

ACTA DEL PLE

Identificació de la sessió:

Núm.: 5/2017

Caràcter: ordinària

Data: 19 de juliol de 2017

Inici: 19:15

Final: 19:43

Lloc: seu del Consell Comarcal

Hi assisteixen:

Senyor David Ricart i Miró, president
Senyora Maria Teresa Bada i Franquet
Senyora Maria Lluïsa Berdala i Cirera
Senyora Susana Calvo i Casadesús
Senyor Albert Camps i Giró
Senyor Marc Candela i Callado
Senyora Dolors Castellà i Puig
Senyor Joan Daví i Mayol
Senyor Carles Fernández i Pérez
Senyor Joan Josep Galiano i Peralta
Senyora Núria Hernández i Gil
Senyor Ferran Jiménez i Muñoz
Senyor José Luís López Carrasco
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
Senyora Carme Palacios i Manuel
Senyor Isidre Pineda i Moncusí
Senyor Àlex Sastre i Prieto
Senyor Ignasi Simón i Ortoll
Senyor Marc Uriach i Cortinas
Senyor José Alexander Vega i Sabugueiro
Senyora Marta Vilaret i Garcia
Senyora Susana Villa i Puig
Senyor Jordi Xena i Ibáñez

S'han excusat d'assistir-hi:

Senyora Mireia Dionisio i Calé
Senyora Marialluïsa Ferré i García
Senyor Arnau Ramírez i Carner
Senyora Alexandra Redondo i Ibáñez
Senyor Enric Saurí i Saula

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:

SECRETARIA

- I. Proposta de ratificació del Decret de Presidència 156/2017, d'interposició d'un recurs d'alçada contra la resolució de la Tresoreria General de la Seguretat, núm. referència AM/LG 246/2017.

ÀREA DE MEDI AMBIENT I DE POLÍTICA TERRITORIAL I MOBILITAT

- II. Proposta de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura amb l'Ajuntament de Sant Pere de Vilamajor. (66-CV2017)

El Ple acorda incorporar la proposta per unanimitat dels presents.

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

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió de 21 de juny de 2017.

PRESIDÈNCIA

2. Donar compte de la renúncia al càrrec de consellera comarcal de la senyora Núria Hernández i Gil.
3. Dictamen de nomenament de representant al Consell de participació de Vallès Visió del Consultiu i Assessor del Consorci Teledigital Mollet.
4. Dictamen de derogació de la Instrucció 1/2016 i aprovació de la Instrucció 1/2017 sobre els requisits d'accés i exercici dels llocs de treball que impliquen contacte habitual amb menors.
5. Dictamen de modificació del calendari de sessions dels òrgans col·legiats 2018-2019.
6. Dictamen de modificació del Reglament d'organització i funcionament del registre d'entrades i sortides.

SECRETARIA

7. Dictamen de ratificació dels decrets de Presidència següents:
- 101/2017, de 24 de maig, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de l'Ametlla del Vallès.
 - 109/2017, de 6 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montseny.
 - 113/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Granollers.
 - 114/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Parets del Vallès.
 - 115/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montmeló.
 - 125/2017, de 20 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de la Roca del Vallès.

ÀREA D'ENSENYAMENT

8. Dictamen d'aprovació del finançament dels serveis de transport i menjador escolar amb el Departament d'Ensenyament corresponent del curs 2016/2017.
9. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en per al servei de transport escolar (Vilardell) amb l'Ajuntament de Sant Celoni.

ÀREA D'HABITATGE

10. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en matèria d'habitatge amb l'Ajuntament de La Roca del Vallès.

ÀREA DE MEDI AMBIENT

11. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Fogars de Montclús.

ÀREA DE PERSONAL I HISENDA

12. Dictamen d'aprovació de l'oferta pública d'ocupació.
13. Dictamen d'aprovació de les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de llocs de treball de l'oferta pública d'ocupació.
14. Dictamen d'aprovació de les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de llocs de treball temporal.
15. Dictamen d'aprovació de l'expedient 12 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2017, en la seva modalitat de transferències de crèdits.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

16. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació del servei d'ajuda a domicili amb l'Ajuntament de Santa Maria de Martorelles.

ÀREA DE SERVEIS PERSONALS

17. Dictamen d'aprovació del Pla comarcal de joventut 2017-2020.
18. Dictamen d'aprovació de la justificació econòmica i autorització de la modificació de la subvenció atorgada a l'Ajuntament de Villanueva. (Nicaragua)
19. Dictamen de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de salut amb l'Ajuntament de Parets del Vallès (286-CV 2016).

ÀREES DE MEDI AMBIENT I POLÍTICA TERRITORIAL I MOBILITAT

20. Dictamen de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura i de medi ambient i enginyeria amb l'Ajuntament de Tagamanent. (270-CV2015)

II. PART DE SEGUIMENT I CONTROL

1. Donar compte del Decret de Gerència 695/2017, de 23 de maig, d'aprovació de la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'exercici 2016.
2. Donar compte dels decrets de Presidència 75/2017, de 24 d'abril a 138/2017, de 4 de juliol.
3. Donar compte dels decrets de Gerència 597/2017, de 4 de maig, a 900/2017, de 4 de juliol de 2017.
4. Donar compte de l'adscripció dels membres de la Comissió d'informe per a la redacció del Programa d'Actuació Comarcal.

MOCIÓ

21. Moció per impulsar la creació de la Xarxa de camins del Vallès Oriental presentada pel Grup Comarcal del Partit dels Socialistes de Catalunya-Candidatura de Progrés.

