificació va ser aprovada també per acord del Govern de la generalitat de Catalunya i publicada al DOGC núm. 6929, de 6 d'agost de 2015.

3. En aplicació de l'article 27 dels estatuts de la corporació, la modificació ha de ser ratificada per cadascun des ens consorciats.
4. El 25 de febrer de 2016, el senyor Jordi Vendrell i Ros, secretari accidental, ha emès l'informe següent:

RELACIÓ DE FETS

1. El 15 de juliol de 1992, mitjançant acord del Ple, el Consell Comarcal del Vallès Oriental va acordar integrar-se al Consorci per a la Normalització Lingüística, passant a ésser entitat consorciada fins a la data actual.
2. El 21 de gener de 2016, registre d'entrada número 264, el Consorci per a la Normalització Lingüística ens va notificar l'acord del Ple del Consorci, de 8 de maig de 2015, per raó del qual es va acordar la modificació dels estatuts de l'entitat.

Aquesta modificació va ser aprovada també per acord del Govern de la generalitat de Catalunya i publicada al DOGC núm. 6929, de 6 d'agost de 2015 i comporta les modificacions següents:

2.1. S'afegeixen dos apartats a l'article 1, amb el redactat següent:

“5) El Consorci s'adscriu a l'Administració de la Generalitat de Catalunya mitjançant el departament competent en matèria de política lingüística.

6) El Consorci es regeix per aquests Estatuts, pel reglament de règim interior, per la normativa general reguladora dels consorcis i, supletòriament, per la normativa aplicable a les entitats de dret públic de la Generalitat de Catalunya que han d'ajustar la seva activitat a l'ordenament jurídic privat. La contractació es regeix per la legislació de contractes del sector públic.”

2.2. S'afegeix un nou paràgraf a l'article 3, amb el redactat següent:

“El Consorci té les potestats següents: la reglamentària, en relació amb els serveis que presta; la d'autoorganització; la tributària, referida a les taxes; la financera; la de programació o planificació; la d'execució forçosa i la sancionadora, en relació amb els serveis i béns del Consorci; la de revisió d'ofici dels seus actes i acords i les necessàries per a la protecció dels béns del Consorci o adscrits per les entitats consorciades.”

2.3. Es modifiquen els articles 23, 24, 25, 26 i 27, que resten redactats de la manera següent:

“Article 23 Règim financer i patrimonial

1. El règim pressupostari aplicable al Consorci és el que determinen la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i els criteris o normativa de desplegament que pugui dictar l'òrgan competent en matèria de pressupostos de l'Administració de la Generalitat de Catalunya.
2. El règim comptable aplicable al Consorci és el que disposa la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i les instruccions i normativa de desplegament que dicti la Intervenció General de la Generalitat de Catalunya.
3. El Consorci aprova cada any un pressupost general d'ingressos i de despeses, que ha de formar part dels pressupostos de la Generalitat de Catalunya.
4. El reglament de règim interior del Consorci ha de concretar el règim econòmic de gestió pressupostària i el control intern, sens perjudici del control financer a càrrec de la Intervenció General de la Generalitat de Catalunya, que s'ha de dur a terme mitjançant el procediment d'auditoria d'acord amb la normativa que resulti d'aplicació.
5. Els comptes anuals del Consorci s'han d'auditar sota la responsabilitat de la Intervenció de la Generalitat de Catalunya.
6. Els comptes del Consorci s'inclouen en el compte general de l'Administració de la Generalitat de Catalunya.
7. El règim patrimonial aplicable al Consorci és el que estableix la normativa reguladora del patrimoni de l'Administració de la Generalitat de Catalunya.”

“Article 24 Règim de personal

1. El Consorci ha de comptar amb el personal necessari per al compliment de les seves cometes. El seu nombre, categories i funcions s'han de determinar en la plantilla, la relació de llocs de treball i altres instruments de gestió i planificació que el Consell d'Administració aprovi.
2. El personal del Consorci pot ser:
 - a) Personal funcionari o laboral procedent d'una reassignació de llocs de treball de les administracions que en formen part.
 - b) Personal laboral contractat pel Consorci, que engloba el personal contractat en règim laboral amb anterioritat al 31 de desembre de 2013 i les contractacions que es puguin efectuar en el marc de la normativa vigent.
3. El règim jurídic d'aplicació al personal del Consorci és el que correspon al personal de l'Administració de la Generalitat de Catalunya.
4. La selecció del personal s'ha de fer mitjançant convocatòria pública d'acord amb els principis d'igualtat, publicitat, mèrit i capacitat, sens perjudici de les especialitats que resultin d'aplicació al personal directiu.
5. Les retribucions del personal del Consorci no poden superar, en cap cas, les establertes per a llocs de treball equivalents a l'Administració de la Generalitat de Catalunya.”

“Article 25 Separació del Consorci

1. Els membres del Consorci se'n poden separar en qualsevol moment, sense perjudici de la seva responsabilitat per les obligacions pendents de compliment. L'exercici del dret de separació s'ha de notificar per escrit al Ple.
2. Exercit el dret de separació per algun dels ens consorciats, no es produeix la dissolució del Consorci si almenys dos ens públics pertanyents a administracions diferents acorden romandre al Consorci i la seva continuïtat.
3. Quan l'exercici del dret de separació no tingui com a efecte la dissolució del Consorci s'han d'aplicar les regles següents:
 - a) Es considera quota de separació que correspon a qui exercita el seu dret de separació la que li hauria correspost en la liquidació. A manca de determinació de la quota de liquidació s'han de tenir en compte tant el percentatge de les aportacions que hagi efectuat qui exerceix el dret de separació al fons patrimonial del Consorci com el finançament concedit cada any. Si el membre del Consorci que exerceix el seu dret de separació no hagués realitzat aportacions per no estar-hi obligat, el criteri de repartiment serà la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.
El Consorci ha d'acordar la forma i les condicions en què s'ha d'efectuar el pagament de la quota de separació, en cas que aquesta resulti positiva, així com la forma i condicions del pagament del deute que correspongui a qui exerceix el dret de separació si la quota és negativa.
L'efectiva separació del Consorci es produeix una vegada determinada la quota de separació, en cas que aquesta resulti positiva, o una vegada s'hagi pagat el deute, si la quota és negativa.
 - b) Si el Consorci és adscrit a l'administració que ha exercit el dret de separació, el Ple ha d'acordar a quina de les restants administracions o entitats o organismes públics vinculats o dependents d'administracions que hi romanen queda adscrit el Consorci, d'acord amb la legislació aplicable.”

“Article 26 Modificació dels Estatuts i dissolució del Consorci

1. Correspon al Ple acordar la modificació d'aquests Estatuts i la dissolució, i s'ha de ratificar pels ens consorciats.
2. Les entitats consorciades poden acordar per majoria de dues terceres parts del Ple la cessió global d'actius i passius a una altra entitat jurídicament adequada amb la finalitat de mantenir la continuïtat de l'activitat i assolir els objectius del Consorci que es liquida."

"Article 27 Liquidació del Consorci

1. La dissolució del Consorci produeix la seva liquidació i extinció.
 2. En el moment d'adoptar l'acord de dissolució, el Ple nomena un liquidador. En defecte d'acord, el liquidador és el gerent del Consorci.
 3. Correspon al liquidador calcular la quota de liquidació de cada membre del Consorci. La quota de liquidació es calcula d'acord amb la participació de cadascun dels membres en el saldo resultant del patrimoni net després de la liquidació. A aquest efecte, es té en compte el percentatge de les aportacions efectuades per cada membre del Consorci al seu fons patrimonial i el finançament concedit cada any. Si algun dels membres del Consorci no ha realitzat aportacions per no estar-hi obligat, el criteri de repartiment és la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.
 4. El Consorci ha d'acordar les condicions del pagament de la quota de liquidació, si és positiva."
3. En aplicació de l'article 27 dels estatuts de la corporació, la modificació ha de ser ratificada per cadascun des ens consorciats.

FONAMENTS DE DRET

1. L'article 26.1 de la nova redacció proposada dels Estatuts del Consorci per a la Normalització Lingüística disposa que correspon al Ple del Consorci acordar la modificació dels Estatuts i la dissolució, i s'ha de ratificar pels ens consorciats.
2. El 8 de maig de 2015, el Ple del Consorci per a la Normalització Lingüística va aprovar la modificació dels seus estatuts per tal d'adaptar-los a l'entrada en vigor de diverses normatives, tals com les lleis 27/2013, de 27 de desembre, 15/2014, de 16 de setembre, o 26/2010, de 3 d'agost.
3. L'article 303 i següents del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.
4. L'article 85 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, pel que fa a les competències de la comarca.
5. L'article 15.2 del Decret 110/1996, de 2 d'abril, pel qual es regula el règim de les organitzacions associatives dels ens locals de Catalunya i el registre corresponent, de conformitat amb el qual correspon al ple l'aprovació de l'acord d'adhesió.
6. L'article 47.2.g) de la Llei de bases, aprovada mitjançant la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i l'article 114.3.d), del Text refós de la llei de municipal i de règim local de Catalunya, aprovat mitjançant el Decret legislatiu 2/2003, de 28 d'abril, estableixen que cal majoria absoluta per a la presa dels acords de creació, modificació i la dissolució de mancomunitats o altres organitzacions associatives, així com també l'adhesió a aquestes i l'aprovació i la modificació dels seus estatuts.
7. L'article 3.b del Reial decret 1174/1987, de 18 de setembre, per raó del qual es regula el règim jurídic dels funcionaris d'administració local amb habilitació de caràcter nacional.

Per això,

INFORMO el següent:

1. Que res no obsta la ratificació de la modificació dels Estatuts del Consorci per a la Normalització Lingüística.

2. Que l'expressió de la voluntat de modificació requereix acord favorable del Ple, aprovat per majoria absoluta.
5. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. Llei 27/2013 de 27 de desembre de racionalització i sostenibilitat de l'Administració local.(LRSAL).
2. Llei 15/2014 de 16 de setembre de racionalització del sector públic i altres mesures de reforma administrativa.
3. L'article 26.1 de la nova redacció proposada dels Estatuts del Consorci per a la Normalització Lingüística disposa que correspon al Ple del Consorci acordar la modificació dels Estatuts i la dissolució, i s'ha de ratificar pels ens consorciats.
4. Els articles 312 a 324 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995 de 13 de juny (ROAS) que regulen reglamentàriament i per tant amb un major detall aquests ens. Concretament l'article 322 del Reglament relatiu a la modificació dels estatuts del consorci preveu que s'adopta amb l'acord previ del seu òrgan superior de govern, que ha de ser ratificada pels ens, les administracions i altres entitats consorciades i acordada amb les mateixes formalitats per a l'aprovació previst al seu torn als articles 313 i següents.
5. La modificació dels Estatuts requereix el quòrum de la majoria absoluta del nombre legal de regidors, d'acord amb el que preveu l'article 47.2.g) de la LRBRL i 313.2 ROAS.
6. 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, pel que fa a la competència del Ple per adoptar aquest acord, de conformitat amb el qual 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.
7. L'article 15.2 del Decret 110/1996, de 2 d'abril, pel qual es regula el règim de les organitzacions associatives dels ens locals de Catalunya i el registre corresponent, de conformitat amb el qual correspon al ple l'aprovació de l'acord de modificació.
8. L'article 47.2.g) de la Llei de bases, aprovada mitjançant la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i l'article 114.3.d), del Text refós de la llei de municipal i de règim local de Catalunya, aprovat mitjançant el Decret legislatiu 2/2003, de 28 d'abril, estableixen que cal majoria absoluta per a la presa dels acords de creació, modificació i la dissolució de mancomunitats o altres organitzacions associatives, així com també l'adhesió a aquestes i l'aprovació i la modificació dels seus estatuts.
9. L'article 3.b del Reial decret 1174/1987, de 18 de setembre, per raó del qual es regula el règim jurídic dels funcionaris d'administració local amb habilitació de caràcter nacional.

Per això,

PROPOSO al Ple que acordi:

1. Ratificar la proposta de modificació dels Estatuts del Consorci per a la Normalització Lingüística, aprovada pel Ple del Consorci, de 8 de maig de 2015.
2. Aprovar inicialment la modificació dels Estatuts del Consorci per a la Normalització Lingüística, restant el contingut d'aquests articles com es detalla:

2.1 S'afegeixen dos apartats a l'article 1, amb el redactat següent:

"5) El Consorci s'adscriu a l'Administració de la Generalitat de Catalunya mitjançant el departament competent en matèria de política lingüística.

6) El Consorci es regeix per aquests Estatuts, pel reglament de règim interior, per la normativa general reguladora dels consorcis i, supletòriament, per la normativa aplicable a les entitats de dret públic de la Generalitat de Catalunya que han d'ajustar la seva activitat a l'ordenament jurídic privat. La contractació es regeix per la legislació de contractes del sector públic."

2.2 S'afegeix un nou paràgraf a l'article 3, amb el redactat següent:

"El Consorci té les potestats següents: la reglamentària, en relació amb els serveis que presta; la d'autoorganització; la tributària, referida a les taxes; la financera; la de programació o planificació; la d'execució forçosa i la sancionadora, en relació amb els serveis i béns del Consorci; la de revisió d'ofici dels seus actes i acords i les necessàries per a la protecció dels béns del Consorci o adscrits per les entitats consorciades."

2.3 Es modifiquen els articles 23, 24, 25, 26 i 27, que resten redactats de la manera següent:

"Article 23 Règim financer i patrimonial

1. El règim pressupostari aplicable al Consorci és el que determinen la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i els criteris o normativa de desplegament que pugui dictar l'òrgan competent en matèria de pressupostos de l'Administració de la Generalitat de Catalunya.

2. El règim comptable aplicable al Consorci és el que disposa la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i les instruccions i normativa de desplegament que dicti la Intervenció General de la Generalitat de Catalunya.

3. El Consorci aprova cada any un pressupost general d'ingressos i de despeses, que ha de formar part dels pressupostos de la Generalitat de Catalunya.

4. El reglament de règim interior del Consorci ha de concretar el règim econòmic de gestió pressupostària i el control intern, sens perjudici del control financer a càrrec de la Intervenció General de la Generalitat de Catalunya, que s'ha de dur a terme mitjançant el procediment d'auditoria d'acord amb la normativa que resulti d'aplicació.

5. Els comptes anuals del Consorci s'han d'auditar sota la responsabilitat de la Intervenció de la Generalitat de Catalunya.

6. Els comptes del Consorci s'inclouen en el compte general de l'Administració de la Generalitat de Catalunya.

7. El règim patrimonial aplicable al Consorci és el que estableix la normativa reguladora del patrimoni de l'Administració de la Generalitat de Catalunya."

"Article 24 Règim de personal

1. El Consorci ha de comptar amb el personal necessari per al compliment de les seves comeses. El seu nombre, categories i funcions s'han de determinar en la plantilla, la relació

de llocs de treball i altres instruments de gestió i planificació que el Consell d'Administració aprovi.

2. El personal del Consorci pot ser:

a) Personal funcionari o laboral procedent d'una reassignació de llocs de treball de les administracions que en formen part.

b) Personal laboral contractat pel Consorci, que engloba el personal contractat en règim laboral amb anterioritat al 31 de desembre de 2013 i les contractacions que es puguin efectuar en el marc de la normativa vigent.

3. El règim jurídic d'aplicació al personal del Consorci és el que correspon al personal de l'Administració de la Generalitat de Catalunya.

4. La selecció del personal s'ha de fer mitjançant convocatòria pública d'acord amb els principis d'igualtat, publicitat, mèrit i capacitat, sens perjudici de les especialitats que resultin d'aplicació al personal directiu.

5. Les retribucions del personal del Consorci no poden superar, en cap cas, les establertes per a llocs de treball equivalents a l'Administració de la Generalitat de Catalunya.”

“Article 25 Separació del Consorci

1. Els membres del Consorci se'n poden separar en qualsevol moment, sense perjudici de la seva responsabilitat per les obligacions pendents de compliment. L'exercici del dret de separació s'ha de notificar per escrit al Ple.

2. Exercit el dret de separació per algun dels ens consorciats, no es produeix la dissolució del Consorci si almenys dos ens públics pertanyents a administracions diferents acorden romandre al Consorci i la seva continuïtat.

3. Quan l'exercici del dret de separació no tingui com a efecte la dissolució del Consorci s'han d'aplicar les regles següents:

a) Es considera quota de separació que correspon a qui exercita el seu dret de separació la que li hauria correspost en la liquidació. A manca de determinació de la quota de liquidació s'han de tenir en compte tant el percentatge de les aportacions que hagi efectuat qui exerceix el dret de separació al fons patrimonial del Consorci com el finançament concedit cada any. Si el membre del Consorci que exerceix el seu dret de separació no hagués realitzat aportacions per no estar-hi obligat, el criteri de repartiment serà la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.

El Consorci ha d'acordar la forma i les condicions en què s'ha d'efectuar el pagament de la quota de separació, en cas que aquesta resulti positiva, així com la forma i condicions del pagament del deute que correspongui a qui exerceix el dret de separació si la quota és negativa.

L'efectiva separació del Consorci es produeix una vegada determinada la quota de separació, en cas que aquesta resulti positiva, o una vegada s'hagi pagat el deute, si la quota és negativa.

b) Si el Consorci és adscrit a l'administració que ha exercit el dret de separació, el Ple ha d'acordar a quina de les restants administracions o entitats o organismes públics vinculats o dependents d'administracions que hi romanen queda adscrit el Consorci, d'acord amb la legislació aplicable.”

“Article 26 Modificació dels Estatuts i dissolució del Consorci

1. Correspon al Ple acordar la modificació d'aquests Estatuts i la dissolució, i s'ha de ratificar pels ens consorciats.

2. Les entitats consorciades poden acordar per majoria de dues terceres parts del Ple la cessió global d'actius i passius a una altra entitat jurídicament adequada amb la finalitat de mantenir la continuïtat de l'activitat i assolir els objectius del Consorci que es liquida.”

“Article 27 Liquidació del Consorci

1. La dissolució del Consorci produeix la seva liquidació i extinció.

2. En el moment d'adoptar l'acord de dissolució, el Ple nomena un liquidador. En defecte d'acord, el liquidador és el gerent del Consorci.

3. Correspon al liquidador calcular la quota de liquidació de cada membre del Consorci. La quota de liquidació es calcula d'acord amb la participació de cadascun dels membres en el

saldo resultant del patrimoni net després de la liquidació. A aquest efecte, es té en compte el percentatge de les aportacions efectuades per cada membre del Consorci al seu fons patrimonial i el finançament concedit cada any. Si algun dels membres del Consorci no ha realitzat aportacions per no estar-hi obligat, el criteri de repartiment és la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.

4. El Consorci ha d'acordar les condicions del pagament de la quota de liquidació, si és positiva.”

3. Encomanar al Consorci per a la Normalització Lingüística, la realització dels tràmits següents:
 - Tràmit d'informació pública amb caràcter col·lectiu i determinar que els anuncis relatius als acords tindran caràcter col·lectiu i substituiran els que hauria de publicar separatament cada entitat consorciada que consistirà en la publicació conjunta dels acords de les entitats consorciades pel termini de trenta dies hàbils, a efectes d'al·legacions, reclamacions o suggeriments, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província de Barcelona i al Diari Oficial de la Generalitat de Catalunya, i als taulers d'edictes del Consorci disposant que si no s'hi formula cap al·legació, reclamació o suggeriment durant el termini d'informació pública, la modificació estatutària que ara s'aproven inicialment es considerarà aprovada definitivament sense necessitat de cap tràmit ulterior.
 - Publicació al Butlletí Oficial de la Província de l'aprovació definitiva de la modificació dels estatuts, així com del text íntegre dels Estatuts definitivament aprovats, entrant en vigor un cop transcorreguts quinze dies a comptar de la seva total publicació, així com publicació del corresponent anunci al Diari Oficial de la Generalitat, anunciant la referència del Butlletí Oficial de la Província en el que s'hagi publicat íntegrament el seu text.
 - Remissió d'aquests acords, junt amb els adoptats per la resta de membres del Consorci i els Estatuts modificats, a la Direcció General d'Administració Local a efectes de la inscripció de la modificació operada al Registre d'entitats Locals de Catalunya i altres entitats que es considerin
4. Acordar que, transcorregut el termini d'informació pública, si no es produeixen al·legacions ni reclamacions els acords esdevindran definitius.
5. Facultar al senyor president per tal que pugui subscriure la documentació necessària, i dictar les disposicions complementàries i oportunes per fer efectiu el present acord.
6. Comunicar aquest acord al Consorci per a la Normalització Lingüística perquè pugui procedir als tràmits encarregats.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen amb els 28 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, Arnau Ramírez i Carner 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, 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 Alonso i Fumadó, 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; I l'abstenció, per part del Grup Comarcal Ciutadans-Partido de la Ciudadania, la senyora Ángeles María Menchen i Gallardo.

SECRETARIA

4. Dictamen de ratificació dels Decrets de Presidència següents:

- **19/2016, 4 de febrer, de designació en els àmbits sectorials de la Federació de Municipis de Catalunya**
- **22/2016, de 5 de febrer, d'atorgament de prestació del servei d'entrada manual de la facturació a l'Ajuntament de Montmeló**
- **24/2016, de 10 de febrer, de designació en les comissions participatives de l'Associació Catalana de Municipis i Comarques**

Llegida la part dispositiva del dictamen de Secretaria, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El president ha emès els decrets següents:

- 19/2016, 4 de febrer, de designació de representants en els àmbits sectorials de la Federació de Municipis de Catalunya
- 22/2016, de 5 de febrer, d'atorgament de prestació del servei d'entrada manual de la facturació a l'Ajuntament de Montmeló
- 24/2016, de 10 de febrer, de designació en les comissions participatives de l'Associació Catalana de Municipis i Comarques

2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

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

Per això,

PROPOSO al Ple que acordi ratificar els decrets de Presidència esmentats a la relació de fets.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió?

El senyor Jordi Manils i Tavío

Sí, per posicionar l'abstenció en el primer i tercer decret, que corresponen a nomenaments.

El senyor José Orive Vélez

També en el mateix sentit, el de 4 de febrer i el de 10 de febrer, farem abstenció i votarem a favor en el de 5 de febrer.

El senyor president

Per tant, els hem de votar per separat.

El Ple ratifica el Decret de Presidència 19/2016, 4 de febrer, de designació de representants en els àmbits sectorials de la Federació de Municipis de Catalunya, amb els 15 vots a favor de, per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores Marc Candela i Callado, Dolors Castellà i Puig, 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; i les 14 abstencions de, 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, Arnau Ramírez i Carner i Susanna Villa i Puig; per part del Grup Comarcal Iniciativa de Catalunya Verds - Esquerra Unida i Alternativa – Entesa, els senyors Jordi Alonso i Fumadó, 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.

El Ple ratifica 22/2016, de 5 de febrer, d'atorgament de prestació del servei d'entrada manual de la facturació a l'Ajuntament de Montmeló, per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

El Ple ratifica el Decret de Presidència 24/2016, de 10 de febrer, de designació en les comissions participatives de l'Associació Catalana de Municipis i Comarques, amb els 15 vots a favor de, per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores Marc Candela i Callado, Dolors Castellà i Puig, 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; i les 14 abstencions de, 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, Arnau Ramírez i Carner i Susanna Villa i Puig; per part del Grup Comarcal Iniciativa de Catalunya Verds - Esquerra Unida i Alternativa – Entesa, els senyors Jordi Alonso i Fumadó, 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 Àngeles María Menchen i Gallardo.

ÀREA D'HABITATGE

5. Dictamen d'aprovació de l'addenda de pròrroga del conveni relatiu a l'OLH per a l'any 2016.

Llegida la part dispositiva del dictamen de l'Àrea d'Habitatge, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El Decret 13/2010, de 2 de febrer, pel qual s'aprova el Pla per al Dret a l'Habitatge, que dedica el capítol cinquè a les oficines locals d'habitatge, preveu que el departament de la Generalitat de Catalunya competent en matèria d'habitatge podrà subscriure convenis per a constituir o mantenir oficines locals d'habitatge amb les administracions locals que tinguin desplegament territorial.
2. El 25 de febrer de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, va emetre l'informe següent:

“Per a l'any 2015 el Consell Comarcal i l'Agència de l'Habitatge de Catalunya (en endavant AHC) tenien subscrit un conveni en relació amb l'Oficina comarcal d'habitatge, d'acord amb el qual l'AHC ha d'aportar al Consell Comarcal un pagament fix de 17.367 euros i un de variable en funció del volum de tramitació, essent l'aportació màxima de 23.156 euros, per al 2015.

Per a l'any 2016, l'AHC ha proposat al Consell Comarcal que l'Oficina comarcal d'habitatge, que actualment realitza gestions d'expedients d'àmbit tècnic, assumeixi la gestió d'expedients d'ajuts socials per a l'habitatge de la comarca. Així mateix, l'AHC ha proposat incrementar l'aportació fixa de 17.367 a 25.000 euros i l'aportació màxima de 23.156 a 53.156 euros.

No obstant això, el finançament del servei segueix essent manifestament insuficient, ja que per assumir el volum de gestió previsible d'acord amb la proposta de l'AHC, tant en l'àmbit tècnic com en el social, s'estimen necessàries 4 jornades laborals entre personal tècnic i administratiu, de manera que el grau de finançament del servei resulta d'un 40%, aproximadament.

Tot i així, es considera interessant per a la població de la comarca poder seguir oferint els serveis de l'Oficina comarcal d'habitatge del Consell Comarcal i ampliar-los pel que fa a la gestió d'expedients d'ajuts socials, per la qual cosa es proposa aprovar i subscriure l'addenda de pròrroga del conveni proposada per l'AHC per al 2016.”

3. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 108 i següents de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, pel que fa als convenis de col·laboració.
2. L'article 303 i següents del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.
3. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
4. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

6. 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, pel que fa a la competència del Ple per adoptar aquest acord, de conformitat amb el qual 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 de l'addenda de pròrroga del conveni de col·laboració i encàrrec de gestions entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Vallès Oriental relatiu a l'Oficina d'Habitatge situada en aquesta comarca, d'acord amb el contingut següent:

“REUNITS

D'una banda, el senyor Jaume Fornt i Paradell, director de l'Agència de l'Habitatge de Catalunya, nomenat per Acord de Govern 44/2011, de 15 de març, i de conformitat amb les funcions atribuïdes a l'article 2.2.i) dels Estatuts de l'Agència aprovats pel Decret 157/2010, de 2 de novembre.

I d'una altra, el senyor David Ricart i Miró, president del Consell Comarcal del Vallès Oriental.

Ambdues parts es reconeixen recíprocament la capacitat legal necessària per a formalitzar aquest conveni, i a aquest efecte,

MANIFESTEN

1. En data 30/07/2014 es va formalitzar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Vallès Oriental, relatiu a l'oficina local d'habitatge situada en aquesta comarca, amb l'objecte d'establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i gestió de serveis en matèria d'habitatge respecte de diverses tasques competència de la Generalitat de Catalunya, en el marc del Pla per al dret a l'habitatge aprovat per Decret 75/2014, de 27 de maig.
2. El pacte desè de l'esmentat conveni preveu que:
“El conveni tindrà vigència fins al dia 31 de desembre de 2014, amb efectes de l'1 de gener, i pot ser prorrogat, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial.”
3. En data 31/12/2014 es va formalitzar l'addenda de pròrroga de l'esmentat conveni de col·laboració per a l'any 2015.
4. Atès que el Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge té una vigència mínima de quatre anys, i que ambdues parts posen de manifest l'interès en prorrogar el conveni de col·laboració establert, i amb la finalitat de mantenir el funcionament dels serveis i activitats pactats, durant l'any 2016,

Per tot això,

ACORDEN

1. Prorrogar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Vallès Oriental, pel període comprès entre l'1 de gener i el 31 de desembre de 2016, el qual té per objecte establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.
2. Mantenir els pactes previstos en el conveni signat el 30/07/2014, acordant que les aportacions econòmiques que s'hi estableixen en el pacte quart, seran per al 2016, les següents:

- 2.1. L'import del pagament fix per serveis bàsics establert en el pacte quart, a) del conveni, serà de 25.000 €.
- 2.2. L'aportació màxima que s'estableix en el pacte quart, c) del conveni serà de 53.156 €.
3. La certificació que preveu el Pacte cinquè b) del conveni, que cal presentar per justificar les aportacions econòmiques atorgades per l'Agència de l'Habitatge de Catalunya, s'ha de lliurar amb data 31 de desembre de 2016, i ha de ser signada per l'interventor, o excepcionalment, pel secretari de l'ens local i ha de justificar la totalitat de l'import atorgat, tant pel que fa a l'activitat desenvolupada, com també als serveis mínims prestats pel personal adscrit a l'oficina.

Els pagaments de les aportacions econòmiques previstes en aquesta addenda, es tramitaran a favor del Consell Comarcal del Vallès Oriental.

4. La vigència de la present addenda de pròrroga serà fins al 31 de desembre de 2016.

En prova de conformitat, les parts interessades signen aquest conveni per duplicat, en el lloc i en la data esmentats en l'encapçalament.”

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

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE MEDI AMBIENT

6. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Montseny.

Llegida la part dispositiva del dictamen de l'Àrea de Medi Ambient, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 16 de febrer de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 8 de febrer del 2016 l'Ajuntament de Montseny ha sol·licitat al Consell Comarcal assistència tècnica en matèria de comptabilitat i eficiència energètica, consistent en la revisió de factures i contractes de subministrament.

Al Consell Comarcal li correspon assessorar els municipis mitjançant la prestació d'assistència tècnica, jurídica i econòmica, d'acord amb els articles 25 i 28 del Decret

legislatiu, 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya.

D'acord amb la Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

Tenint en compte que el cost del servei de comptabilitat i eficiència energètica per a 18 subministraments d'energia de l'Ajuntament de Montseny per al 2016 es valora en 755 euros, s'informa favorablement la formalització del conveni d'assistència tècnica corresponent. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 de març i del 31 de juliol.”

2. El 29 de febrer de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Montseny.
3. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

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

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

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

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

Per això,

PROPOSO al Ple que acordi:

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

REUNITS

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

I de l'altra, el senyor Alfons Planas i Jubany, alcalde de l'Ajuntament de Montseny, assistit per la secretària de la corporació, la senyora Maria del Pilar Pérez Raposo

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 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.

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

MANIFESTEN

- I. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.
- II. Que el Consell Comarcal vol promoure la millora de l'eficiència energètica i a la reducció de despesa associada al consum d'energia, amb l'objectiu de contribuir a la prevenció del canvi climàtic i la millora de la qualitat ambiental.
- III. Que l'Ajuntament de Montseny, en endavant l'AJUNTAMENT, està interessat en l'assistència del Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, en matèria de comptabilitat i eficiència energètica.
- IV. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria de comptabilitat i eficiència energètica.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

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

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

- II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.
- III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

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

- VI. La Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, per la qual es modifiquen les Directives 2009/125/CE i 2010/30/UE, i per la qual es deroguen les Directives 2004/8/CE i 2006/32/CE, té per finalitat assolir l'objectiu d'eficiència energètica a la Unió Europea amb un 20% d'estalvi per al 2020. Així mateix, estableix que els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria de comptabilitat i eficiència energètica del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

A partir de la informació proporcionada per l'AJUNTAMENT, el CONSELL COMARCAL es compromet a:

1. Elaborar i mantenir actualitzat un inventari dels contractes de subministrament d'energia elèctrica.
2. Revisar els contractes de subministrament d'energia elèctrica, amb l'objectiu detectar contractes impropedents i d'adequar quan convingui llur potència i/o tarifes contractades.
3. Revisar la facturació dels contractes de subministrament d'energia elèctrica mitjançant un programa de gestió energètica, centrant l'atenció en les lectures estimades, la

correlació de lectures, les tarifes i preus, el terme de potència, el terme d'energia, les possibles penalitzacions. Al mateix temps s'avaluarà la coherència entre usos i consums i les possibles variacions anormals de consum.

4. Informar a l'Ajuntament sobre el desenvolupament i resultats del servei.
5. Proposar a l'Ajuntament mesures per a la reducció del consum d'energia, la millora de l'eficiència energètica i la reducció de despesa associada al consum d'energia.
6. Assessorar l'Ajuntament en relació a les iniciatives de millora de l'eficiència energètica.
7. Exercir les funcions anteriors amb personal tècnic que disposi de la formació i les competències adequades en matèria d'energia i medi ambient.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Posar a disposició al Consell Comarcal tota aquella informació necessària per al desenvolupament del servei:
 - a) Contractes de subministrament d'energia elèctrica.
 - b) Factures corresponents als contractes d'energia elèctrica, com a mínim a partir de l'any immediatament anterior a l'entrada en vigor d'aquest conveni.
 - c) Pla d'Acció per a l'Energia Sostenible (PAES), si en disposa.
 - d) Auditories energètiques i estudis de tot tipus dels equipaments i instal·lacions relacionats amb el consum d'energia en els punts de subministrament d'energia elèctrica, si en disposa.
 - e) Pla director d'enllumenat públic o qualsevol altre document similar, si en disposa.
 - f) Contractes de manteniment de tots els equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - g) Projectes d'execució dels equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - h) Qualsevol altra informació disponible que sigui convenient d'acord amb els objectius del servei per al desenvolupament de les funcions d'assistència que són objecte d'aquest conveni.
2. Autoritzar el Consell Comarcal per rebre directament de les empreses comercialitzadores d'energia elèctrica la facturació dels contractes de l'Ajuntament en qualsevol dels formats electrònics estandarditzats, així com per formular-los en nom de l'Ajuntament les reclamacions que resultin necessàries.
3. Autoritzar el Consell Comarcal per rebre directament de la Diputació de Barcelona tots els estudis i treballs que hagi pogut elaborar per a l'Ajuntament en l'àmbit de l'energia.
4. Nomenar una persona interlocutora de referència i autoritzar l'ús de l'adreça de correu electrònic corresponent per a la coordinació i seguiment dels treballs. En cas que el Consell Comarcal presti a l'Ajuntament el servei d'assistència tècnica de medi ambient i enginyeria, d'arquitectura tècnica o d'arquitectura, la persona interlocutora de referència pot ser la del Consell Comarcal destinada a aquest servei.
5. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.

Quart. Règim econòmic

1. El cost per a l'any 2016 corresponent a la prestació d'assistència que és objecte d'aquest conveni és de 755 euros.

2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.
3. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1 i 2 d'aquest pacte per meitats iguals abans del 31 de març i del 31 de juliol de cada anualitat.
4. 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 l'objecte d'aquest conveni.

Cinquè. Terminis i vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins el 31 de desembre de 2017.

El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

1. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.
2. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyat a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

7. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Vallgorguina.

Llegida la part dispositiva del dictamen de l'Àrea de Medi Ambient, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 16 de febrer de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 8 de febrer del 2016 l'Ajuntament de Vallgorguina ha sol·licitat al Consell Comarcal assistència tècnica en matèria de comptabilitat i eficiència energètica, consistent en la revisió de factures i contractes de subministrament.

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

D'acord amb la Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

Tenint en compte que el cost del servei de comptabilitat i eficiència energètica per a 37 subministraments d'energia de l'Ajuntament de Vallgorguina per al 2016 es valora en 1.182.50 euros, s'informa favorablement la formalització del conveni d'assistència tècnica corresponent. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 de març i del 31 de juliol.”

2. El 29 de febrer de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Vallgorguina.
3. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

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

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

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

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la transferència de funcions o activitats a altres administracions

públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

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

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

Per això,

PROPOSO al Ple que acordi:

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

REUNITS

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

I de l'altra, el senyor Joan Mora i Alsina, alcalde de l'Ajuntament de Vallgorguina, assistit per la secretària de la corporació, la senyora Macarena Lupon Lorente.

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 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.

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

MANIFESTEN

1. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència

tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.

- II. Que el Consell Comarcal vol promoure la millora de l'eficiència energètica i a la reducció de despesa associada al consum d'energia, amb l'objectiu de contribuir a la prevenció del canvi climàtic i la millora de la qualitat ambiental.
- III. Que l'Ajuntament de Vallgorguina, en endavant l'AJUNTAMENT, està interessat en l'assistència del Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, en matèria de comptabilitat i eficiència energètica.
- IV. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria de comptabilitat i eficiència energètica.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

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

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

- II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.
- III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

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

VI. La Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, per la qual es modifiquen les Directives 2009/125/CE i 2010/30/UE, i per la qual es deroguen les Directives 2004/8/CE i 2006/32/CE, té per finalitat assolir l'objectiu d'eficiència energètica a la Unió Europea amb un 20% d'estalvi per al 2020. Així mateix, estableix que els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria de comptabilitat i eficiència energètica del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

A partir de la informació proporcionada per l'AJUNTAMENT, el CONSELL COMARCAL es compromet a:

1. Elaborar i mantenir actualitzat un inventari dels contractes de subministrament d'energia elèctrica.
2. Revisar els contractes de subministrament d'energia elèctrica, amb l'objectiu detectar contractes impropedients i d'adequar quan convingui llur potència i/o tarifes contractades.
3. Revisar la facturació dels contractes de subministrament d'energia elèctrica mitjançant un programa de gestió energètica, centrant l'atenció en les lectures estimades, la correlació de lectures, les tarifes i preus, el terme de potència, el terme d'energia, les possibles penalitzacions. Al mateix temps s'avaluarà la coherència entre usos i consums i les possibles variacions anormals de consum.
4. Informar a l'Ajuntament sobre el desenvolupament i resultats del servei.
5. Proposar a l'Ajuntament mesures per a la reducció del consum d'energia, la millora de l'eficiència energètica i la reducció de despesa associada al consum d'energia.
6. Assessorar l'Ajuntament en relació a les iniciatives de millora de l'eficiència energètica.
7. Exercir les funcions anteriors amb personal tècnic que disposi de la formació i les competències adequades en matèria d'energia i medi ambient.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Posar a disposició al Consell Comarcal tota aquella informació necessària per al desenvolupament del servei:
 - a) Contractes de subministrament d'energia elèctrica.
 - b) Factures corresponents als contractes d'energia elèctrica, com a mínim a partir de l'any immediatament anterior a l'entrada en vigor d'aquest conveni.
 - c) Pla d'Acció per a l'Energia Sostenible (PAES), si en disposa.
 - d) Auditories energètiques i estudis de tot tipus dels equipaments i instal·lacions relacionats amb el consum d'energia en els punts de subministrament d'energia elèctrica, si en disposa.
 - e) Pla director d'enllumenat públic o qualsevol altre document similar, si en disposa.
 - f) Contractes de manteniment de tots els equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - g) Projectes d'execució dels equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - h) Qualsevol altra informació disponible que sigui convenient d'acord amb els objectius del servei per al desenvolupament de les funcions d'assistència que són objecte d'aquest conveni.
2. Autoritzar el Consell Comarcal per rebre directament de les empreses comercialitzadores d'energia elèctrica la facturació dels contractes de l'Ajuntament en qualsevol dels formats electrònics estandaritzats, així com per formular-los en nom de l'Ajuntament les reclamacions que resultin necessàries.
3. Autoritzar el Consell Comarcal per rebre directament de la Diputació de Barcelona tots els estudis i treballs que hagi pogut elaborar per a l'Ajuntament en l'àmbit de l'energia.
4. Nomenar una persona interlocutora de referència i autoritzar l'ús de l'adreça de correu electrònic corresponent per a la coordinació i seguiment dels treballs. En cas que el Consell Comarcal presti a l'Ajuntament el servei d'assistència tècnica de medi ambient i enginyeria, d'arquitectura tècnica o d'arquitectura, la persona interlocutora de referència pot ser la del Consell Comarcal destinada a aquest servei.
5. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.

Quart. Règim econòmic

1. El cost per a l'any 2016 corresponent a la prestació d'assistència que és objecte d'aquest conveni és de 1.182,50 euros.
2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.
3. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1 i 2 d'aquest pacte per meitats iguals abans del 31 de març i del 31 de juliol de cada anualitat.
4. 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 l'objecte d'aquest conveni.

Cinquè. Terminis i vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins el 31 de desembre de 2017.

El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

1. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.
2. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyat a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

8. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Santa Maria de Martorelles.

Llegida la part dispositiva del dictamen de l'Àrea de Medi Ambient, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 29 de gener de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 28 de gener de 2016 l'Ajuntament de Santa Maria de Martorelles ha sol·licitat al Consell Comarcal assistència tècnica en matèria de comptabilitat i eficiència energètica, consistent en la revisió de factures i contractes de subministrament.

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

D'acord amb la Directiva 2012/27/JE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

Tenint en compte que el cost del servei de comptabilitat i eficiència energètica per a 10 subministraments d'energia de l'Ajuntament de Santa Maria de Martorelles per al 2016 es valora en 575 euros, s'informa favorablement la formalització del conveni d'assistència tècnica corresponent. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans de l'1 de març i del 31 de juliol.”

2. El 29 de febrer de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Santa Maria de Martorelles.
3. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

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

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

objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.

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

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

Per això,

PROPOSO al Ple que acordi:

1. Acceptar l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Santa Maria de Martorelles.

2. Aprovar el contingut i la signatura del conveni per a la prestació d'assistència tècnica per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Santa Maria de Martorelles en matèria de comptabilitat i eficiència energètica, d'acord amb el contingut següent:

REUNITS

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

I de l'altra, el senyor Julian Trapero i Frías, alcalde de l'Ajuntament de Santa Maria de Martorelles, assistit per la secretària de la corporació, la senyora Laura Naveros Ferrer.

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 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.

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

MANIFESTEN

- I. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.
- II. Que el Consell Comarcal vol promoure la millora de l'eficiència energètica i a la reducció de despesa associada al consum d'energia, amb l'objectiu de contribuir a la prevenció del canvi climàtic i la millora de la qualitat ambiental.
- III. Que l'Ajuntament de Santa Maria de Martorelles, en endavant l'AJUNTAMENT, està interessat en l'assistència del Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, en matèria de comptabilitat i eficiència energètica.
- IV. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria de comptabilitat i eficiència energètica.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

- I. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, d'acord amb el qual correspon a la comarca

l'adequada prestació dels serveis municipals en el territori de la comarca i l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

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

II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.

III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

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

VI. La Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, per la qual es modifiquen les Directives 2009/125/CE i 2010/30/UE, i per la qual es deroguen les Directives 2004/8/CE i 2006/32/CE, té per finalitat assolir l'objectiu d'eficiència energètica a la Unió Europea amb un 20% d'estalvi per al 2020. Així mateix, estableix que els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria de comptabilitat i eficiència energètica del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

A partir de la informació proporcionada per l'AJUNTAMENT, el CONSELL COMARCAL es compromet a:

1. Elaborar i mantenir actualitzat un inventari dels contractes de subministrament d'energia elèctrica.
2. Revisar els contractes de subministrament d'energia elèctrica, amb l'objectiu detectar contractes impropedents i d'adequar quan convingui llur potència i/o tarifes contractades.
3. Revisar la facturació dels contractes de subministrament d'energia elèctrica mitjançant un programa de gestió energètica, centrant l'atenció en les lectures estimades, la correlació de lectures, les tarifes i preus, el terme de potència, el terme d'energia, les possibles penalitzacions. Al mateix temps s'avaluarà la coherència entre usos i consums i les possibles variacions anormals de consum.
4. Informar a l'Ajuntament sobre el desenvolupament i resultats del servei.
5. Proposar a l'Ajuntament mesures per a la reducció del consum d'energia, la millora de l'eficiència energètica i la reducció de despesa associada al consum d'energia.
6. Assessorar l'Ajuntament en relació a les iniciatives de millora de l'eficiència energètica.
7. Exercir les funcions anteriors amb personal tècnic que disposi de la formació i les competències adequades en matèria d'energia i medi ambient.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Posar a disposició al Consell Comarcal tota aquella informació necessària per al desenvolupament del servei:
 - a) Contractes de subministrament d'energia elèctrica.
 - b) Factures corresponents als contractes d'energia elèctrica, com a mínim a partir de l'any immediatament anterior a l'entrada en vigor d'aquest conveni.
 - c) Pla d'Acció per a l'Energia Sostenible (PAES), si en disposa.
 - d) Auditories energètiques i estudis de tot tipus dels equipaments i instal·lacions relacionats amb el consum d'energia en els punts de subministrament d'energia elèctrica, si en disposa.
 - e) Pla director d'enllumenat públic o qualsevol altre document similar, si en disposa.
 - f) Contractes de manteniment de tots els equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - g) Projectes d'execució dels equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - h) Qualsevol altra informació disponible que sigui convenient d'acord amb els objectius del servei per al desenvolupament de les funcions d'assistència que són objecte d'aquest conveni.
2. Autoritzar el Consell Comarcal per rebre directament de les empreses comercialitzadores d'energia elèctrica la facturació dels contractes de l'Ajuntament en

qualsevol dels formats electrònics estandarditzats, així com per formular-los en nom de l'Ajuntament les reclamacions que resultin necessàries.

3. Autoritzar el Consell Comarcal per rebre directament de la Diputació de Barcelona tots els estudis i treballs que hagi pogut elaborar per a l'Ajuntament en l'àmbit de l'energia.
4. Nomenar una persona interlocutora de referència i autoritzar l'ús de l'adreça de correu electrònic corresponent per a la coordinació i seguiment dels treballs. En cas que el Consell Comarcal presti a l'Ajuntament el servei d'assistència tècnica de medi ambient i enginyeria, d'arquitectura tècnica o d'arquitectura, la persona interlocutora de referència pot ser la del Consell Comarcal destinada a aquest servei.
5. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.

Quart. Règim econòmic

1. El cost per a l'any 2016 corresponent a la prestació d'assistència que és objecte d'aquest conveni és de 575 euros.
2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.
3. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1 i 2 d'aquest pacte per meitats iguals abans del 31 de març i del 31 de juliol de cada anualitat.
4. 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 l'objecte d'aquest conveni.

Cinquè. Terminis i vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins el 31 de desembre de 2017.

El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

1. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.
2. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyat a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA PERSONAL I HISENDA

9. Dictamen d'aprovació de la convocatòria i les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de personal.

Llegida la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 29 de febrer de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“INFORME SOBRE LA PRESTACIÓ D'ASSISTÈNCIA TÈCNICA EN MATÈRIA D'ARQUITECTURA A L'AJUNTAMENT DE VALLGORGUINA

L'Ajuntament de Vallgorguina ha sol·licitat assistència tècnica al Consell Comarcal per a la prestació de serveis d'arquitectura municipal.

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

El cost d'aquesta assistència tècnica, amb una dedicació de 14 hores setmanals en matèria d'arquitectura, s'estima en 20.138,29 euros anuals. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 de gener i del 31 de juliol.

No obstant això, per a l'any 2016 el cost proporcional tenint en compte l'inici del servei a partir de l'1 de juny de 2016 serà d'11.747,33 euros. Així mateix, per al 2016 es proposa el pagament de l'import corresponent per meitats iguals abans del 31 de juliol i del 31 de d'octubre.

Per poder atendre el servei sol·licitat per l'Ajuntament de Vallgorguina és necessari incorporar una persona titulada en arquitectura a partir de l'1 de juny de 2016, essent necessària una jornada de 18,75 hores setmanals.

Les tasques vinculades al lloc de treball consisteixen en:

- a) Planificar, proposar, dirigir i/o executar, fer el seguiment i assessorar sobre els projectes, programes, actuacions, ordenances i contractes de serveis en l'àmbit de l'arquitectura
- b) Informar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres, instal·lacions i establiments
- c) Informar, proposar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres i infraestructures de companyies de serveis
- d) Informar, proposar, elaborar projectes i documents tècnics, dirigir, dur a terme coordinacions de seguretat i salut, dur a terme inspeccions i controls, fer el seguiment i assessorar sobre el planejament urbanístic i sobre les obres, equipaments i serveis de titularitat municipal, en l'àmbit de l'arquitectura
- e) Atendre consultes relacionades amb les funcions anteriors
- f) Col·laborar amb l'Ajuntament en la resta de tasques pròpies de l'àmbit de l'arquitectura

Així doncs, s'informa favorablement:

1. La signatura d'un conveni per a la prestació d'assistència tècnica en matèria d'arquitectura sol·licitada per l'Ajuntament de Vallgorguina en els termes assenyalats.
2. La modificació del pressupost per a generació de crèdit, per un import total d'onze mil set-cents quaranta-set euros amb trenta-tres cèntims (11.747,33 €) a càrrec de les aplicacions pressupostàries següents:

Pressupost despeses	
170.00.120.00 MAT: retribucions bàsiques	4.325,87 €
170.00.121.00 MAT complement destí	1.991,16 €
170.00.121.01 MAT complement específic	1.813,41 €
170.00.160.00 MAT assegurances socials	3.616,89 €

Pressupost ingressos	
462.026 Aportació ajuntaments	11.747,33 €

3. La incorporació d'una persona titulada en arquitectura a partir de l'1 de juny de 2016, amb una jornada de 18,75 hores setmanals i les condicions laborals de l'acord

regulador de condicions de treball del personal funcionari de la corporació, amb la retribució en sou brut mensual següent:

Sou base:	560,08 euros
Complement de destí:	243,82 euros
Complement específic:	222,05 euros

4. La despesa anirà a càrrec de la partida pressupostària 170.00.120.01, 170.00.121.00, 170.00.121.01 i 170.00.160.00 del pressupost general d'ingressos.”
2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 283.2 del Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril.
2. Els articles 55 i 76 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol.
3. L'article 102.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i l'article 286.3 del Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril, pel que fa l'aprovació de les bases per les quals s'ha de regir la selecció del personal de les entitats locals.
4. L'article 100.2 a) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, segons el qual correspon a l'Administració de l'Estat establir reglamentàriament les regles bàsiques i els programes mínims a què ha d'ajustar-se el procediment de selecció i formació dels funcionaris al servei de l'Administració local.
5. El Reial decret 896/1991, de 7 de juny, pel qual s'aproven les regles bàsiques i els programes mínims a què ha d'ajustar-se el procediment de selecció dels funcionaris de l'Administració local, de caràcter bàsic a efectes del que disposa l'article 149.1.18 de la Constitució.
6. L'article 90 i ss del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, pel que fa al règim de la convocatòria.
7. L'article 13.1 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

Per això,

PROPOSO al Ple,

1. Aprovar la convocatòria i les bases per a seleccionar els llocs de treball temporals següents:

BASES QUE REGEIXEN LA CONVOCATÒRIA DE LES PROVES SELECTIVES PER A LA SELECCIÓ I PROVISIÓ DE PERSONAL TEMPORAL

1. Objecte de la convocatòria

És objecte d'aquesta convocatòria la selecció i provisió d'una plaça de tècnic/a superior a temps parcial, del grup de classificació A1, subescala tècnica, arquitecte/a, escala d'administració general, de la plantilla del personal funcionari interí del Consell Comarcal.

El sistema de selecció i provisió d'aquesta plaça serà per concurs oposició i torn lliure. Les tasques que es desenvoluparan en aquest lloc de treball seran les següents:

- Planificar, proposar, dirigir i/o executar, fer el seguiment i assessorar sobre els projectes, programes, actuacions, ordenances i contractes de serveis en l'àmbit de l'arquitectura
 - Informar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres, instal·lacions i establiments
 - Informar, proposar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres i infraestructures de companyies de serveis
 - Informar, proposar, elaborar projectes i documents tècnics, dirigir, dur a terme coordinacions de seguretat i salut, dur a terme inspeccions i controls, fer el seguiment i assessorar sobre el planejament urbanístic i sobre les obres, equipaments i serveis de titularitat municipal, en l'àmbit de l'arquitectura
 - Atendre consultes relacionades amb les funcions anteriors
 - Col·laborar amb l'Ajuntament en la resta de tasques pròpies de l'àmbit de l'arquitectura
- a) Les proves selectives es regeixen per aquestes bases, per la Llei 7/2007, de 12 d'abril, per la que s'aprova l'Estatut bàsic de l'empleat públic, pel Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril, pel Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol i, supletòriament, per la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya, en matèria de funció pública aprovada pel Decret legislatiu 1/1997, de 31 d'octubre, pel RD 896/1991, pel qual s'estableixen les regles bàsiques i programes mínims que deu ajustar-se el procediment de selecció dels funcionaris de l'administració local, de 7 de juny, la Llei 30/1984, de mesures per a la reforma de la funció pública, de 2 d'agost, i la Llei 23/1988, modificació de la Llei de mesures per a la reforma de la funció pública, de 28 de juliol.
- b) Les proves selectives s'han de fer d'acord amb les previsions individuals per a cada lloc de treball.
- c) L'adjudicació de la plaça als aspirants que superin el procés s'ha de fer d'acord amb la puntuació total obtinguda al llarg de tot el procés, sempre que vagin superant les proves successivament.

2. Condicions dels aspirants

Per ser admès per fer les proves selectives, els aspirants han de reunir els requisits i les condicions següents:

- a) Tenir la ciutadania espanyola, tenir la ciutadania de qualsevol membre de la Unió Europea o tenir la ciutadania de qualsevol país que hagi ratificat un conveni relatiu a l'entrada, la circulació, la residència i l'establiment dels seus nacionals.
- b) Tenir complerts setze anys.
- c) Posseir la titulació suficient, els mèrits i capacitats i estar en condicions de tenir l'acreditació corresponent en la data en què s'acabi el termini de presentació de sol·licituds per prendre part en les proves selectives. En aquest cas es requereix el Grau en Estudis d'Arquitectura o equivalents.
- d) No patir cap malaltia ni estar afectat per cap limitació física o psíquica que impedeixi el desenvolupament de les funcions corresponents.
- e) No haver estat separat, per resolució disciplinària ferma, del servei de cap administració pública, ni estar inhabilitat per sentència ferma per a l'exercici de les funcions públiques.

Tots els requisits exigits s'han de tenir en el dia que acabi el termini de presentació de sol·licituds, i s'han de mantenir en el moment de l'atorgament del contracte o el nomenament.

3. Presentació de les sol·licituds

Les sol·licituds per prendre part a la convocatòria, en les quals es fa constar que es reuneixen les condicions exigides en aquestes bases per a la plaça a la qual s'opti, s'han d'adreçar al Consell Comarcal i presentar en el seu Registre General, carrer Miquel Ricomà número 46 de Granollers, en el termini de vint dies naturals, a comptar a partir de l'endemà de la darrera publicació de l'anunci de la convocatòria al Butlletí Oficial de la Província de Barcelona.

A la sol·licitud s'han d'adjuntar els documents següents:

- a) Fotocòpia del document d'identitat.
- b) Currículum vitae.
- c) Fotocòpia compulsada de la titulació acadèmica exigida a les bases.
- d) Fotocòpia de tota la documentació acreditativa dels mèrits al·legats i valorables a la fase de concurs i dels requisits mínims necessaris per tenir dret a participar en les proves.
- e) Resguard acreditatiu de l'ingrés de la taxa dels drets d'examen.

Quan la sol·licitud s'envii per correu, l'aspirant ha de justificar la data d'imposició de la tramesa a l'oficina de Correus i anunciar-la al tribunal mitjançant un fax en el mateix dia.

En presentar la sol·licitud, els aspirants han d'abonar en concepte de drets d'examen per prendre part en les proves selectives, l'import següent:

Grup A1: 31.65 euros

Exempció

Queden exempts parcialment del pagament els/les subjectes passius que es trobin en situació legal d'atur sense prestació sempre que ho acreditin documentalment, mitjançant la presentació d'un certificat emès per l'OTG en el període de, com a màxim, un mes previ a la data de presentació de la documentació. L'exempció és el 50% de la quota tributària.

El pagament d'aquest import es farà efectiu mitjançant ingrés en efectiu o transferència bancària al compte 2013-0046-82-0200998227, de la Caixa Catalunya, o bé per gir postal o telegràfic. En tots els casos, s'ha de presentar amb la sol·licitud la còpia del resguard acreditatiu de l'ingrés, i, en el cas dels girs postals, es farà constar el nom de l'aspirant, la data i el número del gir.

4. Llista d'aspirants admesos i exclosos

Finalitzat el termini de presentació de sol·licituds, el president del Consell Comarcal dicta un decret, en el termini d'un mes com a màxim, i declara aprovada la llista provisional dels aspirants admesos i exclosos, que s'ha de publicar en el Diari Oficial de la Generalitat de Catalunya. Es concedeix un termini de deu dies hàbils a l'efecte d'efectuar reclamacions, en els termes que preveu l'article 71 de la Llei 30/1992, de 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999, de 13 de gener –en endavant, LPAC–.

Així mateix, a l'esmentat decret s'anuncia el lloc, la data i l'hora d'inici de les proves; l'ordre d'actuació dels aspirants i la composició del tribunal qualificador.

La relació d'admesos ha de contenir el nom, els cognoms i el document d'identitat dels aspirants, ordenats alfabèticament segons els cognoms.

La relació d'exclosos, que figura a continuació de l'anterior, s'ordena, en primer lloc, per les causes d'exclusió, d'acord amb els requisits i les formalitats exigits en aquestes bases i, dins de

cada grup, per l'ordre alfabètic del cognom dels aspirants, amb expressió del document d'identitat.

5. Tribunal qualificador

El tribunal qualificador de les proves nomenat pel president del Consell Comarcal està constituït per:

a) President

- El cap de l'Àrea de Persones i Valors o, en la seva absència, el cap de l'Àrea corresponent

b) Vocals (amb veu i vot)

- El cap de l'Àrea de la plaça la qual s'està seleccionant o persona amb la titulació corresponent
- Un tècnic/a amb la titulació corresponent

Per corregir la prova de català, si s'escau, el tribunal compta amb l'assistència d'un/a representant del Consorci per a la Normalització Lingüística.

Per corregir la prova d'informàtica, si així es preveu, el tribunal compta amb l'assistència del Servei de Tecnologies de la Informació i la Comunicació del Consell Comarcal del Vallès Oriental.

El tribunal està integrat, a més, pels membres suplents respectius que, simultàniament amb els titulars, són designats per a la constitució del tribunal. Els vocals han de tenir una titulació igual o superior a l'exigida per a l'accés a les places objecte de la convocatòria.

La designació dels membres del tribunal s'ha d'ajustar a les regles establertes en l'article 60 de l'Estatut bàsic de l'empleat públic aprovat per la Llei 7/2007, de 12 d'abril, i es fa pública mitjançant anunci al Diari Oficial de la Generalitat de Catalunya.

El tribunal no pot constituir-se ni actuar sense l'assistència de més de la meitat dels seus membres, ja siguin titulars o suplents, i les decisions s'han d'adoptar per majoria simple; en cas d'empat, decideix el vot de qualitat del president.

El tribunal pot disposar de l'assessorament d'especialistes, per a totes o algunes de les proves, els quals s'han de limitar a l'exercici de les seves especialitats tècniques.

El tribunal ha d'adoptar les previsions necessàries per tal que els aspirants amb disminució gaudeixin de condicions similars, per dur a terme les proves, a les de la resta dels aspirants. El tribunal pot demanar prèviament l'informe de l'administració laboral sanitària o dels òrgans competents en matèria de disminució pel que fa als aspirants que hagin al·legat aquesta condició.

La no presentació d'un/a aspirant a qualsevol de les proves en el moment de ser cridat determina automàticament la pèrdua del dret a participar en la prova i en les successives, i queda exclòs, en conseqüència, del procés selectiu.

L'abstenció i recusació dels membres del tribunal s'ha d'ajustar al que preveuen els articles 28 i 29 de la LPAC.

6. Inici i desenvolupament del procediment de selecció

El procediment de selecció s'inicia amb la convocatòria, que correspon al president del Consell Comarcal, s'ha de publicar al Butlletí Oficial de la Província de Barcelona. Per identificar-se els aspirants han de concórrer a cada exercici amb el document d'identitat.

- Una plaça de tècnic/a a temps parcial del grup de classificació A1, subescala tècnic/a superior, graduat en arquitectura, escala d'administració general, de la plantilla del personal funcionari interí del Consell Comarcal.

Fase d'oposició

Prova 1, De caràcter obligatori i eliminatori, preguntes sobre coneixements de la comarca, coneixements específics en relació amb les funcions i tasques pròpies del lloc de treball, i sobre redacció administrativa. El temps per fer aquesta prova és de 2 hores. Es puntua de 0 a 10 punts i per superar-la s'ha d'obtenir 5 punts, com a mínim.

Prova 2, De caràcter obligatori i eliminatori, sobre ús de tècniques i mitjans informàtics en relació amb les funcions i tasques pròpies del lloc de treball (processament de textos, dades i Internet). El temps per fer aquesta prova és de 30 minuts. Es puntua de 0 a 10 punts i per superar-la s'ha d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A1 serà equiparable al nivell C. Es valora com a apte o no apte. En el cas que els aspirants acreditin estar en possessió del nivell C, de la Junta Permanent de Català o d'algun dels certificats, diplomes i títols equiparables, quedaran exempts de fer la prova.

Prova 4. Entrevista, de caràcter obligatori i no eliminatori, l'òrgan de selecció entrevista els aspirants i valora els aspectes següents:

- Nivell de formació
- Experiència professional
- Capacitat d'integració
- Actitud laboral

Es puntua de 0 a 5 punts.

Fase de concurs

La fase de concurs no pot representar més de la tercera part de la puntuació màxima assolible.

Mèrits a valorar

Es valoren els mèrits degudament acreditats en el moment de la presentació de les sol·licituds i la puntuació se suma a la fase d'oposició en el cas d'aquells candidats que hagin superat les proves, d'acord amb els barems següents:

- a) Per desenvolupar activitats substancialment coincidents o anàlogues en el seu contingut professional i nivell tècnic, a les corresponents a la plaça que s'opta, a raó de 0,5 punts per any o fracció superior a 6 mesos, fins a un màxim de 6 punts.

L'experiència a les empreses privades s'acredita amb l'informe de vida laboral emès dins el mes anterior a la finalització del termini de presentació d'instàncies i amb una certificació amb indicació expressa la categoria professional desenvolupada, funcions, període de temps, règim de dedicació i experiència adquirida. I a més:

L'experiència professional en les administracions o empreses del sector públic s'ha d'acreditar mitjançant certificació de l'òrgan competent (Reial Decret 1461/1982, de 25 de juny, pel qual es dicten normes d'aplicació de la Llei 70/1978, de 26 de desembre, de reconeixement de serveis previs a l'Administració pública.) amb indicació expressa de l'escala i subescala o categoria professional desenvolupada, funcions, període de temps, règim de dedicació i experiència adquirida. L'antiguitat i els serveis prestats en aquesta administració no caldrà que s'acreditin documentalment i s'admetran i valoraran amb base a les dades que obrin en els expedients personals de les persones aspirants.

b) Per a la realització acreditada de cursos de formació i/o perfeccionament relacionats amb les funcions pròpies del lloc a proveir, fins a un màxim de 2 punts, a raó del barem següent:

- 0,1 punts..... de 15 a 30 hores
- 0,2 punts de 31 a 50 hores
- 0,3 punts..... de 51 a 100 hores
- 0,4 punts..... de 101 a 150 hores
- 0,5 punts..... de 151 a 300 hores
- 1 punts.....de més de 300 hores

L'acreditació de la formació es farà mitjançant fotocòpia de la certificació, amb especificació de l'entitat organitzadora, denominació del curs i durada del curs en hores o en crèdits. En el supòsit que no s'especifiqui la duració en hores o crèdits o sigui inferior a 15 hores, quedarà a criteri del tribunal la valoració o no del mèrit. En cas que es valori, es farà aplicant la puntuació mínima establerta a les bases específiques.

c) Altres mèrits

Mèrits a considerar pel Tribunal fins a 2 punts. En especial l'elaboració d'estudis, els treballs i les activitats de transmissió de coneixements, llevat que siguin tasques pròpies del lloc de treball.

La puntuació definitiva del concurs serà el resultat de sumar la puntuació de tots els mèrits i que serà com a màxim amb un total de 10 punts.

7. Qualificació final

La qualificació final és el resultat de sumar la puntuació obtinguda de la fase de concurs més l'obtinguda a la fase d'oposició.

8. Relació d'aprovat i proposta de nomenament i de contractacions

Després d'efectuar la qualificació dels exercicis, el tribunal farà pública al tauler d'anuncis del Consell Comarcal la llista dels aspirants que hagin superat la totalitat de les proves per ordre de puntuació, i la trametrà a la Gerència del Consell Comarcal, perquè contracti el personal laboral i nomeni als funcionaris interins.

El tribunal, no obstant això, només pot declarar aprovats un nombre d'aspirants no superior al de les places objecte de la convocatòria.

9. Presentació de documents

Els aspirants proposats han de presentar a la Secretaria del Consell Comarcal, dins del termini de vint dies naturals, comptadors a partir de la publicació de la relació d'aprovat, els documents originals acreditatius de les condicions de capacitat i requisits exigits a la convocatòria.

Els aspirants que tinguin la condició de funcionaris públics estan exempts de justificar les condicions i els requisits ja demostrats per obtenir el seu anterior nomenament i han de presentar un certificat per acreditar la seva condició o altres circumstàncies que constin en el seu expedient personal.

10. Incompatibilitats

En l'exercici de la funció pública atribuïda a la plaça a la qual ha estat destinat/da, serà aplicable al/a la funcionari/ària la normativa vigent sobre el règim d'incompatibilitats en el sector públic, en compliment de la qual la persona aspirant, abans d'incorporar-se al servei de la corporació, ha d'efectuar una declaració d'activitats i, si escau, sol·licitar la compatibilitat en el formulari que li facilitaran el Servei de Persones i Valors de la corporació, o exercir, altrament, l'opció que preveu l'article 10 de la Llei 21/1987, de 26 de novembre i l'article 337 del Decret 214/1990.

11. Adjudicació de destinacions

L'assignació de les destinacions s'efectuarà directament d'acord amb les peticions de les persones nomenades segons l'ordre de qualificació obtingut a les proves selectives, sempre que compleixin els requisits establerts a la relació de llocs de treball.

12. Incidències

El tribunal queda facultat per resoldre qualsevol dubte que es presenti durant aquesta convocatòria i per prendre els acords necessaris per al bon ordre de les proves selectives.

13. Impugnacions

Aquestes bases i la seva convocatòria, els actes administratius que se'n derivin, així com l'actuació del tribunal, poden ser impugnats pels interessats en els casos i la forma establerts en la LPAC.

14. Disposició addicional

En allò que no està previst a les bases, es procedeix d'acord amb el que preveu la Llei 7/2007, de 12 d'abril, per la que s'aprova l'Estatut bàsic de l'empleat públic, pel Text refós de la Llei municipal i de règim local de Catalunya aprovat pel Decret legislatiu 2/2003, de 28 d'abril, pel Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol i, supletòriament, per la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya, en matèria de funció pública aprovada pel Decret legislatiu 1/1997, de 31 d'octubre, pel RD 896/1991, pel qual s'estableixen les regles bàsiques i programes mínims que deu ajustar-se el procediment de selecció dels funcionaris de l'administració local, de 7 de juny, la Llei 30/1984, de mesures per a la reforma de la funció pública, de 2 d'agost, i la Llei 23/1988, modificació de la Llei de mesures per a la reforma de la funció pública, de 28 de juliol.

Els successius anuncis relacionats amb aquesta convocatòria es publicaran en el Diari Oficial de la Generalitat de Catalunya i al taulell d'anuncis de la Corporació.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

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

Llegida la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 9 de març de 2016, que és el 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 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. La Disposició addicional dotzena de la Llei 48/2015, de 29 d'octubre, dels Pressupostos generals de l'Estat per l'any 2016, estableix que:

“Uno. Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del personal del sector público.

1. *Cada Administración Pública, en su ámbito, podrá aprobar dentro del ejercicio 2016, y por una sola vez, una retribución de carácter extraordinario cuyo importe será el equivalente a las cantidades aún no recuperadas de los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012, por aplicación del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, con el alcance y límites establecidos en la presente disposición.*
2. *Las cantidades que, en cumplimiento de esta disposición adicional, podrán abonarse por este concepto, sobre el importe dejado de percibir por cada empleado en aplicación del artículo 2 del Real Decreto-ley 20/2012, serán las equivalentes a la parte proporcional correspondiente a 91 días de la paga extraordinaria, paga adicional de complemento específico y pagas adicionales del mes de diciembre. En aquellos casos en los que no hubiera procedido el reconocimiento de la totalidad de la paga extraordinaria y adicional de diciembre de 2012, los 91 días se reducirán proporcionalmente al cómputo de días que hubiera correspondido.*

A los efectos previstos en el párrafo anterior, el cómputo de la parte de la paga extraordinaria y pagas adicionales que corresponde a 91 días, o cifra inferior, se realizará, en el caso del personal funcionario o estatutario, conforme a las normas de función pública aplicables en cada Administración, o, en el caso del personal laboral, a las normas laborales y convencionales, vigentes en el momento en que se dejaron de percibir dichas pagas. Las cantidades que se reconozcan por este concepto al personal a que se refiere el apartado 5 del artículo 2 del Real Decreto-ley 20/2012, por no contemplarse en su régimen retributivo la percepción de pagas extraordinarias o por percibir más de dos al año, serán las equivalentes a un 49,73 por ciento del importe dejado de percibir por aplicación del mencionado precepto.

Las cantidades a abonar se minorarán en las cuantías que se hubieran satisfecho por estos mismos conceptos y periodos de tiempo como consecuencia de sentencia judicial u otras actuaciones.

3. *Cada Administración Pública podrá aprobar durante 2016 las medidas previstas en este artículo, teniendo en cuenta su situación económico-financiera.*

En el supuesto de que en aplicación de este precepto fuera más de una Administración a la que le correspondiera efectuar el abono de este tramo de paga extraordinaria, paga adicional de complemento específico y pagas adicionales del mes de diciembre de 2012, cada Administración podrá abonar, como máximo, la parte proporcional de este tramo que le hubiera correspondido hacer efectiva en diciembre de 2012.

4. Las cuantías satisfechas por aplicación de lo establecido en esta disposición minorarán el alcance de las previsiones contenidas en el apartado 4 del artículo 2 del Real Decreto-ley 20/2012.

[./..]

Cuatro. Los apartados Uno y Tres de la presente disposición tienen carácter básico y se dictan al amparo de los artículos 149.1.18.^a, 149.1.13.^a y 156.1 de la Constitución.”

3. El 4 de març de 2016, 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. Període de pagaments a 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 2015 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'emeta 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. 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).

Obtenint-se de les dades de la present Liquidació de l'any 2015 en vers als criteris de comptabilitat Nacional,

A nivell de consolidat (n-1)

Liquid. 2015	Contabilitat pressupostària				Contabilitat nacional Import	Ajust SEC-95	
	Drets reconeguts	Cobros Exer. Corrent	Cobros Exer. Tancats	Cobros Total cobros		Major dèficit	Menor dèficit
Capítol 1.....	-	-	-	-	-	-	-
Capítol 2.....	-	-	-	-	-	-	-
Capítol 3.....	350.503,74	319.872,22	62.801,17	382.673,39	382.673,39	-	32.169,65
Total	350.503,74	319.872,22	62.801,17	382.673,39	382.673,39	-	32.169,65

(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 TRES (3) 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 2015	Crèdits	Obligacions	% Execució	Estalvi
Cap 1 Personal	4.169.766,93	3.885.335,18	0,932	284.431,75
Cap 2 Béns corr.	5.255.271,48	4.845.588,20	0,922	409.683,28
Cap 3 Interessos	89.500,00	39.524,86	0,442	49.975,14
Cap. 4 Transf. Corrent	6.477.940,44	5.696.186,82	0,879	781.753,62
Cap. 6. Inversions	425.180,00	50.943,39	0,120	374.236,61
Cap. 7 Transf. Capital	2.271.720,88	1.915.720,98	0,843	355.999,90
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

	Estalvi mitjana	Percentatge	Euros
Cap. 1 Personal	0,94		186.407,65
Cap. 2 Béns corrents	0,86		490.362,23
Cap 3 Interessos	0,58		21.953,13
Cap. 4 Transf. Corrents	0,91		680.708,49
Cap. 6. Inversions	0,61		248.116,12
Cap. 7 Transf. Capital	0,96		298.856,70
TOTALS.....			1.926.404,32

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)

No existeixen despeses meritades en l'exercici 2015 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). Per tant, no es necessari produir cap ajust.

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

	LIQUIDACIÓ 2015	ANY
(+) Ingressos dels capítols 1 a 7	16.815.263,82 €	
(-) Despeses dels capítols 1 a 7	16.433.299,43 €	
Saldo capacitat/necessitat de finançament (abans d'ajustos SEC-95)	381.964,39 €	
Ajust per recaudació ingressos Capítol 1		
Ajust per recaudació ingressos Capítol 2		
Ajust per recaudació ingressos Capítol 3	32.169,65 €	
Ajust per retenció PIE- 2008		
Ajust per retenció PIE- 2009		
Interessos		
Diferències de canvi		
No execució del pressupost de despeses	1.926.404,32 €	
Inversions realitzades per compte de la Corporació Local		
Ingressos per vendes d'accions i participacions		
Dividens i participacions en beneficis (Cap. 8)		
Ingressos obtinguts del pressupost de la Unió Europea		
Operacions de permuta financera (SWAPS)		
Operacions de reintegro i execució d'avalis		
Aportacions de capital		
Asumpció i cancel·lació de deutes de OOA i EEMM		
Gastos realitzats pendents de aplicar al pressupost (Compte 413)		
Adquisicions amb pagaments fraccionats		
Devolució ingressos pendents aplicar al pressupost (408)		
Arrendament financer		
Contractes d'associació públic-privada (APP's)		
Inversions realitzades per compte d'altres Administracions Públiques		
Transferències de AAPP:		
Capacitat (+)/Necessitat(-) de finançament	2.340.538,36	

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

4. 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”.

Segons el darrer Consell de Ministres de data 10 de juliol de 2015 va quedar fixat en,

2015	2016	2017	2018
1,5%	1,8%	2,2%	2,6%

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

Consell Comarcal del Vallès Oriental		LIQUIDACIÓ
		ANY 2015
Regla de la despesa		
Despesa no financera (cap 1 a 7)		16.433.299,43
- Interessos (cap. 3 despeses)		- 39.524,86
Despesa no financera (cap 1 a 7) sense interessos		16.393.774,57
(+/-) Ajustaments SEC-95		1.958.573,97
Despesa no financera ajustada al SEC-95		18.352.348,54
- Despeses finançades amb fons finalistes (corrents)		- 14.545.959,29
- Despeses finançades amb fons finalistes (capital)		- 1.915.720,88
Despesa computable		1.890.668,37
x Taxa de referència creixement del PIB		1,50%
Suma		1.919.028,39
Varacions per increment subvencions corrents. Cap 4		
Pressupost inicial 2015:		13.678.218,87
Pressupost inicial 2016:		13.765.523,55
		87.304,68
Límit regla de la despesa		2.006.333,07

5. 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 liquidació de l'exercici 2015 se'n dedueix el següent ràtio d'endeutament segons el quadrant següent:

<u>NIVELL D'ENDEUTAMENT</u>	TOTALS
Drets reconeguts corrents capítols 1 a 5 (liquidació any 2015).....	14.899.542,94 €
(-) Ajustos per ingressos (cànon d'aigua i sancions-multes).....	
Saldo net ingressos corrents.....	<u>14.899.542,94 €</u>
Total de l'endeutament a data 31.12.2015.....	1.000.000,00 €
Deutes a llarg termini (170).....	- €
Deutes a curt termini (522) 1.000.000,00 € (Previsió)	
Percentatge d'endeutament.....	6,71%
Total de l'endeutament a data 31.12.2016.....	1.000.000,00 €
Deutes a llarg termini (170).....	- €
Deutes a curt termini (522) 1.000.000,00 € (Previsió)	
Percentatge d'endeutament.....	6,71%

6. DEUTE COMERCIAL: PERÍODE MITJÀ DE PAGAMENT

- 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.
3. El Període mitjà de pagament del deute comercial es va situar a data 31 de desembre de 2015 en (+3,20 dies).

7. CONCLUSIONS.

D'acord amb l'art. 21 de la Llei Orgànica 2/2012, de 27 d'abril, de Estabilitat Pressupostaria i Sostenibilitat Financera (LOEPSF), s'informa, envers a la liquidació de l'exercici de 2015, abans esmentada.

- a. **En relació a l'equilibri o superàvit estructural: S'assoleix** amb l'objectiu de l'estabilitat pressupostaria 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) supera el període establert.

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

4. La Disposició addicional 12^a estableix, entre d'altres, que les quantitats que podran abonar-se per aquest concepte, sobre l'import deixat de rebre per cada empleat per l'aplicació de l'article 2 de Reial decret Llei 20/2012, seran les equivalents a la part proporcional corresponent 91 dies de la paga extraordinària, paga addicional del complement específic i pagues addicionals del mes de desembre.

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

COGNOMS, NOM	91 dies (49,73% de la paga extraordinària)
ABELEIRA GOMEZ CANDIDA	662,28 €
AMAYA TRUJILLO SEBASTIANA	881,83 €
ANDREU OLIVE GEMMA	681,69 €
ARAGON SANCHEZ FRANCESC	426,26 €
BEINAT ALCOLEA AMÉLIA	715,99 €
BELLOSTES TORRELLES ANNA	1.020,41 €
CAELLAS PUIG NURIA	1.086,61 €
CANAS FERRERAS LUIS	1.083,00 €
CANO CABEZAS DAVID	869,23 €
CANAS RIBALTA MARTA	657,76 €
CASAS IBÁÑEZ EVA	941,15 €
CASTAÑO MARTINEZ ALBERTO	558,71 €
COLOMA CALVO SONIA	881,83 €
CUESTA CANO MANUEL	815,88 €
DE LAS MORENAS RAMIREZ SALOME	1.013,91 €
DEL AMOR PERRAMON ALBERT	334,88 €
DURAN MUÑOZ GEMMA	118,36 €

FERNANDEZ MORENO JAVIER	486,67 €
FERNANDEZ ROSA ALBERT	950,87 €
FERRER PARES RAQUEL	825,39 €
FREIXAS TORRAS ANNA	932,26 €
FRIAS PEREZ OSCAR	1.107,23 €
FUSTE ANDREU LAURA	963,48 €
GARCIA GARCIA ESTHER	1.434,32 €
GARCIA OLMO J MANUEL	129,28 €
GARRIDO LOPEZ M CARMEN	758,23 €
GOMEZ FERNANDEZ CARME	1.230,94 €
GONZALEZ AYUDAN NURIA	812,78 €
GREGORI DURAN NURIA	1.070,23 €
GUERRA MUNIZ FRANCISCO	1.007,01 €
GUILLEN PEREZ FRANCISCO	625,47 €
HERNANDEZ FLIX LAURA	838,00 €
ISERTE ROVIRA HELENA	894,44 €
JANE MARCELLES ANNA	1.046,26 €
LLORENS ESTELLES ELISABET	927,02 €
LOPEZ PORCUNA MONTSERRAT	877,48 €
LUANA FERNANDEZ LUCIA	1.358,83 €
MADORELL BONORA JAUME	869,23 €
MARQUEZ SANCHEZ CRISTINA	894,44 €
MARTI ESCORIHUELA JESUS	1.105,60 €
MAYNOU HERNANDEZ NURIA	725,64 €
MEDINA FERNANDEZ GONZALO	715,23 €
MONTAÑA BURES MARTA	639,83 €
MORAL SERRAT NEUS	832,90 €
NADAL RAMOS NURIA	802,48 €
NIKOPOULOU KONSTANTIA	800,18 €
NIUBO DOIZ GILBERT	938,27 €
OLIVE ROIG LUIS	869,23 €
ORIVE VELEZ JOSE	375,75 €
PADROS SANCHEZ M DOLORES	838,00 €
PARERA NEGRE MARTA	785,26 €
PEGUERO USERO RAQUEL	785,26 €
PEREZ CORTS SILVIA	1.197,91 €
PERMANYER MORE GEORGINA	954,05 €
PLANAS AULADELL ALBERT	869,23 €
PRATDESABA CLAPERS ANA MARIA	836,64 €
RAMONEDA SARRA ANNA	1.096,43 €
RAMOS ARUS MARTI	869,23 €
RAVENTOS GINESTA ANNA	881,83 €
RECIO CORRAL JOSEFA	1.347,05 €
RODRIGUEZ RODRIGUEZ CARMEN	1.278,74 €
ROMERO MOLINA ROBERT	800,18 €
ROMEU TENAS EVA	993,92 €
ROSSINES BAYO MONTSERRAT	1.393,48 €
SABATES MITJAVILA MONTSERRAT	785,26 €
SAGARRIBAY YARZA MARIA GEMA	894,44 €
SANTASMASAS QUINQUILLA ROSARIO	926,94 €
SEGURA LANAOCAROLINA	825,84 €
SERRA PARAREDA NURIA	881,83 €
SOLA TANTINA SILVIA	812,78 €
TOLOS ESTEVE JOSEP	1.019,61 €
TORO VALVERDE SARA	869,23 €
TORRABADELLA VILASECA CARMEN	961,13 €
TRONCOSO TORO MELISA	894,44 €
TUSET NICOLAU ROSER	1.087,06 €
VALLS VILARO IGNASI	2.055,76 €
VEGA MAESTRE JAVIER	852,39 €
VENDRELL ROS JORDI	1.618,75 €
VIURE RIBAS JAUME	1.334,74 €
Total	71.342,10 €

5. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

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. La Disposició addicional dotzena de la Llei 48/2015, de 29 d'octubre, dels Pressupostos generals de l'Estat per l'any 2016.
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 i que corresponen a les persones i pels imports que figuren al punt número 4 de la relació de fets.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

11. Dictamen d'aprovació del Marc Pressupostari a mitjà termini en vers a les anualitats 2017-2019.

Llegida la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. Les Corporacions Locals estan subjectes a l'establert en l'article 135 de la Constitució espanyola i la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera segons indica el seu article 2.1. Afegint en el seu article 4.2 que entendreà per sostenibilitat financera la capacitat per finançar compromisos de despesa presents i futurs dins dels límits de dèficit i deute públic, conforme a l'establert en aquesta Llei i en la normativa europea. En el seu article 29 regula el denominat marc pressupostari a mitjà termini.
2. L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix en l'article 6 l'obligació de remetre informació sobre els plans pressupostaris a mitjà termini,

recollits en l'article 29 de la Llei Orgànica 2/2012, en els quals s'emmarca l'elaboració dels pressupostos de les Entitats Locals.

Atès que la remissió, conforme a l'article 5 de l'Ordre HAP/2105/2012, ha d'efectuar-se per mitjans electrònics i mitjançant signatura electrònica a través del sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habiliti a aquest efecte.

3. D'acord amb l'article 15.5 de la Llei Orgànica d'Estabilitat Pressupostària, li correspon al Ministeri d'Economia i Competitivitat elaborar periòdicament un informe de situació de l'economia espanyola. Aquest informe contindrà, entre altres informacions, la taxa de referència de creixement del Producte Interior Brut de mig termini de l'economia espanyola, que limitarà la variació de la despesa de les Administracions Públiques.
4. Per donar compliment a aquestes obligacions legals s'ha elaborat per la Intervenció l'escenari o marc pressupostari d'aquesta Corporació per als exercicis 2017 a 2019, segons l'informe que consta en l'expedient. Per a la seva elaboració s'ha seguit la metodologia i utilitzat les hipòtesis que es descriuen en el citat informe al que es remitent per a major detall.

Com a resultat de tot això, es deriva de l'escenari o marc pressupostari una despesa no financera màxim (GNF) i total per als citats exercicis pressupostaris pels imports que a continuació s'indiquen:

Exercici	Any 2016	Any 2017	Any 2018	Any 2019
GNF	14.596.622,66	14.917.748,36	15.305.609,82	15.703.555,67
GTOTAL	14.616.622,66	14.938.188,36	15.326.581,26	15.725.072,37

Conforme al que es disposa la Llei de Pressupostos Generals de l'Estat de 2016 i l'article 53 del Text refós de la Llei d'Hisendes locals (aprovat Reial decret legislatiu 2/2004, de 5 de març), el límit d'endeutament de les entitats locals ve determinat per la regla que el capital viu de les operacions de crèdit pendents no podrà ser superior al 110 per 100 dels ingressos corrents liquidats, segons detall que es resumeix a continuació:

Exercici	Any 2016	Any 2017	Any 2018	Any 2019
Deute a llarg termini				
Deute a curt termini	2.000.000	2.000.000	2.000.000	2.000.000
TOTAL DEUTE	2.000.000	2.000.000	2.000.000	2.000.000

Evidenciant-se en el quadre anterior que es compleixen satisfactòriament en tots els anys previstos els objectius d'endeutament, ja que està molt allunyat del límit legal.

5. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. Els articles 6 i 29 la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera estableix el principi de lleialtat institucional i el pla pressupostari a mig termini.

2. L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.
3. La Llei orgànica 9/2013, de 20 de desembre, de control del deute comercial al sector públic.
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. Aprovar el Marc Pressupostari a mitjà termini en vers a les anualitats 2017-2019 del Consell Comarcal del Vallès Oriental.
2. Comunicar-ho al Ministeri d'Hisenda i Administracions Públiques per tal de donar compliment a les d'obligacions contemplades en l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE POLÍTQUES SOCIALS I D'IGUALTAT

12. Dictamen d'aprovació de justificació econòmica de la subvenció directa amb caràcter excepcional a l'APINDEP Ronçana, SCCL.

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 25 de gener de 2016, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials i d'Igualtat, i el senyor Josep Barbera i Boix, interventor, han emès l'informe següent:

“

1. Mitjançant el Ple 3/2015 de 20 de maig de 2015 es va atorgar una subvenció a APINDEP RONÇANA SCCL (APINDEP), a través de l'aprovació d'un conveni amb el Consell Comarcal del Vallès Oriental, per donar suport econòmic individual al desplaçament a persones del Vallès Oriental que assisteixen al centre d' APINDEP a Santa Eulàlia de Ronçana, per un import màxim de 24.500€.
2. El 22 de maig de 2015 es va signar el conveni entre el Consell Comarcal i APINDEP.
3. El pacte segon del conveni estableix l'import i condicions de pagament. Al punt dos s'estableix que el Consell Comarcal abonarà a APINDEP l'import de dotze mil dos-cents cinquanta euros (12.250 €) corresponents al 50% de l'import, un cop aprovat l'acord d'atorgament de la subvenció, sempre que la Tresoreria del Consell Comarcal ho permeti. El pagament de la resta de la subvenció, que ascendeix a dotze mil dos-cents cinquanta euros (12.250 €), es farà un cop presentada la justificació d'haver realitzat el transport de les persones esmentades al pacte primer del conveni.
4. Amb data 12 de juny de 2015 el Consell Comarcal va fer efectiu a APINDEP l'import de dotze mil dos-cents cinquanta euros (12.250 €), segons al que queda recollit al primer paràgraf del punt anterior d'aquest informe.
5. El pacte tercer del conveni estableix que APINDEP ha de presentar, abans del 15 de gener de 2016, la següent documentació justificativa:
 - a. Memòria justificativa de les activitats dutes a terme durant l'any 2015 que ha d'incloure, com a mínim, les dades següents:
 - i. Usuaris que han fet ús del servei de transport ofert per APINDEP durant l'exercici 2015
 - ii. Certificació justificativa de les despeses
 - b. Certificat de no haver rebut ingressos per al projecte superiors al 100% del cost.
 - c. Certificat de no haver justificat les despeses relacionades a cap altre subvenció.
 - d. Certificat de que la subvenció ha estat gestionada de forma adient i la documentació presentada justifica plenament aquesta correcta execució, acreditant-se formalment que l'interessat ha establert totes les seves obligacions legals i fiscals en relació a l'execució realitzada.
6. Amb data 30 de novembre de 2015 i registre d'entrada 2015/5058, APINDEP ha fet arribar la Justificació del transport adaptat Centre Ocupacional APINDEP 2015 corresponent al període gener- octubre de 2015 que inclou la següent documentació:
 - Sol·licitud d'avançament de pagament subvenció
La senyora Mercè Llauredó Navarro , com a Presidenta d'APINDEP RONÇANA SL, manifesta en l'escrit el problema actual de tresoreria degut als endarreriments dels pagaments per part de la Generalitat de Catalunya. Els cobraments pendents corresponen al Departament de Benestar Social i Família i Departament d'Empresa i Ocupació per un total de 34.829,83 €.
Per aquesta raó en el mateix document sol·licita l'avançament del pagament del 50% restant de l' import del conveni, atenent que la despesa subvencionada ja ha estat realitzada a data 31 d'octubre de 2015.
 - Relació despeses/ingressos.
La senyora Nativitat Montes Rey, en qualitat de Secretària, certifica que les despeses justificades no s'han presentat a cap altre més subvenció pública ni privada. Les despeses justificades amb motiu de la realització del transport fins el 31 d'octubre de 2015 han estat de 35.108,25 €.
Els ingressos derivats de les aportacions de les persones usuàries del transport adaptat ascendeixen a 9.700 € fins el 31 d'octubre de 2015.
 - Graella usuaris i usuàries.
APINDEP ha fet arribar els usuaris que han fet ús del transport fins el 31 d'octubre de 2015. En aquest llistat han fet constar la justificació de l'ús del transport de les 23 persones que es fan constar al conveni. Al mateix temps s'informa de noves

incorporacions que s'han produït en substitució d'usuaris que han deixat de fer ús del transport.

- Certificat no situació de creditors.
La senyora Nativitat Montes Rey, en qualitat de Secretària de la cooperativa APINDEP SCCL exposa que no es troba en situació de creditors.
7. APINDEP va presentar un certificat de despeses fins el 31 d'octubre de 2015 que supera el total de la subvenció atorgada fins el 31 de desembre de 2015.
 8. El 16 de desembre de 2015, mitjançant el Decret de Presidència número 160/2015 es va modificar el conveni regulador de la subvenció atorgada a APINDEP Ronçana, SCCL esmentat al punt 2 d'aquest informe, i es va acordar fer un pagament anticipat per un import de 12.250 €.
 9. El 17 de desembre de 2015 es va formalitzar la modificació del conveni.
 10. El 18 de desembre de 2015 el Consell Comarcal va fer efectiu el pagament anticipat de 12.250 € esmentat al punt 8 d'aquest informe.
 11. Mitjançant el Ple 1/2016 de 20 de gener es va ratificar el Decret de Presidència esmentat al punt 8 d'aquest informe.
 12. El 15 de gener de 2016 i registre d'entrada 2016/162, APINDEP Ronçana SCCL ha presentat la següent documentació corresponent als mesos de novembre i desembre de 2015:
 - Certificat de la senyora Nativitat Montes Rey, en qualitat de Secretaria de la Cooperativa APINDEP SCCL que inclou la relació de les persones que han fet ús del transport i la relació de despeses per un total de 5.730,48 €.
 - Certificat no situació de creditors.
La senyora Nativitat Montes Rey, en qualitat de Secretària de la cooperativa APINDEP SCCL exposa que no es troba en situació de creditors.
 13. L'execució de la subvenció ha estat gestionada de forma adient i la documentació presentada justifica plenament aquesta correcta execució, acreditant-se formalment que l'interessat ha establert totes les seves obligacions legals i fiscals en relació a l'execució realitzada.