22. Precs i preguntes

I. PART RESOLUTIVA DE LA SESSIÓ

1. Aprovar l'acta de la sessió de 21 de juny de 2017.

L'acta de la sessió extraordinària de 21 de juny de 2017, s'aprova per unanimitat dels 26 membres assistents, essent 33 de dret i 32 de fet.

PRESIDÈNCIA

2. Donar compte de la renúncia al càrrec de consellera comarcal de la senyora Núria Hernández i Gil.

El president dóna compte al Ple, que en pren coneixement, de la renúncia com a consellera comarcal de la senyora Núria Hernández i Gil:

“RELACIÓ DE FETS

El 28 de juny de 2017, mitjançant E-TRAC registre d'entrada telemàtic núm. E/002726-2017, la senyora Núria Hernández Gil ha presentat la renúncia al càrrec de consellera comarcal.

FONAMENTS DE DRET

1. L'article 24.2 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat per Decret Legislatiu 4/2003, de 4 de novembre.
2. L'article 182, en relació amb la disposició addicional primera, apartat tercer de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general.
3. La Instrucció de 10 de juliol de 2003, de la Junta Electoral Central, sobre substitució de càrrecs representatius locals (BOE núm. 171, de 18.07.2003).

Per això,

PROPOSO al Ple que acordi:

1. Donar-se per assabentat de la renúncia al càrrec de consellera comarcal de la senyora Núria Hernández Gil, amb DNI XX XX6 479 S.
2. Sol·licitar a la Junta Electoral Central l'expedició de la credencial de consellera comarcal a favor de la senyora Núria Casademunt i Domènech, candidata a la llista presentada per la Coalició Esquerra Republicana de Catalunya – Acord Municipal, segons certificació, d'1 de juliol de 2015, de proclamació de membres electes i suplents dels consells comarcal, emesa per la Junta Electoral Provincial de Barcelona.”

El president

Abans de passar-li la paraula, personalment em sap molt greu que hàgim de donar compte d'aquesta renúncia, tot i entendre els motius de conciliació familiar, sap molt greu perdre la Núria al Consell Comarcal per tota la feina que ha fet com a consellera, i per tant ens sap molt de greu que ens abandonis, continuem en contacte i t'agraeixo moltíssim tota la feina, la dedicació que has fet al Consell Comarcal, sobretot en temes de desenvolupament econòmic i ocupació i, per tant, moltíssimes gràcies. En tot cas demanaria un fort aplaudiment per a la Núria.

La senyora Núria Hernández i Gil

Bé, després del que diu el David, costa dir unes paraules, però em sentia en la obligació de fer-ho. Vaig acceptar el càrrec amb moltes ganes, penso que es podia fer molta feina a nivell estratègic i de promoció econòmica, en tot aquest temps s'ha fet molt bona feina, hem intentat tenir una mirada per promoure l'ocupabilitat de les persones, mirant quina necessitat tenen, mirant també la necessitat de les empreses, i cassant les necessitats d'uns i altres és quan pot treballar per la competitivitat de les empreses, i per les necessitats d'estar ocupats que tenen les persones, em fet molts projectes, temes d'ocupació per joves, temes per persones amb dificultats afegides per trobar feina, per aturats de llarga durada, el POIL, sempre amb aquesta mirada de formació i treball, que l'administració pública sigui l'oportunitat que tenen perquè l'empresa els hi obri un lloc de treball... Xarxa LISMIVO, aquest any per primera vegada es va fer un reconeixement a les empreses que estan ocupant a persones amb discapacitat. No em vull deixar res, temes de Xarxa de productes de la terra, som un referent respecte d'altres comarques, posant en valor el producte que tenim a nivell de comarca, ajudes també a que hi hagi productors amb un lloc de treball i que puguin ocupar més gent, també es treballa de forma coordinada amb la restauració, perquè posant en valor aquest producte, el sector de la restauració de la nostra comarca té un tret diferencial que permet ser atractiu a nivell de turisme. A nivell d'observatori s'està fent molt bona feina, és una persona amb ajuda puntual que sembla que es multipliqui, com tots els tècnics, per X, tota la feina que es fa d'observatori penso que és un full de ruta, no només pel Consell Comarcal sinó també el que rebem cadascú de nosaltres sobre mercat de treball, atur, dades d'empresariat... aquest full de ruta és el que et permet prendre decisions a nivell de polítiques d'ocupació. Però si hi ha alguna cosa que aglutina tot plegat penso que és la feina que s'està fent a nivell de Taula Vallès Avançada, us he dit que pensava que era important tenir aquesta visió estratègica i de comarca, i la Taula Vallès Avançada ho aglutina tot, on tots estem representats, el Consell Comarcal, però cadascú de vosaltres com a ajuntaments. És la primera vegada en molts anys que s'està fent aquest esforç per treballar de forma coordinada, per pensar de forma estratègica, i tot aquest inici certament era molt engrescador i és un repte absolut. I a mi els reptes em van i realment estava molt motivada. Després de dir tot això, dius i perquè ho deixes? Doncs la feina del Consell Comarcal, més la de l'ajuntament que vols fer-la amb dedicació i responsabilitat, a la vida personal de vegades sentia que no arribava a tot arreu, i com us dic, per responsabilitat, penso que és el moment de deixar-ho i fer que algú altre ho pugui liderar. Estic molt agraïda a la feina dels tècnics, a l'Esther com a coordinadora de l'àrea, als consellers, a l'equip de govern, al gerent, als agents econòmics i socials que estan en aquest camí, que no serà fàcil però com us dic és engrescador... I res, moltes gràcies, i la persona que vingui darrera, molta sort i esteu en molt bones mans.

El president

Moltes gràcies Núria, i molta sort en la nova etapa

El senyor Pep Mur i Planas s'incorpora a la sessió.

3. Dictamen de nomenament de representant al Consell de participació de Vallès Visió del Consultiu i Assessor del Consorci Teledigital Mollet.

Coneguda la part dispositiva del dictamen de Presidència, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El Consorci Teledigital Mollet té per objecte la gestió conjunta de la concessió per a la prestació del servei públic de televisió digital local corresponent al programa núm. 2 del canal múltiple 40 amb referència TL02B i denominació “Granollers”, adjudicada per la Comissió de Govern de Política Institucional el 4 d'abril de 2006, publicat en el Diari Oficial de la Generalitat de Catalunya el 16 de maig de 2006, d'acord amb l'article 7 dels estatuts del Consorci.
2. El Consorci Teledigital Mollet va aprovar el Reglament d'organització i funcionament del servei públic audiovisual per a la gestió de la televisió digital local pública canal múltiple de la demarcació de Granollers, i fou publicat en el Butlletí Oficial de la Província de Barcelona, núm. 20 de 23 de gener de 2010.
3. El 25 de novembre de 2016, el Ple del Consorci Teledigital Mollet va aprovar inicialment la modificació del Reglament d'organització i funcionament del servei públic audiovisual del Consorci Teledigital Mollet, i fou publicat definitivament en el Butlletí Oficial de la Província de Barcelona, CVE-núm. de registre: 022017006755 de 21 d'abril de 2017. Aquest deroga el Reglament d'organització i funcionament del servei públic audiovisual per a la gestió de la televisió digital local pública canal múltiple de la demarcació de Granollers.

L'article 11.2 del Reglament d'organització i funcionament del servei públic audiovisual del Consorci Teledigital Mollet disposa que el Plenari és un òrgan col·legiat que estarà presidit per la Presidència del Consorci, i estarà integrat, a banda de la Presidència, per un membre de cadascuna de les formacions polítiques amb presència al territori que hagin obtingut al menys un 5% de representació, designats per la representació comarcal de cada formació política; un representant designat pel Consell Comarcal del Vallès Oriental; un representant proposat per cada Ajuntament membre del Consorci, els quals seran designats pel Ple del Consorci per consens i fins a sis membres més designats pel Ple del Consorci, a proposta de la Presidència del Consorci, amb la intenció de garantir l'equilibri entre els diferents sectors socials i econòmics del territori.

4. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 11.2 b) del Reglament d'organització i funcionament del Servei públic audiovisual del Consorci Teledigital Mollet.
2. L'article 87 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local; els articles 269 i ss del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya; i l'article 312 i ss del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, referents al règim aplicable als consorcis.
3. L'article 47.1 de la Llei 7/1985, de 2 d'abril, reguladora de las bases del règim local, en endavant LBRL, i l'article 114.1 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, en endavant TRLMRLC, estableixen que els acords de les corporacions locals s'adopten, com a regla general, per majoria simple dels membres presents. Existeix majoria simple quan els vots afirmatius són més que els negatius. Nogensmenys, l'article 47.2 de la LBRL i l'article 114. 3 del TRLMRLC estableixen els supòsits en què es requereix el vot favorable de la majoria absoluta del nombre legal de membres de les corporacions. Així mateix, l'article 114.2 del TRLMRLC preveu els supòsits en què es requereix el vot favorable de les dues terceres parts del nombre de fet i, en tot cas, de la majoria absoluta del nombre legal de membres de la corporació.

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

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

Per això,

PROPOSO al Ple que acordi:

1. Nomenar la consellera comarcal senyora Marta Vilaret i Garcia representant del Consell Comarcal del Vallès Oriental al plenari del Consell de participació de Vallès Visió del Consorci Teledigital Mollet.
2. Notificar aquest acord a la persona interessada i al Consorci, fent constar a la persona designada que el càrrec s'entendrà acceptat si no manifesta res al respecte en el termini de dos dies següents a la notificació d'aquest acord."

El president

Aquest acord ja l'havíem pres al 2015, però el Consorci va canviar el nom i algun aspecte d'aquest òrgan consultiu, i per tant va tornar a demanar a tothom que havia nomenat representants que els tornés a nomenar. I la proposta que fem, que és la

mateixa de 2015, és que la representant sigui la consellera Marta Vilaret, atenent que estem parlant d'un consorci de televisió de 6 municipis del Baix Vallès, i per una qüestió de proximitat, d'ubicació geogràfica sobretot, que fos ella la representant. Alguna paraula? Passem a votació.

El Ple aprova el dictamen amb els 20 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, Joan Josep Galiano i Peralta, 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 Tavíó, 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 per part del Grup Comarcal Ciutadans-Partido de la Ciudadania, la senyora Ángeles María Menchen i Gallardo. I els 6 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, Carles Fernández i Pérez, José Luís López Carrasco, Carme Palacios i Manuel, Ignasi Simón i Ortoll, i Susanna Villa i Puig.

4. Dictamen de derogació de la Instrucció 1/2016 i aprovació de la Instrucció 1/2017 sobre els requisits d'accés i exercici dels llocs de treball que impliquen contacte habitual amb menors.

Coneguda la part dispositiva del dictamen de Presidència, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. L'article 13.5 de la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor (LOPJM), en la nova redacció donada per l'article 1.8 de la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència, que va entrar en vigor el 18 d'agost de 2015, estableix que és requisit indispensable per a l'accés i l'exercici de les professions, oficis i activitats que impliquin un contacte habitual amb menors, el fet de no haver estat condemnat per sentència ferma per algun delictes contra la llibertat i indemnitat sexual, que inclou l'agressió sexual, l'assetjament sexual, l'exhibicionisme i la provocació sexual, la prostitució i l'explotació sexual i la corrupció de menors, així com pel delictes de tràfic de persones.