Per tant, INFORMO

1. Favorablement la justificació de la subvenció concedida a APINDEP RONÇANA SCCL, per un import de 24.500€ €, a tots els efectes, complint les condicions i destinacions aprovades a l'expedient de concessió per l'exercici 2015.”
2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

1. El Conveni de 17 de desembre de 2015 formalitzat entre el Consell Comarcal i la Apindep Ronçana SCCL d'atorgament d'una subvenció.
2. Els articles 118 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, relatius a les subvencions.

3. L'article 26.9 de les Bases d'execució del pressupost general d'ingressos i despeses per a l'exercici 2015, relatius a la competència per autoritzar i disposar despeses a les subvencions.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar la justificació de la subvenció concedida a APINDEP Ronçana SCCL, per un import de vint-i-quatre mil cinc-cents euros (24.500€), a tots els efectes, complint les condicions i destinacions aprovades a l'expedient d'atorgament.
2. Procedir al seu pagament segons les condicions de pagament previstes a l'apartat 2 del pacte segon del Conveni de 17 de desembre de 2015 formalitzat entre el Consell Comarcal i APINDEP Ronçana SCCL d'atorgament d'una subvenció.
3. Notificar aquest acord a APINDEP Ronçana SCCL.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

13. Dictamen d'aprovació de la justificació econòmica de la subvenció directa amb caràcter excepcional a l'Associació de la paràlisi cerebral.

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 25 de gener de 2016, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials i d'Igualtat, i el senyor Josep Barberà i Boix, interventor, han emès l'informe següent:

“

1. Mitjançant el Ple 3/2015 de 20 de maig de 2015 es va atorgar una subvenció a l'Associació de la Paràlisi Cerebral (ASPACE), a través de l'aprovació d'un conveni amb el Consell Comarcal del Vallès Oriental, per donar suport econòmic individual al desplaçament a persones del Vallès Oriental que assisteixen als centres d'ASPACE a Barcelona, per un import màxim de 60.000 €.
2. El 22 de maig de 2015 es va signar el conveni entre el Consell Comarcal i ASPACE.
3. El pacte segon del conveni estableix l'import i condicions de pagament. Al punt dos s'estableix que el Consell Comarcal abonarà a ASPACE l'import de trenta mil euros (30.000 €) corresponents al 50% de l'import, un cop aprovat l'acord d'atorgament de la subvenció, sempre que la Tresoreria del Consell Comarcal ho permeti.

El pagament de la resta de la subvenció, que ascendeix a trenta mil euros (30.000 €), es farà un cop presentada la justificació d'haver realitzat el transport de les persones esmentades al pacte primer del conveni.

4. Amb data 12 de juny de 2015 el Consell Comarcal va fer efectiu a ASPACE l'import de trenta mil euros (30.000 €), segons al que queda recollit al punt anterior d'aquest informe.
5. El pacte tercer del conveni estableix que ASPACE ha de presentar, abans del 15 de gener de 2016, la següent documentació justificativa:
 - a. Memòria justificativa de les activitats dutes a terme durant l'any 2015 que ha d'incloure, com a mínim, les dades següents:
 - i. Usuaris que han fet ús del servei de transport ofert per ASPACE durant l'exercici 2015.
 - ii. Certificació justificativa de les despeses
 - b. Certificat de no haver rebut ingressos per al projecte superiors al 100% del cost.
 - c. Certificat de no haver justificat les despeses relacionades a cap altre subvenció.
 - d. Certificat de que la subvenció ha estat gestionada de forma adient i la documentació presentada justifica plenament aquesta correcta execució, acreditant-se formalment que l'interessat ha establert totes les seves obligacions legals i fiscals en relació a l'execució realitzada.
6. El Ple 9/2015 de 18 de novembre va acordar la modificació del conveni regulador de la subvenció que s'atorga a ASPACE.
7. El 14 de gener de 2016 i registre d'entrada 2016/132 l'esmentada entitat ha presentat al Consell Comarcal del Vallès Oriental la documentació corresponent a la justificació en els termes que s'estableixen en el conveni i que inclou la documentació següent:
 - Certificat del senyor Carles Sanrama Sánchez en qualitat de director general de l'Associació de la Paràlisi Cerebral- ASPACE- conforme les dades presentades en la documentació adjunta sobre l'activitat de transport duta a terme als usuaris de la comarca del Vallès Oriental per ASPACE l'any 2015 són certes.
 - Certificat del senyor Carles Sanrama Sánchez en qualitat de director general de l'Associació de la Paràlisi Cerebral- ASPACE- conforme no ha rebut ingressos per al projecte justificat que no superen el 100% del cost.
 - Certificat del senyor Carles Sanrama Sánchez en qualitat de director general de l'Associació de la Paràlisi Cerebral- ASPACE- conforme no ha justificat les despeses relacionades en la documentació aportada a cap altre subvenció.
 - Certificat del senyor Carles Sanrama Sánchez en qualitat de director general de l'Associació de la Paràlisi Cerebral- ASPACE- conforme ha gestionat de forma adient la subvenció atorgada i que la documentació presentada justifica plenament aquesta correcta execució.
 - Document acreditatiu de despeses per un import de 104.390,01 €.
 - Graella usuaris i usuàries.
ASPACE ha fet arribar els usuaris que han fet ús del transport durant l'exercici 2015. En aquest document queden recollides les 10 persones segons la modificació del conveni esmentada al punt 6 d'aquest informe.
Complementàriament ASPACE presenta també una memòria justificativa amb l'aportació anual de les persones.
8. Els conceptes de despesa presentats s'adapten a les destinacions aprovades en la concessió de la subvenció, així com les condicions i els termes de la subvenció d'acord amb la proposició o l'acord d'aprovació.
9. El contingut de la documentació aportada és adequat a la seva finalitat i resulta suficient per acreditar la correcta execució del desplaçament dels usuaris de la Comarca que assisteixen a ASPACE, objecte d'aquesta subvenció.
10. L'execució de la subvenció ha estat gestionada de forma adient i la documentació presentada justifica plenament aquesta correcta execució, acreditant-se formalment que

l'interessat ha establert totes les seves obligacions legals i fiscals en relació a l'execució realitzada.

Per tant, INFORMO

1. Favorablement la justificació de la subvenció concedida a ASPACE, per un import de 60.000 €, a tots els efectes, complint les condicions i destinacions aprovades a l'expedient de concessió.
 2. Que es pot procedir al pagament segons el pacte segon del conveni.”
2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. El Conveni de 22 de maig de 2015 formalitzat entre el Consell Comarcal i l'Associació de la Paràlisi Cerebral ASPACE d'atorgament d'una subvenció, i la modificació del conveni, formalitzat el 10 de desembre de 2015 de modificació del paràgraf segon de l'epígraf 2 del pacte primer del conveni.
2. Els articles 118 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, relatius a les subvencions.

L'article 26.9 de les Bases d'execució del pressupost general d'ingressos i despeses per a l'exercici 2015, relatius a la competència per autoritzar i disposar despeses a les subvencions.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar la justificació de la subvenció concedida a l'Associació de la Paràlisi Cerebral ASPACE, per un import de seixanta mil euros (60.000 €) a tots els efectes, complint les condicions i destinacions aprovades a l'expedient d'atorgament.
2. Procedir al seu pagament segons les condicions de pagament previstes a l'apartat 2 del pacte segon del Conveni de 22 de maig de 2015 formalitzat entre el Consell Comarcal i l'Associació de la Paràlisi Cerebral ASPACE d'atorgament d'una subvenció.
3. Notificar aquest acord a l'Associació de la Paràlisi Cerebral ASPACE.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

14. Dictamen d'aprovació del contingut i la signatura del conveni per a la gestió i la prestació del servei bàsic d'atenció social amb l'Ajuntament de Bigues i Riells.

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 9 de març de 2016, que és el que segueix:

RELACIÓ DE FETS

1. El 22 de febrer de 2016, la cap de l'Àrea de Polítiques Socials i d'Igualtat, la senyora Montserrat Rossinés i Bayó, ha emès l'informe següent:

“Relació de fets:

1. 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'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

3. El 21 de desembre de 2015 es va signar l'Acord marc entre el Departament de Benestar Social i Família, l'Associació Catalana de Municipis i Comarques i la Federació de Municipis de Catalunya que recull els criteris generals per al nou Contracte - Programa per al període 2016-2019. Aquest Acord Marc entre d'altres:

..../Hi ha però, reptes que fins ara no s'han arribat a assolir plenament, com pot ser el ple desplegament dels Equips Bàsics de Serveis Socials (en endavant EBAS) i dels Equips d'Atenció a la Infància i Adolescència (en endavant EAIA) o un avenç significatiu del sistema d'avaluació dels serveis. Cal continuar treballant plegats per aconseguir aquestes fites i d'altres que es puguin acordar en endavant.

Les dificultats socioeconòmiques dels últims anys han provocat un creixement de demanda de serveis socials i polítiques de benestar que ha resultat difícil atendre amb les disponibilitats d'anys anteriors.

Ha calgut créixer en serveis i recursos, precisament en moments que les administracions públiques estaven obligades a moure's en escenaris de contenció de la despesa. Ha calgut, doncs, marcar noves prioritats respecte el que s'havia acordat per al període quadriennal. Prioritats orientades totes elles a cobrir les necessitats bàsiques de les persones i de les famílies que es trobaven en situacions de major vulnerabilitat. Això ha suposat un esforç compartit però molt especialment, dels i les professionals dels EBAS que cada dia atenen des de la immediatesa, aquestes persones. És precisament per aquesta situació de dificultat socioeconòmica, que s'ha requerit cada vegada més la seva actuació no només per atendre un major volum de persones sinó també per una intervenció més integral.

És per tot això que cal prioritzar les accions del CP 2016-2019 que incideixen directament en els professionals dels EBAS els quals actuen de porta d'entrada al sistema de serveis socials.

Les tres institucions signatàries del present Acord volen deixar constància expressa del reconeixement envers cadascun i cadascuna d'aquests/es professionals.../

El Contracte – Programa 2016-2019 no s'ha signat, inicialment, es preveu la signatura el mes d'abril de 2016

4. El mòdul establert al protocol addicional de 2015 del Contracte Programa entre el Departament de Benestar Social i el Consell Comarcal del Vallès Oriental en matèria de Serveis socials és de 34.141.74 €, 22.535,55 € el 66% d'aportació del Departament de Benestar Social i Família.
5. El 26 de febrer de 2014, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Bigues i Riells va formalitzar un conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió de l'equip dels serveis socials bàsics que exerceix les seves funcions en el municipi de Bigues i Riells i la prestació del servei bàsic d'atenció social.
6. El 14 de gener de 2016 es va formalitzar la pròrroga del conveni per a la gestió i coordinació de l'equip dels serveis socials bàsics i la prestació del servei bàsic d'atenció social amb l'Ajuntament de Bigues i Riells fins a 29 de febrer de 2016.
7. El 2 de febrer de 2016, registre d'entrada 2016/422, l'Ajuntament de Bigues i Riells per mitjà d'un escrit de l'alcalde, senyor Joan Josep Galiano Peralta, sol·licita mantenir la col·laboració i la cooperació amb l'Ajuntament en la prestació del servei bàsic d'atenció social, mitjançant una/a treballador/a social a un 50% de jornada, amb l'objectiu d'acomplir les funcions següents:
 1. Informació, orientació i assessorament
 2. Detecció i prevenció de situacions de risc social o d'exclusió
 3. Aplicació del tractament de suport a persones, famílies o grups
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i programes que requereixin la seva intervenció
 7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada
 8. Treball social comunitari
8. És voluntat del Consell Comarcal i de l'Ajuntament de Bigues i Riells establir un conveni de col·laboració que estableixi el marc de la relació, la participació, les obligacions, la coordinació i la cooperació entre el Consell Comarcal i l'Ajuntament de Bigues per a la gestió i la prestació del servei bàsic d'atenció social amb la dedicació d'un/a treballadora social a mitja jornada.
9. Resumidament, les obligacions que contrauria el Consell Comarcal per raó d'aquest conveni són les següents:
 - a) Participar, cooperar i col·laborar amb l'Ajuntament en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 1. Informació, orientació i assessorament.
 2. Detecció i prevenció de situacions de risc social o d'exclusió.
 3. Aplicació del tractament de suport a persones, famílies o grups.
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.

7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 8. Treball social comunitari.
- b) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
10. En relació amb això, és necessària la contractació per urgència d'un treballador/a social amb un 50% de dedicació per tal d'iniciar la prestació del Servei Bàsic d'Atenció Social l'1 de març de 2016.
 11. . El cost previst per a la contractació del professional és el següent:
 - Treballador social Bigues i Riells (50% dedicació): 17.189,98 €

Es preveu una aportació del Departament de Treball, Afers Socials i Famílies, en relació al mòdul que estableix el Departament, de:

- Treballador/a social Bigues i Riells 0,50%: 11.266,77 €

D'acord amb això, proposo:

1. Aprovar el contingut i la signatura d'un conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i l'Ajuntament de Bigues i Riells que reguli la prestació del Servei Bàsic d'Atenció Social amb els termes exposats en aquest informe.
 2. Contractar per urgència un/a treballador/a social amb una dedicació del 50% de la jornada a Bigues i Riells per tal d'iniciar la prestació del Servei Bàsic d'Atenció Social l'1 de març de 2016.
 3. Condicionar de forma resolutorià la contractació esmentada en el punt precedent a l'aprovació i la formalització del conveni de col·laboració amb l'Ajuntament de Bigues i Riells per a la prestació del Servei Bàsic d'Atenció Social no més enllà del 15 d'abril de 2016.”
2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime 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 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
 5. L'article 16.2 de la LSS preveu 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.
 6. L'article 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.
 7. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:
 - a) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - b) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - c) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - d) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - e) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - f) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - g) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.

- h) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - i) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - j) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - k) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - l) Promoure mesures d'inserció social, laboral i educativa.
 - m) Gestionar prestacions d'urgència social.
 - n) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - o) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - p) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - q) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
8. 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.
9. L'article 21.1 de la LSS estableix que 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.
10. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
- a) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - b) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.
 - c) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.
 - d) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
 - e) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
 - f) La protecció jurídica i social dels menors d'edat en situació de desemparament.
 - g) La protecció jurídica i social de les persones amb capacitat limitada.
 - h) L'atenció residencial substitutiva de la llar.
 - i) L'atenció diürna.
 - j) L'atenció domiciliària.
 - k) Les que s'estableixin en la Cartera de serveis socials.
11. 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.

12. 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.
13. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

14. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:
 - a) Informació, orientació i assessorament.
 - b) Detecció i prevenció de situacions de risc social o d'exclusió.
 - c) Aplicació del tractament de suport a persones, famílies o grups.
 - d) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
 - e) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - f) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
 - g) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - h) Treball social comunitari.
15. 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.

16. 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.

17. 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.

18. 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.

19. 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.
20. 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.
21. 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.
22. 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.
23. 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.”
24. 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.

25. 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.
26. 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.
27. 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.
28. 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.

29. 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.
30. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
31. 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.
32. 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 preveien 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.

33. 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.
34. 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.
35. 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.
36. 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 atribueixin 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."
37. 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.

38. 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.
39. 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.
40. 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 gestió i la prestació del servei bàsic d'atenció social amb l'Ajuntament de Bigues i Riells, 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 Joan Josep Galiano Peralta, alcalde de l'Ajuntament de Bigues i Riells, assistit pel secretari/per la secretària de la corporació, el senyor/ la senyora

_____.

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.

El secretari i la secretària /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. 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'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

3. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Bigues i Riells, en endavant l'AJUNTAMENT, amb l'objectiu de complir amb les funcions del servei bàsic d'atenció social definides en la Cartera de Serveis Socials tenen interès en la formalització d'aquest conveni per a establir-ne la relació, la participació, les obligacions, la coordinació i la cooperació d'aquest servei entre ambdues institucions, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

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 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
5. L'article 16.2 de la LSS preveu 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 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.
7. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:
 - a) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - b) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - c) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - d) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - e) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - f) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - g) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 - h) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - i) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - j) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - k) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - l) Promoure mesures d'inserció social, laboral i educativa.
 - m) Gestionar prestacions d'urgència social.
 - n) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - o) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - p) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - q) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.

8. 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.
9. L'article 21.1 de la LSS estableix que 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.
10. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
 - a) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - b) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.
 - c) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.
 - d) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
 - e) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
 - f) La protecció jurídica i social dels menors d'edat en situació de desemparament.
 - g) La protecció jurídica i social de les persones amb capacitat limitada.
 - h) L'atenció residencial substitutiva de la llar.
 - i) L'atenció diürna.
 - j) L'atenció domiciliària.
 - k) Les que s'estableixin en la Cartera de serveis socials.
11. 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.
12. 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.
13. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.
14. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:
 - a) Informació, orientació i assessorament.
 - b) Detecció i prevenció de situacions de risc social o d'exclusió.
 - c) Aplicació del tractament de suport a persones, famílies o grups.
 - d) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.

- e) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - f) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
 - g) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - h) Treball social comunitari.
15. 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.
16. 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.
17. 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.
18. 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.

19. 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.
20. 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.
21. 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.
22. 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.
23. 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."
24. 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.

25. 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.
26. 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.
27. 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.
28. 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.

29. 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.
30. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
31. 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.
32. 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 estableixen 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."

33. 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.
34. 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.
35. 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

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 bàsic d'atenció social en el municipi de Bigues i Riells.

Segon. Obligacions del CONSELL COMARCAL

1. Per raó d'aquest conveni, el CONSELL COMARCAL contrau les obligacions següents:
 - a) Participar, cooperar i col·laborar amb l'AJUNTAMENT en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 1. Informació, orientació i assessorament.
 2. Detecció i prevenció de situacions de risc social o d'exclusió.
 3. Aplicació del tractament de suport a persones, famílies o grups.
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.
 7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 8. Treball social comunitari.
 - b) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
 - c) Col·laborar i participar amb l'AJUNTAMENT en tot allò que se'l requereixi en relació amb la prestació del servei bàsic d'atenció social.

- d) Conservar i posar a disposició de l'AJUNTAMENT tota aquella informació o documentació que es requereixi en relació amb la gestió del servei bàsic d'atenció social.
 - e) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
 - f) Complir totes les altres obligacions que resultin d'aquest conveni.
2. Les obligacions establertes en l'apartat 1, lletra a) d'aquest pacte, es duen a terme mitjançant el/s treballador/s del CONSELL COMARCAL següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Bigues i Riells	Treballador/a social	18,75	50%

Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades, d'acord amb el conveni col·lectiu o l'acord regulador de les condicions laborals dels funcionaris del Consell Comarcal del Vallès Oriental.

3. L'obligació de coordinació i assessorament els professionals que presten el servei bàsic d'atenció social en el municipi es du a terme mitjançant el/la coordinador/a d'equips de l'Àrea de Polítiques Social i d'Igualtat del CONSELL COMARCAL.

Tercer. Obligacions de l'AJUNTAMENT

Per raó d'aquest conveni, l'AJUNTAMENT contrau les obligacions següents:

- a) Participar, cooperar i col·laborar amb el CONSELL COMARCAL en la prestació del servei bàsic d'atenció social amb l'objectiu de complir amb les funcions que preveu aquest conveni.
- b) Consignar en els seus pressupostos les dotacions necessàries per a finançar el servei bàsic d'atenció social i acreditar aquesta circumstància al CONSELL COMARCAL amb un certificat.
- c) Pagar al CONSELL COMARCAL les liquidacions que resultin del règim econòmic que preveu aquest conveni.
- d) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei bàsic d'atenció social.
- e) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- f) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- g) Participar en la Comissió de seguiment que preveu aquest conveni.
- h) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Règim econòmic

1. En relació amb les obligacions previstes en el pacte 2.1 lletra a) d'aquest conveni, l'AJUNTAMENT paga al CONSELL COMARCAL la diferència entre el cost real dels professionals que desenvolupin aquestes tasques i l'aportació de la Generalitat de Catalunya per aquest concepte, d'acord amb l'article 62.2 de la Llei 12/2007, d'11 d'octubre, de serveis socials.

L'aportació de la Generalitat de Catalunya correspondrà a tots els efectes al CONSELL COMARCAL.

En el cas que es modifiqui el mòdul dels professionals establert el protocol addicional anual, serà el nou import el que es tingui en compte pel càlcul de la quantitat que hagi d'abonar l'AJUNTAMENT al CONSELL COMARCAL, d'acord amb les previsions d'aquest apartat.

2. En relació amb les obligacions previstes en el pacte 2.1 lletra b) d'aquest conveni, corresponents a la coordinació i assessorament, l'AJUNTAMENT paga al CONSELL COMARCAL l'import següent:

Municipi	Import per coordinació
Bigues i Riells	1.177,35 €

3. El pagament el fa efectiu l'AJUNTAMENT en la forma següent:

- a) El CONSELL COMARCAL liquida parcialment l'import generat en els terminis següents:

1. El mes d'abril de cada any de vigència d'aquest conveni pel que fa als mesos de gener, febrer i març immediatament anteriors.
2. El mes de juliol de cada any de vigència d'aquest conveni pel que fa als mesos d'abril, maig i juny immediatament anteriors.
3. El mes d'octubre de cada any de vigència d'aquest conveni pel que fa als mesos de juliol, agost i setembre immediatament anteriors.
4. El mes de gener de cada any de vigència d'aquest conveni pel que fa als mesos d'octubre, novembre i desembre immediatament anteriors.

El CONSELL COMARCAL ha de notificar a l'AJUNTAMENT les liquidacions esmentades.

- b) En el termini d'un mes des de la recepció de la notificació de cadascuna de les liquidacions esmentades amb anterioritat, l'AJUNTAMENT ha de pagar al CONSELL COMARCAL l'import liquidat.
4. 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.
 5. 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 cinquè d'aquest pacte.

Cinquè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte compliment de les obligacions que s'hi preveuen i que té les funcions següents:
 - a) Validar les propostes de modificació d'aquest conveni que proposi l'AJUNTAMENT o el CONSELL COMARCAL.

- b) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - c) Totes les altres que prevegi aquest conveni.
2. La Comissió de seguiment està integrada pels membres següents:
- a) El gerent o la gerent del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - b) Un regidor o regidora de l'AJUNTAMENT o persona en qui delegui, el qual té la condició de vocal.
 - c) Un tècnic del CONSELL COMARCAL de l'àrea competent, el qual té la condició de vocal.
 - d) Un tècnic de l'AJUNTAMENT, el qual té la condició de vocal.
 - e) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del CONSELL COMARCAL. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Sisè. Durada i vigència

1. Aquest conveni entra en vigor en la data de la seva signatura per la última de les parts i estén els seus efectes des de l'1 de març de 2016 fins al 31 de desembre de 2016 sens perjudici de l'obligació del CONSELL COMARCAL de practicar la liquidació definitiva en el mes de gener de 2017 i la corresponent obligació de pagament de l'AJUNTAMENT d'acord amb el règim econòmic convingut.
2. Nogensmenys, aquest conveni pot ser prorrogat per un any mitjançant acord exprés de les parts.

Setè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) 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.
- c) El compliment del període de vigència.
- d) La pèrdua de la competència de l'AJUNTAMENT o del CONSELL COMARCAL en la matèria objecte d'aquest conveni.
- e) La manca de finançament.

Vuitè. 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. Notificar aquest acord a l'Ajuntament de Bigues i Riells.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

15. Dictamen d'aprovació del contingut i la signatura del conveni entre el Consell Comarcal del Vallès Oriental i els ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze Safaja, el Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès, en relació amb la prestació de serveis socials.

Llegida la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. L'1 de març de 2016, la cap de l'Àrea de Polítiques Socials i d'Igualtat, la senyora Montserrat Rossinés i Bayó, ha emès l'informe següent:

“

1. El 22 de desembre de 2015, registre d'entrada núm. 5.440 del Consell Comarcal del Vallès Oriental, el Consell Comarcal del Moianès ha notificat al Consell Comarcal del Vallès Oriental els acords següents:
 1. *Sol·licitud de pròrroga als consells comarcals del Bages, Vallès Oriental i Osona de la prestació dels serveis socials i altres programes relatius al benestar social i polítiques d'igualtat detallats en els contractes programes formalitzats entre el Departament de Benestar Social i els consells comarcals del Bages, Osona i Vallès Oriental.*
 2. *Sol·licitar la pròrroga fins a l'1 de setembre de 2016, prorrogable fins que el Consell Comarcal sigui operatiu.*
 3. *Sol·licitar al Departament de Benestar i Família la formalització del Contracte programa entre el Consell Comarcal del Moianès i el Departament de Benestar i Família si s'escau, amb la inclusió de la clàusula transitòria en la que es detalli que mentre el nou Consell Comarcal del Moianès no sigui operatiu, la prestació dels serveis socials relacionats en els contractes programes la realitzaran els respectius consells comarcals.*
2. La creació de la comarca del Moianès implica que aquesta ha de prestar els serveis inherents a les competències atribuïdes per les lleis i les assumides per delegació en els municipis del seu àmbit territorial, d'acord amb el que disposa el TRLOOC i la legislació sectorial.
3. No obstant l'anterior, el consell comarcal del Moianès es troba en un procés d'assumpció de competències i estructuració que encara no ha finalitzat, raó per la qual no pot fer-se càrrec de la totalitat dels serveis que ha de prestar.

D'acord amb això, i perquè els ciutadans no es vegin afectats per aquesta situació, proposo:

ÚNIC.- Aprovar el contingut i la signatura d'un conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i els ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze

Safaja, el Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès per a la prestació dels serveis socials que s'hi concreten.

Alhora, aquest conveni ha d'establir els termes i condicions del traspàs efectiu dels serveis socials esmentats i la successió de treballadors a la finalització de la seva vigència.”

2. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. La Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, crea la comarca esmentada, integrada pels municipis de Calders, Castellcir, Castellterçol, Collsuspina, Granera, l'Estany, Moià, Monistrol de Calders, Sant Quirze Safaja i Santa Maria d'Oló.

D'acord amb el que disposa l'article 1.2 d'aquesta Llei, el territori de la comarca del Moianès és el constituït pel conjunt dels termes dels municipis que l'integren.

2. L'article 3 de la Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, disposa que la comarca del Moianès, en la seva condició d'entitat local territorial, té personalitat jurídica pròpia i gaudeix de capacitat i autonomia per al compliment de les seves finalitats. Així mateix, en l'exercici de les seves competències, corresponen a la comarca del Moianès totes les potestats i prerrogatives que la legislació local reconeix a la comarca.
3. La disposició addicional segona de la Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, disposa que el Govern ha de fixar la distribució dels béns, els drets, les obligacions, els usos públics, els aprofitaments, les càrregues i el personal entre els consells comarcals del Bages, d'Osona i del Vallès Oriental i el Consell Comarcal del Moianès, amb l'audiència prèvia als consells comarcals afectats.
4. El 22 de desembre de 2015, registre d'entrada núm. 5.440 del Consell Comarcal del Vallès Oriental, el Consell Comarcal del Moianès ha notificat al Consell Comarcal del Vallès Oriental els acords següents:
 4. *Sol·licitud de pròrroga als consells comarcals del Bages, Vallès Oriental i Osona de la prestació dels serveis socials i altres programes relatius al benestar social i polítiques d'igualtat detallats en els contractes programes formalitzats entre el Departament de Benestar Social i els consells comarcals del Bages, Osona i Vallès Oriental.*
 5. *Sol·licitar la pròrroga fins a l'1 de setembre de 2016, prorrogable fins que el Consell Comarcal sigui operatiu.*
 6. *Sol·licitar al Departament de Benestar i Família la formalització del Contracte programa entre el Consell Comarcal del Moianès i el Departament de Benestar i Família si s'escau, amb la inclusió de la clàusula transitòria en la que es detalli que mentre el nou Consell Comarcal del Moianès no sigui operatiu, la prestació dels serveis socials relacionats en els contractes programes la realitzaran els respectius consells comarcals.*

5. El 18 de gener de 2016, s'ha publicat en el Butlletí Oficial de la Província de Barcelona, l'edecte del Consorci per a la Promoció dels Municipis del Moianès següent:

“Per mitjà d'aquest anunci, es fa avinent que la Junta General del Consorci per la promoció dels municipis del Moianès, en sessió de 9 de novembre de 2015 va aprovar inicialment l'acceptació de la incorporació del Consell Comarcal del Moianès com a membre del Consorci per la promoció dels municipis del Moianès, així com l'aprovació inicial de la modificació dels Estatuts de l'ens.

Els òrgans competents de la resta d'ens i entitats consorciades han adoptat, també, els preceptius acords d'aprovació inicial de l'acceptació de la incorporació del Consell Comarcal del Moianès, i de modificació dels Estatuts del Consorci en les dates i pels òrgans que tot seguit s'indiquen:

Ens	Òrgan d'aprovació	Data
Ajuntament de Calders	Ple	24.11.2015
Ajuntament de Castellcir	Ple	04.12.2015
Ajuntament de Castellterçol	Ple	25.11.2015
Ajuntament de Collsuspina	Ple	24.11.2015
Ajuntament de Granera	Assemblea Veïnal	12.12.2015
Ajuntament de l'Estany	Ple	26.11.2015
Ajuntament de Moià	Ple	24.11.2015
Ajuntament de Monistrol de Calders	Ple	23.11.2015
Ajuntament de Sant Quirze Safaja	Ple	22.12.2015
Ajuntament de Santa Maria d'Oló	Ple	24.11.2015
Consell Comarcal del Bages	Ple	23.11.2015
Consell Comarcal del Vallès Oriental	Ple	18.11.2015
Associació de Serveis Turístics del Moianès		14.12.2015

Els ens i entitats detallats, a més, han encomanat al Consorci els tràmits per a les corresponents publicacions dels anuncis d'aprovació inicial i definitiva dels acords adoptats, la qual cosa implica que aquest anunci sigui de caràcter col·lectiu i substitueixi el quin haurien pogut publicar separatament cada entitat consorciada.

En conseqüència, d'acord amb els articles 322 en concordança amb l'article 313 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, s'obre el termini d'informació pública de 30 dies hàbils a comptar des de la publicació del present anunci en el Butlletí Oficial de la Província, al llarg de qual es podran formular les al·legacions i reclamacions que es considerin. La seva presentació es podrà realitzar en qualsevol dels registres dels Ajuntaments que formen part del Consorci.

L'expedient es pot consultar a la Secretaria del Consorci, C/Joies 11-13 de Moià. Transcorregut el termini d'informació pública, si no es produeixen al·legacions ni reclamacions, els acords esdevindran definitius.”

L'esmentada modificació dels estatuts del Consorci per la promoció dels municipis del Moianès introdueix a l'article 6.9, com a finalitat del Consorci, la prestació dels serveis socials d'atenció primària i de serveis especialitzats de tot tipus.

6. 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 estableixin 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.

El 12 de juny de 2012, el Consell Comarcal del Vallès Oriental i el Departament de Benestar Social i Família, vam formalitzar el contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat.

El conveni quadriennal per als anys 2016-2019 entre el Consell Comarcal del Vallès Oriental i la Generalitat de Catalunya encara no ha estat aprovat. Així mateix, tampoc s'ha aprovat entre el Consell Comarcal del Moianès i la Generalitat.

7. 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.”

8. 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.
9. 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.
10. 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.

11. 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.

12. 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.
13. 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.
14. 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.
15. 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."
16. L'article 84.2 lletra m) de l'Estatut d'autonomia de Catalunya aprovat per la Llei orgànica 6/2006, de 19 de juliol, preveu que els governs locals de Catalunya tenen en tot cas competències pròpies en els termes que determinin les lleis en matèria de regulació i prestació dels serveis d'atenció a les persones, dels serveis socials públics d'assistència primària i foment de les polítiques d'acolliment dels immigrants.
17. L'epígraf primer de la disposició addicional tercera de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, preveu que les

disposicions d'aquesta llei són d'aplicació a totes les Comunitats autònomes, sens perjudici de les seves competències exclusives en matèria de règim local assumides en els seus estatuts d'autonomia, en el marc de la normativa bàsica estatal i amb estricta subjecció als principis d'estabilitat pressupostària, sostenibilitat financera i racionalització de les estructures administratives.

18. 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.
19. 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.
20. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril i els articles 25, 26, 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, pel que fa a les competències del Consell Comarcal.
21. 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.
22. 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.
23. 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.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el contingut i la signatura del conveni amb els ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze Safaja, el Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès per a la prestació de serveis socials, d'acord amb el redactat següent:

“REUNITS

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

I de l'altra,

- El senyor Dionís Guiteras Rubio, president del Consell Comarcal del Moianès, assistit pel secretari de la corporació, el senyor Jaume Miró Herms.
- El senyor Isaac Burgos i Lozano, alcalde de l'Ajuntament de Castellterçol, assistit pel secretari de la corporació, el senyor Jaume Miró Herms.
- El senyor Eduard Guiteras i Paré, alcalde de l'Ajuntament de Castellcir, assistit pel secretari de la corporació, el senyor Jordi Pino Pruna.
- El senyor Pere Genescà i Girbau, alcalde de l'Ajuntament de Granera, assistit per la secretària de la corporació, la senyora Caterina Montero Dorado.
- La senyora Anna Guixà i Fisas, alcaldessa de l'Ajuntament de Sant Quirze Safaja, assistida per la secretària de la corporació, la senyora Elisabeth Udina Tormo.
- El senyor/ La senyora _____, _____ del Consorci per a la Promoció dels Municipis del Moianès, assistit pel/ per la secretari/a de la corporació, el/la senyor/a _____.

INTERVENEN

Els presidents dels consells comarcals 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 facultats per aquest acte per acord del Ple comarcal, de 17 de setembre de 2003 (BOPB núm. 229, de 24 de setembre de 2003).

Els alcaldes i l'alcaldessa, 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 i les secretàries 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. El 3 de febrer de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellcir vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei d'ajuda a domicili al municipi de Castellcir, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel Consell Comarcal del Vallès Oriental.

S'adjunta com a annex núm. 1 el conveni esmentat.

2. El 28 de març de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei d'ajuda a domicili al municipi de Castellterçol,

d'acord amb el reglament del servei d'ajuda a domicili aprovat pel Consell Comarcal del Vallès Oriental.

S'adjunta com a annex núm. 2 el conveni esmentat.

3. El 15 d'abril de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Quirze Safaja vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei d'ajuda a domicili al municipi de Sant Quirze Safaja, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel Consell Comarcal del Vallès Oriental.

S'adjunta com a annex núm. 3 el conveni esmentat.

4. El 10 d'octubre de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Granera vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei d'ajuda a domicili al municipi de Granera, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel Consell Comarcal del Vallès Oriental.

S'adjunta com a annex núm. 4 el conveni esmentat.

5. El 9 de març de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol vam formalitzar el conveni de gestió dels equips dels serveis socials bàsics que presten serveis socials bàsics a Castellterçol, Sant Quirze Safaja, Castellcir i Granera.

El pacte 2.1 d'aquest conveni preveia el següent:

El Consell Comarcal del Vallès Oriental es compromet a:

1. Gestionar i coordinar els equips dels serveis socials bàsics que s'integren en la plantilla de l'Ajuntament de Castellterçol, i que presten serveis socials bàsics a Castellterçol, Sant Quirze Safaja, Castellcir i Granera amb el personal següent:

a) Un/a treballador/a social, a jornada completa

b) Un/a educador/a social, amb una dedicació del 85% de la seva jornada laboral

L'11 d'abril de 2012, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol van formalitzar una addenda a aquest conveni per raó de la qual s'afegeix en el pacte tercer l'obligació dels ajuntaments a incorporar el personal esmentat en el pacte 2.1 en el cas que s'exhaurís l'objecte del conveni.

6. El 22 d'abril de 2013, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol, Castellcir, Granera i Sant Quirze Safaja vam formalitzar un nou conveni per establir la relació, la participació, les obligacions, la coordinació i la cooperació entre aquestes institucions en la gestió i la prestació del servei bàsic d'atenció social en els municipis de Castellterçol, Castellcir, Granera i Sant Quirze Safaja.

Per raó d'aquest conveni la dedicació de l'educador/a social va esdevenir a jornada completa, el detall de les dedicacions resultants es transcriu a continuació:

AJUNTAMENT	PERFIL PROFESSIONAL	DEDICACIÓ EN PERCENTATGE DE JORNADA
Castellterçol	Educador/a social	63 %
Castellcir	Educador/a social	18 %
Granera	Educador/a social	2 %
Sant Quirze Safaja	Educador/a social	17 %
Castellterçol	Treballador/a social	63 %

Castellcir	Treballador/a social	18 %
Granera	Treballador/a social	2 %
Sant Quirze Safaja	Treballador/a social	17 %

7. El 18 de febrer de 2015, el Ple del Consell Comarcal del Vallès Oriental va aprovar el conveni amb l'Ajuntament de Granera que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei bàsic d'atenció social en el municipi de Granera.

Aquest conveni resta pendent de signatura, no obstant, les actuacions que s'hi preveuen s'han dut a terme i se n'han justificat les accions en el marc del contracte programa entre el Consell Comarcal del Vallès Oriental i la Generalitat de Catalunya.

S'adjunta com a annex núm. 5 el contingut de l'acord.

8. El 22 d'abril de 2015, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol, vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei bàsic d'atenció social en el municipi de Castellterçol.

S'adjunta com a annex núm. 6 el conveni esmentat.

9. L'11 de juny de 2015, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellcir, vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei bàsic d'atenció social en el municipi de Castellcir.

S'adjunta com a annex núm. 7 el conveni esmentat.

10. El 15 de juny de 2015, el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Quirze Safaja, vam formalitzar el conveni que té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre ambdues institucions en la gestió i la prestació del servei bàsic d'atenció social en el municipi de Sant Quirze Safaja.

S'adjunta com a annex núm. 8 el conveni esmentat.

11. Les obligacions que preveuen l'acord i els convenis esmentats en l'expositiu 7, 8, 9 i 10 precedents en relació amb la participació, la cooperació i la col·laboració amb els ajuntaments de Castellterçol, Castellcir, Granera i Sant Quirze Safaja en la prestació del servei bàsic d'atenció social es duen a terme pel Consell Comarcal del Vallès Oriental mitjançant el/s treballador/s del Consell Comarcal del Vallès Oriental següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Castellterçol	Treballador/a social	23,625	63%
Castellterçol	Educador/a social	23,625	63%
Castellcir	Treballador/a social	6,75	18%
Castellcir	Educador/a social	6,75	18%
Granera	Treballador/a social	0,75	2%
Granera	Educador/a social	0,75	2%
Sant Quirze Safaja	Treballador/a social	6,375	17%
Sant Quirze Safaja	Educador/a social	6,375	17%

Actualment, les treballadores del Consell Comarcal del Vallès Oriental que presten el servei bàsic d'atenció social als ajuntaments de Castellterçol, Castellcir, Granera i Sant Quirze Safaja són les següents:

- a) La senyora Núria Gonzalez Ayudán, amb DNI 43530301-H.

Treballador	DNI	Categoria professional	Antiguitat	Jornada laboral en percentatge	Sou brut anual	Tipus de contracte
Núria González Ayudán	43530301-H	Tècnica gestió- educadora social	01/04/2012	100%	35701,60 EUR	D'OBRA I SERVEI DETERMINAT - TEMPS COMPLET

L'esmentada treballadora fou contractada pel Consell Comarcal del Vallès Oriental l'1 d'abril de 2012 com a conseqüència del conveni formalitzat pel Consell Comarcal del Vallès Oriental i l'Ajuntament de Castellterçol esmentat en l'expositiu cinquè.

- b) La senyora Sílvia Solà Tantià, amb DNI 77742644-E.

L'esmentada treballadora és funcionària en comissió de serveis del Consell Comarcal del Vallès Oriental des de l'1 d'abril de 2012, essent la seva administració d'origen l'Ajuntament de Castellterçol.

12. La Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, crea la comarca esmentada, integrada pels municipis de Calders, Castellsir, Castellterçol, Collsuspina, Granera, l'Estany, Moià, Monistrol de Calders, Sant Quirze Safaja i Santa Maria d'Oló.

D'acord amb el que disposa l'article 1.2 d'aquesta Llei, el territori de la comarca del Moianès és el constituït pel conjunt dels termes dels municipis que l'integren.

13. L'article 3 de la Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, disposa que la comarca del Moianès, en la seva condició d'entitat local territorial, té personalitat jurídica pròpia i gaudeix de capacitat i autonomia per al compliment de les seves finalitats. Així mateix, en l'exercici de les seves competències, corresponen a la comarca del Moianès totes les potestats i prerrogatives que la legislació local reconeix a la comarca.
14. La disposició addicional segona de la Llei 4/2015, del 23 d'abril, de creació de la comarca del Moianès, disposa que el Govern ha de fixar la distribució dels béns, els drets, les obligacions, els usos públics, els aprofitaments, les càrregues i el personal entre els consells comarcals del Bages, d'Osona i del Vallès Oriental i el Consell Comarcal del Moianès, amb l'audiència prèvia als consells comarcals afectats.
15. El 22 de desembre de 2015, registre d'entrada núm. 5.440 del Consell Comarcal del Vallès Oriental, el Consell Comarcal del Moianès ha notificat al Consell Comarcal del Vallès Oriental els acords següents:
1. *Sol·licitud de pròrroga als consells comarcals del Bages, Vallès Oriental i Osona de la prestació dels serveis socials i altres programes relatius al benestar social i polítiques d'igualtat detallats en els contractes programes formalitzats entre el Departament de Benestar Social i els consells comarcals del Bages, Osona i Vallès Oriental.*
 2. *Sol·licitar la pròrroga fins a l'1 de setembre de 2016, prorrogable fins que el Consell Comarcal sigui operatiu.*
 3. *Sol·licitar al Departament de Benestar i Família la formalització del Contracte programa entre el Consell Comarcal del Moianès i el Departament de Benestar i Família si s'escau, amb la inclusió de la clàusula transitòria en la que es detalli que mentre el nou Consell Comarcal del Moianès no sigui operatiu, la prestació dels serveis socials relacionats en els contractes programes la realitzaran els respectius consells comarcals.*

16. El 18 de gener de 2016, s'ha publicat en el Butlletí Oficial de la Província de Barcelona, l'edecte del Consorci per a la Promoció dels Municipis del Moianès següent:

“Per mitjà d'aquest anunci, es fa avinent que la Junta General del Consorci per la promoció dels municipis del Moianès, en sessió de 9 de novembre de 2015 va aprovar inicialment l'acceptació de la incorporació del Consell Comarcal del Moianès com a membre del Consorci per la promoció dels municipis del Moianès, així com l'aprovació inicial de la modificació dels Estatuts de l'ens.

Els òrgans competents de la resta d'ens i entitats consorciades han adoptat, també, els preceptius acords d'aprovació inicial de l'acceptació de la incorporació del Consell Comarcal del Moianès, i de modificació dels Estatuts del Consorci en les dates i pels òrgans que tot seguit s'indiquen:

Ens	Òrgan d'aprovació	Data
Ajuntament de Calders	Ple	24.11.2015
Ajuntament de Castellcir	Ple	04.12.2015
Ajuntament de Castellterçol	Ple	25.11.2015
Ajuntament de Collsuspina	Ple	24.11.2015
Ajuntament de Granera	Assemblea Veïnal	12.12.2015
Ajuntament de l'Estany	Ple	26.11.2015
Ajuntament de Moià	Ple	24.11.2015
Ajuntament de Monistrol de Calders	Ple	23.11.2015
Ajuntament de Sant Quirze Safaja	Ple	22.12.2015
Ajuntament de Santa Maria d'Oió	Ple	24.11.2015
Consell Comarcal del Bages	Ple	23.11.2015
Consell Comarcal del Vallès Oriental	Ple	18.11.2015
Associació de Serveis Turístics del Moianès		14.12.2015

Els ens i entitats detallats, a més, han encomanat al Consorci els tràmits per a les corresponents publicacions dels anuncis d'aprovació inicial i definitiva dels acords adoptats, la qual cosa implica que aquest anunci sigui de caràcter col·lectiu i substitueixi el quin haurien pogut publicar separatament cada entitat consorciada.

En conseqüència, d'acord amb els articles 322 en concordança amb l'article 313 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, s'obre el termini d'informació pública de 30 dies hàbils a comptar des de la publicació del present anunci en el Butlletí Oficial de la Província, al llarg de qual es podran formular les al·legacions i reclamacions que es considerin. La seva presentació es podrà realitzar en qualsevol dels registres dels Ajuntaments que formen part del Consorci.

L'expedient es pot consultar a la Secretaria del Consorci, C/Joies 11-13 de Moià. Transcorregut el termini d'informació pública, si no es produeixen al·legacions ni reclamacions, els acords esdevindran definitius.”

L'esmentada modificació dels estatuts del Consorci per la promoció dels municipis del Moianès introdueix a l'article 6.9, com a finalitat del Consorci, la prestació dels serveis socials d'atenció primària i de serveis especialitzats de tot tipus.