A tal efecte, qui pretengui l'accés a aquelles professions, oficis o activitats haurà d'acreditar aquesta circumstància mitjançant l'aportació d'una certificació negativa del registre central de delinqüents sexuals (article 13.5 de la LOPJM, en la nova redacció donada per l'article 1.8 de la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència).

2. El Registre central de delinqüents sexuals va entrar en funcionament l'1 de març de 2016 (disposició final cinquena del Reial decret 1110/2015, d'11 de desembre, pel qual es regula el registre central de delinqüents sexuals).
3. L'11 de maig de 2016, el Ple del Consell Comarcal va aprovar la Instrucció 1/2016 sobre els requisits d'accés i d'exercici dels llocs de treball que impliquen contacte habitual amb menors en aplicació de la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor.
4. Des de l'aprovació de la Instrucció esmentada s'han incorporat nous serveis, com ara el servei d'intervenció en família extensa (SIFE), i s'han detectat elements no previstos a la Instrucció com ara els alumnes que realitzen pràctiques al Consell Comarcal en serveis que impliquen tenir contacte habitual amb menors.

La Instrucció no fa cap previsió respecte d'aquelles persones que tenen una nacionalitat diferent de l'espanyola o doble nacionalitat, respecte les quals el Consell Comarcal no pot demanar els certificats d'antecedents per delictes de naturalesa sexual al país de la seva nacionalitat.

A més a més, la Instrucció només preveu un referent per realitzar la consulta en relació amb el personal, contractes, subvencions i voluntariat. Es considera necessària que aquests puguin designar una altre persona per realitzar la consulta.

5. En aquest context, esdevé necessària la derogació de la Instrucció 1/2016 aprovada pel Ple del Consell Comarcal l'11 de maig de 2016, i l'aprovació d'una nova Instrucció sobre els requisits d'accés i d'exercici dels llocs de treball que impliquen contacte habitual amb menors que incorpori els elements indicats en el punt anterior d'aquesta proposta.
6. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. La Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor (LOPJM), en relació a l'obligació d'acreditar el fet de no haver estat condemnat per sentència ferma per algun delictes contra la llibertat i indemnitat sexual per a l'accés i l'exercici de les professions, oficis i activitats que impliquin un contacte habitual amb menors, mitjançant l'aportació d'una certificació negativa del registre central de delinqüents sexuals (article 13.5 de la LOPJM, en la nova redacció donada per l'article 1.5 de la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència).
2. L'article 9.2 del Reial decret 1110/2015, d'11 de desembre, pel qual es regula el registre central de delinqüents sexuals, disposa que la persona encarregada del registre central de delinqüents sexuals, previ consentiment de la persona interessada o de qui la representa, ha d'informar de les dades relatives a la persona interessada que contingui el registre, a instàncies de qualsevol òrgan de les administracions públiques davant el qual es tramiti un procediment per accedir a professions, oficis o activitats que impliquin un contacte habitual amb menors,

així com per al seu exercici. En absència de tal consentiment, el certificat s'expedeix a instàncies de la persona interessada mateixa.

El registre central de delinqüents sexuals va entrar en funcionament l'1 de març de 2016 (disposició final cinquena del Reial decret 1110/2015, d'11 de desembre, pel qual es regula el registre central de delinqüents sexuals).

3. L'article 14.2 q) del Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, pel que fa a la competència del Ple.

Per això,

PROPOSO al Ple que acordi:

1. Derogar la Instrucció 1/2016 sobre els requisits d'accés i d'exercici dels llocs de treball que impliquen contacte habitual amb menors en aplicació de la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor.
2. Aprovar la Instrucció 1/2017 sobre els requisits d'accés i d'exercici dels llocs de treball que impliquen contacte habitual amb menors en aplicació de la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor, següent:

“Sobre els requisits d'accés i d'exercici dels llocs de treball que impliquen contacte habitual amb menors en aplicació de la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor

I. La Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor (LOPJM) estableix que és requisit indispensable per a l'accés i l'exercici de les professions, oficis i activitats que impliquin un contacte habitual amb menors, el fet de no haver estat condemnat per sentència ferma per algun delicte contra la llibertat i indemnitat sexual, que inclou l'agressió sexual, l'assetjament sexual, l'exhibicionisme i la provocació sexual, la prostitució i l'explotació sexual i la corrupció de menors, així com pel delicte de tràfic de persones. A tal efecte, qui pretengui l'accés a aquelles professions, oficis o activitats haurà d'acreditar aquesta circumstància mitjançant l'aportació d'una certificació negativa del registre central de delinqüents sexuals (article 13.5 de la LOPJM, en la nova redacció donada per l'article 1.5 de la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència).

II. L'article 9.2 del Reial decret 1110/2015, d'11 de desembre, pel qual es regula el registre central de delinqüents sexuals, disposa que la persona encarregada del registre central de delinqüents sexuals, previ consentiment de la persona interessada o de qui la representa, ha d'informar de les dades relatives a la persona interessada que contingui el registre, a instàncies de qualsevol òrgan de les administracions públiques davant el qual es tramiti un procediment per accedir a professions, oficis o activitats que impliquin un contacte habitual amb menors, així com per al seu exercici. En absència de tal consentiment, el certificat s'expedeix a instàncies de la persona interessada mateixa.

El registre central de delinqüents sexuals va entrar en funcionament l'1 de març de 2016 (disposició final cinquena del Reial Decret 1110/2015, d'11 de desembre, pel qual es regula el registre central de delinqüents sexuals).

III. En el marc dels serveis, actuacions, programes i activitats duts a terme pel Consell Comarcal del Vallès Oriental (en endavant, Consell Comarcal), determinats professionals que hi presten serveis mantenen un contacte habitual amb menors.

Entre d'altres, i de manera específica, el desenvolupament de qualsevol funció relacionada amb el servei de menjador i de transport escolar, amb el servei de transport adaptat, amb el servei d'acompanyants del transport escolar i del transport adaptat, així com els serveis socials bàsics i el

servei d'atenció a la infància i l'adolescència (EAIA), implica sempre contacte habitual amb menors, ateses les peculiaritats dels serveis prestats.

IV.- Respecte a la competència del Consell Comarcal en relació amb els serveis de menjador i de transport escolar, el decret 219/1989, d'1 d'agost, de delegació de competències de la Generalitat a les comarques en matèria d'ensenyament, va delegar a les comarques les competències del Departament d'Ensenyament en relació a la gestió dels menjadors escolars i la gestió del transport escolar col·lectiu, entre d'altres.

L'11 de juny de 2014, el Consell Comarcal i el Departament d'Ensenyament de la Generalitat de Catalunya van formalitzar el preceptiu conveni per 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.

V.- Pel que fa a la competència del Consell Comarcal en relació amb els serveis socials, per la Llei 12/2007, d'11 d'octubre, de serveis socials, atribueix a les comarques les competències pròpies dels serveis socials bàsics del municipis de menys de vint mil habitants que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament, i el corresponent Contracte programa per a la coordinació i la col·laboració entre el Departament de Benestar i Família i el Consell Comarcal, en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat, subscrit l'any 2012, i l'actual Conveni marc aprovat al 2015, pendent de desenvolupar en els corresponents nous Contractes Programes.

VI.- Pel que fa a la competència en matèria de joventut, per la Llei 33/2010, d'1 d'octubre, de polítiques de joventut, que estableix que els ens locals supramunicipals han de vetllar perquè en els municipis de llur àmbit territorial es duguin a terme, amb nivells de qualitat homogenis, els serveis i les activitats complementàries en matèria de joventut dels ajuntaments. Amb aquesta finalitat, els ens locals supramunicipals poden elaborar i aprovar plans de joventut, amb la participació dels municipis de llur àmbit territorial.

El 12 de desembre de 2012, la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, i el Consell Comarcal, van formalitzar el corresponent conveni en matèria de polítiques de joventut.

VII. En el següent quadre es relacionen tots els serveis, actuacions, programes i activitats que actualment realitza el Consell Comarcal que impliquen contacte habitual amb menors:

Serveis	Gestió directa	Gestió indirecta	Voluntariat	Subvencions
Servei d'atenció a la infància i l'adolescència (EAIA)	x		x*	
Serveis socials bàsics	x			
Servei d'assessorament i informació destinat a joves prestat a les instal·lacions de l'Oficina Jove (GRA)	x			
Visites i activitats al Consell Comarcal	x			
Fira Guia't	x	x		
Servei de transport escolar		x		
Servei d'acompanyants del transport escolar		x		
Servei de transport adaptat		x		x
Servei d'acompanyants del transport adaptat		x		x
Programa joves per l'ocupació (impulsat pel SOC)	x			
Servei d'assessorament i informació a joves prestat a l'Oficina Jove (GRA)		x		
Programa d'educació viària		x		
Servei d'acolliment d'urgència per a dones víctimes de violència de gènere		x		
Servei d'ajuda a domicili		x		
Servei d'informació i atenció a la dona (SIAD)		x		
Programa de col·laboració entre famílies (ENCAIX)	x		x	

* Aquelles persones en relació amb les quals se'ls pretén reconèixer la situació de guardadors d'acord amb el Codi civil de Catalunya i en relació amb aquelles persones reconegudes com a guardadors i guardadores d'acolliment en família extensa, en el marc dels servei d'intervenció familiar en família extensa (SIFE)

VIII. En aquest context, esdevé necessari la fixació de pautes d'actuació comunes i homògenes per tot el Consell Comarcal, motiu pel qual s'aprova la següent

INSTRUCCIÓ

1. Àmbit d'aplicació

1.1 Aquesta instrucció és aplicable a tots els professionals o treballadors que intervinguin en l'atenció directa o indirecta de menors. Això compren el personal funcionari i laboral del Consell Comarcal, ja sigui amb nomenament fix o temporal, als indirectament contractats, als professionals d'atenció als menors, al personal de serveis i a les persones que realitzen pràctiques en virtut de convenis de col·laboració amb instituts, universitats o centres de formació professional. En definitiva, a qualsevol treballador o voluntari que es pugui relacionar amb menors d'edat, amb independència de les tasques o funcions estrictament considerades.

Igualment, aquesta Instrucció és aplicable a aquelles persones en relació amb les quals se'ls pretén reconèixer la situació de guardadors d'acord amb el Codi civil de Catalunya i en relació amb aquelles persones reconegudes com a guardadors i guardadores d'acolliment en família extensa, en el marc dels servei d'intervenció familiar en família extensa (SIFE).

Així mateix, aquesta instrucció és aplicable a les persones que pretenguin accedir a un lloc de treball que impliqui contacte habitual amb menors, mitjançant qualsevol procés de selecció i de provisió.

Finalment, aquesta instrucció es aplicable a les persones físiques o jurídiques que presten serveis al Consell Comarcal relacionats amb l'atenció directa o indirecta de menors, que hauran de preveure, sota la seva responsabilitat, la comprovació que el seu personal (independentment de la vinculació laboral que tingui) no ha estat condemnat per sentència ferma per algun dels delictes previstos.