17. El 18 de novembre de 2015, el Consell Comarcal del Vallès Oriental ha aprovat la formalització d'un conveni amb els ajuntaments de la comarca del Vallès Oriental que té com a objecte la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, els quals s'incorporen al conveni de referència mitjançant addenda.

En aquest sentit, és d'interès dels ajuntaments de Castellterçol, Castellcir, Granera, Sant Quirze Safaja, del Consell Comarcal del Moianès i del Consorci per a la Promoció dels Municipis del Moianès, participar en la concertació de les polítiques públiques de serveis socials en els termes previstos pel Consell Comarcal del Vallès Oriental en l'acord esmentat.

18. 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 estableixin 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.

El 12 de juny de 2012, el Consell Comarcal del Vallès Oriental i el Departament de Benestar Social i Família, vam formalitzar el contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat.

El conveni quadriennal per als anys 2016-2019 entre el Consell Comarcal del Vallès Oriental i la Generalitat de Catalunya encara no ha estat aprovat. Així mateix, tampoc s'ha aprovat entre el Consell Comarcal del Moianès i la Generalitat.

19. Com a conseqüència del contracte programa formalitzat pel Consell Comarcal del Vallès Oriental i la Generalitat de Catalunya, el Consell Comarcal del Vallès Oriental va formalitzar amb cadascun dels ajuntaments del Vallès Oriental un conveni per a la gestió i prestació dels serveis socials, altres programes relatius al benestar social i polítiques d'igualtat pel quadrienni 2012-2015.

Les dates de signatura d'aquest conveni amb els ajuntaments de Castellterçol, Castellcir, Granera i Sant Quirze Safaja són les següents: 11 d'octubre de 2012, Ajuntament de Castellterçol; 7 de novembre de 2012, Ajuntament de Castellcir; 11 d'octubre de 2012, Ajuntament de Granera; i 15 d'abril de 2013, Ajuntament de Sant Quirze Safaja.

L'esmentat conveni fixava les condicions generals per un període quadriennal i s'adaptava als canvis en el context social i econòmic a través de protocols addicionals anuals.

20. 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.”

21. 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.

22. 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.

23. 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.

24. 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.

25. 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.
26. 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.
27. 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.
28. 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.”
29. L'article 84.2 lletra m) de l'Estatut d'autonomia de Catalunya aprovat per la Llei orgànica 6/2006, de 19 de juliol, preveu que els governs locals de Catalunya tenen en tot cas competències pròpies en els termes que determinin les lleis en matèria de regulació i prestació dels serveis d'atenció a les persones, dels serveis socials públics d'assistència primària i foment de les polítiques d'acolliment dels immigrants.
30. L'epígraf primer de la disposició addicional tercera de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, preveu que les disposicions d'aquesta llei són d'aplicació a totes les Comunitats autònomes, sens perjudici de les seves competències exclusives en matèria de règim local assumides en els seus estatuts d'autonomia, en el marc de la normativa bàsica estatal i amb estricta subjecció als principis d'estabilitat pressupostària, sostenibilitat financera i racionalització de les estructures administratives.
31. 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.

32. 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.
33. L'article 85 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril i els articles 25, 26, 28.1 a) i 28.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, pel que fa a les competències del Consell Comarcal.
34. 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.
35. 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.
36. 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 han convingut les condicions per portar a terme les actuacions en matèria de serveis socials que s'hi concreten i expressen la voluntat d'establir aquest conveni que subjecten als següents

PACTES

Primer. Objecte

Aquest conveni té per objecte establir la relació, la participació, les obligacions, la coordinació i la cooperació entre el Consell Comarcal del Vallès Oriental i els ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze Safaja, el Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès per a la prestació dels serveis socials que s'hi concreten.

Alhora, aquest conveni estableix els termes i condicions del traspàs efectiu dels serveis socials esmentats i la successió de treballadors a la finalització de la seva vigència.

Segon. Obligacions del Consell Comarcal del Vallès Oriental

Per raó d'aquest conveni, el Consell Comarcal del Vallès Oriental contrau les obligacions següents:

- a) En relació amb el servei d'ajuda a domicili, aquelles que consten pel Consell Comarcal del Vallès Oriental en el convenis adjuntats com a annex núm. 1, 2, 3 i 4.
- b) En relació amb el servei bàsic d'atenció social, aquelles que consten pel Consell

Comarcal del Vallès Oriental en el convenis adjuntats com a annex núm. 6, 7 i 8.

En relació amb l'Ajuntament de Granera, el Consell Comarcal del Vallès Oriental contrau les obligacions que consten en l'acord de Ple de 18 de febrer de 2015 adjuntat com a annex 5.

- c) En relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, el Consell Comarcal del Vallès Oriental facilitar els recursos inclosos en els projectes, els programes i les accions que són objecte de col·laboració i que s'incorporen a aquest conveni mitjançant una addenda que conforma l'annex 9.
- d) En matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat que són conseqüència del contracte programa quadriennal que formalitza la Generalitat de Catalunya amb la corporació local titular de l'àrea bàsica de serveis socials, en la mesura que pel quadrienni 2016-2019 no s'ha formalitzat, el Consell Comarcal del Vallès Oriental contrau fins a l'aprovació del nou contracte programa amb la Generalitat de Catalunya, les mateixes obligacions assumides en els convenis formalitzats amb els ajuntaments de Castellcir, Castellterçol, Granera i Sant Quirze Safaja per a la gestió i prestació dels serveis socials, altres programes relatius al benestar social i polítiques d'igualtat pel quadrienni 2012-2015 i els seus protocols addicionals.

En el moment en què s'aprovi el nou contracte programa, les obligacions pel Consell Comarcal del Vallès Oriental en relació amb els municipis de Castellcir, Castellterçol, Granera i Sant Quirze Safaja seran aquelles que prevegi el contracte programa pel Consell Comarcal del Vallès Oriental en els municipis esmentats, sempre i quan se n'hi prevegin, i si és el cas, es materialitzaran en un conveni ad hoc entre les parts d'aquest conveni.

- e) Participar en la Comissió de seguiment que preveu aquest conveni.
- f) Convocar la Comissió de seguiment que preveu aquest conveni.
- g) Complir totes les altres obligacions que resultin d'aquest conveni i els seus annexos.

Tercer. Obligacions de l'Ajuntament de Castellcir

Per raó d'aquest conveni, l'Ajuntament de Castellcir contrau les obligacions següents:

- a) En relació amb el servei d'ajuda a domicili, aquelles que consten per a l'Ajuntament de Castellcir en el conveni adjuntat com a annex núm. 1.
- b) En relació amb el servei bàsic d'atenció social, aquelles que consten per a l'Ajuntament de Castellcir en el conveni adjuntat com a annex núm. 7.
- c) En relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, l'Ajuntament de Castellcir fa efectiu el pagament al Consell Comarcal del Vallès Oriental d'un import de 165,19 euros, d'acord amb el detall següent:
 - 1. Un primer pagament de 82,60 euros no més enllà del 30 de maig de 2016.
 - 2. Un segon pagament de 82,60 euros no més enllà del 31 de desembre de 2016.

Quart. Obligacions de l'Ajuntament de Castellterçol

Per raó d'aquest conveni, l'Ajuntament de Castellterçol contrau les obligacions següents:

- a) En relació amb el servei d'ajuda a domicili, aquelles que consten per a l'Ajuntament de Castellterçol en el conveni adjuntat com a annex núm. 2.
- b) En relació amb el servei bàsic d'atenció social, aquelles que consten per a l'Ajuntament de Castellterçol en el conveni adjuntat com a annex núm. 6.
- c) En relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, l'Ajuntament de Castellterçol fa efectiu el pagament al Consell Comarcal del Vallès Oriental d'un import de 552,16 euros, d'acord amb el detall següent:
 - 1. Un primer pagament de 276,08 euros no més enllà del 30 de maig de 2016.
 - 2. Un segon pagament de 276,08 euros no més enllà del 31 de desembre de 2016.

Cinquè. Obligacions de l'Ajuntament de Granera

Per raó d'aquest conveni, l'Ajuntament de Granera contrau les obligacions següents:

- a) En relació amb el servei d'ajuda a domicili, aquelles que consten per a l'Ajuntament de Granera en el conveni adjuntat com a annex núm. 4.
- b) En relació amb el servei bàsic d'atenció social, aquelles que consten per a l'Ajuntament de Granera en el conveni adjuntat com a annex núm. 5.
- c) En relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, l'Ajuntament de Granera fa efectiu el pagament al Consell Comarcal del Vallès Oriental d'un import de 18,41 euros, d'acord amb el detall següent:
 - 1. Un primer pagament de 9,20 euros no més enllà del 30 de maig de 2016.
 - 2. Un segon pagament de 9,21 euros no més enllà del 31 de desembre de 2016.

Sisè. Obligacions de l'Ajuntament de Sant Quirze Safaja

Per raó d'aquest conveni, l'Ajuntament de Sant Quirze Safaja contrau les obligacions següents:

- a) En relació amb el servei d'ajuda a domicili, aquelles que consten per a l'Ajuntament de Sant Quirze Safaja en el conveni adjuntat com a annex núm. 3.
- b) En relació amb el servei bàsic d'atenció social, aquelles que consten per a l'Ajuntament de Sant Quirze Safaja en el conveni adjuntat com a annex núm. 8.
- c) En relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials establerts o per al seu establiment, l'Ajuntament de Sant Quirze Safaja fa efectiu el pagament al Consell Comarcal del Vallès Oriental d'un import de 148,16 euros, d'acord amb el detall següent:
 - 1. Un primer pagament de 74,08 euros no més enllà del 30 de maig de 2016.
 - 2. Un segon pagament de 74,08 euros no més enllà del 31 de desembre de 2016.

Setè. Obligacions comunes dels ajuntaments de Castellcir, Castellterçol, Granera i Sant Quirze Safaja

Per raó d'aquest conveni, els ajuntaments de Castellcir, Castellterçol, Granera i Sant Quirze Safaja contrauen, així mateix, les obligacions següents:

- a) En matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat que són conseqüència del contracte programa quadriennal que formalitza la Generalitat de Catalunya amb la corporació local titular de l'àrea bàsica de serveis socials, en la mesura que pel quadrienni 2016-2019 no s'ha formalitzat l'esmentat conveni, els ajuntaments de Castellcir, Castellterçol, Granera i Sant Quirze Safaja contrauen fins a l'aprovació del nou contracte programa amb la Generalitat de Catalunya, les mateixes obligacions assumides en el conveni formalitzat amb el Consell Comarcal del Vallès Oriental per a la gestió i prestació dels serveis socials, altres programes relatius al benestar social i polítiques d'igualtat pel quadrienni 2012-2015 i els seus protocols addicionals.

En el moment en què s'aprovi el nou contracte programa, i en el cas que s'hi prevegin obligacions del Consell Comarcal del Vallès Oriental en relació amb els municipis de Castellcir, Castellterçol, Granera i Sant Quirze Safaja, les obligacions per als ajuntaments seran aquelles que se'n derivin del contracte programa per aquests ajuntaments, i si és el cas, es materialitzaran en un conveni ad hoc entre les parts d'aquest conveni.

- b) Consignar en els seus pressupostos les dotacions necessàries per a finançar els serveis objecte d'aquest conveni i acreditar aquesta circumstància al Consell Comarcal del Vallès Oriental amb un certificat.
- c) Pagar al Consell Comarcal del Vallès Oriental les liquidacions que resultin pels serveis objecte d'aquest conveni, d'acord amb les previsions que fixa aquest conveni i els seus annexos.
- d) Cedir totes aquelles dades necessàries al Consell Comarcal del Vallès Oriental d'acord amb la normativa de protecció de dades per a la prestació dels serveis objecte d'aquest conveni.
- e) Conservar i posar a disposició del Consell Comarcal del Vallès Oriental tota aquella informació o documentació que es requereixi en relació amb l'objecte d'aquest conveni.
- f) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- g) Participar en la Comissió de seguiment que preveu aquest conveni.
- h) Complir totes les altres obligacions que resultin d'aquest conveni i els seus annexos.

Vuitè. Obligacions del Consell Comarcal del Moianès i el Consorci per a la Promoció dels Municipis del Moianès

Per raó d'aquest conveni, el Consell Comarcal del Moianès o bé el Consorci per a la Promoció dels Municipis del Moianès, en el cas que hagi esdevingut definitiva la modificació dels seus estatuts esmentada a l'expositiu 16è conveni, contrau les obligacions següents:

- i) A la finalització o resolució d'aquest conveni, succeir-se en la posició d'empresari del Consell Comarcal del Vallès Oriental en relació amb el personal que presti el servei bàsic d'atenció social als ajuntaments de Castellterçol, Castellcir, Granera i Sant Quirze Safaja. Actualment, la treballadora adscrita i les condicions de la successió són les que s'especifiquen a continuació, sens perjudici que puguin variar fins el moment en què efectivament es produeixi:

Treballador	DNI	Categoria professional	Antiguitat	Jornada laboral en percentatge	Sou brut anual	Tipus de contracte
Núria González Ayudán	43530301-H	Tècnica gestió-educadora social	01/04/2012	100%	35701,60 EUR	D'OBRA I SERVEI DETERMINAT - TEMPS COMPLET

- j) A la finalització o resolució d'aquest conveni, subrogar-se en la posició del Consell Comarcal del Vallès Oriental en la totalitat dels contractes assistencials de prestació del servei d'ajuda a domicili en vigor en relació amb les persones beneficiàries dels municipis de Castellterçol, Castellcir, Granera i Sant Quirze Safaja.
- k) A la finalització o resolució d'aquest conveni, subrogar-se en la posició del Consell Comarcal del Vallès Oriental en relació amb qualsevol altre contracte, acord o compromís en vigor subscrit pel Consell Comarcal del Vallès Oriental amb els usuaris dels municipis de Castellterçol, Castellcir, Granera i Sant Quirze Safaja en relació amb els serveis objecte d'aquest conveni.
- l) Cedir totes aquelles dades necessàries al Consell Comarcal del Vallès Oriental d'acord amb la normativa de protecció de dades per a la prestació dels serveis objecte d'aquest conveni.
- m) Conservar i posar a disposició del Consell Comarcal del Vallès Oriental tota aquella informació o documentació que es requereixi en relació amb l'objecte d'aquest conveni.
- n) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- o) Participar en la Comissió de seguiment que preveu aquest conveni.
- p) Complir totes les altres obligacions que resultin d'aquest conveni.

Novè. Encàrrec d'hores de SAD 2016

1. Per a l'any 2016, l'Ajuntament de Castellcir encarrega al Consell Comarcal del Vallès Oriental 48 hores anuals de servei de cura de la persona i de llar.
2. Per a l'any 2016, l'Ajuntament de Castellterçol encarrega al Consell Comarcal del Vallès Oriental 588 hores anuals de servei de cura de la persona i de llar.
3. Per a l'any 2016, l'Ajuntament de Granera encarrega al Consell Comarcal del Vallès Oriental 48 hores anuals de servei de cura de la persona i de llar.
4. Per a l'any 2016, l'Ajuntament de Sant Quirze Safaja encarrega al Consell Comarcal del Vallès Oriental 228 hores anuals de servei de cura de la persona i de llar.

Desè. Traslats d'expedients

La forma i el contingut del trasllat dels expedients pels serveis objecte d'aquest conveni s'acordarà en la Comissió de seguiment prevista al pacte onzè i s'haurà de dur a terme com a màxim a la data de finalització del conveni, de la qual cosa se n'estendrà una acta amb identificació dels expedients traspasats.

Onzè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte

compliment de les obligacions que s'hi preveuen i que té les funcions següents:

- a) Validar les propostes de modificació d'aquest conveni que proposin les parts.
 - b) Acordar la forma i el contingut del trasllat dels expedients pels serveis objecte d'aquest conveni i signar-ne l'acta de trasllat dels expedients.
 - c) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - d) Totes les altres que prevegi aquest conveni.
2. La Comissió de seguiment està integrada pels membres següents:
- a) El president o la presidenta del Consell Comarcal del Vallès Oriental que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - b) El president o la presidenta del Consell Comarcal del Moianès, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - c) El president o presidenta del Consorci per a la Promoció dels Municipis del Moianès o persona en qui delegui.
 - d) Un regidor o regidora de l'Ajuntament de Castellar o persona en qui delegui, el qual té la condició de vocal.
 - e) Un regidor o regidora de l'Ajuntament de Castellar de Noya o persona en qui delegui, el qual té la condició de vocal.
 - f) Un regidor o regidora de l'Ajuntament de Granera o persona en qui delegui, el qual té la condició de vocal.
 - g) Un regidor o regidora de l'Ajuntament de Sant Quirze Safaja o persona en qui delegui, el qual té la condició de vocal.
 - h) Un tècnic del Consell Comarcal del Vallès Oriental de l'àrea competent, el qual té la condició de vocal.
 - i) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del Consell Comarcal del Vallès Oriental. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Dotzè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins al 31 de desembre de 2016, sens perjudici de les obligacions de liquidació, justificació i pagament que s'escaiguin per a cada servei objecte d'aquest conveni, d'acord amb el règim econòmic i de justificació contingut en aquest conveni, en els seus annexos i en el conveni ad hoc que si s'escau es formalitzi en relació amb el contracte programa per a la gestió i prestació dels serveis socials, altres programes relatius al benestar social i polítiques d'igualtat.

Aquest pacte s'estableix com una novació modificativa de la durada i vigència dels convenis que s'hi annexen.

2. Nogensmenys allò previst en l'apartat precedent, aquest conveni pot prorrogar-se pel període d'un any mitjançant acord exprés de les parts, sempre i quan el Consell Comarcal del Moianès, o bé el Consorci per a la Promoció dels Municipis del Moianès,

segons correspongui, no compleixi amb les condicions pressupostàries per assumir els serveis objecte de conveni.

Tretzè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) La denúncia unilateral del conveni amb tres mesos d'antelació.
- c) La formalització del conveni quadriennal entre la Generalitat de Catalunya i el Consell Comarcal del Vallès Oriental en matèria de serveis socials que no contingui obligacions pel Consell Comarcal del Vallès Oriental en relació amb els municipis del Moianès; o bé, en el cas que en contingui, prevegi una data de finalització d'aquestes obligacions anterior a la que pugui correspondre en virtut d'allò establert al pacte dotzè d'aquest conveni.
- d) El compliment del període de vigència.
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.

Catorzè. Jurisdicció competent

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

2. Notificar aquest acord als ajuntaments de Castellcir, Castellterçol, Granera, Sant Quirze Safaja, al Consell Comarcal del Moianès i al Consorci per a la Promoció dels Municipis del Moianès.

ANNEX NÚM. 1

CONVENI PER A LA PRESTACIÓ DEL SERVEI D'AJUDA A DOMICILI ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE CASTELLCIR

REUNITS

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

I de l'altra, el senyor Carlos Ibáñez Pueyo, alcalde de l'Ajuntament de Castellcir, assistit pel secretari de la corporació, el senyor Jaume Salés Malián.

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

12. 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.
13. 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.
14. L'Ajuntament de Castellcir, en endavant l'AJUNTAMENT, en sessió de Ple de 20 de desembre 2011, ha aprovat la formalització d'aquest conveni.
15. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, en sessió de Ple de 23 de novembre de 2011, ha aprovat el contingut i la signatura d'aquest conveni.
16. El CONSELL COMARCAL presta en el municipi de Castellcir el servei d'ajuda a domicili. Amb la signatura d'aquest conveni es formalitza el reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL i l'obligació del seu pagament.
17. El CONSELL COMARCAL i 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 local i comarcal

1. L'article 66.3 lletra k) 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, estableix que el municipi té competències pròpies en la prestació dels serveis socials i la promoció i la reinserció socials.
2. L'article 25.2 lletra k) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que el municipi exercirà, en tot cas, competències, en els termes de la legislació de l'Estat i de les Comunitats Autònomes, en la prestació dels serveis socials i de promoció i reinserció social.

3. 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 atribueixin 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."
4. 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.

Legislació específica de serveis socials i dependència

5. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
6. 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."
7. 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.
8. 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.
9. 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.

10. 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.
11. 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.
12. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
13. 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.
14. 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.
15. 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.
16. 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.
17. 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.

18. 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.

19. 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.

20. 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.
21. 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.
22. 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.

23. 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.
24. 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.”

Finançament del servei d'ajuda a domicili

25. 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.
26. 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.
27. 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.
28. 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.
29. 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 2008-2011 per a la coordinació, 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, subscrit el 24 de juliol de 2008, el qual preveu la signatura de protocols addicionals anuals. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 ha estat subscrit el 29 de juliol de 2011. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

30. En relació amb el SAD Social, el protocol addicional per a l'any 2011 al contracte programa 2008-2011 preveu per a l'Àrea bàsica de serveis socials Resta del Vallès Oriental 57.394 hores. La Generalitat de Catalunya ha fixat per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora.
31. 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. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 fixa per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora i preveu per a tota l'Àrea bàsica de serveis socials Resta del Vallès Oriental un total de 61.193 hores.
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.

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.”

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 Castellcir, en endavant el MUNICIPI, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel CONSELL COMARCAL.

Així mateix, el conveni té per objecte la formalització del reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL en el MUNICIPI.

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:
 - a) 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 preveu aquest conveni, 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) Elaborar i aprovar el model d'instància per a la gestió de les sol·licituds de prestació del servei d'ajuda a domicili.
- c) Actualitzar i millorar el 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.
- d) Informar a l'AJUNTAMENT sobre l'estat d'execució del servei d'ajuda a domicili.
- e) Prestar el servei als usuaris amb la intervenció de professionals amb la qualificació legalment exigida.
- f) 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.

- g) Formular el pla d'atenció social individual, familiar o convivencial d'acord amb el REGLAMENT.
- h) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- i) 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.
- j) Revisar la prestació del servei d'ajuda a domicili d'acord amb el REGLAMENT.
- k) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- l) Convocar i promoure el funcionament de la Comissió de seguiment.
- m) Administrar el Fons per a la prestació del servei d'ajuda a domicili, formular i liquidar el seu pressupost i retre'n comptes a la Comissió de seguiment.
- n) Sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments no hagin fet l'encàrrec d'hores.
- o) 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.
- p) 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 a l'aportació al Fons per a la prestació del servei d'ajuda a domicili que resulti del règim econòmic que preveu aquest conveni.
- c) 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.
- d) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- e) Col·laborar i participar amb el CONSELL COMARCAL en tot allò que se'l requereixi en relació amb la prestació del servei.
- f) Participar en la Comissió de seguiment que preveu aquest conveni.
- g) Sotmetre's a les actuacions de comprovació que respecte a la gestió del servei pugui efectuar el CONSELL COMARCAL.
- h) 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.

- i) 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.
- j) Complir totes les altres obligacions que resultin d'aquest conveni.

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Fons per a la prestació del servei d'ajuda a domicili

1. El Fons per a la prestació del servei d'ajuda a domicili finança les actuacions i conceptes següents:
 - a) El preu per la prestació del servei d'ajuda a domicili i la seva revisió i actualització, d'acord amb el contracte del servei d'ajuda a domicili del CONSELL COMARCAL i el text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, o norma que el substitueixi, l'encàrrec d'hores i les hores que ja han estat reconegudes per resolució del CONSELL COMARCAL.
 - b) L'Impost sobre el valor afegit, o l'impost que el succeeixi, i els altres impostos que gravin la prestació del servei.
 - c) Els interessos de demora i/o de les despeses financeres i/o de finançament que li ocasioni al CONSELL COMARCAL els possibles retards del pagament del servei per part de l'AJUNTAMENT.
 - d) La gestió del servei pel CONSELL COMARCAL, que inclou el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
2. El Fons per a la prestació del servei d'ajuda a domicili es finança amb l'aportació anual de l'AJUNTAMENT que resulta de les operacions següents:

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

Els paràmetres són:

1. **I** = Aportació anual que l'AJUNTAMENT satisfà al CONSELL COMARCAL pel finançament del Fons per a la prestació del servei d'ajuda a domicili.
2. **A** = Import pel servei de cura de la persona i de la llar que resulta de l'execució de les operacions següents:

$$A = \{B_1 \times [C_1 + (D_1 \times E_1)]\}$$

Els paràmetres són:

- i. **A** = Import pel servei de cura de la persona i de la llar.

- ii. **B₁** = Nombre anual d'hores del servei de cura de la persona i de llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **C₁** = Preu/hora mitjà ponderat del servei de cura de la persona i de la llar. El preu/hora mitjà ponderat del servei de cura de la persona i de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
 - iv. **D₁** = Preu/hora del servei de cura de la persona i de la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
3. **B** = Import pel servei de neteja de la llar que resulta de l'execució de les operacions següents:

$$B = \{C_2 \times [D_2 + (E_2 \times E_1)]\}$$

Els paràmetres són:

- i. **B** = Import pel servei de neteja de la llar.
 - ii. **C₂** = Nombre anual d'hores del servei de neteja de la llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **D₂** = Preu/hora mitjà ponderat del servei de neteja la llar. El preu/hora mitjà ponderat del servei de neteja de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
 - iv. **E₂** = Preu/hora del servei de neteja la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei públic d'atenció domiciliària per part del CONSELL COMARCAL.
 - v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
4. **C** = Import pels serveis complementaris d'ajuda a domicili que resulta de l'execució de les operacions següents:

$$C = (\{D_3 \times [E_3 + (F_1 \times E_1)]\} + \{D_4 \times [E_4 + (F_2 \times E_1)]\} + \{D_5 \times [E_5 + (F_3 \times E_1)]\} + \dots + \{D_N \times [E_N + (F_N \times E_1)]\})$$

Els paràmetres són:

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

- iii. **E₃** = Preu/hora del servei complementari de bany adaptat, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - iv. **F₁** = Preu/hora del servei complementari de bany adaptat, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
 - vi. **D₄** = Nombre anual d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
 - vii. **E₄** = Preu/hora del servei complementari de bugaderia, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - viii. **F₂** = Preu/hora del servei complementari de bugaderia, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - ix. **D₅** = Nombre anual d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
 - x. **E₅** = Preu/hora del servei complementari d'àpats a domicili, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - xi. **F₃** = Preu/hora del servei complementari d'àpats a domicili, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - xii. **D_N** = Nombre anual d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
 - xiii. **E_N** = Preu/hora dels altres serveis complementaris, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - xiv. **F_N** = Preu/hora dels altres serveis complementaris, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període anual i allò que preveu la consideració jurídica 29a 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, anticipadament i per quadrimestres, l'import del servei d'ajuda a domicili d'acord amb la fórmula que preveu el pacte 5.2 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 la disposició transitòria sisena del text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, en relació amb l'article 216.4 de l'esmentat text legal 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 tercer 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 del mateix lot 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 corresponents a l'aportació del Fons per a la prestació del servei d'ajuda a domicili que resulti 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 lot de contractació que l'AJUNTAMENT.

6. Les hores estimades de servei d'ajuda a domicili per l'any 2012 i el seu import estimat consten en l'addenda que acompanya aquest conveni.

Ensems, s'inclouen les hores de servei d'ajuda a domicili prestades pel CONSELL COMARCAL en el MUNICIPI en el període comprès des de l'inici de la prestació del servei fins al 31 d'agost de 2011 i les hores estimades i el seu import pel període de l'1 de setembre de 2011 fins al 31 de desembre de 2011.

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 què 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:
 - j) 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.
 - k) 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.
 - l) Els regidors o tècnics dels ajuntaments de formalitzin un conveni amb el CONSELL COMARCAL de naturalesa anàloga a aquest, els quals tenen la consideració de vocals.
 - m) 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) L'aprovació del pressupost anual del Fons per a la prestació del servei d'ajuda a domicili.
 - f) Prendre coneixement de la liquidació del pressupost i de la rendició de comptes en relació amb el Fons per a la prestació del servei d'ajuda a domicili.
 - g) Les altres funcions que prevegi aquest conveni.
3. El CONSELL COMARCAL ha de sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments que en formen part no hagin fet l'encàrrec d'hores.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2012 fins al 31 de desembre de 2020.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Onzè. Extinció

Les causes d'extinció del conveni són les següents:

- f) L'acord entre les parts.
- g) La supressió del Servei d'ajuda a domicili.
- h) La denúncia unilateral del conveni amb sis mesos d'antelació.
- i) 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.
- j) El compliment del període de vigència.
- k) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.

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 al lloc i data que figuren a l'encapçalament.

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

Primer. Reconeixement de les hores prestades

El Consell Comarcal del Vallès Oriental ha prestat en el municipi de Castellcir les hores de servei d'ajuda a domicili següents:

Inici de la prestació	Gener-agost de l'any 2011					
	Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
	Hores	Import	Hores	Import	Hores	Import
09/01/2011	61,00	915,00 €	-	-	61,00	915,00 €

L'Ajuntament de Castellcir, en endavant l'AJUNTAMENT, reconeix la prestació d'aquestes hores de servei i el seu import.

Segon. Encàrrec d'hores

1. 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 setembre de 2011 fins al 31 de desembre de 2011 i el seu import és el següent:

Setembre-desembre de l'any 2011					
Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
Hores	Import	Hores	Import	Hores	Import
52	780,00 €	0	- €	52,00	780,00 €

2. 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 gener de 2012 fins al 31 de desembre de 2012 i el seu import estimat és el següent:

Any 2012 (previsió amb aplicació del règim econòmic que preveu el conveni)					
Servei de cura personal i de la llar		TOTALS			
Hores	Import	Hores	¹ Import		
156,00	2.581,30 €	156,00	2.581,30 €		

¹ El càlcul de l'import (aportació anual de l'Ajuntament) és estimatiu i en cap cas vinculant ja que s'ha fet aplicant els preus vigents per a l'any 2011. L'import definitiu resta subjecte al càlcul amb els preus i condicions per a l'any 2012.

ANNEX NÚM .2

CONVENI PER A LA PRESTACIÓ DEL SERVEI D'AJUDA A DOMICILI ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE CASTELLTERÇOL

REUNITS

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

I de l'altra, el senyor Vicenç Sánchez Soler, alcalde de l'Ajuntament de Castellterçol, assistit pel secretari de la corporació, el senyor Jaume Miró i Herms.

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. L'Ajuntament de Castellterçol, en endavant l'AJUNTAMENT, mitjançant Decret d'Alcaldia núm. SG20120042 ha aprovat la formalització d'aquest conveni.
4. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, en sessió de Ple de 23 de novembre de 2011, ha aprovat el contingut i la signatura d'aquest conveni.
5. El CONSELL COMARCAL presta en el municipi de Castellterçol el servei d'ajuda a domicili. Amb la signatura d'aquest conveni es formalitza el reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL i l'obligació del seu pagament.
6. El CONSELL COMARCAL i 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 local i comarcal

1. L'article 66.3 lletra k) 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, estableix que el municipi té competències pròpies en la prestació dels serveis socials i la promoció i la reinserció socials.
2. L'article 25.2 lletra k) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que el municipi exercirà, en tot cas, competències, en els termes de la legislació de l'Estat i de les Comunitats Autònomes, en la prestació dels serveis socials i de promoció i reinserció social.
3. 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 atribueixin 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."
4. 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.

Legislació específica de serveis socials i dependència

5. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
6. 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.”

7. 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.
8. 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.
9. 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.
10. 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.
11. 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.
12. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
13. 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.
14. 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.
15. 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.

16. 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.

17. 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.

18. 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.

19. 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.

20. 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.
21. 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.
22. 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.
23. 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.
24. 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.”

Finançament del servei d'ajuda a domicili

25. 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.
26. 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.

27. 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.
28. 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.
29. 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 2008-2011 per a la coordinació, 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, subscrit el 24 de juliol de 2008, el qual preveu la signatura de protocols addicionals anuals. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 ha estat subscrit el 29 de juliol de 2011. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

30. En relació amb el SAD Social, el protocol addicional per a l'any 2011 al contracte programa 2008-2011 preveu per a l'Àrea bàsica de serveis socials Resta del Vallès Oriental 57.394 hores. La Generalitat de Catalunya ha fixat per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora.
31. 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. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 fixa per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora i preveu per a tota l'Àrea bàsica de serveis socials Resta del Vallès Oriental un total de 61.193 hores.
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.

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."

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 Castellterçol, en endavant el MUNICIPI, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel CONSELL COMARCAL.

Així mateix, el conveni té per objecte la formalització del reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL en el MUNICIPI.

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:
 - b) 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 preveu aquest conveni, 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) Elaborar i aprovar el model d'instància per a la gestió de les sol·licituds de prestació del servei d'ajuda a domicili.
- c) Actualitzar i millorar el 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.
- d) Informar a l'AJUNTAMENT sobre l'estat d'execució del servei d'ajuda a domicili.
- e) Prestar el servei als usuaris amb la intervenció de professionals amb la qualificació legalment exigida.
- f) 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.
- g) Formular el pla d'atenció social individual, familiar o convivencial d'acord amb el REGLAMENT.
- h) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- i) 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.
- j) Revisar la prestació del servei d'ajuda a domicili d'acord amb el REGLAMENT.
- k) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- l) Convocar i promoure el funcionament de la Comissió de seguiment.
- m) Administrar el Fons per a la prestació del servei d'ajuda a domicili, formular i liquidar el seu pressupost i retre'n comptes a la Comissió de seguiment.
- n) Sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments no hagin fet l'encàrrec d'hores.
- o) 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.
- p) 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 a l'aportació al Fons per a la prestació del servei d'ajuda a domicili que resulti del règim econòmic que preveu aquest conveni.
- c) 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.
- d) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- e) Col·laborar i participar amb el CONSELL COMARCAL en tot allò que se'l requereixi en relació amb la prestació del servei.
- f) Participar en la Comissió de seguiment que preveu aquest conveni.
- g) Sotmetre's a les actuacions de comprovació que respecte a la gestió del servei pugui efectuar el CONSELL COMARCAL.
- h) 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.
- i) 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.
- j) Complir totes les altres obligacions que resultin d'aquest conveni.

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Fons per a la prestació del servei d'ajuda a domicili

1. El Fons per a la prestació del servei d'ajuda a domicili finança les actuacions i conceptes següents:
 - a) El preu per la prestació del servei d'ajuda a domicili i la seva revisió i actualització, d'acord amb el contracte del servei d'ajuda a domicili del CONSELL COMARCAL i el text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, o norma que el substitueixi, l'encàrrec d'hores i les hores que ja han estat reconegudes per resolució del CONSELL COMARCAL.
 - b) L'Impost sobre el valor afegit, o l'impost que el succeeixi, i els altres impostos que gravin la prestació del servei.
 - c) Els interessos de demora i/o de les despeses financeres i/o de finançament que li

ocasioni al CONSELL COMARCAL els possibles retards del pagament del servei per part de l'AJUNTAMENT.

- d) La gestió del servei pel CONSELL COMARCAL, que inclou el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.

2. El Fons per a la prestació del servei d'ajuda a domicili es finança amb l'aportació anual de l'AJUNTAMENT que resulta de les operacions següents:

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

Els paràmetres són:

1. **I** = Aportació anual que l'AJUNTAMENT satisfà al CONSELL COMARCAL pel finançament del Fons per a la prestació del servei d'ajuda a domicili.
2. **A** = Import pel servei de cura de la persona i de la llar que resulta de l'execució de les operacions següents:

$$A = \{B_1 \times [C_1 + (D_1 \times E_1)]\}$$

Els paràmetres són:

- i. **A** = Import pel servei de cura de la persona i de la llar.
 - ii. **B₁** = Nombre anual d'hores del servei de cura de la persona i de llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **C₁** = Preu/hora mitjà ponderat del servei de cura de la persona i de la llar. El preu/hora mitjà ponderat del servei de cura de la persona i de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
 - iv. **D₁** = Preu/hora del servei de cura de la persona i de la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
3. **B** = Import pel servei de neteja de la llar que resulta de l'execució de les operacions següents:

$$B = \{C_2 \times [D_2 + (E_2 \times E_1)]\}$$

Els paràmetres són:

- i. **B** = Import pel servei de neteja de la llar.
- ii. **C₂** = Nombre anual d'hores del servei de neteja de la llar prestades pel CONSELL COMARCAL en el MUNICIPI.

- iii. **D₂** = Preu/hora mitjà ponderat del servei de neteja la llar. El preu/hora mitjà ponderat del servei de neteja de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
- iv. **E₂** = Preu/hora del servei de neteja la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei públic d'atenció domiciliària per part del CONSELL COMARCAL.
- v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.

4. **C** = Import pels serveis complementaris d'ajuda a domicili que resulta de l'execució de les operacions següents:

$$C = \{D_3 \times [E_3 + (F_1 \times E_1)]\} + \{D_4 \times [E_4 + (F_2 \times E_1)]\} + \{D_5 \times [E_5 + (F_3 \times E_1)]\} + \dots + \{D_N \times [E_N + (F_N \times E_1)]\}$$

Els paràmetres són:

- i. **C** = Import pels serveis complementaris d'ajuda a domicili.
- ii. **D₃** = Nombre anual d'hores del servei complementari de bany adaptat prestades pel CONSELL COMARCAL en el MUNICIPI.
- iii. **E₃** = Preu/hora del servei complementari de bany adaptat, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- iv. **F₁** = Preu/hora del servei complementari de bany adaptat, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
- vi. **D₄** = Nombre anual d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
- vii. **E₄** = Preu/hora del servei complementari de bugaderia, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- viii. **F₂** = Preu/hora del servei complementari de bugaderia, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- ix. **D₅** = Nombre anual d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
- x. **E₅** = Preu/hora del servei complementari d'àpats a domicili, IVA i altres

impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.

- xi. **F₃** = Preu/hora del servei complementari d'àpats a domicili, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - xii. **D_N** = Nombre anual d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
 - xiii. **E_N** = Preu/hora dels altres serveis complementaris, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - xiv. **F_N** = Preu/hora dels altres serveis complementaris, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període anual i allò que preveu la consideració jurídica 29a 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, anticipadament i per quadrimestres, l'import del servei d'ajuda a domicili d'acord amb la fórmula que preveu el pacte 5.2 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 la disposició transitòria sisena del text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, en relació amb l'article 216.4 de l'esmentat text legal 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 tercer 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 del mateix lot 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 corresponents a l'aportació del Fons per a la prestació del servei d'ajuda a domicili que resulti 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 lot de contractació que l'AJUNTAMENT.

6. Les hores estimades de servei d'ajuda a domicili per l'any 2012 i el seu import estimat consten en l'addenda que acompanya aquest conveni.

Ensems, s'inclouen les hores de servei d'ajuda a domicili prestades pel CONSELL COMARCAL en el MUNICIPI en el període comprès des de l'inici de la prestació del servei fins al 31 d'agost de 2011 i les hores estimades i el seu import pel període de l'1 de setembre de 2011 fins al 31 de desembre de 2011.

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 què 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) Els regidors o tècnics dels ajuntaments de formalitzin un conveni amb el CONSELL COMARCAL de naturalesa anàloga a aquest, els quals tenen la consideració de vocals.
 - d) 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) L'aprovació del pressupost anual del Fons per a la prestació del servei d'ajuda a domicili.
 - f) Prendre coneixement de la liquidació del pressupost i de la rendició de comptes en relació amb el Fons per a la prestació del servei d'ajuda a domicili.
 - g) Les altres funcions que prevegi aquest conveni.
3. El CONSELL COMARCAL ha de sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments que en formen part no hagin fet l'encàrrec d'hores.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2012 fins al 31 de desembre de 2020.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord

expres de les parts.

Onzè. Extinció

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 denúncia unilateral del conveni amb sis mesos d'antelació.
- d) 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.
- e) El compliment del període de vigència.
- f) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.

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 al lloc i data que figuren a l'encapçalament.

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

Primer. Reconeixement de les hores prestades

El Consell Comarcal del Vallès Oriental ha prestat en el municipi de Castellterçol les hores de servei d'ajuda a domicili següents:

Inici de la prestació	Gener-agost de l'any 2011					
	Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
	Hores	Import	Hores	Import	Hores	Import
09/01/2011	709,00	10.635,00 €	-	-	709,00	10.635,00 €

L'Ajuntament de Castellterçol, en endavant l'AJUNTAMENT, reconeix la prestació d'aquestes hores de servei i el seu import.

Segon. Encàrrec d'hores

1. 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 setembre de 2011 fins al 31 de desembre de 2011 i el seu import és el següent:

Setembre-desembre de l'any 2011					
Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
Hores	Import	Hores	Import	Hores	Import
356	5.340,00 €	0	- €	356,00	5.340,00 €

2. 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 gener de 2012 fins al 31 de desembre de 2012 i el seu import estimat és el següent:

Any 2012 (previsió amb aplicació del règim econòmic que preveu el conveni)			
Servei de cura personal i de la llar		TOTALS	
Hores	Import	Hores	² Import
1.068,00	17.671,98 €	1.068,00	17.671,98 €

² El càlcul de l'import (aportació anual de l'Ajuntament) és estimatiu i en cap cas vinculant ja que s'ha fet aplicant els preus vigents per a l'any 2011. L'import definitiu resta subjecte al càlcul amb els preus i condicions per a l'any 2012.

**CONVENI PER A LA PRESTACIÓ DEL SERVEI D'AJUDA A DOMICILI ENTRE EL
CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE SANT QUIRZE
SAFAJA**

REUNITS

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

I de l'altra, el senyor Ramon Banús Crusellas, alcalde de l'Ajuntament de Sant Quirze Safaja, assistit per la secretària de la corporació, la senyora Elisabeth Udina Tormo.

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.

El secretari i la secretària 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. L'Ajuntament de Sant Quirze Safaja, en endavant l'AJUNTAMENT, en sessió de Junta de Govern de 24 de juliol de 2012, ha aprovat la formalització d'aquest conveni.
 4. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, en sessió de Ple de 23 de novembre de 2011, ha aprovat el contingut i la signatura d'aquest conveni.
 5. El CONSELL COMARCAL presta en el municipi de Sant Quirze Safaja el servei d'ajuda a domicili. Amb la signatura d'aquest conveni es formalitza el reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL i l'obligació del seu pagament.
 6. El CONSELL COMARCAL i 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 local i comarcal

1. L'article 66.3 lletra k) 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, estableix que el municipi té competències pròpies en la prestació dels serveis socials i la promoció i la reinserció socials.
2. L'article 25.2 lletra k) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que el municipi exercirà, en tot cas, competències, en els termes de la legislació de l'Estat i de les Comunitats Autònomes, en la prestació dels serveis socials i de promoció i reinserció social.
3. 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 atribueixin 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."
4. 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.

Legislació específica de serveis socials i dependència

5. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.

6. 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.”
7. 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.
8. 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.
9. 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.
10. 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.
11. 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.
12. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
13. 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.
14. 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.
15. 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.

16. 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.

17. 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.

18. 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.

19. 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.

20. 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.
21. 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.
22. 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.
23. 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.
24. 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.”

Finançament del servei d'ajuda a domicili

25. 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.

26. 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.
27. 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.
28. 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.
29. 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 estableixin 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 2008-2011 per a la coordinació, 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, subscrit el 24 de juliol de 2008, el qual preveu la signatura de protocols addicionals anuals. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 ha estat subscrit el 29 de juliol de 2011. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

30. En relació amb el SAD Social, el protocol addicional per a l'any 2011 al contracte programa 2008-2011 preveu per a l'Àrea bàsica de serveis socials Resta del Vallès Oriental 57.394 hores. La Generalitat de Catalunya ha fixat per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora.
31. 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. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 fixa per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora i preveu per a tota l'Àrea bàsica de serveis socials Resta del Vallès Oriental un total de 61.193 hores.
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.

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.”

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 Sant Quirze Safaja, en endavant el MUNICIPI, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel CONSELL COMARCAL.

Així mateix, el conveni té per objecte la formalització del reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL en el MUNICIPI.

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:
 - c) 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 preveu aquest conveni, 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) Elaborar i aprovar el model d'instància per a la gestió de les sol·licituds de prestació del servei d'ajuda a domicili.
- c) Actualitzar i millorar el 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.
- d) Informar a l'AJUNTAMENT sobre l'estat d'execució del servei d'ajuda a domicili.
- e) Prestar el servei als usuaris amb la intervenció de professionals amb la qualificació legalment exigida.
- f) 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.
- g) Formular el pla d'atenció social individual, familiar o convivencial d'acord amb el REGLAMENT.
- h) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- i) 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.
- j) Revisar la prestació del servei d'ajuda a domicili d'acord amb el REGLAMENT.
- k) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- l) Convocar i promoure el funcionament de la Comissió de seguiment.
- m) Administrar el Fons per a la prestació del servei d'ajuda a domicili, formular i liquidar el seu pressupost i retre'n comptes a la Comissió de seguiment.
- n) Sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments no hagin fet l'encàrrec d'hores.
- o) 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.
- p) 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 a l'aportació al Fons per a la prestació del servei d'ajuda a domicili que resulti del règim econòmic que preveu aquest conveni.
- c) 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.
- d) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- e) Col·laborar i participar amb el CONSELL COMARCAL en tot allò que se'l requereixi en relació amb la prestació del servei.
- f) Participar en la Comissió de seguiment que preveu aquest conveni.
- g) Sotmetre's a les actuacions de comprovació que respecte a la gestió del servei pugui efectuar el CONSELL COMARCAL.
- h) 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.
- i) 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.
- j) Complir totes les altres obligacions que resultin d'aquest conveni.