1.2. Implica contacte habitual amb menors:

1.2.1. En relació als serveis gestionats directament pel Consell Comarcal:

- a) El desenvolupament de qualsevol funció o tasca amb independència de la categoria professional relacionada amb el servei d'atenció a la infància i l'adolescència (EAIA).
- b) El desenvolupament de qualsevol funció o tasca relacionada amb la prestació dels serveis socials bàsics sempre que impliqui contacte habitual amb menors (educadors/es, treballadors/es socials, psicòlegs/es, psicopedagogs/es, cuidadors/es)
- c) El servei d'assessorament i informació destinat a joves prestat a les instal·lacions de l'Oficina Jove (GRA).
- d) El desenvolupament de qualsevol funció o tasca relacionada amb el programa joves per l'ocupació (impulsat pel SOC) quan impliqui contacte habitual amb menors d'edat, com ara els/les educadors/es.
- e) El desenvolupament de qualsevol funció o tasca diferent a les anteriors que impliqui específicament contacte habitual amb menors com ara assistència a grups escolars que visiten el CCVO o acompanyament de grups de joves a la Fira Guia't entre d'altres.

1.2.2. En relació als serveis gestionats indirectament pel Consell Comarcal:

- a) El desenvolupament de qualsevol funció o tasca relacionada amb el servei de menjador escolar que impliqui contacte habitual amb menors, com ara el personal de cuina i els monitors/es dels menjadors escolars.
- b) El desenvolupament de qualsevol funció o tasca relacionada amb el servei de transport escolar que impliqui contacte habitual amb menors, com ara els conductors/es d'autobús.
- c) El desenvolupament de qualsevol funció o tasca relacionada amb el servei d'acompanyants del transport escolar que impliqui contacte habitual amb menors, com ara els monitors/es dels autobusos.
- d) El desenvolupament de qualsevol funció o tasca relacionada amb el servei de transport adaptat que impliqui contacte habitual amb menors, com ara els conductors/es dels vehicles adaptats.
- e) El desenvolupament de qualsevol funció o tasca relacionada amb el servei d'acompanyants del transport adaptat que impliqui contacte habitual amb menors, com ara els acompanyants del transport adaptat.
- f) El servei d'assessorament i informació a joves prestat a l'Oficina Jove (GRA) per educadors/es, treballadors/es socials, psicòlegs/es i psicopedagogs/es.
- g) El desenvolupament de qualsevol funció o tasca relacionada amb el programa d'educació viària que impliqui contacte habitual amb menors.
- h) El desenvolupament de qualsevol funció o tasca relacionada amb el servei d'acolliment d'urgència per a dones víctimes de violència de gènere.
- i) El desenvolupament de qualsevol funció o tasca relacionada amb el servei d'ajuda a domicili sempre que es presti a llars on hi conviuen menors.

- j) El desenvolupament de qualsevol funció o tasca relacionada amb el servei d'informació i atenció a la dona (SIAD).

1.2.3. En relació al voluntariat

- a) La participació en el programa de col·laboració entre famílies (ENCAIX) (tots els membres de la unitat familiar majors d'edat).
- b) En relació amb el servei d'atenció a la infància i l'adolescència (EAIA), totes aquelles persones en relació amb les quals se'ls pretén reconèixer la situació de guardadors d'acord amb el Codi civil de Catalunya i en relació amb aquelles persones reconegudes com a guardadors i guardadores d'acolliment en família extensa, en el marc dels servei d'intervenció familiar en família extensa (SIFE)

2. Identificació dels llocs de treball que impliquen contacte habitual amb menors

2.1. La relació de llocs de treball (RLT) del Consell Comarcal identificarà els llocs de treball que, d'acord amb aquesta Instrucció, impliquen contacte habitual amb menors, incorporant-hi com a requisit legal d'ocupació el fet de no haver estat condemnat per sentència ferma per algun dels delictes previstos a la LOPJM.

2.2. Els llocs de treball que d'acord amb aquesta instrucció impliquin contacte habitual amb menors i que no figurin a la RLT, inclosos els convenis de pràctiques, tindran també, com a requisit legal d'ocupació, el fet de no haver estat condemnat per sentència ferma per alguns dels delictes previstos a la Llei orgànica 1/1996, de 15 de gener, de protecció jurídica del menor.

3. Desenvolupament de llocs de treball que d'acord amb aquesta Instrucció impliquen contacte habitual amb menors

Els professionals que ocupin, com a personal funcionari o com a personal laboral, o en pràctiques, un lloc de treball que d'acord amb aquesta Instrucció impliqui contacte habitual amb menors han d'aportar, en el termini d'un mes, una declaració responsable de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual.

A aquests efectes, el cap de l'Àrea de Persones i Valors del Consell Comarcal facilitarà al personal que actualment ocupa llocs de treball que segons aquesta Instrucció tenen contacte habitual amb menors el model de declaració responsable que s'adjunta com a annex amb aquesta Instrucció, per tal que l'emplenin i el puguin retornar signat. Aquesta declaració incorpora l'autorització expressa al Consell Comarcal perquè pugui comprovar, en qualsevol moment, la veracitat de l'esmentada declaració.

En el cas dels professionals o alumnes en pràctiques de nacionalitat diferent a l'espanyola o amb doble nacionalitat hauran de sol·licitar un certificat d'antecedents penals al país de la seva nacionalitat.

Les declaracions i certificacions s'incorporaran a l'expedient personal de la persona interessada.