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Fons per a la prestació del servei d'ajuda a domicili

1. El Fons per a la prestació del servei d'ajuda a domicili finança les actuacions i conceptes següents:
 - a) El preu per la prestació del servei d'ajuda a domicili i la seva revisió i actualització, d'acord amb el contracte del servei d'ajuda a domicili del CONSELL COMARCAL i el text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, o norma que el substitueixi, l'encàrrec d'hores i les hores que ja han estat reconegudes per resolució del CONSELL COMARCAL.
 - b) L'Impost sobre el valor afegit, o l'impost que el succeeixi, i els altres impostos que gravin la prestació del servei.

- c) Els interessos de demora i/o de les despeses financeres i/o de finançament que li ocasioni al CONSELL COMARCAL els possibles retards del pagament del servei per part de l'AJUNTAMENT.
 - d) La gestió del servei pel CONSELL COMARCAL, que inclou el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
2. El Fons per a la prestació del servei d'ajuda a domicili es finança amb l'aportació anual de l'AJUNTAMENT que resulta de les operacions següents:

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

Els paràmetres són:

1. **I** = Aportació anual que l'AJUNTAMENT satisfà al CONSELL COMARCAL pel finançament del Fons per a la prestació del servei d'ajuda a domicili.
2. **A** = Import pel servei de cura de la persona i de la llar que resulta de l'execució de les operacions següents:

$$A = \{B_1 \times [C_1 + (D_1 \times E_1)]\}$$

Els paràmetres són:

- i. **A** = Import pel servei de cura de la persona i de la llar.
 - ii. **B₁** = Nombre anual d'hores del servei de cura de la persona i de llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - iii. **C₁** = Preu/hora mitjà ponderat del servei de cura de la persona i de la llar. El preu/hora mitjà ponderat del servei de cura de la persona i de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
 - iv. **D₁** = Preu/hora del servei de cura de la persona i de la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
3. **B** = Import pel servei de neteja de la llar que resulta de l'execució de les operacions següents:

$$B = \{C_2 \times [D_2 + (E_2 \times E_1)]\}$$

Els paràmetres són:

- i. **B** = Import pel servei de neteja de la llar.
- ii. **C₂** = Nombre anual d'hores del servei de neteja de la llar prestades pel CONSELL COMARCAL en el MUNICIPI.

- iii. **D₂** = Preu/hora mitjà ponderat del servei de neteja la llar. El preu/hora mitjà ponderat del servei de neteja de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
- iv. **E₂** = Preu/hora del servei de neteja la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei públic d'atenció domiciliària per part del CONSELL COMARCAL.
- v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.

4. **C** = Import pels serveis complementaris d'ajuda a domicili que resulta de l'execució de les operacions següents:

$$C = \{D_3 \times [E_3 + (F_1 \times E_1)]\} + \{D_4 \times [E_4 + (F_2 \times E_1)]\} + \{D_5 \times [E_5 + (F_3 \times E_1)]\} + \dots + \{D_N \times [E_N + (F_N \times E_1)]\}$$

Els paràmetres són:

- i. **C** = Import pels serveis complementaris d'ajuda a domicili.
- ii. **D₃** = Nombre anual d'hores del servei complementari de bany adaptat prestades pel CONSELL COMARCAL en el MUNICIPI.
- iii. **E₃** = Preu/hora del servei complementari de bany adaptat, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- iv. **F₁** = Preu/hora del servei complementari de bany adaptat, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- v. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
- vi. **D₄** = Nombre anual d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
- vii. **E₄** = Preu/hora del servei complementari de bugaderia, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- viii. **F₂** = Preu/hora del servei complementari de bugaderia, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- ix. **D₅** = Nombre anual d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
- x. **E₅** = Preu/hora del servei complementari d'àpats a domicili, IVA i altres

impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.

- xi. **F₃** = Preu/hora del servei complementari d'àpats a domicili, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - xii. **D_N** = Nombre anual d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
 - xiii. **E_N** = Preu/hora dels altres serveis complementaris, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
 - xiv. **F_N** = Preu/hora dels altres serveis complementaris, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període anual i allò que preveu la consideració jurídica 29a 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, anticipadament i per quadrimestres, l'import del servei d'ajuda a domicili d'acord amb la fórmula que preveu el pacte 5.2 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 la disposició transitòria sisena del text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, en relació amb l'article 216.4 de l'esmentat text legal 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 tercer 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 del mateix lot 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 corresponents a l'aportació del Fons per a la prestació del servei d'ajuda a domicili que resulti 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 lot de contractació que l'AJUNTAMENT.

6. Les hores estimades de servei d'ajuda a domicili per l'any 2012 i el seu import estimat consten en l'addenda que acompanya aquest conveni.

Ensems, s'inclouen les hores de servei d'ajuda a domicili prestades pel CONSELL COMARCAL en el MUNICIPI en el període comprès des de l'inici de la prestació del servei fins al 31 d'agost de 2011 i les hores estimades i el seu import pel període de l'1 de setembre de 2011 fins al 31 de desembre de 2011.

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 què 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) Els regidors o tècnics dels ajuntaments de formalitzin un conveni amb el CONSELL COMARCAL de naturalesa anàloga a aquest, els quals tenen la consideració de vocals.
 - d) 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) L'aprovació del pressupost anual del Fons per a la prestació del servei d'ajuda a domicili.
 - f) Prendre coneixement de la liquidació del pressupost i de la rendició de comptes en relació amb el Fons per a la prestació del servei d'ajuda a domicili.
 - g) Les altres funcions que prevegi aquest conveni.
3. El CONSELL COMARCAL ha de sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments que en formen part no hagin fet l'encàrrec d'hores.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2012 fins al 31 de desembre de 2020.

2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Onzè. Extinció

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 denúncia unilateral del conveni amb sis mesos d'antelació.
- d) 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.
- e) El compliment del període de vigència.
- f) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.

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 al lloc i data que figuren a l'encapçalament.

ADDENDA al conveni per a la prestació del Servei d'ajuda a domicili formalitzat per l'Ajuntament de Sant Quirze Safaja i el Consell Comarcal del Vallès Oriental

Primer. Reconeixement de les hores prestades

El Consell Comarcal del Vallès Oriental ha prestat en el municipi de Sant Quirze Safaja les hores de servei d'ajuda a domicili següents:

Gener-agost de l'any 2011				
Inici de la prestació	Servei de cura personal i de la llar		TOTALS	
	Hores	Import	Hores	Import
09/01/2011	33,00	495,00 €	33,00	495,00 €

L'Ajuntament de Sant Quirze Safaja, en endavant l'AJUNTAMENT, reconeix la prestació d'aquestes hores de servei i el seu import.

Segon. Encàrrec d'hores

1. 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 setembre de 2011 fins al 31 de desembre de 2011 i el seu import és el següent:

Setembre-desembre de l'any 2011					
Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
Hores	Import	Hores	Import	Hores	Import
16	240,00 €	0	- €	16,00	240,00 €

2. 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 gener de 2012 fins al 31 de desembre de 2012 i el seu import estimat és el següent:

Any 2012 (previsió amb aplicació del règim econòmic que preveu el conveni)			
Servei de cura personal i de la llar		TOTALS	
Hores	Import	Hores	³ Import
48,00	794,25 €	48,00	794,25 €

³ El càlcul de l'import (aportació anual de l'Ajuntament) és estimatiu i en cap cas vinculant ja que s'ha fet aplicant els preus vigents per a l'any 2011. L'import definitiu resta subjecte al càlcul amb els preus i condicions per a l'any 2012.

ANNEX NÚM. 4

CONVENI PER A LA PRESTACIÓ DEL SERVEI D'AJUDA A DOMICILI ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE GRANERA

REUNITS

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

I de l'altra, el senyor Pere Genescà Girbau, alcalde de l'Ajuntament de Granera, assistit per la secretària de la corporació, la senyora Dolors Espinet Pujalt.

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.

El secretari i la secretària 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. L'Ajuntament de Granera, en endavant l'AJUNTAMENT, en sessió d'Assemblea veïnal de 24 de març de 2012, ha aprovat la formalització d'aquest conveni.
4. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, en sessió de Ple de 23 de novembre de 2011, ha aprovat el contingut i la signatura d'aquest conveni.
5. El CONSELL COMARCAL presta en el municipi de Granera el servei d'ajuda a domicili. Amb la signatura d'aquest conveni es formalitza el reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL i l'obligació del seu pagament.
6. El CONSELL COMARCAL i 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 local i comarcal

1. L'article 66.3 lletra k) 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, estableix que el municipi té competències pròpies en la prestació dels serveis socials i la promoció i la reinserció socials.
2. L'article 25.2 lletra k) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que el municipi exercirà, en tot cas, competències, en els termes de la legislació de l'Estat i de les Comunitats Autònomes, en la prestació dels serveis socials i de promoció i reinserció social.
3. 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 atribueixin 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."
4. 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.

Legislació específica de serveis socials i dependència

5. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
6. 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.”

7. 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.
8. 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.
9. 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.
10. 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.
11. 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.
12. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
13. 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.
14. 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.
15. 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.

16. 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.

17. 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.

18. 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.

19. 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.

20. 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.
21. 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.
22. 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.
23. 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.
24. 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.”

Finançament del servei d'ajuda a domicili

25. 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.

26. 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.
27. 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.
28. 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.
29. 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 2008-2011 per a la coordinació, 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, subscrit el 24 de juliol de 2008, el qual preveu la signatura de protocols addicionals anuals. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 ha estat subscrit el 29 de juliol de 2011. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

30. En relació amb el SAD Social, el protocol addicional per a l'any 2011 al contracte programa 2008-2011 preveu per a l'Àrea bàsica de serveis socials Resta del Vallès Oriental 57.394 hores. La Generalitat de Catalunya ha fixat per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora.
31. 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. El protocol addicional per a l'any 2011 al contracte programa 2008-2011 fixa per aquest concepte un finançament de deu euros amb setanta-dos cèntims (10,72 €) per hora i preveu per a tota l'Àrea bàsica de serveis socials Resta del Vallès Oriental un total de 61.193 hores.
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.

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.”

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 Granera, en endavant el MUNICIPI, d'acord amb el reglament del servei d'ajuda a domicili aprovat pel CONSELL COMARCAL.

Així mateix, el conveni té per objecte la formalització del reconeixement de les hores de servei d'ajuda a domicili que ha prestat el CONSELL COMARCAL en el MUNICIPI.

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:
 - d) 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 preveu aquest conveni, 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) Elaborar i aprovar el model d'instància per a la gestió de les sol·licituds de prestació del servei d'ajuda a domicili.
- c) Actualitzar i millorar el 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.
- d) Informar a l'AJUNTAMENT sobre l'estat d'execució del servei d'ajuda a domicili.
- e) Prestar el servei als usuaris amb la intervenció de professionals amb la qualificació legalment exigida.
- f) 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.
- g) Formular el pla d'atenció social individual, familiar o convivencial d'acord amb el REGLAMENT.
- h) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- i) 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.
- j) Revisar la prestació del servei d'ajuda a domicili d'acord amb el REGLAMENT.
- k) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- l) Convocar i promoure el funcionament de la Comissió de seguiment.
- m) Administrar el Fons per a la prestació del servei d'ajuda a domicili, formular i liquidar el seu pressupost i retre'n comptes a la Comissió de seguiment.
- n) Sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments no hagin fet l'encàrrec d'hores.
- o) 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.

- p) 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 a l'aportació al Fons per a la prestació del servei d'ajuda a domicili que resulti del règim econòmic que preveu aquest conveni.
- c) 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.
- d) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- e) Col·laborar i participar amb el CONSELL COMARCAL en tot allò que se'l requereixi en relació amb la prestació del servei.
- f) Participar en la Comissió de seguiment que preveu aquest conveni.
- g) Sotmetre's a les actuacions de comprovació que respecte a la gestió del servei pugui efectuar el CONSELL COMARCAL.
- h) 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.
- i) 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.
- j) Complir totes les altres obligacions que resultin d'aquest conveni.

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Fons per a la prestació del servei d'ajuda a domicili

4. El Fons per a la prestació del servei d'ajuda a domicili finança les actuacions i conceptes següents:
 - a) El preu per la prestació del servei d'ajuda a domicili i la seva revisió i actualització, d'acord amb el contracte del servei d'ajuda a domicili del CONSELL COMARCAL i el text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, o norma que el substitueixi, l'encàrrec d'hores i les hores que ja han estat reconegudes per resolució del CONSELL COMARCAL.
 - b) L'Impost sobre el valor afegit, o l'impost que el succeeixi, i els altres impostos que

gravin la prestació del servei.

- c) Els interessos de demora i/o de les despeses financeres i/o de finançament que li ocasioni al CONSELL COMARCAL els possibles retards del pagament del servei per part de l'AJUNTAMENT.
 - d) La gestió del servei pel CONSELL COMARCAL, que inclou el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
5. El Fons per a la prestació del servei d'ajuda a domicili es finança amb l'aportació anual de l'AJUNTAMENT que resulta de les operacions següents:

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

Els paràmetres són:

1. **I** = Aportació anual que l'AJUNTAMENT satisfà al CONSELL COMARCAL pel finançament del Fons per a la prestació del servei d'ajuda a domicili.
2. **A** = Import pel servei de cura de la persona i de la llar que resulta de l'execució de les operacions següents:

$$A = \{B_1 \times [C_1 + (D_1 \times E_1)]\}$$

Els paràmetres són:

- vi. **A** = Import pel servei de cura de la persona i de la llar.
 - vii. **B₁** = Nombre anual d'hores del servei de cura de la persona i de llar prestades pel CONSELL COMARCAL en el MUNICIPI.
 - viii. **C₁** = Preu/hora mitjà ponderat del servei de cura de la persona i de la llar. El preu/hora mitjà ponderat del servei de cura de la persona i de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
 - ix. **D₁** = Preu/hora del servei de cura de la persona i de la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
 - x. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
3. **B** = Import pel servei de neteja de la llar que resulta de l'execució de les operacions següents:

$$B = \{C_2 \times [D_2 + (E_2 \times E_1)]\}$$

Els paràmetres són:

- vi. **B** = Import pel servei de neteja de la llar.
- vii. **C₂** = Nombre anual d'hores del servei de neteja de la llar prestades pel CONSELL COMARCAL en el MUNICIPI.
- viii. **D₂** = Preu/hora mitjà ponderat del servei de neteja la llar. El preu/hora mitjà ponderat del servei de neteja de la llar és la mitjana ponderada del preu/hora que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, en relació amb els lots de municipis en què es distribueix la prestació del servei segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL.
- ix. **E₂** = Preu/hora del servei de neteja la llar, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei públic d'atenció domiciliària per part del CONSELL COMARCAL.
- x. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.

4. **C** = Import pels serveis complementaris d'ajuda a domicili que resulta de l'execució de les operacions següents:

$$C = \{D_3 \times [E_3 + (F_1 \times E_1)]\} + \{D_4 \times [E_4 + (F_2 \times E_1)]\} + \{D_5 \times [E_5 + (F_3 \times E_1)]\} + \dots + \{D_N \times [E_N + (F_N \times E_1)]\}$$

Els paràmetres són:

- xv. **C** = Import pels serveis complementaris d'ajuda a domicili.
- xvi. **D₃** = Nombre anual d'hores del servei complementari de bany adaptat prestades pel CONSELL COMARCAL en el MUNICIPI.
- xvii. **E₃** = Preu/hora del servei complementari de bany adaptat, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- xviii. **F₁** = Preu/hora del servei complementari de bany adaptat, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- xix. **E₁** = Correspon al 9,89% en concepte de despeses de gestió del servei d'ajuda a domicili pels conceptes que preveu el pacte 5.1.d) d'aquest conveni.
- xx. **D₄** = Nombre anual d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
- xxi. **E₄** = Preu/hora del servei complementari de bugaderia, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- xxii. **F₂** = Preu/hora del servei complementari de bugaderia, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.

- xxiii. **D₅** = Nombre anual d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
- xxiv. **E₅** = Preu/hora del servei complementari d'àpats a domicili, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- xxv. **F₃** = Preu/hora del servei complementari d'àpats a domicili, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.
- xxvi. **D_N** = Nombre anual d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
- xxvii. **E_N** = Preu/hora dels altres serveis complementaris, IVA i altres impostos que gravin la prestació del servei inclosos, que satisfà per aquest concepte el CONSELL COMARCAL.
- xxviii. **F_N** = Preu/hora dels altres serveis complementaris, iva exclòs, establert com a tipus de licitació en el plec de clàusules administratives particulars que regeixen la contractació del servei d'ajuda a domicili per part del CONSELL COMARCAL.

5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període anual i allò que preveu la consideració jurídica 29a 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, anticipadament i per quadrimestres, l'import del servei d'ajuda a domicili d'acord amb la fórmula que preveu el pacte 5.2 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 la disposició transitòria sisena del text refós de la Llei de contractes del sector públic aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, en relació amb l'article 216.4 de l'esmentat text legal 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 tercer 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 del mateix lot 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 corresponents a l'aportació del Fons per a la prestació del servei d'ajuda a domicili que resulti 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 lot de contractació que l'AJUNTAMENT.

6. Les hores estimades de servei d'ajuda a domicili per l'any 2012 i el seu import estimat consten en l'addenda que acompanya aquest conveni.

Ensems, s'inclouen les hores de servei d'ajuda a domicili prestades pel CONSELL COMARCAL en el MUNICIPI en el període comprès des de l'inici de la prestació del servei fins al 31 d'agost de 2011 i les hores estimades i el seu import pel període de l'1 de setembre de 2011 fins al 31 de desembre de 2011.

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 què 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) Els regidors o tècnics dels ajuntaments de formalitzin un conveni amb el CONSELL COMARCAL de naturalesa anàloga a aquest, els quals tenen la consideració de vocals.
 - d) 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) L'aprovació del pressupost anual del Fons per a la prestació del servei d'ajuda a domicili.
 - f) Prendre coneixement de la liquidació del pressupost i de la rendició de comptes en relació amb el Fons per a la prestació del servei d'ajuda a domicili.
 - g) Les altres funcions que prevegi aquest conveni.
6. El CONSELL COMARCAL ha de sotmetre el pressupost anual del Fons per a la prestació del servei d'ajuda a domicili a l'aprovació de la Comissió de seguiment abans del 15 d'octubre de cada any llevat que els ajuntaments que en formen part no hagin fet l'encàrrec d'hores.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2012 fins al 31 de desembre de 2020.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Onzè. Extinció

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 denúncia unilateral del conveni amb sis mesos d'antelació.
- d) 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.
- e) El compliment del període de vigència.
- f) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts.

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 al lloc i data que figuren a l'encapçalament.

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

Primer. Reconeixement de les hores prestades

El Consell Comarcal del Vallès Oriental ha prestat en el municipi de Granera les hores de servei d'ajuda a domicili següents:

Inici de la prestació	Gener-agost de l'any 2011					
	Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
	Hores	Import	Hores	Import	Hores	Import
09/01/2011	-	-	-	-	-	- €

L'Ajuntament de Granera, en endavant l'AJUNTAMENT, reconeix la prestació d'aquestes hores de servei i el seu import.

Segon. Encàrrec d'hores

1. 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 setembre de 2011 fins al 31 de desembre de 2011 i el seu import és el següent:

Setembre-desembre de l'any 2011		
Servei de cura personal i de la llar	Servei de neteja de la llar	TOTALS

Hores	Import	Hores	Import	Hores	Import
0	- €	0	- €	0,00	- €

2. 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 gener de 2012 fins al 31 de desembre de 2012 i el seu import estimat és el següent:

Any 2012 (previsió amb aplicació del règim econòmic que preveu el conveni)					
Servei de cura personal i de la llar		Servei de neteja de la llar		TOTALS	
Hores	Import	Hores	Import	Hores	⁴ Import
104,00	1.720,87 €	-	- €	104,00	1.720,87 €

⁴ El càlcul de l'import (aportació anual de l'Ajuntament) és estimatiu i en cap cas vinculant ja que s'ha fet aplicant els preus vigents per a l'any 2011. L'import definitiu resta subjecte al càlcul amb els preus i condicions per a l'any 2012.

ACORD PER A LA GESTIÓ I LA PRESTACIÓ DEL SERVEI BÀSIC D'ATENCIÓ SOCIAL ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE GRANERA

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 Pere Genescà i Girbau, alcalde de l'Ajuntament de Granera, assistit per la secretària de la corporació, la senyora Caterina Montero Dorado.

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.

El secretari i la secretària 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

4. 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.
5. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

6. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Granera, en endavant l'AJUNTAMENT, amb l'objectiu de complir amb les funcions del servei bàsic d'atenció social definides en la Cartera de Serveis Socials tenen interès en la formalització d'aquest conveni per a establir-ne la relació, la participació, les obligacions, la coordinació i la cooperació d'aquest servei entre ambdues institucions, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

36. 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.”

37. 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.
38. 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.
39. L'article 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
40. L'article 16.2 de la LSS preveu 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.
41. L'article 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.
42. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:

- r) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - s) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - t) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - u) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - v) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - w) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - x) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 - y) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - z) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - aa) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - bb) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - cc) Promoure mesures d'inserció social, laboral i educativa.
 - dd) Gestionar prestacions d'urgència social.
 - ee) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - ff) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - gg) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - hh) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
43. 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.
44. L'article 21.1 de la LSS estableix que 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.
45. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
- l) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - m) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.
 - n) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.

- o) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
- p) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
- q) La protecció jurídica i social dels menors d'edat en situació de desemparament.
- r) La protecció jurídica i social de les persones amb capacitat limitada.
- s) L'atenció residencial substitutiva de la llar.
- t) L'atenció diürna.
- u) L'atenció domiciliària.
- v) Les que s'estableixin en la Cartera de serveis socials.

46. 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.

47. 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.

48. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

49. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:

- i) Informació, orientació i assessorament.
- j) Detecció i prevenció de situacions de risc social o d'exclusió.
- k) Aplicació del tractament de suport a persones, famílies o grups.
- l) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
- m) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
- n) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
- o) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
- p) Treball social comunitari.

50. 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.

51. 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.

52. 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.

53. 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.

54. 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.
55. 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.
56. 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.
57. 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.
58. 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."
59. 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.
60. 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.

61. 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.
62. 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.
63. 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 estableixin 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.

64. 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.
65. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
66. 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.
67. 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 fent per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.

68. 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.
69. 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.

70. 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.
71. 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.”
72. 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.
73. 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.
74. 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

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 bàsic d'atenció social en el municipi de Granera.

Segon. Obligacions del CONSELL COMARCAL

4. Per raó d'aquest conveni, el CONSELL COMARCAL contrau les obligacions següents:
- g) Participar, cooperar i col·laborar amb l'AJUNTAMENT en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 - 9. Informació, orientació i assessorament.
 - 10. Detecció i prevenció de situacions de risc social o d'exclusió.
 - 11. Aplicació del tractament de suport a persones, famílies o grups.
 - 12. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 - 13. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - 14. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.
 - 15. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - 16. Treball social comunitari.
 - h) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
 - i) Col·laborar i participar amb l'AJUNTAMENT en tot allò que se'l requereixi en relació amb la prestació del servei bàsic d'atenció social.
 - j) Conservar i posar a disposició de l'AJUNTAMENT tota aquella informació o documentació que es requereixi en relació amb la gestió del servei bàsic d'atenció social.
 - k) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
 - l) Complir totes les altres obligacions que resultin d'aquest conveni.
5. Les obligacions establertes en l'apartat 1, lletra a) d'aquest pacte, es duen a terme mitjançant el/s treballador/s del CONSELL COMARCAL següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Granera	Treballador/a social	0,75	2%
Granera	Educador/a social	0,75	2%

Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades, d'acord amb el conveni col·lectiu o l'acord regulador de les condicions laborals dels funcionaris del Consell Comarcal del Vallès Oriental.

6. L'obligació de coordinació i assessorament els professionals que presten el servei bàsic d'atenció social en el municipi es du a terme mitjançant el/la coordinador/a d'equips de l'Àrea de Polítiques Social i d'Igualtat del CONSELL COMARCAL.

Tercer. Obligacions de l'AJUNTAMENT

- q) Participar, cooperar i col·laborar amb el CONSELL COMARCAL en la prestació del servei bàsic d'atenció social amb l'objectiu de complir amb les funcions que preveu aquest conveni.
- r) Consignar en els seus pressupostos les dotacions necessàries per a finançar el servei bàsic d'atenció social i acreditar aquesta circumstància al CONSELL COMARCAL amb un certificat.
- s) Pagar al CONSELL COMARCAL les liquidacions que resultin del règim econòmic que preveu aquest conveni.
- t) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei bàsic d'atenció social.
- u) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- v) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- w) Participar en la Comissió de seguiment que preveu aquest conveni.
- x) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Règim econòmic

6. En relació amb les obligacions previstes en el pacte 2.1 lletra a) d'aquest conveni, l'AJUNTAMENT paga al CONSELL COMARCAL la diferència entre el cost real del/s professional/s que desenvolupi/n aquestes tasques i l'aportació de la Generalitat de Catalunya per aquest concepte, d'acord amb l'article 62.2 de la Llei 12/2007, d'11 d'octubre, de serveis socials.

L'aportació de la Generalitat de Catalunya correspondrà a tots els efectes al CONSELL COMARCAL.

Per a l'any 2015, l'import estimatiu que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL, si es manté el cost del mòdul per professional que fixa el protocol adicional de concreció per al 2014 del contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat formalitzat pel CONSELL COMARCAL i el Departament de Benestar Social i Família, és el següent:

Municipi	Perfil professional	% dedicació	Estimació del cost del/s professional/s	% Finançament de la Generalitat	Import estimat de finançament de la Generalitat	Import estimat per professional	Import total estimat del/s professional/s a pagar per l'AJUNTAMENT
Granera	Treballador/a social	2%	686,68 €	0,02	€ 422,48	€ 264,20	547,48 €
Granera	Educador/a social	2%	705,76 €	0,02	€ 422,48	€ 283,28	

En el cas que es modifiqui el mòdul dels professionals establert el protocol adicional anual, serà el nou import el que es tingui en compte pel càlcul de la quantitat que hagi d'abonar l'AJUNTAMENT al CONSELL COMARCAL, d'acord amb les previsions d'aquest apartat.

7. En relació amb les obligacions previstes en el pacte 2.1 lletra b) d'aquest conveni, corresponents a la coordinació i assessorament, l'AJUNTAMENT paga al CONSELL COMARCAL l'import següent:

Municipi	Import per coordinació
Granera	- €

8. Per a l'any 2015, l'import total estimat que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL pels conceptes establerts als apartats primer i segon precedents és el següent:

Municipi	Import total estimat del/s professional/s	Import per coordinació	Import total estimat a pagar (Suma dels dos conceptes)
Granera	547,47 €	0	547,47 €

9. El pagament el fa efectiu l'AJUNTAMENT en la forma següent:

- c) El CONSELL COMARCAL liquida parcialment l'import generat en els terminis següents:

5. El mes d'abril de cada any de vigència d'aquest conveni pel que fa als mesos de gener, febrer i març immediatament anteriors.
6. El mes de juliol de cada any de vigència d'aquest conveni pel que fa als mesos d'abril, maig i juny immediatament anteriors.
7. El mes d'octubre de cada any de vigència d'aquest conveni pel que fa als mesos de juliol, agost i setembre immediatament anteriors.
8. El mes de gener de cada any de vigència d'aquest conveni pel que fa als mesos d'octubre, novembre i desembre immediatament anteriors.

El CONSELL COMARCAL ha de notificar a l'AJUNTAMENT les liquidacions esmentades.

- d) En el termini d'un mes des de la recepció de la notificació de cadascuna de les liquidacions esmentades amb anterioritat, l'AJUNTAMENT ha de pagar al CONSELL COMARCAL l'import liquidat.

10. 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.

11. 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 cinquè d'aquest pacte.

Cinquè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte compliment de les obligacions que s'hi preveuen i que té les funcions següents:

- a) Validar les propostes de modificació d'aquest conveni que proposi l'AJUNTAMENT o el CONSELL COMARCAL.
- b) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
- c) Totes les altres que prevegi aquest conveni.

2. La Comissió de seguiment està integrada pels membres següents:

- a) El gerent o la gerent del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - b) Un regidor o regidora de l'AJUNTAMENT o persona en qui delegui, el qual té la condició de vocal.
 - c) Un tècnic del CONSELL COMARCAL de l'àrea competent, el qual té la condició de vocal.
 - d) Un tècnic de l'AJUNTAMENT, el qual té la condició de vocal.
 - e) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del CONSELL COMARCAL. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Sisè. Durada i vigència

3. Aquest conveni entra en vigor en la data de la seva signatura per la última de les parts i estén els seus efectes des de l'1 de gener de 2015 fins al 31 de desembre de 2019 sens perjudici de l'obligació del CONSELL COMARCAL de practicar la liquidació definitiva en el mes de gener de 2020 i la corresponent obligació de pagament de l'AJUNTAMENT d'acord amb el règim econòmic convingut.
4. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Setè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) 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.
- c) El compliment del període de vigència.
- d) La pèrdua de la competència de l'AJUNTAMENT o del CONSELL COMARCAL en la matèria objecte d'aquest conveni.
- e) La manca de finançament.

Vuitè. 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.

CONVENI PER A LA GESTIÓ I LA PRESTACIÓ DEL SERVEI BÀSIC D'ATENCIÓ SOCIAL ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE CASTELLTERÇOL

REUNITS

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

I de l'altra, la senyora Maria Carme Tantiñà i Forcada, alcaldessa de l'Ajuntament de Castellterçol, assistida pel secretari de la corporació, el senyor Jaume Miró i Herms.

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'alcaldeessa 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. 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'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

3. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Castellterçol, en endavant l'AJUNTAMENT, amb l'objectiu de complir amb les funcions del servei bàsic d'atenció social definides en la Cartera de Serveis Socials tenen interès en la formalització d'aquest conveni per a establir-ne la relació, la participació, les obligacions, la coordinació i la cooperació d'aquest servei entre ambdues institucions, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

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 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
5. L'article 16.2 de la LSS preveu 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 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.
7. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:

- a) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - b) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - c) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - d) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - e) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - f) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - g) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 - h) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - i) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - j) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - k) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - l) Promoure mesures d'inserció social, laboral i educativa.
 - m) Gestionar prestacions d'urgència social.
 - n) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - o) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - p) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - q) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
8. 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.
9. L'article 21.1 de la LSS estableix que 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.
10. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
- a) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - b) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.
 - c) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.

- d) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
 - e) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
 - f) La protecció jurídica i social dels menors d'edat en situació de desemparament.
 - g) La protecció jurídica i social de les persones amb capacitat limitada.
 - h) L'atenció residencial substitutiva de la llar.
 - i) L'atenció diürna.
 - j) L'atenció domiciliària.
 - k) Les que s'estableixin en la Cartera de serveis socials.
11. 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.
12. 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.
13. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

14. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:
- a) Informació, orientació i assessorament.
 - b) Detecció i prevenció de situacions de risc social o d'exclusió.
 - c) Aplicació del tractament de suport a persones, famílies o grups.
 - d) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
 - e) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - f) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
 - g) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - h) Treball social comunitari.

15. 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.

16. 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.

17. 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.

18. 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.

19. 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.
20. 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.
21. 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.
22. 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.
23. 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."
24. 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.
25. 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.

26. 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.
27. 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.
28. 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 estableixin 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.

29. 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.
30. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
31. 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.
32. 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 fent per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.

33. 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.
34. 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.

35. 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.
36. 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."
37. 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.
38. 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.
39. 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

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 bàsic d'atenció social en el municipi de Castellterçol.

Segon. Obligacions del CONSELL COMARCAL

1. Per raó d'aquest conveni, el CONSELL COMARCAL contrau les obligacions següents:
 - a) Participar, cooperar i col·laborar amb l'AJUNTAMENT en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 1. Informació, orientació i assessorament.
 2. Detecció i prevenció de situacions de risc social o d'exclusió.
 3. Aplicació del tractament de suport a persones, famílies o grups.
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.
 7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 8. Treball social comunitari.
 - b) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
 - c) Col·laborar i participar amb l'AJUNTAMENT en tot allò que se'l requereixi en relació amb la prestació del servei bàsic d'atenció social.
 - d) Conservar i posar a disposició de l'AJUNTAMENT tota aquella informació o documentació que es requereixi en relació amb la gestió del servei bàsic d'atenció social.
 - e) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
 - f) Complir totes les altres obligacions que resultin d'aquest conveni.
2. Les obligacions establertes en l'apartat 1, lletra a) d'aquest pacte, es duen a terme mitjançant el/s treballador/s del CONSELL COMARCAL següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Castellterçol	Treballador/a social	23,625	63%
Castellterçol	Educador/a social	23,625	63%

Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades, d'acord amb el conveni col·lectiu o l'acord regulador de les condicions laborals dels funcionaris del Consell Comarcal del Vallès Oriental.

3. L'obligació de coordinació i assessorament els professionals que presten el servei bàsic d'atenció social en el municipi es du a terme mitjançant el/la coordinador/a d'equips de l'Àrea de Polítiques Social i d'Igualtat del CONSELL COMARCAL.

Tercer. Obligacions de l'AJUNTAMENT

- a) Participar, cooperar i col·laborar amb el CONSELL COMARCAL en la prestació del servei bàsic d'atenció social amb l'objectiu de complir amb les funcions que preveu aquest conveni.
- b) Consignar en els seus pressupostos les dotacions necessàries per a finançar el servei bàsic d'atenció social i acreditar aquesta circumstància al CONSELL COMARCAL amb un certificat.
- c) Pagar al CONSELL COMARCAL les liquidacions que resultin del règim econòmic que preveu aquest conveni.
- d) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei bàsic d'atenció social.
- e) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- f) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- g) Participar en la Comissió de seguiment que preveu aquest conveni.
- h) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Règim econòmic

1. En relació amb les obligacions previstes en el pacte 2.1 lletra a) d'aquest conveni, l'AJUNTAMENT paga al CONSELL COMARCAL la diferència entre el cost real del/s professional/s que desenvolupi/n aquestes tasques i l'aportació de la Generalitat de Catalunya per aquest concepte, d'acord amb l'article 62.2 de la Llei 12/2007, d'11 d'octubre, de serveis socials.

L'aportació de la Generalitat de Catalunya correspondrà a tots els efectes al CONSELL COMARCAL.

Per a l'any 2015, l'import estimatiu que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL, si es manté el cost del mòdul per professional que fixa el protocol addicional de concreció per al 2014 del contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat formalitzat pel CONSELL COMARCAL i el Departament de Benestar Social i Família, és el següent:

Municipi	Perfil professional	% dedicació	Estimació del cost del/s professional/s	% Finançament de la Generalitat	Import estimat de finançament de la Generalitat	Import estimat per professional	Import total estimat del/s professional/s a pagar per l'AJUNTAMENT
Castellterçol	Treballador/a social	63%	21.630,36 €	0,50	10.562,03 €	11.068,33 €	22.737,64 €
Castellterçol	Educador/a social	63%	22.231,34 €	0,50	10.562,03 €	11.669,31 €	

En el cas que es modifiqui el mòdul dels professionals establert el protocol addicional anual, serà el nou import el que es tingui en compte pel càlcul de la quantitat que hagi d'abonar l'AJUNTAMENT al CONSELL COMARCAL, d'acord amb les previsions d'aquest apartat.

2. En relació amb les obligacions previstes en el pacte 2.1 lletra b) d'aquest conveni, corresponents a la coordinació i assessorament, l'AJUNTAMENT paga al CONSELL COMARCAL l'import següent:

Municipi	Import per coordinació
Castellterçol	483,11 €

3. Per a l'any 2015, l'import total estimat que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL pels conceptes establerts als apartats primer i segon precedents és el següent:

Municipi	Import total estimat del/s professional/s	Import per coordinació	Import total estimat a pagar (Suma dels dos conceptes)
Castellterçol	22.737,64 €	483,11 €	23.220,75 €

4. El pagament el fa efectiu l'AJUNTAMENT en la forma següent:
- a) El CONSELL COMARCAL liquida parcialment l'import generat en els terminis següents:
1. El mes d'abril de cada any de vigència d'aquest conveni pel que fa als mesos de gener, febrer i març immediatament anteriors.
 2. El mes de juliol de cada any de vigència d'aquest conveni pel que fa als mesos d'abril, maig i juny immediatament anteriors.
 3. El mes d'octubre de cada any de vigència d'aquest conveni pel que fa als mesos de juliol, agost i setembre immediatament anteriors.
 4. El mes de gener de cada any de vigència d'aquest conveni pel que fa als mesos d'octubre, novembre i desembre immediatament anteriors.

El CONSELL COMARCAL ha de notificar a l'AJUNTAMENT les liquidacions esmentades.

- b) En el termini d'un mes des de la recepció de la notificació de cadascuna de les liquidacions esmentades amb anterioritat, l'AJUNTAMENT ha de pagar al CONSELL COMARCAL l'import liquidat.
5. 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.
6. 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 cinquè d'aquest pacte.

Cinquè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte compliment de les obligacions que s'hi preveuen i que té les funcions següents:
 - a) Validar les propostes de modificació d'aquest conveni que proposi l'AJUNTAMENT o el CONSELL COMARCAL.
 - b) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - c) Totes les altres que prevegi aquest conveni.
2. La Comissió de seguiment està integrada pels membres següents:

- a) El gerent o la gerent del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - b) Un regidor o regidora de l'AJUNTAMENT o persona en qui delegui, el qual té la condició de vocal.
 - c) Un tècnic del CONSELL COMARCAL de l'àrea competent, el qual té la condició de vocal.
 - d) Un tècnic de l'AJUNTAMENT, el qual té la condició de vocal.
 - e) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del CONSELL COMARCAL. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Sisè. Durada i vigència

- 1. Aquest conveni entra en vigor en la data de la seva signatura per la última de les parts i estén els seus efectes des de l'1 de gener de 2015 fins al 31 de desembre de 2019 sens perjudici de l'obligació del CONSELL COMARCAL de practicar la liquidació definitiva en el mes de gener de 2020 i la corresponent obligació de pagament de l'AJUNTAMENT d'acord amb el règim econòmic convingut.
- 2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Setè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) 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.
- c) El compliment del període de vigència.
- d) La pèrdua de la competència de l'AJUNTAMENT o del CONSELL COMARCAL en la matèria objecte d'aquest conveni.
- e) La manca de finançament.

Vuitè. 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.

CONVENI PER A LA GESTIÓ I LA PRESTACIÓ DEL SERVEI BÀSIC D'ATENCIÓ SOCIAL ENTRE L'AJUNTAMENT DEL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE CASTELLCIR

REUNITS

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

I de l'altra, el senyor Carlos Ibáñez i Pueyo, alcalde de l'Ajuntament de Castellcir, assistit pel secretari de la corporació, el senyor Jordi Pino i Pruna.

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. 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'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

3. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Castellcir, en endavant l'AJUNTAMENT, amb l'objectiu de complir amb les funcions del servei bàsic d'atenció social definides en la Cartera de Serveis Socials tenen interès en la formalització d'aquest conveni per a establir-ne la relació, la participació, les obligacions, la coordinació i la cooperació d'aquest servei entre ambdues institucions, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

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 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
5. L'article 16.2 de la LSS preveu 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 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.

7. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:
- a) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - b) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - c) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - d) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - e) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - f) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - g) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 - h) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - i) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - j) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - k) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - l) Promoure mesures d'inserció social, laboral i educativa.
 - m) Gestionar prestacions d'urgència social.
 - n) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - o) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - p) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - q) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
8. 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.
9. L'article 21.1 de la LSS estableix que 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.
10. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
- a) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - b) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.

- c) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.
 - d) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
 - e) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
 - f) La protecció jurídica i social dels menors d'edat en situació de desemparament.
 - g) La protecció jurídica i social de les persones amb capacitat limitada.
 - h) L'atenció residencial substitutiva de la llar.
 - i) L'atenció diürna.
 - j) L'atenció domiciliària.
 - k) Les que s'estableixin en la Cartera de serveis socials.
11. 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.
12. 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.
13. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

14. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:
- a) Informació, orientació i assessorament.
 - b) Detecció i prevenció de situacions de risc social o d'exclusió.
 - c) Aplicació del tractament de suport a persones, famílies o grups.
 - d) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
 - e) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - f) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
 - g) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - h) Treball social comunitari.

15. 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.

16. 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.

17. 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.

18. 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.

19. 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.
20. 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.
21. 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.
22. 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.
23. 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.”
24. 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.
25. 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.

26. 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.
27. 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.
28. 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 estableixin 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.

29. 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.
30. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
31. 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.
32. 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 fent per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.

33. 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.
34. 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.

35. 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.

36. 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.”

37. 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.

38. 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.

39. 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

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 bàsic d'atenció social en el municipi de Castellcir.

Segon. Obligacions del CONSELL COMARCAL

1. Per raó d'aquest conveni, el CONSELL COMARCAL contrau les obligacions següents:
 - a) Participar, cooperar i col·laborar amb l'AJUNTAMENT en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 1. Informació, orientació i assessorament.
 2. Detecció i prevenció de situacions de risc social o d'exclusió.
 3. Aplicació del tractament de suport a persones, famílies o grups.
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.
 7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 8. Treball social comunitari.
 - b) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
 - c) Col·laborar i participar amb l'AJUNTAMENT en tot allò que se'l requereixi en relació amb la prestació del servei bàsic d'atenció social.
 - d) Conservar i posar a disposició de l'AJUNTAMENT tota aquella informació o documentació que es requereixi en relació amb la gestió del servei bàsic d'atenció social.
 - e) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
 - f) Complir totes les altres obligacions que resultin d'aquest conveni.
2. Les obligacions establertes en l'apartat 1, lletra a) d'aquest pacte, es duen a terme mitjançant el/s treballador/s del CONSELL COMARCAL següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Castellcir	Treballador/a social	6,75	18%
Castellcir	Educador/a social	6,75	18%

Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades, d'acord amb el conveni col·lectiu o l'acord regulador de les condicions laborals dels funcionaris del Consell Comarcal del Vallès Oriental.

3. L'obligació de coordinació i assessorament els professionals que presten el servei bàsic d'atenció social en el municipi es du a terme mitjançant el/la coordinador/a d'equips de l'Àrea de Polítiques Social i d'Igualtat del CONSELL COMARCAL.

Tercer. Obligacions de l'AJUNTAMENT

- a) Participar, cooperar i col·laborar amb el CONSELL COMARCAL en la prestació del

servei bàsic d'atenció social amb l'objectiu de complir amb les funcions que preveu aquest conveni.

- b) Consignar en els seus pressupostos les dotacions necessàries per a finançar el servei bàsic d'atenció social i acreditar aquesta circumstància al CONSELL COMARCAL amb un certificat.
- c) Pagar al CONSELL COMARCAL les liquidacions que resultin del règim econòmic que preveu aquest conveni.
- d) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei bàsic d'atenció social.
- e) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- f) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- g) Participar en la Comissió de seguiment que preveu aquest conveni.
- h) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Règim econòmic

1. En relació amb les obligacions previstes en el pacte 2.1 lletra a) d'aquest conveni, l'AJUNTAMENT paga al CONSELL COMARCAL la diferència entre el cost real del/s professional/s que desenvolupi/n aquestes tasques i l'aportació de la Generalitat de Catalunya per aquest concepte, d'acord amb l'article 62.2 de la Llei 12/2007, d'11 d'octubre, de serveis socials.

L'aportació de la Generalitat de Catalunya correspondrà a tots els efectes al CONSELL COMARCAL.

Per a l'any 2015, l'import estimatiu que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL, si es manté el cost del mòdul per professional que fixa el protocol addicional de concreció per al 2014 del contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat formalitzat pel CONSELL COMARCAL i el Departament de Benestar Social i Família, és el següent:

Municipi	Perfil professional	% dedicació	Estimació del cost del/s professional/s	% Finançament de la Generalitat	Import estimat de finançament de la Generalitat	Import estimat per professional	Import total estimat del/s professional/s a pagar per l'AJUNTAMENT
Castellcir	Treballador/a social	18%	6.180,10 €	0,13	2.746,13 €	3.433,97 €	7.039,65 €
Castellcir	Educador/a social	18%	6.351,81 €	0,13	2.746,13 €	3.605,68 €	

En el cas que es modifiqui el mòdul dels professionals establert el protocol addicional anual, serà el nou import el que es tingui en compte pel càlcul de la quantitat que hagi d'abonar l'AJUNTAMENT al CONSELL COMARCAL, d'acord amb les previsions d'aquest apartat.

2. En relació amb les obligacions previstes en el pacte 2.1 lletra b) d'aquest conveni, corresponents a la coordinació i assessorament, l'AJUNTAMENT paga al CONSELL COMARCAL l'import següent:

Municipi	Import per coordinació
Castellcir	112,64 €

3. Per a l'any 2015, l'import total estimat que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL pels conceptes establerts als apartats primer i segon precedents és el següent:

Municipi	Import total estimat del/s professional/s	Import per coordinació	Import total estimat a pagar (Suma dels dos conceptes)
Castellcir	7.039,66 €	112,64 €	7.152,30 €

4. El pagament el fa efectiu l'AJUNTAMENT en la forma següent:
- e) El CONSELL COMARCAL liquida parcialment l'import generat en els terminis següents:
9. El mes d'abril de cada any de vigència d'aquest conveni pel que fa als mesos de gener, febrer i març immediatament anteriors.
 10. El mes de juliol de cada any de vigència d'aquest conveni pel que fa als mesos d'abril, maig i juny immediatament anteriors.
 11. El mes d'octubre de cada any de vigència d'aquest conveni pel que fa als mesos de juliol, agost i setembre immediatament anteriors.
 12. El mes de gener de cada any de vigència d'aquest conveni pel que fa als mesos d'octubre, novembre i desembre immediatament anteriors.
- El CONSELL COMARCAL ha de notificar a l'AJUNTAMENT les liquidacions esmentades.
- f) En el termini d'un mes des de la recepció de la notificació de cadascuna de les liquidacions esmentades amb anterioritat, l'AJUNTAMENT ha de pagar al CONSELL COMARCAL l'import liquidat.
5. 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.
6. 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 cinquè d'aquest pacte.

Cinquè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte compliment de les obligacions que s'hi preveuen i que té les funcions següents:
 - a) Validar les propostes de modificació d'aquest conveni que proposi l'AJUNTAMENT o el CONSELL COMARCAL.
 - b) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - c) Totes les altres que prevegi aquest conveni.
2. La Comissió de seguiment està integrada pels membres següents:
 - a) El gerent o la gerent del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.

- b) Un regidor o regidora de l'AJUNTAMENT o persona en qui delegui, el qual té la condició de vocal.
 - c) Un tècnic del CONSELL COMARCAL de l'àrea competent, el qual té la condició de vocal.
 - d) Un tècnic de l'AJUNTAMENT, el qual té la condició de vocal.
 - e) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del CONSELL COMARCAL. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Sisè. Durada i vigència

1. Aquest conveni entra en vigor en la data de la seva signatura per la última de les parts i estén els seus efectes des de l'1 de gener de 2015 fins al 31 de desembre de 2019 sens perjudici de l'obligació del CONSELL COMARCAL de practicar la liquidació definitiva en el mes de gener de 2020 i la corresponent obligació de pagament de l'AJUNTAMENT d'acord amb el règim econòmic convingut.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Setè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) 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.
- c) El compliment del període de vigència.
- d) La pèrdua de la competència de l'AJUNTAMENT o del CONSELL COMARCAL en la matèria objecte d'aquest conveni.
- e) La manca de finançament.

Vuitè. 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.

CONVENI PER A LA GESTIÓ I LA PRESTACIÓ DEL SERVEI BÀSIC D'ATENCIÓ SOCIAL ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I L'AJUNTAMENT DE SANT QUIRZE SAFAJA

REUNITS

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

I de l'altra, el senyor Ramon Banús i Crusellas, alcalde de l'Ajuntament de Sant Quirze Safaja, assistit per la secretària de la corporació, la senyora Elisabeth Udina i Tormo.

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.

El secretari i la secretària 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. 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'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

3. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Sant Quirze Safaja, en endavant l'AJUNTAMENT, amb l'objectiu de complir amb les funcions del servei bàsic d'atenció social definides en la Cartera de Serveis Socials tenen interès en la formalització d'aquest conveni per a establir-ne la relació, la participació, les obligacions, la coordinació i la cooperació d'aquest servei entre ambdues institucions, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

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 16.1 de la LSS estableix que els serveis socials bàsics són el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiar i social.
5. L'article 16.2 de la LSS preveu 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 16.3 de la LSS preveu que els serveis socials bàsics tenen un caràcter polivalent, comunitari i preventiu per a fomentar l'autonomia de les persones perquè visquin dignament, atenent les diferents situacions de necessitat en què es troben o que es puguin presentar. Els serveis socials bàsics han de donar respostes en l'àmbit propi de la convivència i la relació dels destinataris dels serveis.
7. L'article 17 de la LSS preveu com a funcions dels serveis socials bàsics les següents:

- a) Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 - b) Oferir informació, orientació i assessorament a les persones amb relació als drets i els recursos socials i a les actuacions socials a què poden tenir accés.
 - c) Valorar i fer els diagnòstics social, socioeducatiu i sociolaboral de les situacions de necessitat social a petició de l'usuari o usuària, del seu entorn familiar, convivencial o social o d'altres serveis de la Xarxa de Serveis Socials d'Atenció Pública, d'acord amb la legislació de protecció de dades.
 - d) Proposar i establir el programa individual d'atenció a la dependència i de promoció de l'autonomia personal, excepte en aquelles situacions en què la persona estigui ingressada de manera permanent en un centre de la xarxa pública. En aquests darrers casos, els serveis de treball social del centre de la xarxa pública han d'elaborar el dit programa.
 - e) Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 - f) Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 - g) Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 - h) Impulsar projectes comunitaris i programes transversals, especialment els que cerquen la integració i la participació socials de les persones, les famílies, les unitats de convivència i els grups en situació de risc.
 - i) Prestar serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència, sens perjudici de les funcions dels serveis sanitaris a domicili.
 - j) Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 - k) Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 - l) Promoure mesures d'inserció social, laboral i educativa.
 - m) Gestionar prestacions d'urgència social.
 - n) Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 - o) Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 - p) Coordinar-se amb els serveis socials especialitzats, amb els equips professionals dels altres sistemes de benestar social, amb les entitats del món associatiu i amb les que actuen en l'àmbit dels serveis socials.
 - q) Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
8. 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.
9. L'article 21.1 de la LSS estableix que 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.
10. L'article 21.2 de la LSS disposa que són prestacions de servei les següents actuacions i intervencions acomplertes pels equips professionals:
- a) La informació sobre els recursos socials disponibles i sobre l'accés a aquests.
 - b) L'orientació sobre els mitjans més adequats per a respondre a les necessitats plantejades.
 - c) L'assessorament i el suport a les persones i els grups que necessiten l'actuació social.

- d) La valoració singularitzada i el diagnòstic social de les situacions personals, convivencials i familiars i de les demandes socials.
 - e) La intervenció professional i el tractament social orientats al compliment de les finalitats dels serveis socials.
 - f) La protecció jurídica i social dels menors d'edat en situació de desemparament.
 - g) La protecció jurídica i social de les persones amb capacitat limitada.
 - h) L'atenció residencial substitutiva de la llar.
 - i) L'atenció diürna.
 - j) L'atenció domiciliària.
 - k) Les que s'estableixin en la Cartera de serveis socials.
11. 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.
12. 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.
13. L'Annex I, del Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010/2011, defineix els serveis bàsics d'atenció social com el conjunt organitzat i coordinat d'accions professionals, integrat per equips tècnics, amb l'objectiu de millorar el benestar social i afavorir la integració de les persones, amb l'objecte de promoure els mecanismes per conèixer, prevenir i intervenir en persones, famílies i grups socials, especialment si es troben en situació de risc social o d'exclusió.

Així mateix, les ràtios de professionals es fixen en 3 treballadors/es socials i 2 educadors/es socials per cada 15.000 habitants.

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 remetran 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 aprovat pel Govern de la Generalitat 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.

14. Les funcions del servei bàsic d'atenció social són definides en la Cartera de Serveis Socials:
- a) Informació, orientació i assessorament.
 - b) Detecció i prevenció de situacions de risc social o d'exclusió.
 - c) Aplicació del tractament de suport a persones, famílies o grups.
 - d) Recepció i anàlisi de les demandes relatives a les necessitats socials de l'àrea territorial corresponent.
 - e) Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 - f) Tramitació i seguiment de programes i prestacions que requereixin la seva intervenció.
 - g) Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 - h) Treball social comunitari.

15. 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.

16. 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.

17. 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.

18. 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.

19. 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.
20. 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.
21. 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.
22. 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.
23. 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."
24. 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.
25. 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.

26. 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.
27. 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.
28. 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 estableixin 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.

29. 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.
30. La Llei reguladora de les Hisendes Locals aprovada pel Reial decret legislatiu 2/2004, de 5 de març.
31. 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.
32. 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 fent per municipis, diputacions provincials o entitats equivalents, o qualsevol altra entitat local.
33. 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.
34. 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.

35. 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.
36. 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.”
37. 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.
38. 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.
39. 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

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 bàsic d'atenció social en el municipi de Sant Quirze Safaja.

Segon. Obligacions del CONSELL COMARCAL

1. Per raó d'aquest conveni, el CONSELL COMARCAL contrau les obligacions següents:
 - a) Participar, cooperar i col·laborar amb l'AJUNTAMENT en la prestació del servei bàsic d'atenció social amb l'objectiu de complir les funcions que es relacionen a continuació:
 1. Informació, orientació i assessorament.
 2. Detecció i prevenció de situacions de risc social o d'exclusió.
 3. Aplicació del tractament de suport a persones, famílies o grups.
 4. Recepció i anàlisi de les demandes relatives a les necessitats socials del municipi.
 5. Gestió dels serveis d'atenció domiciliària i els altres que siguin determinats per via reglamentària.
 6. Tramitació i seguiment de programes i prestacions que requereixin la intervenció de serveis socials.
 7. Tramitació de propostes de derivació als serveis socials d'atenció especialitzada.
 8. Treball social comunitari.
 - b) Coordinar i assessorar els professionals que presten el servei bàsic d'atenció social en el municipi.
 - c) Col·laborar i participar amb l'AJUNTAMENT en tot allò que se'l requereixi en relació amb la prestació del servei bàsic d'atenció social.
 - d) Conservar i posar a disposició de l'AJUNTAMENT tota aquella informació o documentació que es requereixi en relació amb la gestió del servei bàsic d'atenció social.
 - e) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
 - f) Complir totes les altres obligacions que resultin d'aquest conveni.
2. Les obligacions establertes en l'apartat 1, lletra a) d'aquest pacte, es duen a terme mitjançant el/s treballador/s del CONSELL COMARCAL següent/s:

Municipi	Perfil professional	Hores de dedicació setmanals	% dedicació en relació amb una jornada de 37,5 hores
Sant Quirze Safaja	Treballador/a social	6,375	17%
Sant Quirze Safaja	Educador/a social	6,375	17%

Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades, d'acord amb el conveni col·lectiu o l'acord regulador de les condicions laborals dels funcionaris del Consell Comarcal del Vallès Oriental.

3. L'obligació de coordinació i assessorament els professionals que presten el servei bàsic d'atenció social en el municipi es du a terme mitjançant el/la coordinador/a d'equips de l'Àrea de Polítiques Social i d'Igualtat del CONSELL COMARCAL.

Tercer. Obligacions de l'AJUNTAMENT

- a) Participar, cooperar i col·laborar amb el CONSELL COMARCAL en la prestació del

servei bàsic d'atenció social amb l'objectiu de complir amb les funcions que preveu aquest conveni.

- b) Consignar en els seus pressupostos les dotacions necessàries per a finançar el servei bàsic d'atenció social i acreditar aquesta circumstància al CONSELL COMARCAL amb un certificat.
- c) Pagar al CONSELL COMARCAL les liquidacions que resultin del règim econòmic que preveu aquest conveni.
- d) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació del servei bàsic d'atenció social.
- e) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió del servei.
- f) Tractar les dades de caràcter personal que s'obtinguin per raó de la prestació del 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.
- g) Participar en la Comissió de seguiment que preveu aquest conveni.
- h) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Règim econòmic

1. En relació amb les obligacions previstes en el pacte 2.1 lletra a) d'aquest conveni, l'AJUNTAMENT paga al CONSELL COMARCAL la diferència entre el cost real del/s professional/s que desenvolupi/n aquestes tasques i l'aportació de la Generalitat de Catalunya per aquest concepte, d'acord amb l'article 62.2 de la Llei 12/2007, d'11 d'octubre, de serveis socials.

L'aportació de la Generalitat de Catalunya correspondrà a tots els efectes al CONSELL COMARCAL.

Per a l'any 2015, l'import estimatiu que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL, si es manté el cost del mòdul per professional que fixa el protocol addicional de concreció per al 2014 del contracte programa 2012-2015, per a la coordinació, la cooperació i la col·laboració en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat formalitzat pel CONSELL COMARCAL i el Departament de Benestar Social i Família, és el següent:

Municipi	Perfil professional	% dedicació	Estimació del cost del/s professional/s	% Finançament de la Generalitat	Import estimat de finançament de la Generalitat	Import estimat per professional	Import total estimat del/s professional/s a pagar per l'AJUNTAMENT
Sant Quirze Safaja	Educador/a social	17%	5.998,93 €	0,12	€ 2.534,89	€ 3.464,05	6.765,93 €
Sant Quirze Safaja	Treballador/a social	17%	5.836,76 €	0,12	€ 2.534,89	€ 3.301,88	

En el cas que es modifiqui el mòdul dels professionals establert el protocol addicional anual, serà el nou import el que es tingui en compte pel càlcul de la quantitat que hagi d'abonar l'AJUNTAMENT al CONSELL COMARCAL, d'acord amb les previsions d'aquest apartat.

2. En relació amb les obligacions previstes en el pacte 2.1 lletra b) d'aquest conveni, corresponents a la coordinació i assessorament, l'AJUNTAMENT paga al CONSELL COMARCAL l'import següent:

Municipi	Import per coordinació
Sant Quirze Safaja	112,64 €

3. Per a l'any 2015, l'import total estimat que ha de pagar l'AJUNTAMENT al CONSELL COMARCAL pels conceptes establerts als apartats primer i segon precedents és el següent:

Municipi	Import total estimat del/s professional/s	Import per coordinació	Import total estimat a pagar (Suma dels dos conceptes)
Sant Quirze Safaja	6.765,92 €	112,64 €	6.878,56 €

4. El pagament el fa efectiu l'AJUNTAMENT en la forma següent:

- g) El CONSELL COMARCAL liquida parcialment l'import generat en els terminis següents:

13. El mes d'abril de cada any de vigència d'aquest conveni pel que fa als mesos de gener, febrer i març immediatament anteriors.
14. El mes de juliol de cada any de vigència d'aquest conveni pel que fa als mesos d'abril, maig i juny immediatament anteriors.
15. El mes d'octubre de cada any de vigència d'aquest conveni pel que fa als mesos de juliol, agost i setembre immediatament anteriors.
16. El mes de gener de cada any de vigència d'aquest conveni pel que fa als mesos d'octubre, novembre i desembre immediatament anteriors.

El CONSELL COMARCAL ha de notificar a l'AJUNTAMENT les liquidacions esmentades.

- h) En el termini d'un mes des de la recepció de la notificació de cadascuna de les liquidacions esmentades amb anterioritat, l'AJUNTAMENT ha de pagar al CONSELL COMARCAL l'import liquidat.

5. 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.
6. 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 cinquè d'aquest pacte.

Cinquè. Comissió de seguiment

1. Es crea una Comissió de seguiment d'aquest conveni que vetlla pel correcte compliment de les obligacions que s'hi preveuen i que té les funcions següents:
 - a) Validar les propostes de modificació d'aquest conveni que proposi l'AJUNTAMENT o el CONSELL COMARCAL.
 - b) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - c) Totes les altres que prevegi aquest conveni.

2. La Comissió de seguiment està integrada pels membres següents:
 - a) El gerent o la gerent del CONSELL COMARCAL que la presideix, o en el seu defecte el conseller o consellera comarcal de l'àrea competent.
 - b) Un regidor o regidora de l'AJUNTAMENT o persona en qui delegui, el qual té la condició de vocal.
 - c) Un tècnic del CONSELL COMARCAL de l'àrea competent, el qual té la condició de vocal.
 - d) Un tècnic de l'AJUNTAMENT, el qual té la condició de vocal.
 - e) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei del CONSELL COMARCAL. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
3. Les decisions de la Comissió de seguiment s'adopten per consens.

Sisè. Durada i vigència

1. Aquest conveni entra en vigor en la data de la seva signatura per la última de les parts i estén els seus efectes des de l'1 de gener de 2015 fins al 31 de desembre de 2019 sens perjudici de l'obligació del CONSELL COMARCAL de practicar la liquidació definitiva en el mes de gener de 2020 i la corresponent obligació de pagament de l'AJUNTAMENT d'acord amb el règim econòmic convingut.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Setè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) 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.
- c) El compliment del període de vigència.
- d) La pèrdua de la competència de l'AJUNTAMENT o del CONSELL COMARCAL en la matèria objecte d'aquest conveni.
- e) La manca de finançament.

Vuitè. 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.

Annex núm. 9

Addenda per a l'any 2016 en relació amb la programació, la coordinació, la prestació i el finançament total o parcial de projectes, programes i accions en matèria de serveis socials

ANNEX 1 DE L'ADDENDA

PROJECTE:
FINANÇAMENT COMPLEMENTARI DE SERVEIS SOCIALS DE SEGON NIVELL

ANTECEDENTS:

L'Equip d'Atenció a la Infància i l'Adolescència és un equip tècnic multidisciplinar i especialitzat que recull i globalitza la informació, valora, fa el seguiment i emet les propostes tècniques que puguin beneficiar més els infants, de qui té encarregada la seva atenció individualitzada. És l'equip de referència de la família natural i del noi/a en alt risc social, sobre el qual ha d'incidir per tal de procurar modificar les condicions adverses de risc.

OBJECTIU:

El suport administratiu és del tot necessari per als professionals de l'equip ja que atenen un nombre elevat de casos, que comporten una atenció i unes gestions específiques. El suport administratiu es fa càrrec, entre d'altres, de les tasques següents: recepció de trucades telefòniques, tramesa de cartes i citacions als usuaris, control d'entrades i sortides de documentació de l'EAIA, tasques d'arxiu i altres tasques administratives.

ADREÇAT A:

L'Equip d'Atenció a la Infància i l'Adolescència (EAIA): 1 coordinadora, 3 treballadors socials, 2 pedagogs, 4 psicòlegs, 3 educadors socials i 1 administratiu.

DURADA:

De gener a desembre de 2016

ANNEX 2 DE L'ADDENDA

PROJECTE:
PLA COMARCAL DE CIUTADANIA I IMMIGRACIÓ DEL VALLÈS ORIENTAL

ANTECEDENTS:

Des de 1997 i fins al 2004, el Consell Comarcal i els ajuntaments de Granollers i de Mollet del Vallès van signar un conveni de col·laboració amb el Departament de Benestar Social de la Generalitat de Catalunya per portar a terme el Pla comarcal d'integració dels immigrants al Vallès Oriental.

A partir de l'any 2005, el Consell Comarcal concorre a la convocatòria anual de subvencions adreçades a ens locals de Catalunya per al desenvolupament de programes i accions d'acollida i d'integració de persones estrangeres immigrades.

El 6 de juny de 2006, en la reunió de regidors de Serveis Socials i Polítiques d'Igualtat, es va informar de les línies estratègiques proposades en les sessions tècniques dels mesos de gener i març de 2006, que van tenir lloc a Can Borrell de Mollet del Vallès, i dels objectius del Pla comarcal de ciutadania i immigració del Vallès Oriental.

Des de l'any 2006 es treballa en el desenvolupament d'aquestes línies estratègiques.

OBJECTIU:

Suport als municipis en relació amb l'acollida, la igualtat i l'acomodació de la nova ciutadania del Vallès Oriental, potenciant la convivència, la igualtat d'accés als recursos col·lectius, la cohesió comunitària i el suport contra l'exclusió.

En relació amb les polítiques d'acollida:

A. Donar suport als ajuntaments per:

- Dotar d'informació i eines útils per aconseguir que el procés d'incorporació de les persones empadronades sigui com més normalitzat millor.
- Donar a conèixer les característiques de la societat catalana i apropar el món local (organització, serveis, tràmits, espais, etc.) a les persones nouvingudes i generar processos per tal que se sentin implicades i en vulguin formar part activa.
- Promoure la participació de les entitats d'immigrants i de la societat en general en els processos d'acollida.
- Dotar d'informació i eines els responsables polítics a fi de millorar la qualitat de vida de tots els ciutadans.
- Promoure accions per tal de facilitar l'acollida i integració a tota persona nouvinguda, apropant les persones i facilitant codis culturals.

- Informar tant les persones com els serveis i entitats dels recursos al seu abast, ja siguin de la comarca com d'altres administracions públiques.
 - Oferir un servei d'assessorament jurídic per tal de facilitar a les persones nouvingudes la gestió de tràmits i entesa de la seva situació en relació a la documentació i circumstàncies personals excepcionals.
- B. Executar aquestes actuacions incloses en el Pla comarcal:
- En relació a les polítiques d'acollida:
- Informe anual estadístic de la comarca
 - Borsa de traductors
 - Coneixement de l'entorn i de la societat catalana
- En relació amb les polítiques d'igualtat:
- Col·laboració amb el servei de Dona del Consell Comarcal del Vallès Oriental
- En relació a les polítiques d'acomodació:
- Treball transversal dins del Consell Comarcal del Vallès Oriental

ADREÇAT A:

- Electes i tècnics locals i comarcals
- Entitats i agents socials

DURADA:

De gener a desembre de 2016

ANNEX 3

PROJECTE: BORSA DE TRADUCTORS

ANTECEDENTS:

En el marc del Pla comarcal de convivència i ciutadania del Vallès Oriental per a l'any 2006, en les sessions tècniques dels mesos de gener i març de 2006, quatre grups de treball (acollida, cohesió i convivència, treball i educació) integrats per professionals d'àmbits i serveis diferents van proposar, entre d'altres, disposar d'un servei de traducció àgil i proper.

Des de l'any 2006 es compta amb el servei de traducció comarcal.

OBJECTIU:

Facilitar la interpretació i el diàleg entre les persones nouvingudes amb dificultats comunicatives per la seva recent arribada i els serveis de la comarca.

ADREÇAT:

Als serveis socials municipals.

CIRCUIT D'ACCÉS:

Els serveis formulen la sol·licitud del servei al Consell Comarcal del Vallès Oriental, segons el model establert. La sol·licitud i circuit d'accés es troba a la pàgina web www.vallesoriental.cat.

REQUISITS:

Fer menys de dos anys de residència a Catalunya i no entendre el català ni el castellà.

PRESTACIONS:

Com a màxim es faran tres sessions per usuari. Aquesta condició només pot ser modificada si el professional que fa la sol·licitud presenta un informe justificant la necessitat.

DURADA:

De gener a desembre de 2016

ANNEX 4 DE L'ADDENDA

PROJECTE: PROGRAMA D'INTERCANVI DE XERINGUES

ANTECEDENTS:

El Servei Català de la Salut ofereix als governs locals la possibilitat de prevenir els problemes derivats de conductes de risc amb el Programa d'Intercanvi de Xeringues (PIX). El PIX ofereix als toxicòmans per via parenteral uns punts d'intercanvi on poden rebre xeringues noves i poden retornar les xeringues usades de manera anònima i gratuïta.

OBJECTIU:

- Prevenir les malalties infectocontagioses associades al consum de drogues per via parenteral
- Afavorir l'adquisició d'hàbits i conductes més saludables
- Disminuir la tendència a compartir xeringues
- Potenciar el canvi de via de consum

- Utilitzar del preservatiu en les relacions sexuals
- Apropar el drogodependent a la xarxa sanitària

ADREÇAT A:

Les persones drogodependents actives consumidores de drogues per via parenteral

DURADA:

De gener a desembre de 2016

ANNEX 5 DE L'ADDENDA

PROJECTE:

TELEASSISTÈNCIA MÒBIL PER A LES VÍCTIMES DE LA VIOLÈNCIA DE GÈNERE

ANTECEDENTS:

La Llei orgànica 1/2004, de 28 de desembre, de mesures de protecció integral contra la violència de gènere.

El Consell de Ministres va aprovar el 7 de maig de 2004 un pla de mesures urgents per a la prevenció d'aquest tipus de violència. Es va encarregar a l'IMERSO la cobertura del servei de teleassistència a les víctimes de violència de gènere.

És una modalitat de servei que, amb la tecnologia adient, ofereix a les víctimes que tenen l'ordre de protecció, una atenció immediata i a distància, que assegura una resposta ràpida les 24 hores del dia, els 365 dies de l'any.

La Llei 5/2008, del 24 d'abril, del dret de les dones a eradicar la violència masclista, publicada al DOGC el 2 de maig de 2008, defineix el concepte de violència masclista com les conductes de domini, control i abús de poder dels homes sobre les dones.

L'article 7 d'aquesta llei especifica que els poders públics han de seguir criteris d'actuació, entre d'altres, el foment dels instruments de col·laboració i cooperació entre les distintes administracions públiques per a totes les polítiques públiques d'eradicació de la violència masclista i, en especial, el disseny, el seguiment i l'avaluació de les mesures i dels recursos que s'han d'aplicar.

OBJECTIU:

- Garantir una atenció immediata i adequada davant de situacions d'emergència.
- Proporcionar seguretat i tranquil·litat a la dona usuària del servei i als familiars que en depenen.
- Potenciar l'autoestima i la qualitat de vida de les usuàries del servei.
- Ajudar a disminuir la sobrecàrrega que pateixen les dones en aquesta situació.

ADREÇAT A:

Les dones víctimes de violència de gènere que tenen l'ordre de protecció

ANNEX 6 DE L'ADDENDA

PROJECTE:

PUNT DE TROBADA

ANTECEDENTS:

Són nombroses les sentències en els processos de separació i divorci en què el jutge estableix el temps i el lloc on el pare o la mare no custodi i el fill poden trobar-se i compartir el temps assignat, o fer el lliurament i el retorn del nen. Alhora, tot sovint es disposa que la devolució del menor es faci en dependències dels ajuntaments i sota la supervisió dels professionals de serveis socials.

L'Ajuntament de Granollers i l'Ajuntament de Mollet del Vallès i Creu Roja Vallès Sud presten el servei de Punt de trobada on el pare o la mare poden trobar-se amb els seus fills en un espai específic i neutral, lliurar-los i retornar-los amb la supervisió dels professionals dels serveis socials.

El servei és extensible a les visites amb el pare i la mare dels menors tutelats per la Direcció General d'Atenció a la Infància i l'Adolescència.

OBJECTIU:

- Oferir un espai neutral confortable on sigui possible:
 - Lliurar i retornar els fills entre els pares amb dificultats pel compliment del règim de visites.
 - Revisar i modificar les actituds envers els aspectes relacionats amb la cura dels fills.
 - Reduir el nombre de denúncies per l'incompliment en el règim de visites.
 - Millorar la forma en què els fills poden compartir el temps amb el progenitor no custodi.
- Observar i informar l'autoritat judicial, la Direcció General d'Atenció a la Infància i a l'Adolescència i l'EAI del desenvolupament de les trobades i dels intercanvis.

ADREÇAT A:

- Famílies en què el jutge ha disposat la utilització del servei per lliurar i retornar el menor o fer les visites del progenitor no custodi.
- Famílies de nens tutelats per la Direcció General d'Atenció a la Infància i a l'Adolescència.

CIRCUIT D'ACCÉS:

Sol·licitud als Serveis Socials de l'Ajuntament de Granollers quan la demanda provingui dels jutjats de Granollers, ja sigui directament o a través dels serveis socials dels municipis del partit judicial de Granollers.

Sol·licitud als Serveis Socials de l'Ajuntament de Mollet del Vallès quan la demanda provingui dels jutjats de Mollet del Vallès, ja sigui directament o a través dels serveis socials dels municipis del partit judicial de Mollet del Vallès.

Quan la demanda provingui de l'EAIA, l'adreçarà als serveis socials de l'Ajuntament de Granollers o de l'Ajuntament de Mollet del Vallès, en funció del partit judicial del municipi de residència del pare o de la mare que sigui més beneficiós pel menor.

DURADA:

De gener a desembre de 2016

ANNEX 7 DE L'ADDENDA**PROJECTE:**

**ACOLLIMENT D'URGÈNCIA PER A DONES.
ACOLLIMENT EN CASOS DE VIOLÈNCIA DE GÈNERE I EN SITUACIONS DE DESPROTECCIÓ SOCIAL**

ANTECEDENTS:

Fins a l'any 2003, les necessitats d'allotjament d'urgència de les dones es cobrien oferint l'estada en un hotel o una pensió. Un grup de treball format per professionals dels serveis socials d'atenció primària i especialitzada va treballar en la definició i en la proposta d'un servei d'acolliment d'urgència per a dones víctimes de violència de gènere, amb la finalitat d'oferir un espai adequat amb professionals que acullin i atenguin les dones en situació d'urgència.

Des de l'any 2003 el Consell Comarcal signa anualment un conveni o contracte amb entitats socials, mitjançant el qual es facilita i es regula l'accés a una casa d'acollida d'urgències.

OBJECTIU:

- Acollir les famílies (dona amb o sense fills/es) en un ambient contenidor i segur
- Donar suport socioeducatiu a la unitat familiar
- Ajudar a la dona i als seus fills/es a comprendre la seva situació

ADREÇAT A:

Les dones víctimes de la violència de gènere o en situació de desprotecció social, amb o sense fills/es.

Per violència de gènere s'entén qualsevol acte de violència física o psicològica exercida sobre la dona.

Per desprotecció social s'entén qualsevol altra circumstància d'urgència, precarietat econòmica i aïllament social en què es pugui trobar la dona i que, a criteri dels serveis socials bàsics, requereixi atenció immediata.

CIRCUIT D'ACCÉS:

En els casos en què la dona ha d'abandonar el domicili de manera urgent els professionals dels serveis socials bàsics valoren, en primer lloc, la possibilitat que la dona vagi al domicili d'un familiar o d'un amic, sempre que no representi un perill. Si aquesta via no és possible, es recorre a l'acolliment d'urgència.

Les derivacions es faran de la manera següent:

- a) Municipis que han aprovat un protocol d'actuació en relació a les dones víctimes de violència de gènere, a través de serveis socials bàsics o a través de la policia local.
- b) Municipis que no han aprovat un protocol d'actuació en relació a les dones víctimes de violència de gènere –Aiguafreda i Vallromanes, sempre a través dels serveis socials bàsics.

El Consell Comarcal informará als serveis socials bàsics a qui s'han d'adreçar per concretar l'estada a la casa d'acollida.

Els ajuntaments derivants:

- S'han d'adreçar a la casa d'acollida per via telefònica. Els professionals de la casa d'acollida valoren si el perfil és l'adient i confirmen les possibilitats d'obtenir plaça. En cas que pugui ingressar, es pacta el moment d'ingrés.
- Han de formalitzar la demanda per fax o per correu electrònic segons el full de sol·licitud facilitat des de la casa d'acollida, on han de constar:
 - Les dades de la dona i, si escau, dels menors al seu càrrec: nom, cognoms, edat, telèfon i adreça.
 - Les dades del professional dels serveis socials bàsics que faci la demanda i del que sigui el referent de la dona al municipi.
 - La data prevista de sortida i les gestions que ha de fer la dona en el període d'estada a la casa.

- Han d'acceptar el full de compromís on s'expliciten les responsabilitats de la casa d'acollida i del professional derivant durant el temps d'estada.
- Han d'emetre un informe segons el model facilitat per la casa d'acollida, en un màxim de 24 h després d'haver fet la demanda.

En el cas d'enviament de les dades per correu electrònic, els serveis socials bàsics garantirà un enviament segur de les dades.

L'Ajuntament haurà d'assegurar i facilitar que en el moment de l'ingrés la dona pugui cobrir econòmicament les despeses excloses del conveni (medicaments, desplaçaments, bolquers, etc.)

Els serveis socials bàsics derivants són els responsables de fer el seguiment de la dona, de cercar els recursos alternatius que en possibilitin la sortida de la casa d'acollida, i de facilitar els acompanyaments que la dona requereixi.

La casa d'acollida elaborarà una valoració global de la família, segons la situació personal. Aquesta valoració es retorna als serveis socials bàsics que estiguin fent el seguiment de la situació.

TEMPS D'ESTADA:

El temps d'estada inicial, que no cal esgotar, és de 15 dies, amb possibilitat de renovació per temps variable. El Consell Comarcal es fa càrrec de les despeses fins el 15e dia. A partir del 16e dia, inclòs, se'n fa càrrec l'Ajuntament.

El Consell Comarcal informarà als serveis socials bàsics del cost per persona i dia d'estada a la casa d'acollida.

ANNEX 8 DE L'ADDENDA

PROJECTE:

CENTRE D'ACOLLIMENT RESIDENCIAL D'ESTADA LIMITADA

ANTECEDENTS:

El servei d'acolliment residencial d'estada limitada i d'assistència supleix temporalment la llar familiar en casos puntuals d'urgència (agressió, violència, llançament, esfondrament), quan no es disposa en aquell moment de suport familiar ni recursos econòmics propis per resoldre el problema.

L'Ajuntament de Mollet del Vallès és titular d'un centre residencial d'estada limitada des de març de 2003. El reglament del servei preveu que els altres municipis de la comarca la utilització del Centre, sempre que hi hagi disponibilitat de places i amb un acord específic previ, pels altres municipis de la comarca.

OBJECTIU:

Cobrir temporalment les necessitats bàsiques d'allotjament en cas d'urgència social

ADREÇAT A:

Les persones i les famílies que, tot i valer-se per elles mateixes les activitats de la vida diària, tenen necessitat de caràcter conjuntural de ser allotjades:

- Les persones i les famílies víctimes d'una catàstrofe en el seu habitatge
- Les persones i les famílies provinents de llançament quan la seva situació és coneguda pels serveis socials d'atenció primària
- Les dones soles o amb fills
- Les víctimes de violència familiar sempre que no hi hagi plaça a la CAM i que sigui un problema d'allotjament alternatiu

CIRCUIT D'ACCÉS:

Informe proposta dels serveis socials d'atenció primària del municipi d'origen de la persona usuària adreçat a la persona assignada per l'Ajuntament de Mollet del Vallès, que autoritzarà o denegarà l'ingrés al Centre.

En horaris festius i nocturns -a partir de les 20 hores i fins a les 8h-, en el cas de les persones i les famílies víctimes d'una catàstrofe en el seu habitatge, la derivació es farà a través del responsable de torn de la policia local on es produeixi l'emergència cap al responsable de torn de la policia local de Mollet del Vallès. A primera hora del matí del primer dia hàbil després de l'ingrés, els serveis socials del l'ajuntament derivant faran arribar l'informe corresponent a la persona assignada per l'Ajuntament de Mollet del Vallès.

TEMPS D'ESTADA:

El temps d'estada, que no cal esgotar, és de 7 dies.

ANNEX 9 DE L'ADDENDA

PROJECTE:

ENCAIX – SERVEI DE COL-LABORACIÓ ENTRE FAMÍLIES

ANTECEDENTS:

A partir de la tasca de l'EAIA de suport i assessorament als diferents serveis implicats en l'atenció a la infància (serveis socials, escoles, hospitals, etc.) s'ha vist la necessitat de donar resposta a aquelles

famílies amb fills que per problemes puntuals i de caràcter transitori (hospitalització, viatge urgent, laborals, etc) no poden fer-se'n càrrec.

Parlem doncs de famílies que no poden comptar amb el suport d'altres membres del nucli familiar o família extensa (avis, tiets, etc.) ni de xarxa social (amics, etc.) propera, que puguin donar-los un cop de mà en la cura d'aquests infants.

Per poder donar resposta a aquesta necessitat, es requereix que altres persones i/o famílies puguin donar el seu recolzament desinteressat i altruista, durant una estona, uns dies, o el temps que els infants no poden rebre l'atenció adequada per part de la seva família.

Pensem doncs, que són moltes les situacions per les quals és important el servei de col·laboració entre famílies- ENCAIX, ja que a més de prevenir i millorar possibles desatencions familiars, també tracta de promoure i fomentar el voluntariat social i el treball comunitari dins dels municipis de la comarca del Vallès Oriental.

OBJECTIUS:

Objectius generals:

- Prevenir situacions de negligència i desatenció familiar
- Promoure alternatives a les dificultats familiars
- Promoure i fomentar les actituds solidàries de la comarca del Vallès Oriental.

Objectius específics:

- Donar suport puntual a famílies desafavorides amb fills, sense suport familiar ni xarxa social que necessita d'un suport temporal i puntual en la cura dels infants.
- Reduir els nivells d'estrès familiar que comporta la cria dels fills per a una família en situació de crisi.
- Donar a conèixer a la població en general de l'existència d'altres realitats familiars diferents a les seves.
- Canalitzar les inquietuds de solidaritat i voluntariat de la comarca.
- Establir una xarxa de suport i d'ajuda mútua.
- Identificar les situacions susceptibles de la utilització del servei
- Captar, seleccionar i formar possibles persones/famílies disposades en col·laborar.
- Donar suport a les persones/famílies col·laboradores durant tot el procés de col·laboració.
- Vetllar per la relació que s'estableixi per part de les dues famílies (biològica i la col·laboradora).
- Evitar situacions de risc en l'absència d'adults responsables de la cura dels infants.

ADREÇAT A:

- Infants (0 a 18 anys) i les seves famílies amb manca de suport familiar i xarxa social residents a la comarca del Vallès Oriental.
- Persones/famílies disposades a col·laborar i compartir part del seu temps amb un infant que resideixin a la comarca del Vallès Oriental

TIPUS DE COL·LABORACIÓ:

- **Suport temporal** : Estada d'un/s infants amb una persona/família col·laboradora de forma temporal. Per exemple: hospitalització, un viatge urgent ...
- **Acompanyament puntual** : Tenir cura d'un/s infant/s durant unes hores determinades al dia o uns dies concrets a la setmana. Per exemple: desplaçaments a l'escola, per anar al metge, participar en alguna activitat extraescolar....
- **Ajuda d'urgència** : Donar una atenció immediata als infants, la família dels quals ha tingut un problema greu imprevist que requereix una resposta ràpida d'ajuda per part d'altres persones. Per exemple: mort, ingrés hospitalari ...

CIRCUIT D'ACCÉS:

- **Persones/famílies col·laboradores:** Les persones/famílies col·laboradores són l'eix principal per poder portar a terme el servei de col·laboració entre famílies, ja que a través d'elles és pot fer efectiva l'ajuda, el suport a una altra família.
Les persones/famílies col·laboradores han de fer una sol·licitud al Consell Comarcal del Vallès Oriental, manifestant la seva voluntat de col·laborar en el projecte.
Els tècnics de l'ENCAIX són les encarregats de fer la rebuda, la selecció, suport a les persones/famílies disposades en col·laborar i el seguiment durant el procés de col·laboració.
- **Famílies biològiques i els infants:** Són les beneficiàries del servei que seran derivades des dels serveis socials d'atenció primària dels municipis de la comarca, i juntament amb els tècnics de l'ENCAIX es valorarà si la família amb els seus fills, són susceptibles de necessitar la col·laboració del servei.
Cal tenir present que el servei està dirigit a les famílies però principalment als infants i per tant la tasca de tots els professionals haurà d'anar orientada a detectar les mancances i necessitats.
Les famílies que es dirigeixin al Consell Comarcal del Vallès Oriental sol·licitant ser beneficiaris del servei es derivaran als serveis socials del municipi de la comarca que li correspongui.

ANNEX 11 DE L'ADDENDA

PROJECTE:
SAJE SERVEI D'ASSESSORAMENT JURÍDIC D'ESTRANGERIA

ANTECEDENTS:

Els/les tècniques d'immigració i professionals del territori que estan treballant directament amb la població immigrant, que per raó de la seva tasca, de la situació socioeconòmica i de la normativa vigent, es troben amb situacions complexes i dificultats per poder atendre a les persones usuàries, en relació amb el procés de tramitació de la documentació (permisos de residència, treball, reagrupacions familiars...). És per tot això que es necessita d'un assessorament especialitzat en matèria d'estrangeria per a consultes dels tècnics municipals i usuaris dels serveis socials bàsics.

OBJECTIU:

Oferir assessorament tècnic i suport especialitzat en matèria d'estrangeria a consultes realitzades per tècnics de serveis socials i als usuaris que es consideri, de l'Àrea Bàsica Serveis Socials del Consell Comarcal del Vallès Oriental.

ADREÇAT A:

Professionals dels Serveis Socials Bàsics del Vallès Oriental.

DURADA:

De gener a desembre de 2016"

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió?

El senyor José Orive Vélez

Nosaltres votarem a favor, però sí que volíem assenyalar que queda de manifest el posicionament que va tenir en el seu moment aquest Consell Comarcal respecte a la independència com a comarca del Moianès, ja vam manifestar en aquell moment que no era per interès del Consell Comarcal, sinó per interès dels ciutadans i ciutadanes del Moianès, ja que consideràvem que era difícil que aquesta nova institució pogués donar els serveis als ciutadans d'aquesta zona, i quedà palès que teníem raó, perquè després de fer, conjuntament amb la Generalitat de Catalunya, uns terminis perquè fos efectiva aquesta independència del Moianès, en els moments que estem, es veu que no és possible i que per a poder continuar donant serveis a la gent del Moianès, ho ha de fer aquest Consell Comarcal. Evidentment, pels veïns i veïnes del Moianès no podem dir que no, però sí que volíem fer constar en aquest plenari que es ratifica el posicionament que va tenir aquest Consell Comarcal respecte a la formació com a comarca del Moianès.

El senyor president

Molt bé. Alguna paraula més? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE POLÍTICA TERRITORIAL I MOBILITAT

16. Donar compte de la resposta del director general de Transports i Mobilitat, de 2 de febrer, a les al·legacions presentades al projecte de Pla de transport de

viatgers de Catalunya 2020, mitjançant el Decret de Presidència 125/2015, de 29 de setembre, ratificat pel Ple 9/2015, de 18 de novembre.

El president dóna compte al Ple, que en pren coneixement, de la resposta del director general de Transports i Mobilitat, de 2 de febrer, a les al·legacions presentades al projecte de Pla de transport de viatgers de Catalunya 2020, mitjançant el Decret de Presidència 125/2015, de 29 de setembre, ratificat pel Ple 9/2015, de 18 de novembre.

El senyor José Orive Vélez

Sí, això no s'ha de votar, només donar compte, però sí que també volia comentar que, al nostre criteri, la resposta és una no resposta, perquè en el fons no diu absolutament res, i el que fa és derivar a altres instruments de planificació de futur les qüestions que es plantejaven, i altres negar-les, per tant dir que aquesta resposta és una no resposta perquè no diu absolutament res.

17. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura amb l'Ajuntament de Vallgorquina.

Llegida la part dispositiva del dictamen de l'Àrea de Política Territorial i Mobilitat, de 9 de març de 2016, que és el que segueix:

“RELACIÓ DE FETS

1. El 25 de febrer de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“L'Ajuntament de Vallgorquina ha sol·licitat assistència tècnica al Consell Comarcal per a la prestació de serveis d'arquitectura municipal.

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

El cost d'aquesta assistència tècnica, amb una dedicació de 14 hores setmanals en matèria d'arquitectura, s'estima en 20.138,29 euros anuals. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 de gener i del 31 de juliol.

No obstant això, per a l'any 2016 el cost proporcional tenint en compte l'inici del servei a partir de l'1 de juny de 2016 serà d'11.747,33 euros. Així mateix, per al 2016 es proposa el pagament de l'import corresponent per meitats iguals abans del 31 de juliol i del 31 de d'octubre.

Per poder atendre el servei sol·licitat per l'Ajuntament de Vallgorquina és necessari incorporar una persona titulada en arquitectura a partir de l'1 de juny de 2016, essent necessària una jornada de 18,75 hores setmanals.

Les tasques vinculades al lloc de treball consisteixen en:

- a) Planificar, proposar, dirigir i/o executar, fer el seguiment i assessorar sobre els projectes, programes, actuacions, ordenances i contractes de serveis en l'àmbit de l'arquitectura
- b) Informar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres, instal·lacions i establiments
- c) Informar, proposar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres i infraestructures de companyies de serveis
- d) Informar, proposar, elaborar projectes i documents tècnics, dirigir, dur a terme coordinacions de seguretat i salut, dur a terme inspeccions i controls, fer el seguiment i assessorar sobre el planejament urbanístic i sobre les obres, equipaments i serveis de titularitat municipal, en l'àmbit de l'arquitectura
- e) Atendre consultes relacionades amb les funcions anteriors
- f) Col·laborar amb l'Ajuntament en la resta de tasques pròpies de l'àmbit de l'arquitectura

Així doncs, s'informa favorablement:

1. La signatura d'un conveni per a la prestació d'assistència tècnica en matèria d'arquitectura sol·licitada per l'Ajuntament de Vallgorguina en els termes assenyalats.
 2. .../..
 3. .../..
 4. .../..
 5. .../..."
2. El 29 de febrer de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria d'arquitectura a l'Ajuntament de Vallgorguina.
 3. El 9 de març de 2016 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

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

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

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

estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

Per això,

PROPOSO al Ple que acordi:

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

“R E U N I T S

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

I de l'altra, el senyor Joan Mora i Alsina, alcalde-president de l'Ajuntament de Vallgorguina, assistit per la secretària de la corporació, la senyor Macarena Lupon Lorente.

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 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.

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

MANIFESTEN

- I. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.
- II. Que l'Ajuntament de Vallgorguina, en endavant l'AJUNTAMENT, requereix d'assistència en matèria d'arquitectura i està interessat en què el Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, li presti suport en aquesta matèria.
- III. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria d'arquitectura.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

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

L'article 150 del Text refós de la Llei municipal i de règim local de Catalunya estableix que els ens locals supramunicipals que tenen atribuïdes funcions de cooperació poden establir convenis i que aquesta facultat s'ha d'exercir amb criteris objectius i d'acord amb el principi d'igualtat i amb els criteris de coordinació establerts.
- II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.