4. Requisits per accedir a la condició de personal funcionari fix i personal laboral fix del CCVOR

Per tal d'accedir a la condició de personal funcionari fix i de personal laboral fix del Consell Comarcal en una categoria professional que d'acord amb el punt 1.2 de la present Instrucció impliqui contacte amb menors, s'exigirà, com a requisit de participació, en el corresponent procés selectiu, l'acreditació de no haver estat condemnat per sentència ferma per algun dels delictes previstos a la LOPJM, mitjançant l'aportació d'una declaració de responsable de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual. Aquesta declaració incorpora l'autorització expressa al Consell Comarcal perquè pugui comprovar, en qualsevol moment, la veracitat de l'esmentada declaració.

Aquest requisit legal de participació es farà constar expressament a les bases generals que regulen els processos selectius i també a les bases específiques de les convocatòries per accedir a aquella categoria.

5. Requisits per participar en convocatòries de provisió de llocs de treball que impliquin contacte habitual amb menors

Les convocatòries de provisió de llocs de treball que impliquin contacte habitual amb menors han d'exigir, com a requisit de participació, l'aportació d'una declaració de responsable de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual. Aquesta declaració incorpora l'autorització expressa al Consell Comarcal perquè pugui comprovar, en qualsevol moment, la veracitat de l'esmentada declaració.

No es podrà efectuar cap provisió d'un lloc de treball que impliqui contacte habitual amb menors sense la prèvia aportació de l'esmentada declaració de responsable i la posterior comprovació per part del Consell Comarcal, que sol·licitarà d'ofici la certificació negativa al Registre central de delinqüents sexuals.

Aquest requisit legal de participació es farà constar expressament a les bases generals que regulen els processos selectius i també a les bases específiques de les convocatòries per accedir al lloc de treball concret.

6. Requisits per realitzar pràctiques al Consell Comarcal

Per tal de realitzar pràctiques al Consell Comarcal que d'acord amb el punt 1.2 de la present Instrucció impliqui contacte amb menors, s'exigirà, com a requisit l'aportació d'una declaració de responsable de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual. Aquesta declaració incorpora l'autorització expressa al Consell Comarcal perquè pugui comprovar, en qualsevol moment, la veracitat de l'esmentada declaració.

No es podran iniciar les pràctiques que impliquin contacte habitual amb menors sense la prèvia aportació de l'esmentada declaració de responsable i la posterior comprovació per part del Consell Comarcal, que sol·licitarà d'ofici la certificació negativa al Registre central de delinqüents sexuals.

7. Prestació de serveis que d'acord amb aquesta Instrucció impliquen contacte habitual amb menors

7.1. Els plecs de clàusules administratives particulars de contractes en què l'objecte comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors, establiran que el contractista ha d'adscriure a l'execució del contracte persones que no hagin estat condemnades per sentència ferma per algun delictes contra la llibertat i indemnitat sexual per exercir professions, oficis i activitats que impliquin contacte habitual amb menors. L'incompliment d'aquesta obligació podrà ser causa de resolució del contracte, sens perjudici de les altres conseqüències que legalment se'n derivin.

Abans de l'inici de l'execució del contracte, el professional o entitat han de presentar, a la persona responsable del contracte, una declaració de responsable en què manifesti que disposa de les certificacions legalment establertes per acreditar que les persones que s'adscriuran a l'execució del contracte, per exercir professions, oficis i activitats que impliquin contacte habitual amb menors, no han estat condemnades per sentència ferma per alguns dels delictes establerts. Aquesta declaració haurà de ser novament presentada pel contractista sempre que s'incorporin noves persones a l'execució del contracte que es trobin en la referida situació.

El contingut d'aquesta declaració aportada pel contractista i les certificacions negatives de què disposi seran vigents durant la durada del contracte, sempre que aquest sigui igual o inferior a un any, amb el benentès que si té coneixement d'algun cas de condemna per sentència ferma pels delictes esmentats, està obligat a comunicar aquesta circumstància de manera immediata. Si el contracte té una duració superior a un any, caldrà que el contractista torni a presentar l'esmentada declaració.

7.2. Pel que fa als contractes i pròrroques vigents actualment i eventuais renovacions contractuals, en que l'objecte comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors, el Consell Comarcal requerirà als professionals i empreses que hagin subscrit aquests contractes o pròrroques, per tal de que, en el termini d'un mes, aportin una declaració de responsable en què es manifesti que es disposa de les certificacions legalment establertes per acreditar que totes les persones que s'adscriuen a l'execució del contracte no han estat condemnades per sentència ferma per algun dels delictes establerts a la normativa. Aquesta declaració haurà de ser novament presentada pel contractista sempre que s'incorporin noves persones a l'execució del contracte que es trobin en la referida situació.

El contingut de d'aquesta declaració de responsable aportada pel contractista i les certificacions negatives de què disposi seran vigents durant la durada del contracte o de la seva pròrroga, sempre que aquest sigui igual o inferior a un any, amb el benentès que si té coneixement d'algun cas de condemna per sentència ferma pels delictes esmentats està obligat a comunicar aquesta circumstància de manera immediata. Si el contracte té una duració superior a un any, caldrà que el contractista torni a presentar l'esmentada declaració.

7.3. De conformitat amb el que estableix l'article 35 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, la presentació de la declaració de responsable faculta al Consell Comarcal a verificar la conformitat de les dades que si contenen sempre que sigui possible, o bé a efectuar el requeriment de documentació quan resulti necessari.

7.4. Els serveis públics prestats per un tercer i que es formalitzin mitjançant un conveni de col·laboració, es regiran per les mateixes previsions que les indicades per a la resta de contractes.