- III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

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

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria d'arquitectura del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

1. El CONSELL COMARCAL es compromet a exercir les funcions següents:
 1. Planificar, proposar, dirigir i/o executar, fer el seguiment i assessorar sobre els projectes, programes, actuacions, ordenances i contractes de serveis en l'àmbit de l'arquitectura
 2. Informar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres, instal·lacions i establiments
 3. Informar, proposar i dur a terme inspeccions i controls de competència municipal en matèria d'arquitectura sobre les obres i infraestructures de companyies de serveis
 4. Informar, proposar, elaborar projectes i documents tècnics, dirigir, dur a terme coordinacions de seguretat i salut, dur a terme inspeccions i controls, fer el seguiment i assessorar sobre el planejament urbanístic i sobre les obres, equipaments i serveis de titularitat municipal, en l'àmbit de l'arquitectura
 5. Atendre consultes relacionades amb les funcions anteriors
 6. Col·laborar amb l'Ajuntament en la resta de tasques pròpies de l'àmbit de l'arquitectura

2. No obstant això, les funcions d'elaboració de projectes i memòries directament executives així com la direcció i coordinació de seguretat i salut d'obres només es podran desenvolupar sempre que l'Ajuntament hagi acreditat prèviament la contractació d'una assegurança de responsabilitat civil a favor de la persona adscrita al servei comarcal.
3. El CONSELL COMARCAL es compromet a exercir les funcions descrites més amunt amb personal que disposi de la titulació professional adient i a dedicar al seu desenvolupament 18,75 hores setmanals.
4. Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per fer satisfactòriament les funcions assistencials acordades.
2. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.
3. Acreditar davant del CONSELL COMARCAL la contractació d'una assegurança de responsabilitat civil a favor de la persona adscrita al servei comarcal per tal que el CONSELL COMARCAL pugui desenvolupar les funcions d'elaboració de projectes i memòries directament executives així com la direcció i coordinació de seguretat i salut d'obres.

Quart. Règim econòmic

1. El cost per a l'any 2016 corresponent a la prestació d'assistència prevista en el pacte segon és d'11.747,33 euros.
2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.
3. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1 i 2 d'aquest pacte per meitats iguals abans del 31 de gener i del 31 de juliol de cada anualitat. Així mateix, per al 2016, l'AJUNTAMENT abonarà l'import corresponent per meitats iguals abans del 31 de juliol i del 31 de d'octubre
4. 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 l'objecte d'aquest conveni.

Cinquè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins el 31 de desembre de 2017.
2. El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

1. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.
2. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyant a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova el dictamen per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

MOCIONS

18. Moció en relació amb la sobirania fiscal de Catalunya presentada pels grups comarcals d'Esquerra Republicana de Catalunya i de Federació Convergència i Unió.

Llegida la part dispositiva de la moció en relació amb la sobirania fiscal de Catalunya presentada pels grups comarcals d'Esquerra Republicana de Catalunya i de Federació Convergència i Unió, el 3 de març de 2016, que és la que segueix:

“MOCIÓ

Que presenten conjuntament els grups comarcals d'Esquerra Republicana de Catalunya i de la Federació Convergència i Unió al Ple del Consell Comarcal del Vallès Oriental de 16 de març de 2016 en relació amb la sobirania fiscal de Catalunya.

TEXT DE LA MOCIÓ

Dia a dia, Catalunya es veu més castigada per una asfíxia financera derivada de la politització de les decisions econòmiques preses pel govern de Madrid ja sigui pel que fa a les inversions com a la gestió ordinària.

Un govern de Madrid que, a més, està duent a terme un procés de recentralització, fruit de la seva visió de l'Estat centralista i monolítica, que dificulta i limita encara més les capacitats i la tasca de servei públic del govern i dels ajuntaments catalans.

El govern de la Generalitat de Catalunya, els ajuntaments i els consells comarcals hem de continuar donant servei als nostres ciutadans, però les limitacions que se'ns imposen per Llei suposen un greu obstacle per la seva execució i també per al normal desenvolupament de l'autonomia que ens ha estat conferida. Tant els municipis com el nostre govern, som un dels motors del país i de nosaltres depèn el futur dels nostres pobles i ciutats.

El greu espoli, i l'ofensiva recentralitzadora, ens priva d'aixecar el cap en aquesta greu crisi econòmica global i impedeix que Catalunya tingui moltes més possibilitats de tirar endavant ja que el coneixement, la indústria, la tecnologia i la internacionalització de les nostres empreses són garantia per assegurar el camí que ens ha de treure d'aquest pou des del qual encara no es veu la llum.

Per això, proposem al Ple que acordi:

1. Iniciar els mecanismes necessaris per a procedir el pagament de l'IRPF i de l'IVA a l'Agència Tributària de Catalunya en els propers mesos.
2. Disposar el pagament de l'IRPF i l'IVA del Consell Comarcal del Vallès Oriental a l'Agència Tributària de Catalunya a l'ordenador de pagaments.
3. Notificar aquests acords al Departament de la Vicepresidència i d'Economia i Hisenda de la Generalitat de Catalunya, a l'Agència Tributària de Catalunya, a l'Associació de Municipis per la Independència i a l'Associació Catalana de Municipis i Comarques.”

El senyor secretari accidental llegeix la part dispositiva de la moció

El senyor president

Molt bé. Alguna qüestió?

La senyora Marialluïsa Ferré i García

Per part del nostre grup votarem no en aquesta moció i només us volem fer unes petites reflexions, i no abundants perquè aquest és un debat que es planteja des de fa ja uns anys en el nostre país pràcticament d'una manera permanent. Seria suficient dir que votaríem no només mirant l'informe conjunt de secretaria, intervenció i tresoreria, el qual no només ens adverteix a tots els membres d'aquest consell de en quines il·legalitats incorreríem si ho tiréssim endavant, sinó a més ens manifesten d'una manera clara que no es fan responsables, els funcionaris que subscriuen aquest informe, de qualsevol responsabilitat que se'n derivi. Això deia que hauria de ser suficient, però en definitiva, el que voldríem és dir: en que estem d'acord tots i en que no estem d'acord? Estem d'acord en que Catalunya està insuficientment finançada, en això segur que tot aquest plenari estaria d'acord. I també ens posaríem d'acord en que cal buscar mecanismes i una estratègia, que des de fa anys diferents forces quan han tingut la responsabilitat de governar el país ho han intentat, per tal, no només d'aconseguir un finançament just i adequat, sinó que a més aquest estigui blindat, i ho estigui on només ho pot estar, que és a la constitució. Però en què no estem d'acord? Els socialistes no estarem d'acord amb la proposta dels grups que porten aquesta moció, perquè el que estem discutint no és només el finançament, sinó el model de país. Aquesta és una moció més de les institucions on governeu amb majoria per fer efectiva la desconexió que tant heu anunciat, i evidentment, el nostre grup, com no pot ser d'un altre manera, no està d'acord amb aquesta desconexió. Jo us diria que estem d'acord amb un model, no de confrontació, sinó de superació de la realitat que fa que Catalunya tingui que ser tractada d'una altra manera. Us diria que el model de trencar la realitat és un model que històricament a Catalunya mai ens ha donat bons rèdits, i per tant estem més d'acord en un model de transformació, i evidentment, que la transformació, i més quan les persones tenen responsabilitats institucionals, mai pot ser per transformar a part de la llei, sempre per transformar el marc legal ha de ser des de la llei, i aquesta moció que porteu no va per aquesta via, va per l'altra, la que us hem dit al principi, va per la via dels fets consumats al marge de la llei i deixant en el camí coses trencades que segurament cada vegada més serà difícil de recomposar. De tota manera, darrerament hi ha hagut alguna trobada entre el candidat, que ja veurem si arriba a ser president del govern, i el president de la Generalitat, que com a mínim a nosaltres ens vol fer obrir la esperança que mitjançant el diàleg serem capaços tots plegats de trobar altres vies que no sigui el trencament.

La senyora Susana Calvo i Casadesús

Bé, solament per justificar el vot en contra del Partit Popular, no podia ser d'una altra manera, sempre ha estat molt clar en temes referits a la sobirania fiscal, primer perquè considero que la sobirania fiscal no rau a Catalunya, sinó a la resta de tot el territori espanyol, i segon, perquè ja no solament són els informes que s'adjunten, és que la normativa és la que és i no es pot canviar solament perquè el Consell Comarcal ho cregui convenient, o els grups que governen el Consell Comarcal ho creguin convenient. Comparteixo el que ha dit la meua companya, que estic segura que en un nou finançament per a Catalunya estaríem d'acord, perquè no crec que cap dels que estem aquí presents estigui conforme amb que el finançament que tenim ara sigui el just i el que es mereix Catalunya, però tot això és un nou model de finançament, no

tirar aquí, parlant de la sobirania fiscal, és un pas més en aquest referit procés que des del govern de la Generalitat s'està duent a terme. Per tant, com que nosaltres som contraris a qualsevol tipus d'independència de Catalunya aquesta moció no es pot votar a favor.

La senyora Ángeles María Menchen i Gallardo

Sí, nosaltres també votarem en contra i, a part dels arguments que ja han donat les meves companyes, volíem afegir que no creiem que s'hagi de posar a les persones responsables del pagament d'aquest impostos, com a funcionaris en aquest cas, que suposaria dipositar aquests diners en un lloc que no correspon menyscabament dels cabals públics i una responsabilitat, això a més podria ocasionar multes o sancions de les que s'hauria de fer càrrec el Consell Comarcal i en conseqüència els ciutadans. No se, i he estat buscant a veure, si el Ple és responsable o ho és la persona que porta Personal i Hisenda, no se si el senyor secretari podrà dir-ho, però en qualsevol cas m'afegeixo a aquests funcionaris que diuen que no volen ser responsables de res que vagi en contra de la normativa.

El senyor Jordi Manils i Tavío

Sí, en primer lloc dir que el nostre grup s'abstindrà en aquesta moció, i no perquè hi hagi un informe que digui el que els funcionaris creguin que ha de dir, no perquè ens faci por desobeir cap llei, de fet nosaltres fa molt temps que desobeïm les lleis que pensem que són injustes i pensem continuar fent-ho sense cap mena de problema, i de fet ens agradaria que molts dels que s'apunten a desobeir ens seguissin quan desobeïm altres lleis que són extremadament injustes i afectes directament la supervivència i a la vida dels nostres veïns i veïnes. I dic que ens abstindrem perquè, malgrat que estem d'acord en que Catalunya ha de tenir una hisenda pròpia, en que Catalunya ha de tenir una administració tributària pròpia i que hem d'apoderar aquesta administració pròpia, en primer lloc creiem que el que s'ha de fer és reformar aquesta administració tributària catalana perquè no està preparada organitzativament per a assumir tot el volum de competències que se li pretén fer assumir, ni tan sols en quant a recursos humans, i en segon lloc, tots plegats sabem que això és un gest merament simbòlic, que a nivell operatiu no reporta cap canvi real en el sistema de tributació, ni en els ingressos que tindrà o deixarà de tenir Catalunya, és un símbol, és un gest, i els gestos a vegades estan bé, però tots i totes sabem que quan pretens obtenir un bon resultat d'una negociació, depèn de quins gestos fas l'únic que pots aconseguir és que la teva contrapart s'aixequi de la taula. Nosaltres creiem fermament que encara hi ha espai pel diàleg, creiem fermament que el conflicte territorial de Catalunya, el seu encaix territorial s'ha de resoldre per una via dialogada, i entenem que no és moment de simbolismes de ruptura, sinó que és moment de simbolismes de diàleg, que és moment de trobar els espais compartits i de diàleg que ens permetin realment avançar cap a l'únic horitzó que ens servirà d'alguna cosa, que és que votem, l'únic horitzó que li servirà al nostre país és que se'ns convoqui a les urnes a tots els ciutadans i ciutadanes en un referèndum que tingui validesa, i això ho aconseguirem amb diàleg i amb consens i negociació, no amb simbolismes de ruptura, per tant, com a resum, malgrat que compartim l'objectiu de fons de la moció, no ens fa cap por desobeir lleis, però entenem que aquest símbol, aquest gest no ens ajuda, sinó que ens dificulta les possibilitats de desencallar la situació territorial de Catalunya.

El senyor president

Abans de donar-li la paraula al portaveu d'Esquerra, deixeu-me dir, i per tal de tranquil·litzar a tothom, no cal tranquil·litzar els funcionaris perquè em consta que no hi

ha pas nerviosisme, i per tant estan molt tranquils, i tots ho hem d'estar perquè el que portem a votació, i espero que s'acabi aprovant, s'està fent des de fa anys a diversos ajuntaments. Jo soc, com sabeu, alcalde de l'Ajuntament de Vallromanes i fa 2 anys que estem pagant els impostos a través de l'Agència Tributària Catalana, i ho fa Vallromanes i, en aquests moments, 81 ajuntaments del país i uns quants consells comarcals, i ho estem fent des de fa anys, i tots sabem que aquest pagament dels impostos a l'Agència Tributària de Catalunya acaben arribant a l'agència tributària espanyola, que a més ha reconegut la validesa d'aquesta fórmula, perquè en tots aquests anys no ha impugnat ni impedit que aquests ajuntaments ho continuem fent d'aquesta manera. Per tant, esteu tranquils perquè el que estem fent s'està fent amb normalitat des de fa anys i sense cap conseqüència legal per ningú, per tant demanaria una mica de calma i que no féssim alarmisme.

El senyor Pep Mur i Planas

De fet, continuant amb les dades que deia ara el president, 81 municipis que ja ho fan, 8 al Vallès Oriental, i 188 municipis que ja han aprovat fer-ho, per tant això va creixent, dona la sensació que són pocs encara, però acabaran sent molts. Crec que s'han dit moltes coses, i suposo que quan es parla d'aquests temes, estiguem parlant de la sobirania fiscal o d'altres tipus de sobirania, el discurs dels partits més unionistes sempre és el mateix, per a mi és una mica el discurs de la marmota, sempre utilitzant arguments que es basen en el tema de la negociació, de buscar acords... Escolti'm, nosaltres fa molt temps que vam demanar un referèndum, més clar que això l'aigua, senzill, clar, un referèndum, com deia el senyor Manils, per votar, el que vostè diu nosaltres hem demanat de fer-ho. Quan topes amb un no constant, permanent, perquè realment la voluntat no és escoltar, la voluntat és imposar un model d'estat espanyol, per cert, un model d'estat espanyol desigual, perquè hi ha alguna comunitat, com és el cas del País Basc, que recapta el seus impostos, i allà crec que ni PP, ni Ciutadans, no se si tenen representació, no ho recordo, ni PP ni PSOE s'oposen a aquest fet, més aviat reaccionarien negativament si ara algú els hi volgués treure. Per tant, és una circumstància que en l'estat espanyol, que alguns volen igual, que alguns volen unit, hi ha diferències. Nosaltres no és perquè tinguem rebequeria ni gelos del País Basc, tot el contrari, sinó perquè creiem que aquesta és una eina bàsica per construir el que nosaltres hem vingut a fer, que és un nou estat. Nosaltres això del nou estat ens ho creiem, anem en serio. I d'acord, senyor Manils, això és un acte simbòlic, jo també tenia intenció de deixar clar que és un acte simbòlic, però acaben sent petites peces que potser en un futur ens serveixen per negociar o per gestionar alguna cosa. Això el futur ja ens ho acabarà dient. Mecanismes hem buscat, el fet de fer aquest acte entenc que no és una confrontació amb ningú, també el tema de la confrontació social que també alguns partits unionistes utilitzen sovint és inexistent, el fet que nosaltres avui estiguem fent això no fa que a Granollers la gent s'estigui fotent, perdoneu, d'hòsties pel carrer ni molt menys, això és una acció política, té uns objectius molt clars, que precisament van per la via de fer les coses, com que no ens les deixen fer legalment, pactades, raonades, amb acords assegurats en una taula, nosaltres hem d'anar fent un camí que és el que ens hem marcat. Que això vol dir desobeir una llei? Els objectors de consciència van començar a desobeir una llei i gràcies a aquest desobeïment avui no es fa la "mili", i ho van aconseguir a partir de primer ser un, que les va passar molt putes, després ser dos, després ser tres i després ser una majoria. Nosaltres anem per aquest camí, el camí de la desobediència, això no trenca res, això no confronta a uns amb els altres, això no posa, com ha dit el president, en risc res, per tant anem segurs i anem amb l'objectiu de posar una peça en aquest estat que properament esperem aconseguir.

El senyor Ferran Jiménez i Muñoz

Sí, nosaltres ens afegim als comentaris que ha fet Esquerra, i el que sí que volem és fer incís en que nosaltres fem recolzament a l'acord pres pel Parlament de Catalunya, un mandat amb el que havíem de crear estructures d'estat, igual que tenim d'altres estructures d'estat, com poden ser els mossos d'esquadra. Per tant, hem d'anar preparant tot aquest procés per tenir la viabilitat i demostrar al país que tenim aquesta capacitat per poder generar i governar amb estructures pròpies, i sobretot per aconseguir aquest nou estat. És un model de gestió diferent, no anem en contra de ningú, volem estar preparats per poder votar, que també el que es vol és poder votar en llibertat i amb tranquil·litat i que no doni aquesta por sobretot a l'estat espanyol a que ens podem manifestar lliurement, i per tant entenem que aquesta és una via que hem d'utilitzar en aquest cas, amb els pagaments dels impostos i amb altres qüestions que puguin sorgir en els propers mesos.

El senyor José Orive Vélez

Només dir un parell de coses, primer, sobre el que el discurs és el mateix, crec que ja fa temps que està clar el posicionament de les diferents forces polítiques d'aquest país respecte a aquest tema, pot ser el mateix per un grup o un altre. Dit això, president, no estem nerviosos, el que estem és en contra d'aquesta proposta, però nerviós crec que ningú està.

El president

Alguna paraula més? Passem a votació

El Ple aprova la moció amb els 15 vots a favor de, per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores Marc Candela i Callado, Dolors Castellà i Puig, 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; els 10 vots en contra de, 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, Arnau Ramírez i Carner 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; i les 4 abstencions de, per part del Grup Comarcal Iniciativa de Catalunya Verds - Esquerra Unida i Alternativa – Entesa, els senyors Jordi Alonso i Fumadó, Jordi Manils i Tavío, Daniel Martín i Oller i José Alexander Vega i Sabugueiro

II. PART DE SEGUIMENT I CONTROL

PRESIDÈNCIA

1. Donar compte dels decrets de Presidència 167/2015, de 28 de desembre a 29/2016, de 24 de febrer.

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència del 167/2015, de 28 de desembre, al 29/2016, de 24 de febrer.

2. Donar compte dels decrets de Gerència 1269/2015, de 23 de desembre a 211/2016, de 24 de febrer.

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència del 1269/2015, de 23 de desembre, al 211/2016, de 24 de febrer.

INTERVENCIÓ

3. 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. (4t trimestre 2015)

El president dóna compte al Ple, que en pren coneixement, de l'informe trimestral sobre el compliment dels terminis que preveu la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. (4t trimestre 2015), que és el que segueix:

“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 quart trimestre

Així doncs, durant el quart trimestre de l'exercici 2015 el Consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **346 pagaments** de factures registrades per comptabilitat.

El període mig de pagament es situa en 38 dies.

$$\text{PMP} = \frac{\approx 30.141.012,52 \text{ €} \cdot \text{d}}{793.184,54 \text{ €}} = 38 \text{ d}$$

CONSELL COMARCAL DEL VALLES ORIENTAL

Pàgina: 1
Data: 11/01/2016

Exercici Comptable: 2015

PAGAMENTS REALITZATS EN EL TRIMESTRE - Quart 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	38	340	778.751,26	9	3.232,17
20- Arrendaments i Cànon	8	3	102,00	0	0,00
21- Reparació, Manteniment i conservació	39	17	10.150,17	0	0,00
22- Material, Subministraments i Altres	38	320	768.499,09	9	3.232,17
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	22	3	7.886,11	0	0,00
Altres Pagaments realitzats per operacions comercials	45	3	3.315,00	0	0,00
Pagaments realitzats pendents d'aplicar a pressupost	0	0	0,00	0	0,00
TOTAL	38	346	789.952,37	9	3.232,17

El nombre total de pagaments que s'han realitzat en el trimestre dins el termini legal establert de 30 dies són 346, d'import total de 789.952,37€.

La resta de pagaments 9, s'han realitzat fora del termini legal establert, d'import total de 3.232,17€.

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 31/12/2015

Durant el tercer trimestre de l'exercici 2015 el consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **228 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.

CONSELL COMARCAL DEL VALLES ORIENTAL

Exercici Comptable: 2015

FACTURES PENDENTS DE PAGAR AL FINAL DEL TRIMESTRE - Quart trimestre					
	Període mig del pendent de pagament (PMPP)(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	30	194	734.417,88	5	7.556,52
20- Arrendaments i Cànon	0	0	0,00	0	0,00
21- Reparació, Manteniment i conservació	13	2	4.194,08	0	0,00
22- Material, Subministraments i Altres	30	192	730.223,80	5	7.556,52
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	0	0	0,00	0	0,00
Altres Pagaments realitzats per operacions comercials	0	0	0,00	0	0,00
Pagaments realitzats pendents d'aplicar a pressupost	18	29	106.173,82	0	0,00
TOTAL	29	223	840.591,70	5	7.556,52

El **període mig del pendent** de pagament es situa en 29 dies.

$$\text{PMPP} = \frac{\approx 24.596.298,38 \text{ €} \cdot \text{d}}{848.148,22 \text{ €}} = 29 \text{ d}$$

El nombre total de **factures pendents de pagament** a final del trimestre que es troben **dins el termini legal** establert són **223, d'import total de 840.591,70€.**

La resta de factures pendents de pagament a final del trimestre, 5 es troba **fora del termini legal** establert, **d'import total de 7.556,52€.**

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 quart trimestre

Així doncs, durant el quart trimestre de l'exercici 2015 el Consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **255 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 **8,0488 dies**:

$$\text{PMPOP} = \frac{6.476.923,47 \text{ €} \cdot \text{d}}{804.710,46 \text{ €}} = 8,0488 \text{ d}$$

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 804.710,46 €; el sumatori de totes aquestes factures pagades multiplicades pels dies entre la data de recepció i la data de pagament és igual a 6.476.923,47€, 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 31/12/2015

Així doncs, durant el quart trimestre de l'exercici 2015 el consell Comarcal del Vallès Oriental ha comptabilitzat un nombre de **255 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 -5,2091 dies:

$$\text{PMPPP} = \frac{-1.115.367,89 \text{ €} \cdot \text{d}}{863.461,39 \text{ €}} = -1,2917 \text{ d}$$

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 31/12/2015
--

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

$$\text{PMP Consell Comarcal} = \frac{(8,0487 \times 804.710,46 \text{ €}) + (-1,2917 \times 863.461,39 \text{ €})}{(804.710,46 + 863.461,39)} = 3,2140 \text{ d}$$

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 €

”

PER URGÈNCIA

PRESIDÈNCIA

I. Proposta de modificació del Reglament d'organització i funcionament del registre d'entrades i sortides.

Llegida la proposta de la Presidència, de 9 de març de 2016, que és la que segueix:

“RELACIÓ DE FETS

1. El 17 de juliol de 2002, el Ple va aprovar l'Ordenança reguladora del Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental, en endavant el Reglament. El Reglament fou publicat íntegrament en el Butlletí Oficial de la Província de Barcelona núm. 237, de 3 d'octubre de 2002.
2. El 18 de novembre de 2015, el Ple va aprovar la modificació del Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental. La modificació del Reglament fou publicat íntegrament en el Butlletí Oficial de la Província de Barcelona, d'1 de febrer de 2016.
3. La disposició addicional segona del Reglament estableix el següent:

Horari:

De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.

Dimecres, de les 16.00 a les 18.00 hores, excepte els festius i els períodes següents:

- a) Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.
- b) Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.
- c) Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.

4. El Consell Comarcal està prestant nous serveis comarcals en què comporta, entre d'altres, l'atenció al públic, això comporta que s'hagi de poder registrar entrades de tots aquells documents que siguin necessaris per atendre al ciutadà, concretament en l'Oficina comarcal d'habitatge.
5. D'acord amb això, esdevé convenient modificar la disposició addicional segona del Reglament en el sentit següent:

On diu:

Horari:

De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.

Dimecres, de les 16.00 a les 18.00 hores, excepte els festius i els períodes següents:

- a) *Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.*
- b) *Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.*
- c) *Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.*

Ha de dir:

De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.

Els dimecres, de les 16.00 a les 18.00 hores per tots els serveis i de dilluns a dijous de les 16.00 a les 20.00 hores pels serveis de l'Oficina comarcal d'habitatge excepte els festius i els períodes següents:

- a) *Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.*
- b) *Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.*
- c) *Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.*

FONAMENTS DE DRET

1. L'Ordenança reguladora del Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental, aprovada el 17 de juliol de 2002 pel Ple del Consell Comarcal del Vallès Oriental i publicada íntegrament en el Butlletí Oficial de la Província de Barcelona núm. 237, de 3 d'octubre de 2002.
2. L'article 14 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, en endavant TRLOC, estableix que és competència del Ple, entre d'altres, l'aprovació del reglament orgànic i les ordenances.
3. L'article 19.2 del TRLOC, pel que fa a la competència del Consell d'Alcaldes per a emetre prèviament un informe sobre l'aprovació del reglament orgànic i de les ordenances.
4. Els articles 63 a 66 del Reglament d'obres, activitats i serveis dels ens locals, aprovat mitjançant el Decret 179/1995, de 13 de juny, respecte a la potestat d'ordenació dels ens locals i l'article 178 del Text refós de la Llei municipal i de

règim local de Catalunya, aprovat mitjançant el Decret legislatiu 2/2003, de 28 d'abril, pel que fa al procediment d'aprovació de les ordenances i el reglaments.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar la modificació del Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental, en el sentit següent:

a) A la disposició addicional segona:

On diu:

Horari:

De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.

Dimecres, de les 16.00 a les 18.00 hores, excepte els festius i els períodes següents:

- a) *Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.*
- b) *Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.*
- c) *Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.*

Ha de dir:

De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.

Els dimecres, de les 16.00 a les 18.00 hores per tots els serveis i de dilluns a dijous de les 16.00 a les 20.00 hores pels serveis de l'Oficina comarcal d'habitatge excepte els festius i els períodes següents:

- a) *Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.*
- b) *Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.*
- c) *Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.*

2. Aprovar provisionalment llur text refós, d'acord amb el redactat següent:

CAPÍTOL I OBJECTE I ÀMBIT D'APLICACIÓ

Article 1 Objecte i àmbit d'aplicació

Aquest reglament, en desenvolupament dels articles 35.c), 38, 46 i 70.3 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, d'acord amb la redacció donada per les Lleis 4/1999, de 13 de gener, i 24/2001, de 27 de desembre –en endavant, LRJAP-PAC- regula, en l'àmbit del Consell Comarcal del Vallès Oriental –en endavant, Consell Comarcal–:

- a) La presentació de les sol·licituds, els escrits i les comunicacions així com la dels documents que els acompanyin, dirigides al Consell Comarcal.
- b) L'exercici del dret a l'obtenció d'un rebut de les sol·licituds, els escrits i les comunicacions adreçades al Consell Comarcal; el Consell Comarcal expedirà còpies segellades dels documents originals que aportin i que hagin de constar en el procediment, així com retornarà els documents originals un cop compulsades les còpies en el cas que no hagin de constar en el procediment.
- c) L'expedició de còpies autèntiques dels documents públics administratius.
- d) El règim de les oficines de registre.

Aquest document no és d'aplicació a l'expedició de còpies autèntiques de documents privats i de documents públics no administratius, que es regirà per la corresponent normativa que sigui d'aplicació.

CAPÍTOL II DE L'ESTRUCTURA DEL SISTEMA DE REGISTRE

Article 2

El registre general

1. El Consell Comarcal ha de disposar d'un registre general en el mateix edifici de la corporació.
2. També han de tenir un registre general les entitats de dret públic amb personalitat jurídica pròpia vinculades o dependents de la corporació local. Si aquestes entitats estan ubicades al mateix immoble que el registre general del Consell Comarcal, poden utilitzar el mateix registre general.

Article 3

El registre auxiliar

1. Hi pot haver un registre auxiliar als òrgans, a les àrees o unitats administratives, previ acord de la Comissió de Govern, si es considera necessari a la vista del volum o la naturalesa de l'activitat que es porti a terme i assignant-lo a l'òrgan, a l'àrea o unitat administrativa corresponent.
2. Els registres auxiliars estan vinculats al registre general de la corporació i tenen el deure de comunicar-li tots els assentaments que efectuïn, sent aquest últim registre el que exerceix les funcions de constància i certificació en els supòsits de litigis, discrepàncies o dubtes referents a la recepció o remissió de sol·licituds, escrits i comunicacions.

Article 4

Oficines de registre generals i auxiliars

1. Té la consideració d'oficina de registre general la que exerceix funcions de recepció i remissió de sol·licituds, escrits i comunicacions per a un o diversos òrgans administratius. Tot òrgan administratiu ha de tenir assignada una única oficina de registre general, sens perjudici que aquesta oficina tingui aquest caràcter per a més òrgans administratius.
2. Tenen la consideració d'oficines de registre auxiliars aquelles que exerceixen les mateixes funcions i pels mateixos òrgans administratius que l'oficina de registre general. De cada oficina de registre general poden dependre diferents oficines de registre auxiliars.

Article 5

Funcions de les oficines de registre

Les oficines de registre, tant de caràcter general com de caràcter auxiliar, desenvolupen les funcions següents:

- a) La recepció de sol·licituds, escrits i comunicacions dirigits al Consell Comarcal de conformitat amb el que disposa l'article 6 d'aquest Reglament, i de qualsevol altra administració pública amb la qual el Consell Comarcal hagi subscrit un conveni a aquest efecte.
- b) L'expedició de rebuts de la presentació de sol·licituds, escrits i comunicacions, d'acord amb el que disposa l'article 12 d'aquest Reglament.
- c) L'anotació d'assentaments d'entrada o sortida de les sol·licituds, escrits i comunicacions, d'acord amb el que disposen els apartats 2 i 3 de l'article 38 de la LRJAP-PAC.
- d) La remissió de sol·licituds, escrits i comunicacions a les persones, òrgans o unitats destinatàries, d'acord amb el que disposa l'apartat 2 de l'article 38 de la LRJAP-PAC.
- e) L'expedició de còpies segellades dels documents originals que s'hagin d'aportar juntament amb una sol·licitud, escrit o comunicació així com el registre d'aquesta expedició, tot això de conformitat amb el que disposa l'article 11 d'aquest Reglament.
- f) La realització de confrontacions i l'expedició de còpies compulsades de documents originals aportats pels interessats; segons el que estableix l'article 14 d'aquest Reglament.
- g) Qualsevulla altres que se'ls atribueixin legalment o reglamentàriament.

CAPÍTOL II

PRESENTACIÓ DE SOL-LICITUDS, ESCRITS I COMUNICACIONS

Article 6

Llocs de presentació de documents

Els ciutadans i les ciutadanes tenen dret a presentar les sol·licituds, els escrits i les comunicacions que dirigeixin al Consell Comarcal o a les seves entitats de dret públic vinculades o dependents, així com la documentació complementària que els acompanyin, en qualsevol dels llocs següents:

- a) En les oficines de registre de l'òrgan, àrea o unitat administrativa a la qual es dirigeixin.
- b) En les oficines de registre de qualsevol òrgan administratiu pertanyent a l'Administració General del Estat, o dels organismes públics vinculats o que en depenguin.
- c) En els registres de les Administracions de les Comunitats Autònomes, o dels Organismes públics vinculats o dependents d'aquella.
- d) En els registres de les entitats que integrin l'Administració local, o dels Organismes públics vinculats o que en depenguin, sempre que prèviament s'hagi subscrit el conveni corresponent.
- e) En les oficines de correus, en la forma establerta reglamentàriament.
- f) En les representacions diplomàtiques o oficines consulars d'Espanya a l'estranger.
- g) En qualsevol altre que estableixi les disposicions vigents.

Article 7

Acceptació i rebuig de documents

1. Les oficines de registre, tant la central com les auxiliars, han d'acceptar tots els documents que es presentin o que es rebin, sempre que s'identifiqui l'emissor del document i que s'adreça a qualsevol òrgan, àrea o unitat administrativa del Consell Comarcal.
2. D'acord amb el que estableix l'article 38.4 de la LRJAP-PAC, també s'han d'acceptar els documents adreçats a qualsevol altra administració pública amb la qual el Consell Comarcal hagi subscrit un conveni a aquest efecte.
3. El Consell Comarcal ha de facilitar el model necessari dels documents adreçats a la corporació local.
4. Els documents que no compleixin les característiques esmentades anteriorment s'han de rebutjar.

Article 8

Tipus de documents que s'han de registrar

1. S'han de registrar els documents de sol·licituds i els documents de correspondència. Aquests documents no s'han de registrar quan es trameten entre òrgans, àrees i unitats administratives del Consell Comarcal que tinguin un mateix registre.
2. S'han de registrar d'entrada però no de sortida els documents que es presenten en un registre i que tenen una destinació que no correspon a la del registre on es presenti el document, és a dir, documents adreçats a destinacions d'altres òrgans del mateix Consell Comarcal o adreçats a qualsevol altra administració. Aquests documents s'han d'enviar al seu destinatari dins el termini màxim de 48 hores, després que, en el mateix registre d'entrada, s'anoti la data en què s'envia aquest document per tal de controlar-ne la tramesa.
3. No s'han de registrar els documents de propaganda, encara que s'especifiqui una destinació, ni que acompanyen els documents de sol·licitud i de correspondència ni els documents personals, és a dir, els que s'adrecen a la persona i no a l'òrgan o al càrrec que ocupa o representa dins del Consell Comarcal.

4. Les oficines de registre han de trametre els documents donats d'alta en el registre als destinataris interns en el termini màxim de les 24 hores següents a la data d'alta de l'assentament. Els documents amb destinació externa al Consell Comarcal han de ser tramesos per les oficines auxiliars de registre, si és el cas, a l'Oficina Central del Registre en el mateix termini a fi que aquesta oficina els pugui enviar als seus destinataris sense dilació, després d'anotar, en l'assentament corresponent del registre de sortida, la data en què s'envia el document per tal de controlar-ne la tramesa.

Article 9

Mitjans de tramesa de documents

1. Els nous mitjans tecnològics de transmissió de documents per vies electròniques, informàtiques i telemàtiques han de garantir l'autenticitat, la integració i la conservació de la informació, com també l'efectiva recepció d'aquests documents, tant per als òrgans administratius com per les persones interessades.

Els documents que es trameten mitjançant telefax no han de passar pel tràmit de registre mentre no es pugui garantir amb aquest sistema els requisits consignats en l'apartat 1 d'aquest article. Quan es rebí per telefax un tipus de document que s'hagi de registrar, s'ha de sol·licitar la tramesa del document original i registrar-lo quan arribi al registre. A partir d'aquest moment començaran a produir-se els efectes previstos a la LRJAP-PAC.

2. Els telegrames només s'han de registrar quan es tracti d'un document que compleixin les característiques consignades en aquest article.
3. Els documents enviats mitjançant correu electrònic entre òrgans del Consell Comarcal s'han de registrar quan es tracti de documents que compleixin les característiques consignades en aquest article. Els assentaments corresponents a aquestes trameses quedaran anotats automàticament al sistema d'informació comú del registre d'entrada i sortida de documents.

Article 10

Característiques dels assentaments

1. Cada assentament corresponent a la recepció d'un document ha de contenir, com a mínim, les dades següents:
 - a) Número de registre, que és el número que identifica el document.
 - b) Data i hora de presentació; aquesta dada indica el dia, l'hora i el minut en què es presenta el document a qualsevol dels llocs de presentació consignats a l'article 6.
 - c) Data d'alta de registre; aquesta dada indica el dia en què un document entra o surt d'un registre.
 - d) Tipus de document, que indica la naturalesa del documents que es registra, d'acord amb la classificació que assenyalava l'article 8 d'aquest Reglament.
 - e) Assumpte del document, que és un resum explicatiu del contingut.
 - f) Data del document, que ha de ser la data consignada al document que es registra.
 - g) Identificació de la persona interessada, l'organisme o la unitat administrativa de procedència.
 - h) Identificació de la persona, l'organisme o la unitat administrativa de destinació.
2. Cada assentament relatiu a la sortida d'un document ha de contenir les mateixes dades assenyalades a l'apartat anterior, excepte la data de presentació (lletra b).
3. En el cas del registre d'entrada i quan el document ja hagi estat registrat en el registre general d'entrada del Consell Comarcal, s'ha de mantenir el número identificador del document que li ha assignat la primera oficina de registre del Consell Comarcal.

Article 11

Segellat de documents

1. El document que s'hagi de registrar s'ha de segellar. Els segells del registre han de contenir les dades següents:
 - a) Especificació del registre de què es tracti i de l'oficina que ha efectuat l'alta en el registre.
 - b) Número d'entrada o de sortida definitiu assignat al document.
 - c) Data d'alta al registre d'entrada o de sortida del document. En el cas de les entrades, s'ha d'especificar l'hora i el minut.
2. No obstant el que disposa l'apartat anterior, no s'han de segellar de sortida els documents especificats a l'article 8 d'aquest Reglament.

Article 12

Rebut de presentació

1. L'expedició dels rebuts acreditatius de la data de presentació de qualsevol sol·licitud, escrit o comunicació, als quals es refereix l'article 70.3 de la LRJAP-PAC, en els llocs assenyalats a l'article 6 d'aquest Reglament, s'ha de fer en el mateix moment de la presentació de la sol·licitud, escrit o comunicació.

S'ha de posar un segell identificatiu de l'òrgan, àrea o unitat de què es tracti a les còpies dels documents que es presentin juntament amb els documents de sol·licitud o els documents de correspondència, si ho sol·licita la persona interessada.
2. Quan la sol·licitud, escrit o comunicació estigui en suport paper i el presenti la persona interessada o llur representant acompanyat d'una còpia, el rebut serà la mateixa còpia en la qual es farà constar el lloc de presentació i la data. En aquest cas, l'òrgan competent per expedir el rebut ha de verificar l'exacta concordança entre el contingut de la sol·licitud, escrit o comunicació original i el de la seva còpia.
3. En el cas que es presentin a través de suports, mitjans o aplicacions informàtiques, electròniques o telemàtiques, el rebut s'ha d'expedir d'acord amb les característiques del suport, mitjà o aplicació i ha de reunir els requisits expressats en els apartats anteriors.

Article 13

Garanties del registre

1. Els registres s'han de tancar cada dia i els assentaments han de quedar ordenats cronològicament d'acord amb la presentació o la sortida dels documents.
2. Els registres auxiliars, si és el cas, han d'enviar al seu registre general tota la informació dels assentaments efectuats. La instal·lació en suport informàtic de les oficines de registre ha de garantir la plena interconnexió i integració de les de caràcter general i les respectives oficines de caràcter auxiliar; i s'ha d'establir una única numeració correlativa dels assentaments en funció de l'ordre temporal de recepció o sortida. En el cas que la numeració dels registres auxiliars i del registre general no sigui única, la generada pel registre general portarà incorporat el codi de l'oficina de registre auxiliar. En tot cas, els assentaments inclouran la data, expressada amb vuit dígits per al dia, mes i any; i l'hora, expressada amb sis dígits per l'hora, minuts i segons, a més de les dades restants especificades a l'article 38.3 de la LRJAP-PAC.
3. L'òrgan responsable dels sistema d'informació del registre d'entrades i sortides ha de garantir el manteniment dels elements comuns del sistema i de les dades compartides.
4. En tots els casos s'ha de garantir la certesa de les dades compartides.

CAPÍTOL III

EXPEDICIÓ DE CÒPIES DE DOCUMENTS

Article 14

Aportació de documents originals al procediment

1. Quan les normes reguladores del procediment corresponent o actuació administrativa requereixin l'aportació de documents originals els ciutadans i ciutadanes tindran dret a rebre de les oficines de registre una còpia segellada del document original en el moment de la seva presentació. Les

oficines de registre no estan obligades a expedir còpies segellades dels documents originals si no van acompanyats de les sol·licituds, els escrits o les comunicacions presentades pels ciutadans.

2. Per a l'exercici d'aquest dret, el ciutadà o la ciutadana han d'aportar, juntament amb el document original, una còpia d'aquest document. L'oficina de registre ha de comprovar la còpia i el document original, així com la identitat dels seus continguts, ha d'unir el document original a la sol·licitud, l'escrit o la comunicació al qual acompanyi per remetre'l a l'òrgan destinatari i n'ha de lliurar una còpia al ciutadà o la ciutadana, un cop diligenciada amb un segell en el qual constin les dades següents:

- a) Data de lliurament del document original i lloc de presentació.
- b) Òrgan o unitat destinatari del document original i extracte de l'objecte del procediment o actuació per a la tramitació del qual s'aporta.

L'oficina de registre ha de portar un registre expressiu de les còpies segellades que expedeixi, en el qual ha d'annotar les dades assenyalades en el paràgraf anterior.

3. La còpia segellada ha d'acreditar que el document original es troba en poder del Consell Comarcal, sent vàlida als efectes de l'exercici pel ciutadà o la ciutadana del dret reconegut a l'article 35.f) de la LRJAP-PAC, així com sol·licitar, si escau, la devolució del document original un cop finalitzat el procediment o l'actuació o d'acord amb el que disposi la normativa d'aplicació.

La còpia segellada ha de ser lliurada al Consell Comarcal en el moment en què el document original sigui retornat a l'interessat. Si es produís la pèrdua o destrucció accidental de la còpia, el lliurament d'aquesta còpia se substituirà per una declaració que ha d'aportar el ciutadà o la ciutadana en la qual exposi per escrit la circumstància produïda.

Article 15

Aportació de còpies compulsades al procediment

1. Quan les normes reguladores d'un procediment o activitat administrativa requereixin l'aportació de còpies compulsades o confrontades de documents originals, el ciutadà o la ciutadana pot exercir el seu dret a la immediata devolució d'aquests originals per les oficines de registre on es presenti la sol·licitud, l'escrit o la comunicació a la qual hagi d'acompanyar la còpia compulsada, amb independència de l'òrgan, entitat o administració destinatària. Les oficines de registre no estan obligades a compulsar còpies de documents originals, si no acompanyades de les sol·licituds, els escrits o les comunicacions presentades pel ciutadà o la ciutadana.

2. Per l'exercici d'aquest dret, el ciutadà o la ciutadana ha de lliurar una còpia adjunta al document original. L'oficina de registre ha de comprovar els documents i les còpies, així com la identitat dels seus continguts, retornar el document original al ciutadà i adjuntar la còpia, un cop diligenciada amb un segell o acreditació de compulsa, a la sol·licitud, l'escrit o la comunicació al qual acompanyin per remetre'l al destinatari.

El segell o acreditació de compulsa ha d'expressar la data així com la identificació de l'òrgan i de la persona que expedeix la còpia compulsada.

3. La còpia compulsada té la mateixa validesa que l'original en el procediment concret de què es tracti, sense que en cap cas acrediti l'autenticitat del document original.

Article 16

Còpies autèntiques de documents públics administratius

1. Els ciutadans i les ciutadanes poden sol·licitar l'expedició de còpies autèntiques dels documents públics administratius que hagin estat vàlidament emesos pels òrgans del Consell Comarcal i per les entitats de dret públic amb personalitat jurídica pròpia vinculades o dependents d'aquesta corporació.

Les còpies autèntiques dels documents públics administratius tenen la mateixa validesa i eficàcia que aquests documents i produeixen els mateixos efectes davant de les administracions públiques i els interessats.

2. L'expedició s'ha de sol·licitar a l'òrgan administratiu o a l'entitat de dret públic amb personalitat jurídica pròpia vinculada o dependent d'aquesta corporació que va emetre el document original. L'esmentat òrgan ha d'expedir la còpia després d'haver comprovat, en els seus arxius, l'existència de l'original o de les dades que conté.

En el cas que, pel temps transcorregut, el document original o les dades que conté, constessin en un arxiu general, històric o organisme similar, la sol·licitud serà cursada al corresponent arxiu per a l'expedició, si escau, de la còpia autèntica.

La còpia autèntica podrà consistir en la transcripció íntegra del contingut del document original o en una còpia realitzada per qualsevol mitjà informàtic, electrònic o telemàtic. En ambdós casos ha de constar l'acreditació de l'autenticitat de la còpia i s'ha d'identificar l'òrgan, arxiu i organisme que l'expedeix i la persona responsable d'aquesta expedició.

3. Poden sol·licitar còpia autèntica dels documents que continguin dades nominatives dels titulars d'aquestes dades o per tercers que acreditin un interès legítim en la seva obtenció. Quan el document contingui dades personals que puguin afectar la intimitat dels titulars, la còpia només podrà ser sol·licitada per aquests titulars. Si les dades contingudes en el document afectessin també la intimitat de persones diferents del sol·licitant, només es podrà expedir la còpia amb el consentiment previ dels altres afectats.

4. La sol·licitud podrà ser denegada per resolució motivada, la qual que posarà fi a la via administrativa per raons de protecció d'interès públic o de protecció d'interès a tercers, quan així ho disposi una norma legal o reglamentària i, en tot cas, en els supòsits següents:

- a) Inexistència o pèrdua del document original o de les dades contingudes que hi conté.
- b) Còpies de documents emesos en el decurs de la investigació sobre delictes, quan l'expedició de la còpia pugui posar en perill la protecció dels drets i de les llibertats de tercers o les necessitats de les investigacions que s'estiguin duent a terme.
- c) Còpies de documents que continguin informació sobre la defensa nacional o la seguretat de l'Estat.
- d) Còpies de documents que continguin informació sobre matèries protegides pel secret comercial o industrial, així com relatives a actuacions administratives derivades de la política monetària.
- e) Còpies de documents que continguin dades sanitàries personals, en els casos que les disposicions específiques que les regeixin impedeixin exercir el dret d'accés.

5. En el termini màxim d'un mes comptat des de la recepció de la sol·licitud s'han d'expedir les còpies autèntiques o notificar la resolució que les denegui.

DISPOSICIÓ ADDICIONAL

Primera

1. Es crea l'**Oficina Central del Registre**, a la qual correspon la gestió del registre general, i que, a més de les funcions pròpies d'una oficina auxiliar en relació amb els òrgans, àrees i unitats administratives ha d'exercir les funcions d'administració i supervisió del sistema, sota la supervisió de l'Àrea de Persones i Valors a la qual s'adscriu.

2. L'**Oficina Central del Registre** del Consell Comarcal és una unitat administrativa que té la consideració d'òrgan administratiu ja que té atribuïdes funcions amb efectes jurídics davant de tercers.

Segona

L'adreça i l'horari de funcionament de l'**Oficina Central del Registre** són els que s'especifiquen a continuació:

Consell Comarcal del Vallès Oriental
C/ Miquel Ricomà, 46
08400 Granollers

*De dilluns a divendres, de les 8:30 a les 14.00 hores, excepte festius.
Els dimecres, de les 16.00 a les 18.00 hores per tots els serveis i de dilluns a dijous de les 16.00 a les 20.00 hores pels serveis de l'Oficina comarcal d'habitatge excepte els festius i els períodes següents:*

- a) Període comprès entre el primer dilluns del mes de juny i el segon divendres de setembre.
- b) Període comprès entre el penúltim dilluns de desembre al segon dilluns de gener.
- c) Període corresponent al període de vacances escolars de setmana santa, d'acord amb el calendari aprovat pel Departament d'Ensenyament de la Generalitat de Catalunya, o departament que el substitueixi.

DISPOSICIÓ TRANSITÒRIA

La implementació del sistema de registre als diferents òrgans, àrees i unitats administratives del Consell Comarcal s'ha de fer de manera progressiva, d'acord amb els mitjans tècnics i les disponibilitats pressupostàries existents. En qualsevol cas s'ha d'efectuar mitjançant la creació de les diferents oficines auxiliars de registre, les quals estaran connectades al sistema general a través dels òrgans, àrees i unitats administratives que hi radiquin.

DISPOSICIÓ FINAL

Aquest Reglament entra en vigor als quinze dies de la seva publicació en el Butlletí Oficial de la província de Barcelona.

3. Sotmetre aquest acord, a informació pública per un termini de trenta dies, a comptar des de la darrera publicació en el Butlletí Oficial de la Província de Barcelona, en el Diari Oficial de la Generalitat de Catalunya i a un dels mitjans de comunicació escrita diària i disposar l'exposició al tauler d'anuncis, a efectes de presentació d'al·legacions i suggeriments. Un cop transcorregut el termini d'informació pública sense la presentació de cap al·legació s'eleva a l'acord a definitiu i es publicarà al BOPB amb la corresponent ressenya al DOGC.”

El secretari explica el contingut de la proposta.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA D'ENSENYAMENT

II. Proposta d'aprovació de la proposta del Departament d'Ensenyament, de 18 de febrer, de finançament dels serveis de transport i menjador escolar curs 2015/2016.

Llegida la proposta de l'Àrea d'Ensenyament, de 16 de març de 2016, que és la que segueix:

“RELACIÓ DE FETS

1. L'11 de juny de 2014, es formalitzà el conveni entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya, 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.

La clàusula 13a d'aquest conveni estableix que els serveis que el Consell Comarcal presti en virtut de les competències delegades es finançaran mitjançant la dotació econòmica assignada pel Departament d'Ensenyament. També es podran finançar mitjançant altres aportacions d'organismes o entitats i mitjançant els ingressos provinents de la prestació dels serveis. Per a cada curs escolar es signaran els convenis de finançament entre el Consell Comarcal i el Departament d'Ensenyament on s'estableixi la dotació econòmica aportada pel Departament, la

signatura dels quals es delega en la persona titular de la Direcció General competent en aquesta matèria.

2. El 3 de març de 2016, registre d'entrada núm. 1036, el Departament d'Ensenyament ens ha tramès la proposta de finançament definitiva dels serveis de transport i menjador escolar pel curs 2015/2016 i els criteris que s'han seguit per a l'elaboració de la proposta de finançament esmentada.

En l'escrit de tramesa de la proposta de finançament s'hi fa constar que quan el Departament d'Ensenyament disposi de l'import exacte que aporta la Diputació de Barcelona per al finançament del transport no obligatori, l'incorporaran a la proposta de finançament esmentada.

Per altra banda, la clàusula 13a del conveni de delegació de competències formalitzat amb el Departament d'Ensenyament l'11 de juny de 2014, fa esment a què el Consell Comarcal assegurarà la prestació efectiva del serveis preceptius que s'autoritzi un cop iniciat el curs amb els recursos assignats inicialment, i el Departament d'Ensenyament regularitzarà econòmicament aquesta situació, mitjançant addenda al conveni de finançament que signin les parts, d'acord amb les disponibilitats pressupostàries, en el supòsit que es produeixi un dèficit.

La proposta de finançament és la següent:

PROPOSTA DE FINANÇAMENT DELS SERVEIS DE TRANSPORT I MENJADOR ESCOLAR CURS 2015/2016

VALLÈS ORIENTAL

1.- TRANSPORT ESCOLAR

A TRANSPORT OBLIGATORI

Previsió de transport destinat a alumnes que hagin d'escolaritzar-se fora del seu municipi de residència en un centre proposat pel Departament d'Ensenyament

	Alumnes		AIDs		TOTALS
	Alumnes	Import	Alumnes	Import	
Alumnes d'Infantil (2n cicle)	5		11	3.995,97	
Alumnes de primària	47		37	13.440,98	
Alumnes d'ESO	841		45	16.347,13	
Alumnes d'NEE (canvi municipi)	216	Import			
Cost previst curs :	1.109	2.452.583,88	93	33.784,08	2.486.367,96

B TRANSPORT NO OBLIGATORI

Previsió de transport destinat a alumnes escolaritzats en el seu propi municipi de residència.

	Alumnes		AIDs		
	Alumnes	Import	Alumnes	Import	
Alumnes d'Infantil (2n cicle)	80				
Alumnes de primària	221				
Alumnes d'ESO	253				
Alumnes d'NEE	15				
Alumnes d'NEE (≥ 60%)	45				
Alumnes postobligatoris	20	Import			
Total	634	548.658,13	0		548.658,13
Recaptació prevista:					-135.012,50
Aportació extraordinària Diputació:					
Total					413.645,63

TOTAL TRANSPORT ESCOLAR 2.900.013,59

2.- MENJADOR OBLIGATORI

A Previsió de menjador destinat a alumnes escolaritzats a centres de titularitat del Departament d'Ensenyament, que es desplacen fora del seu municipi de residència per inexistència en aquest d'oferta pública

	Alumnes	Import	
Alumnes d'Infantil (2n cicle)		0,00	
Alumnes de primària		0,00	
Alumnes d'ESO		0,00	
Alumnes d'NEE		0,00	
Previsió curs :	0	0,00	0,00

B Previsió de menjador destinat a alumnes escolaritzats a centres concertats, determinats pel Departament d'Ensenyament, que es desplacen fora del seu municipi de residència per inexistència en aquest d'oferta pública

	Alumnes	Import	
Alumnes d'Infantil (2n cicle)		0,00	
Alumnes de primària		0,00	
Alumnes d'ESO		0,00	
Alumnes d'NEE		0,00	
Previsió curs :	0	0,00	0,00

3.- MENJADOR NO OBLIGATORI

Previsió de beques de menjador

	Tram garantit		Tram flexible		
	Alumnes	Import	Alumnes	Import	
Alumnes d'Infantil (2n cicle)	1.041	577.332,88			
Alumnes de primària	2.076	1.151.332,88			
Alumnes d'ESO	161	47.655,20			
Alumnes d'NEE (<60%)	2	1.627,50			
Alumnes d'NEE (≥ 60%)					
Previsió curs :	3.280	1.777.948,46	0	221.675,09	1.999.623,55

IMPORTS TOTALS CORRESPONENTS ALS SERVEIS	4.899.637,14
DESPESES DE GESTIÓ (3,5%)	171.487,30
IMPORT TOTAL DEL CONVENI DE FINANÇAMENT	5.071.124,44

17/02/2016

3. El 15 de març de 2016, la senyora Josefa Recio i Corral, cap de l'Àrea de Serveis Personals, ha emès l'informe següent:

“

1. El Consell Comarcal assumeix al Vallès Oriental la gestió del servei de transport i menjador escolar d'acord amb el decret 219/1989 de delegació de competències de la Generalitat a les comarques en matèria d'ensenyament.
2. L'11 de juny de 2014 es va signar el conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i la Generalitat de Catalunya per a la delegació al Consell Comarcal de les competències quant a la gestió del servei de transport escolar i per a la gestió del servei escolar de menjador i altres prestacions en matèria d'ensenyament.
3. Les dotacions econòmiques que es transfereixen al Consell Comarcal s'estableixen per a un curs escolar, i es concreten mitjançant addenda econòmica.
4. El 18 de febrer amb registre d'entrada 1036/2016 el director general d'Atenció a la Família i Comunitat Educativa ha tramès a aquest Consell Comarcal la proposta de finançament dels serveis de transport i menjador escolar per al curs 2015-2016.
5. La dotació econòmica assignada corresponent al curs 2015-2016 ascendeix a cinc milions setanta-un mil cent vint-i-quatre euros amb quaranta-quatre cèntims (5.071.124,44 €).
6. El director general d'Atenció a la Família i Comunitat Educativa, en el mateix escrit 1036/2015, estableix que a la quantitat a que fa referència la proposta de finançament s'ha d'incorporar l'import que aporti la Diputació de Barcelona per el finançament del transport no obligatori.

Per tant, PROPOSO:

L'aprovació de la proposta definitiva de finançament, tramesa pel director general d'Atenció a la Família i Comunitat Educativa, dels serveis de transport i menjador escolar per al curs 2015-2016 per un import de cinc milions setanta-un mil cent vint-i-quatre euros amb quaranta-quatre cèntims (5.071.124,44 €).”

FONAMENTS DE DRET

L'acord del Ple del Consell Comarcal del Vallès Oriental, de 17 de setembre de 2003, publicat en el Butlletí Oficial de la Província de Barcelona número 229, de 24 de setembre de 2003, en el qual es delegava competències del Ple del Consell Comarcal facultà a la Comissió de Govern per exercir aquelles altres competències que les lleis diferents de la Llei 6/1987, de 4 d'abril, de l'organització comarcal de Catalunya, atribueixen al Ple i no tenen caràcter indelegable.

Per això,

PROPOSO al Ple que acordi aprovar la proposta definitiva de finançament dels serveis de transport i menjador escolar pel curs 2015/2016 transcrita en la relació de fets, sens perjudici que pugui ser objecte de modificació d'acord amb allò que s'hi ha dit.”

El secretari explica el contingut de la proposta.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE MEDI AMBIENT

III. Proposta d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria amb l'Ajuntament de la Roca del Vallès.

Llegida la proposta de l'Àrea de Medi Ambient, de 16 de març de 2016, que és la que segueix:

“RELACIÓ DE FETS

1. El 4 de març de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 3 de març de 2016 l'Ajuntament de la Roca del Vallès ha sol·licitat al Consell Comarcal assistència tècnica de medi ambient i enginyeria per a l'any 2016 a raó de 4 hores setmanals.

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

El cost de l'assistència tècnica per a l'any 2016, amb una dedicació de 7 hores quinzenals en matèria de medi ambient i enginyeria, s'estima en 4.534,24 euros anuals. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 de gener i del 31 de juliol.

No obstant això, per a l'any 2016 el cost proporcional tenint en compte l'inici del servei a partir de l'1 d'abril de 2016 serà de 3.400,68 euros. Així mateix, per al 2016 es proposa el pagament de l'import corresponent per meitats iguals abans del 31 de maig i del 30 de setembre.

Així doncs, s'informa favorablement la signatura d'un conveni de col·laboració amb l'Ajuntament de la Roca del Vallès per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria a raó de 7 hores quinzenals en els termes assenyalats.”

2. El 7 de març de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de medi ambient i enginyeria a l'Ajuntament de La Roca del Vallès.

FONAMENTS DE DRET

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

l'exercici de les competències municipals, en els termes establerts per la Llei d'organització comarcal de Catalunya i per la legislació de règim local.

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

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

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

Per això,

PROPOSO al Ple que acordi:

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

“REUNITS

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

I de l'altra, el senyor Albert Gil i Gutiérrez, alcalde de l'Ajuntament de La Roca del Vallès, assistit pel secretari de la corporació, el senyor Cesar Romero Garcia

INTERVENEN

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

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

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

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

MANIFESTEN

- I. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.
- II. Que l'Ajuntament de La Roca del Vallès, en endavant l'AJUNTAMENT, requereix d'assistència en matèria de medi ambient i enginyeria i està interessat en què el Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, li presti suport en aquesta matèria.
- III. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria de medi ambient i enginyeria.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

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

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

- II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.
- III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

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

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

PACTES

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria de medi ambient i enginyeria del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

1. El CONSELL COMARCAL es compromet a exercir les funcions següents:
 1. Planificar, proposar, dirigir i/o executar, fer el seguiment i assessorar sobre els projectes, programes, actuacions, ordenances i contractes de serveis en l'àmbit de medi ambient i enginyeria
 2. Informar i dur a terme inspeccions i controls de competència municipal en matèria de seguretat i medi ambient sobre les activitats, instal·lacions i establiments
 3. Informar, proposar i dur a terme inspeccions i controls de competència municipal en matèria de seguretat i medi ambient sobre les obres i infraestructures de companyies de serveis
 4. Informar, proposar, dirigir, dur a terme inspeccions i controls, fer el seguiment i assessorar sobre les obres, equipaments i serveis de titularitat municipal, en l'àmbit de medi ambient i enginyeria
 5. Atendre consultes relacionades amb les funcions anteriors
 6. Col·laborar amb l'Ajuntament en la resta de tasques pròpies de l'àmbit del medi ambient i l'enginyeria
2. No obstant això, les funcions d'elaboració de projectes i memòries directament executives així com la direcció i coordinació de seguretat i salut d'obres només es podran desenvolupar sempre que l'Ajuntament hagi acreditat prèviament la contractació d'una assegurança de responsabilitat civil a favor de la persona adscrita al servei comarcal.
3. El CONSELL COMARCAL es compromet a exercir les funcions descrites més amunt amb personal que disposi de la titulació professional adient i a dedicar al seu desenvolupament 7 hores quinzenals.
4. Dins del còmput d'aquestes hores, s'hi inclouen com a hores dedicades les que s'escaiguin en dies festius, de vacances o permisos del personal destinat al servei i les destinades a la formació relativa amb les funcions esmentades.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per fer satisfactòriament les funcions assistencials acordades.
2. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.
3. Acreditar davant del CONSELL COMARCAL la contractació d'una assegurança de responsabilitat civil a favor de la persona adscrita al servei comarcal per tal que el CONSELL COMARCAL pugui desenvolupar les funcions d'elaboració de projectes i memòries directament executives així com la direcció i coordinació de seguretat i salut d'obres.

Quart. Règim econòmic

1. El cost per l'any 2016 de l'assistència tècnica prevista en el pacte segon a raó de 7 hores quinzenals és de 4.534,24 euros.
2. Tanmateix, el cost de l'assistència tècnica prevista en el pacte segon pel període comprès entre l'1 d'abril de 2016 i el 31 de desembre de 2016, és de 3.400,68 euros.
3. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei anual corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.

4. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1, 2 i 3 d'aquest pacte per meitats iguals abans del 31 de gener i del 31 de juliol de cada anualitat. Així mateix, per a l'import corresponent a l'any 2016, l'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada per meitats iguals abans del 31 de maig i del 30 de setembre.
5. 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 l'objecte d'aquest conveni.

Cinquè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 d'abril de 2016 fins el 31 de desembre de 2017.
2. El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

1. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.
2. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyant a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

IV. Proposta d'aprovació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Sant Feliu de Codines.

Llegida la proposta de l'Àrea de Medi Ambient, de 16 de març de 2016, que és la que segueix:

“RELACIÓ DE FETS

1. El 16 de març de 2016, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 15 de març de 2016 l'Ajuntament de Sant Feliu de Codines ha sol·licitat al Consell Comarcal assistència tècnica en matèria de comptabilitat i eficiència energètica, consistent en la revisió de factures i contractes de subministrament.

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

D'acord amb la Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

Tenint en compte que el cost del servei de comptabilitat i eficiència energètica per a 40 subministraments d'energia de l'Ajuntament de Sant Feliu de Codines per al 2016 es valora en 1.250 euros, s'informa favorablement la formalització del conveni d'assistència tècnica corresponent. Aquest cost s'hauria d'actualitzar per a anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici. Pel que fa al pagament, es proposa el pagament de l'import corresponent a cada anualitat per meitats iguals abans del 31 d'abril i del 31 de juliol.”

2. El 16 de març de 2016, el secretari accidental del Consell Comarcal, ha emès un informe favorable a l'acceptació de l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Sant Feliu de Codines.

FONAMENTS DE DRET

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

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

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

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

4. L'article 10 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu la realització d'activitats de caràcter material, tècnic o de serveis de la competència dels òrgans administratius o de les entitats de dret públic podrà ser encarregada a altres òrgans o entitats de la mateixa o d'una altra administració, per raons d'eficàcia o quan no es tinguin els mitjans tècnics idonis per a dur-la a terme.
5. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

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

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

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

Per això,

PROPOSO al Ple que acordi:

1. Acceptar l'encàrrec de gestió per a la prestació d'assistència tècnica en matèria de comptabilitat i eficiència energètica a l'Ajuntament de Sant Feliu de Codines.
2. Aprovar el contingut i la signatura del conveni per a la prestació d'assistència tècnica per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Sant Feliu de Codines en matèria de comptabilitat i eficiència energètica, d'acord amb el contingut següent:

REUNITS

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

I de l'altra, el senyor Pere Pladevall i Vallcorba, alcalde de l'Ajuntament de Sant Feliu de Codines, assistit per la secretària de la corporació, la senyora Anna Maria Acosta Moreno.

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, d'acord amb l'article 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.

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

MANIFESTEN

- I. Que d'acord amb l'article 28.1 en relació amb l'article 30 del Text refós de la Llei de l'organització comarcal de Catalunya aprovat pel Decret legislatiu 4/2003, de 4 de novembre, correspon al Consell Comarcal del Vallès Oriental prestar assistència tècnica als municipis que ho requereixin i, en tot cas, ha d'exercir aquestes funcions tenint en compte les necessitats dels diferents municipis.

- II. Que el Consell Comarcal vol promoure la millora de l'eficiència energètica i a la reducció de despesa associada al consum d'energia, amb l'objectiu de contribuir a la prevenció del canvi climàtic i la millora de la qualitat ambiental.
- III. Que l'Ajuntament de Sant Feliu de Codines, en endavant l'AJUNTAMENT, està interessat en l'assistència del Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, en matèria de comptabilitat i eficiència energètica.
- IV. Que és de l'interès d'ambdues parts que el CONSELL COMARCAL presti a l'AJUNTAMENT assistència tècnica en matèria de comptabilitat i eficiència energètica.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per a la prestació d'assistència tècnica, que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

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

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

- II. L'article 25.1 a) en relació amb l'article 28.1 a), 28.2 i 30 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre, pel que fa a la competència de la comarca per a la prestació d'assistència tècnica.
- III. L'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis, que estableix que la comarca, de conformitat amb allò que estableixi el programa d'actuació comarcal, podrà prestar serveis de competència municipal en virtut de delegació o conveni.

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

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

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

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

Així mateix, l'article 47.2 lletra h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix que es requerirà el vot favorable de la majoria absoluta del nombre legal dels membres de les corporacions per a l'adopció dels acords relatius a la

transferència de funcions o activitats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, excepte que per llei s'imposi obligatòriament.

- VI. La Directiva 2012/27/UE del Parlament Europeu i del Consell, de 25 d'octubre de 2012, relativa a l'eficiència energètica, per la qual es modifiquen les Directives 2009/125/CE i 2010/30/UE, i per la qual es deroguen les Directives 2004/8/CE i 2006/32/CE, té per finalitat assolir l'objectiu d'eficiència energètica a la Unió Europea amb un 20% d'estalvi per al 2020. Així mateix, estableix que els organismes públics a nivell nacional, regional i local han de servir d'exemple en relació a l'eficiència energètica. En aquest sentit, la Directiva considera que el sector públic constitueix un motor important per provocar canvis de comportament en el consum d'energia per part de la ciutadania i les empreses, i que a més a més la disminució del consum d'energia mitjançant mesures de millora de l'eficiència energètica pot alliberar recursos públics per a altres finalitats.

D'acord amb les manifestacions i consideracions jurídiques exposades, les parts compareixents atorguen aquest conveni que subjecten als següents

P A C T E S

Primer. Objecte

L'objecte d'aquest conveni és regular la prestació d'assistència en matèria de comptabilitat i eficiència energètica del CONSELL COMARCAL a l'AJUNTAMENT.

Segon. Obligacions del CONSELL COMARCAL

A partir de la informació proporcionada per l'AJUNTAMENT, el CONSELL COMARCAL es compromet a:

1. Elaborar i mantenir actualitzat un inventari dels contractes de subministrament d'energia elèctrica.
2. Revisar els contractes de subministrament d'energia elèctrica, amb l'objectiu detectar contractes improcedents i d'adequar quan convingui llur potència i/o tarifes contractades.
3. Revisar la facturació dels contractes de subministrament d'energia elèctrica mitjançant un programa de gestió energètica, centrant l'atenció en les lectures estimades, la correlació de lectures, les tarifes i preus, el terme de potència, el terme d'energia, les possibles penalitzacions. Al mateix temps s'avaluarà la coherència entre usos i consums i les possibles variacions anormals de consum.
4. Informar a l'Ajuntament sobre el desenvolupament i resultats del servei.
5. Proposar a l'Ajuntament mesures per a la reducció del consum d'energia, la millora de l'eficiència energètica i la reducció de despesa associada al consum d'energia.
6. Assessorar l'Ajuntament en relació a les iniciatives de millora de l'eficiència energètica.
7. Exercir les funcions anteriors amb personal tècnic que disposi de la formació i les competències adequades en matèria d'energia i medi ambient.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Posar a disposició al Consell Comarcal tota aquella informació necessària per al desenvolupament del servei:

- a) Contractes de subministrament d'energia elèctrica.
 - b) Factures corresponents als contractes d'energia elèctrica, com a mínim a partir de l'any immediatament anterior a l'entrada en vigor d'aquest conveni.
 - c) Pla d'Acció per a l'Energia Sostenible (PAES), si en disposa.
 - d) Auditories energètiques i estudis de tot tipus dels equipaments i instal·lacions relacionats amb el consum d'energia en els punts de subministrament d'energia elèctrica, si en disposa.
 - e) Pla director d'enllumenat públic o qualsevol altre document similar, si en disposa.
 - f) Contractes de manteniment de tots els equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - g) Projectes d'execució dels equipaments i instal·lacions vinculats als punts de subministrament d'energia elèctrica, si en disposa.
 - h) Qualsevol altra informació disponible que sigui convenient d'acord amb els objectius del servei per al desenvolupament de les funcions d'assistència que són objecte d'aquest conveni.
2. Autoritzar el Consell Comarcal per rebre directament de les empreses comercialitzadores d'energia elèctrica la facturació dels contractes de l'Ajuntament en qualsevol dels formats electrònics estandaritzats, així com per formular-los en nom de l'Ajuntament les reclamacions que resultin necessàries.
 3. Autoritzar el Consell Comarcal per rebre directament de la Diputació de Barcelona tots els estudis i treballs que hagi pogut elaborar per a l'Ajuntament en l'àmbit de l'energia.
 4. Nomenar una persona interlocutora de referència i autoritzar l'ús de l'adreça de correu electrònic corresponent per a la coordinació i seguiment dels treballs. En cas que el Consell Comarcal presti a l'Ajuntament el servei d'assistència tècnica de medi ambient i enginyeria, d'arquitectura tècnica o d'arquitectura, la persona interlocutora de referència pot ser la del Consell Comarcal destinada a aquest servei.
 5. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.

Quart. Règim econòmic

1. El cost per a l'any 2016 corresponent a la prestació d'assistència que és objecte d'aquest conveni és de 1.250 euros.
2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost del servei corresponent s'actualitzarà successivament d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici.
3. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada en els punts 1 i 2 d'aquest pacte per meitats iguals abans del 31 d'abril i del 31 de juliol de cada anualitat.
4. 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 l'objecte d'aquest conveni.

Cinquè. Terminis i vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de gener de 2016 fins el 31 de desembre de 2017.

El conveni pot ser objecte de dues pròrrogues d'una durada de dos anys cadascuna mitjançant acord exprés de les parts.

Sisè. Naturalesa del conveni

Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del sector públic. Per a la seva interpretació i desenvolupament es regeix per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu i, en concret, per allò establert a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Setè. Comissió de seguiment

3. Les parts acorden crear una comissió amb la finalitat de fer el seguiment i vetllar pel compliment de les previsions d'aquest conveni, dur a terme el control i avaluació del servei per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen en aquest conveni.

4. A aquest efecte cadascuna de les parts designarà un representant electe, personal directiu o gerencial, sens perjudici que pugui ser acompanyat a les reunions de la comissió de seguiment que se celebrin per personal tècnic adient per tal d'oferir-li l'assessorament oportú.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la resolució de l'encàrrec de gestió.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts
- b) La denúncia unilateral del conveni amb tres mesos d'antelació
- c) 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
- d) El compliment del període de vigència
- e) L'incompliment de qualsevol de les obligacions previstes al conveni per qualsevol de les parts

Desè. Jurisdicció

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

I, en senyal de conformitat les parts signen aquest conveni amb l'assistència dels corresponents secretaris, que en donen fe.”

3. Notificar aquest acord a l'Ajuntament.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

ÀREA DE SOCIETAT DEL CONEIXEMENT I TRANSPARÈNCIA

V. Proposta d'aprovació del contingut i la signatura de l'addenda al conveni de col·laboració per a la delegació de tasques en la contractació centralitzada de serveis de telecomunicacions, en el marc del conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona per a la contractació centralitzada de serveis de telecomunicació (veu, mòbil i dades), signat el 27 de febrer de 2013 i adhesió a la pròrroga de la contractació de Localret Serveis de telecomunicacions.

Llegida la proposta de l'Àrea de Societat del Coneixement i Transparència, de 16 de març de 2016, que és la que segueix:

“RELACIÓ DE FETS

1. El 27 de febrer de 2013 el Consorci Localret i la Diputació de Barcelona varen signar un conveni de col·laboració l'objecte del qual va ser l'establiment de les bases i condicions mitjançant les quals es portaria a terme la compra agregada dels serveis de telecomunicació (veu, mòbil i dades).
2. El 17 de juliol de 2013, el Ple va aprovar el contingut i la signatura del conveni per establir les bases i condicions mitjançant les quals el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona portaran a terme tasques conjuntes per a la compra agregada dels serveis de telecomunicació (veu, mòbil i dades), en base al Conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona, firmat el 27 de febrer de 2013. Es va formalitzar el 18 de novembre de 2013.

La clàusula cinquena estableix que “la vigència d'aquest conveni s'iniciarà des de la data de la seva signatura i serà efectiu fins el 31 de desembre de 2017, o fins que es produeixi alguna de les causes previstes per a la seva extinció”, així com la possibilitat de poder “ser prorrogat per acord exprés de les parts”

3. El Consorci Localret va fer l'aprovació i posterior adjudicació de l'expedient de contractació del contracte derivat de l'acord marc que te aprovat el Consorci Localret anomenat “Serveis de telecomunicacions (veu, mòbil i dades) per a la Diputació de Barcelona, els seus organismes, els municipis, consells comarcals i ens locals de la demarcació de Barcelona, adherits al procés de contractació agregada”.
4. El Consorci Localret va adjudicar aquest contracte per un període de vigència de dos anys, amb efectes des del dia 23 de juliol de 2014 fins el 22 de juliol de 2016 per a l LOT 1 (adjudicatària VODAFONE España, SAU) i del dia 22 de maig de 2014 fins el 21 de maig de 2016 per als LOTS 2 i 3 (adjudicatària TELEFONICA mòviles España, SAU i TELEFONICA de España, SAU, respectivament).
5. Existeix una vinculació directa entre aquest contracte i el conveni de data 27 de febrer de 2013 de col·laboració entre el Consorci Localret i la Diputació de Barcelona per a la contractació centralitzada dels esmentats serveis de telecomunicació, al qual el Consell Comarcal del Vallès Oriental es va adherir en data 17 d'abril de 2013.
6. L'11 de febrer de 2016, mitjançant Decret de la Presidència, el Consorci Localret va comunicar a Diputació de Barcelona l'inici dels tràmits administratius, per a dur a terme la pròrroga del contracte anomenat “Serveis de telecomunicacions (veu, mòbil i dades), per a la Diputació de Barcelona, els seus organismes, els municipis,

consells comarcals i ens locals de la demarcació de Barcelona”, per un període de dos anys més, a contar des del 21 de maig de 2016 pels LOTS 2 i 3 i des del 22 de juliol del mateix any pel LOT 1.

Existeix una vinculació directa entre aquest contracte i el conveni de 27 de febrer de 2013, al qual es va adherir el 17 d'abril de 2013 el Consell Comarcal del Vallès Oriental, així com amb el conveni de col·laboració entre dit Consell Comarcal i la Diputació de Barcelona, de 18 de novembre de 2013.

7. El 16 de març de 2016, el secretari accidental del Consell Comarcal, ha emès informe per a l'aprovació del contingut i la signatura de l'addenda al conveni de col·laboració amb Diputació de Barcelona per a la realització de tasques de suport en la contractació centralitzada de serveis de telecomunicacions, en el marc del conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona, per a la contractació centralitzada de serveis de telecomunicació (veu, mòbil i dades), firmat el 27 de febrer de 2013.

FONAMENTS DE DRET

1. L'article 7.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, disposa que les competències de les entitats locals són pròpies o atribuïdes per delegació i que les competències pròpies dels municipis, les províncies, les illes i altres entitats locals territorials únicament podran ser determinades per Llei.
2. L'article 47.2.h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, pel qual es requereix el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per acordar la transferència de funcions o activats a altres administracions públiques, així com l'acceptació de les delegacions o encàrrecs de gestió realitzades per altres administracions, llevat que per llei s'imposin obligatòriament.
3. L'article 137.1 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, estableix que la l'Administració de la Generalitat pot delegar o assignar l'exercici de competències pròpies als ens locals de Catalunya.
4. L'article 137.2 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 estableix que la delegació o l'assignació és general. No obstant això, pot ésser específica per a un o diversos ens per motius de capacitat econòmica i de gestió, pel nombre d'habitants, per la naturalesa o les característiques del servei, o si hi concorren altres circumstàncies objectives que ho justifiquen.
5. L'article 138.1 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 disposa que la delegació d'una competència comporta que l'ens local ha d'exercir les potestats inherents a aquesta competència sense que, no obstant això, se n'alteri la titularitat. Les delegacions s'efectuen a la instància territorial més idònia, d'acord amb els principis de més proximitat als ciutadans, participació i eficàcia en la prestació dels serveis, i atenent sempre els interessos propis dels ens locals.

L'efectivitat de la delegació requereix que aquesta sigui acceptada per l'ens local.

6. L'article 114.3 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, estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar acords sobre les matèries següents:

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

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

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

8. 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.
9. 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.
10. 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, pel que fa a la competència del Ple per adoptar aquest acord, de conformitat amb el qual 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 de l'addenda al conveni de col·laboració amb Diputació de Barcelona per a la realització de tasques de suport en la contractació centralitzada de serveis de telecomunicacions, en el marc del conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona, per a la contractació centralitzada de serveis de telecomunicació (veu, mòbil i dades), firmat el 27 de febrer de 2013, d'acord amb el redactat següent:

“ADDENDA AL CONVENI DE COL·LABORACIÓ ENTRE EL CONSELL COMARCAL DEL VALLÈS ORIENTAL I LA DIPUTACIÓ DE BARCELONA PER A LA REALITZACIÓ DE TASQUES DE SUPORT EN LA CONTRACTACIÓ CENTRALITZADA DE SERVEIS DE TELECOMUNICACIONS, EN EL MARC DEL CONVENI DE COL·LABORACIÓ ENTRE EL CONSORCI LOCALRET I LA DIPUTACIÓ DE BARCELONA PER A LA CONTRACTACIÓ CENTRALITZADA DE SERVEIS DE TELECOMUNICACIÓ (VEU, MÒBIL I DADES), FIRMAT EL 27 DE FEBRER DEL 2013”.

INTERVENEN

D'una banda, l'Il.lm. Sr. Diputat delegat d'Hisenda, Recursos Humans, Processos i Societat de la Informació, Joan Carles Garcia i Cañizares, en nom i representació de la Diputació de Barcelona, segons el Decret de la Presidència núm. 8749/15, de data 8 d'octubre de 2015, sobre Nomenament de Presidències delegades d'Àrees, de Comissions Informatives i de Seguiment i de la Comissió Especial de Comptes, Diputat delegat de Presidència, Serveis Generals i Relacions amb la ciutat de Barcelona, Diputat delegat d'Hisenda, Recursos Humans, Processos i Societat de la Informació, Diputades i Diputats delegats, Diputades i Diputats adjunts i delegació de l'exercici de les competències conferides per la Presidència, assistit del Secretari delegat, Sr. Albert Ortíz Villuendas, en virtut de les facultats conferides pel decret de la Presidència núm. 10481/15, de data 13 de novembre de 2015, publicat al BOP de 26 de novembre de 2015.

I de l'altra, l'Il.lm. Sr. David Ricart Miró, en la seva condició de President del Consell Comarcal del Vallès Oriental, assistit pel secretari accidental del Consell Comarcal, Sr. Jordi Vendrell i Ros.

ANTECEDENTS

- I. Atès que el 27 de febrer de 2013 el Consorci Localret i la Diputació de Barcelona varen signar un conveni de col·laboració l'objecte del qual va ser l'establiment de les bases i condicions mitjançant les quals es portaria a terme la compra agregada dels serveis de telecomunicació (veu, mòbil i dades).*
- II. Atès que en virtut d'aquest conveni, el Consorci Localret va fer l'aprovació i posterior adjudicació de l'expedient de contractació del contracte derivat de l'acord marc que te aprovat el Consorci Localret anomenat “Serveis de telecomunicacions (veu, mòbil i dades) per a la Diputació de Barcelona, els seus organismes, els municipis, consells comarcals i ens locals de la demarcació de Barcelona, adherits al procés de contractació agregada”.*
- III. Atès que el Consorci va adjudicar aquest contracte per un període de vigència de dos anys, amb efectes des del dia 23 de juliol de 2014 fins el 22 de juliol de 2016 per a l LOT 1 (adjudicatària VODAFONE España, SAU) i del dia 22 de maig de 2014 fins el 21 de maig de 2016 per als LOTS 2 i 3 (adjudicatari TELEFONICA mòviles España, SAU i TELEFONICA de España, SAU, respectivament).*
- IV. Atès que existeix una vinculació directa entre aquest contracte i el conveni de data 27 de febrer de 2013 de col·laboració entre el Consorci Localret i la Diputació de Barcelona per a la contractació centralitzada dels esmentats serveis de telecomunicació, al qual el Consell Comarcal del Vallès Oriental es va adherir en data 17 d'abril de 2013.*
- V. Vist que el conveni de data 18 de novembre de 2013, de col·laboració entre el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona per a la realització de tasques de suport en la contractació centralitzada de serveis de telecomunicacions estableix a la clàusula cinquena que “la vigència d'aquest conveni s'iniciarà des de la data de la seva signatura i serà efectiu fins el 31 de desembre de 2017, o fins que es produeixi alguna de les causes previstes per a la seva extinció”, així com la possibilitat de poder “ser prorrogat per acord exprés de les parts”.*

- VI. *Vist que en data 11 de febrer de 2016, mitjançant Decret de la Presidència, Localret va comunicar a Diputació de Barcelona l'inici dels tràmits administratius, per a dur a terme la pròrroga del contracte anomenat "Serveis de telecomunicacions (veu, mòbil i dades), per a la Diputació de Barcelona, els seus organismes, els municipis, consells comarcals i ens locals de la demarcació de Barcelona", per un període de dos anys més, a contar des del 21 de maig de 2016 pels LOTS 2 i 3 i des del 22 de juliol del mateix any pel LOT 1.*
- VII. *Atès que existeix una vinculació directa entre aquest contracte i el conveni de data 27 de febrer de 2013, al qual es va adherir en data 17 d'abril de 2013 el Consell Comarcal del Vallès Oriental, així com amb el conveni de col·laboració entre dit Consell Comarcal i la Diputació de Barcelona, de data 18 de novembre de 2013*

És per això que s'acorda subscriure la present addenda al conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona, de data 18 de novembre de 2013, en el sentit d'ampliar la vigència del mateix fins la finalització de l'execució del contracte centralitzat de serveis de telecomunicacions (veu, mòbil i dades).

PACTES

PRIMER.- *Les parts acorden prorrogar la vigència del conveni signat en data 18 de novembre de 2013, de "Col·laboració entre el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona per a la realització de tasques de suport en la contractació centralitzada de serveis de telecomunicacions en el marc del conveni de col·laboració entre el Consorci Localret i la Diputació de Barcelona per a la contractació centralitzada de serveis de telecomunicació (veu, mòbil i dades)", firmat el 27 de febrer del 2013, fins la finalització de l'execució del contracte centralitzat de serveis de telecomunicacions (veu, mòbil i dades).*

SEGON.- *La resta de clàusules del conveni signat en data 18 de novembre de 2013 continuen plenament vigents.*

I, en prova de conformitat, les parts signen la present addenda al conveni de data 18 de novembre de 2013, per duplicat i a un sol efecte, en el lloc i la data que tot seguit s'indiquen".

2. Adhesió a la pròrroga per dos anys més al període inicial de contractació del Consorci Localret, amb les mateixes condicions econòmiques que han regit fins ara en el contracte derivat anomenat "Serveis de telecomunicacions (veu, mòbil i dades) per a la Diputació de Barcelona, els seus organismes, els municipis, consells comarcals i ens locals de la demarcació de Barcelona" i, més concretament, en els LOTS següents:

Lot 1. Serveis de Comunicacions de veu fixa,
Lot 2. Serveis de Comunicacions mòbils de veu i dades,
Lot 3. Serveis de dades i accés a Internet.
3. Assumir el compromís de garantir la consignació pressupostària suficient per tal de poder aprovar les obligacions reconegudes que es generin per la prestació d'aquest servei durant els dos anys de vigència d'aquesta pròrroga, sense perjudici de l'import o cost que inicialment s'hagi assignat per aquesta i, per tant, alliberant al Consorci LOCALRET de qualsevol responsabilitat.
4. Autoritzar i disposar l'anterior despesa plurianual per import total de 71.186,40 EUR amb càrrec a l'aplicació pressupostària de despesa 920.00.222.00 amb la següent imputació temporal als pressupostos de despesa segons els documents comptables:

LOT	Previsió 2016	operació comptable	Previsió 2017	operació comptable	Previsió 2018	operació comptable
Lot 1 Fix	5.823,08 €	A/2016,1805	11.646,15 €	A/2016,1799	11.646,15 €	A/2016,1802
Lot2 Mòbil	7.864,55 €	A/2016,1806	11.796,82 €	A/2016,1800	11.796,82 €	A/2016,1803
Lot 3 ADSL	2.294,96 €	A/2016,1807	4.158,94 €	A/2016,1801	4.158,94 €	A/2016,1804
	15.982,58 €		27.601,91 €		27.601,91 €	

5. Notificar aquest acord a la Diputació de Barcelona.”

El secretari explica el contingut del dictamen.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la proposta per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

MOCIONS

VI. Moció de suport a l'activitat industrial a la planta de Bacardí a Mollet del Vallès.

El president

Aquesta és una moció que ha presentat el grup d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa – Entesa, a la junta de portaveus tots els portaveus han manifestat estar d'acord amb el contingut de la moció i per tant, fer-la nostra, i que fos una moció, entenent que la porta Iniciativa però que tots la fem nostra, i per tant passa a ser una moció de tots els grups. Passo la paraula al senyor Manils per si la vol explicar o llegir els acords que es plantegen.

El senyor Jordi Manils i Tavío llegeix els acords de la moció presentada, que és la que es transcriu a continuació:

“**Atès** que ens trobem amb un pla pel trasllat i deslocalització de l'activitat industrial de la planta de l'empresa Bacardí al polígon de Can Magarola situat a Mollet, que afecta directament a un total de 82 treballadors i treballadores i indirectament a la totalitat de la plantilla de 266 treballadors i treballadores.

Atès que la situació econòmica i la viabilitat de l'empresa Bacardí i concretament de la planta objecte d'aquesta nova estratègia de deslocalització amb l'únic objectiu de traslladar l'activitat a Itàlia i davant d'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.

Atès que no s'ha plantejat per part de l'empresa cap pla industrial alternatiu que garanteixi la continuïtat de l'activitat industrial i el manteniment de tots els llocs de treballs ara amenaçats.

Per tot això, el Ple del Consell Comarcal del Vallès Oriental ACORDA:

1. Reclamar a la direcció de Bacardí que garanteixi la continuïtat de la planta molletana 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 molletana i faciliti el diàleg entre les parts.
3. Donar el nostre suport a la plantilla de Bacardí i a la representació sindical en defensa de l'activitat a l'empresa i pel manteniment dels llocs de treball.
4. Demanar als parlamentaris de les diferents formacions polítiques catalanes que realitzin accions per protegir la producció a la planta de Bacardí de Mollet.
5. Fer seguiment de les situacions socials i econòmiques dels treballadors i treballadores de Bacardí perquè des de Serveis Socials es pugui donar suport, més enllà d'altres col·laboracions i suports que es puguin donar directament al comitè d'empresa.
6. Donar trasllat d'aquests acords al Comitè d'Empresa de Bacardí, a les representacions sindicals dels treballadors, a la direcció de Bacardí, al Departament d'Empresa i Ocupació i a la Presidència de la Generalitat de Catalunya.”

El senyor Jordi Manils i Tavío

Com suposo que tothom està al cas, l'Empresa Bacardí de Mollet del Vallès pretén deslocalitzar-se, deslocalitzar tota la planta productiva, cosa que afectaria a 82 treballadors i treballadores del total de 266 que té la planta, la resta són les oficines, comercials i administratives de tota la península ibèrica, que d'entrada no es veurien afectades però indirectament acabarien afectades sense cap mena de dubte. Es tracta d'una deslocalització en tota regla perquè l'empresa es nega a invertir, l'empresa té beneficis i la planta de Mollet genera beneficis, el mercat espanyol on treballa aquesta planta és el segon mercat més important d'aquesta companyia, per tant no hi ha cap mena de problema econòmic, sinó que hi ha una voluntat de deslocalització per enfortir la marca Martini en detriment de la marca Bacardí, aquest és el conflicte que tenim. Aquest dia 18 acaba el termini de concertació, de negociacions entre la representació dels treballadors i treballadores i l'empresa i entenem que des de les institucions, com ja han fet molts alcaldes, regidors, regidores, alguns aquí presents, la nostra obligació és donar suport total a aquestes 266 famílies, 82 amenaçades directament i les altres de forma indirecta de quedar-se sense feina per una estratègia merament de marca comercial d'aquesta multinacional. Més enllà d'això, i acabo, no és ni el primer, ni serà l'últim cas de desindustrialització de la nostra comarca, ho estem patint i molt, i per tant crec que hem de sumar a totes aquestes peticions concretes la necessitat imperiosa i absoluta del pla de reindustrialització del Vallès, que crec que de forma unànime defensarem els partits aquí presents, hem de donar trasllat a que això s'acceleri i s'executi a la major brevetat possible per deixar de perdre indústria i deixar de perdre llocs de treball.

El senyor José Orive Vélez

Només dir el que s'havia comentat a la Junta de Portaveus, que això tindrà la seva efectivitat si ho fem públic, i si ho fem demà mateix, perquè la cosa va molt ràpida i crec que demà des del Consell Comarcal s'hauria de fer públic aquest acord.

El president

Sí, sí, ho farem, ho farem.

La senyora Susana Calvo i Casadesús

Bé, aquesta moció és la que ha passat per tots els ajuntaments, nosaltres a Mollet va passar per l'equip de govern, aquí hi ha una companya i companys de Mollet que vam tenir la reunió amb el Comitè d'Empresa on se'ns va explicar tot, i tenen no només el recolzament de l'Ajuntament sinó de tots els partits polítics, i amb el quart punt que dius de demanar als parlamentaris, jo ja tinc constància que ja s'ha reunit el Comitè d'Empresa amb els diferents grups parlamentaris, i jo els hi vaig dir personalment que estem a la seva disposició per tot el que puguin necessitar i segur que tots els partits polítics igual.

La senyora Ángeles María Menchen i Gallardo

Nosaltres també donarem suport i la última notícia que he tingut d'aquesta tarda és que sembla que arribaran a un preacord després de les últimes negociacions d'avui amb la Generalitat, per tant sembla que són bones notícies.

El senyor president

Molt bé. Alguna qüestió? Doncs passem a votació.

El Ple aprova la moció per unanimitat dels 29 membres assistents, essent 33 de dret i 32 de fet.

4. Precs i preguntes.

No se'n fa cap.

S'aixeca la sessió a les vint hores i tres 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