7.5. Les declaracions i certificacions s'incorporaran a l'expedient de contractació corresponent.

8. Atorgament de subvencions en que el projecte subvencionable comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors

Les bases reguladores de subvencions en què el projecte subvencionable comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors, establiran com a obligació dels ens beneficiaris de subvencions l'acreditació que les persones que treballin en el projecte no han estat condemnades per sentència ferma per algun delictes contra la llibertat i indemnitat sexual. L'incompliment d'aquesta obligació podrà ser causa de revocació, sens perjudici de les altres conseqüències que legalment se'n derivin.

Així mateix, els convenis de col·laboració entre el Consell Comarcal i entitats en que el projecte subvencionable comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors, establiran com a obligació dels ens beneficiaris de subvencions l'acreditació que les persones que treballin en el projecte no han estat condemnades per sentència ferma per algun delictes contra la llibertat i indemnitat sexual. L'incompliment d'aquesta obligació podrà ser causa de resolució del conveni i de revocació de la subvenció, sens perjudici de les altres conseqüències que legalment se'n derivin.

Per tal d'acreditar que han dut a terme aquesta comprovació, les entitats hauran de signar una declaració de responsable en què manifestin disposar de les certificacions legalment establertes per acreditar que les persones que participin en el projecte no han estat condemnades per sentència ferma per algun delictes contra la llibertat i indemnitat sexual, i que en cas que canviï alguna persona adscrita al projecte, es compromet a aportar una nova declaració de responsable. El contingut d'aquesta declaració de responsable aportada pel beneficiari i les certificacions negatives de què disposi serà vigent durant un any, amb el benentès que se té coneixement d'algun cas de condemna per sentència ferma pels delictes esmentats, està obligat a comunicar aquesta circumstància de manera immediata.

De conformitat amb el que estableix l'article 35 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, la presentació de la declaració de responsable faculta al Consell Comarcal a verificar la conformitat de les dades que si contenen sempre que sigui possible, o bé a efectuar el requeriment de documentació quan resulti necessari.

Aquestes previsions regiran per totes les subvencions en que el projecte subvencionable comporti l'exercici de professions, oficis i activitats que impliquin contacte habitual amb menors, amb independència de l'òrgan que les aprovi, estiguin o no formalitzades.

9. Actuacions a seguir en cas d'existència de sentències fermes de delictes contra la llibertat i indemnitat sexual o tràfic d'éssers humans

9.1. En el moment que el Consell Comarcal sigui coneixedor de l'existència de sentències fermes sobre delictes contra la llibertat i indemnitat sexual o tràfic d'éssers humans dictades contra el personal que ocupa llocs de treball que impliquin contacte amb menors, s'ha de suspendre preventivament a l'empleat o empleada de l'ocupació del lloc de treball i decidir, en funció de la seva vinculació, el procediment a seguir.

En aquest sentit, si la vinculació és funcional o estatutària i sens perjudici d'assignar-li transitòriament funcions específiques que en cap cas impliquin contacte habitual amb menors, es tramitarà el corresponent expedient de remoció del lloc de treball per incompliment dels requisits essencials d'ocupació del lloc. En cas de tractar-se d'un funcionari interí o estatutari temporal es procedirà a la revocació del seu nomenament per les mateixes causes.

En cas de tractar-se de personal laboral fix es tramitarà un expedient de mobilitat funcional i/o geogràfica i, en cas d'estar front una relació laboral temporal, es procedirà a la rescissió del seu contracte.

9.2. En el moment que el Consell Comarcal sigui coneixedor de l'existència de sentències fermes sobre delictes contra la llibertat i indemnitat sexual o tràfic d'éssers humans dictades contra els professionals que presten serveis a les persones físiques o jurídiques que gestionen serveis del Consell Comarcal que impliquen contacte habitual amb menors, sempre i quan aquests professionals no siguin apartats immediatament del lloc de treball que impliqui contacte habitual amb menors, iniciarà el corresponent expedient de resolució del contracte o conveni.

9.3. Finalment, en el moment que el Consell Comarcal tingui coneixement de que alguna de les persones adscrites a un projecte subvencionable que comporti l'exercici de professions, oficis i activitats que impliquen contacte habitual amb menors, hagi estat condemnada per sentència ferma per algun delictes contra la llibertat i indemnitat sexual o tràfic d'éssers humans, sempre i quan aquestes persones no siguin apartades immediatament del lloc de treball que impliqui contacte habitual amb menors, iniciarà el corresponent procediment de revocació de la subvenció.

10. Procediment per a la consulta de l'inexistència d'antecedents per delictes sexuals

El representant legal del Consell Comarcal sol·licitarà accés al servei de consulta d'**inexistència d'antecedents per delictes sexuals que ofereix el Consorci AOC** a través del Via Oberta.

Una vegada obtinguda l'autorització, el responsable d'interoperabilitat del Consell Comarcal donarà accés als treballadors que es determinen a continuació per realitzar la consulta:

1. En relació amb el personal del Consell Comarcal, amb els participants o les participants en processos de selecció i alumnes en pràctiques: Cap de l'Àrea de Persones i Valors o persona de l'Àrea que designi.
2. En relació amb els contractes: Cap de l'Àrea responsable del contracte o persona de l'Àrea que designi.
3. En relació amb les Subvencions: Cap de l'Àrea gestora de la subvenció o persona de l'Àrea que designi.
4. Voluntariat: Cap de l'àrea a la qual estigui adscrit el servei o activitat de voluntariat o persona de l'Àrea que designi.

11. Incompliment de les obligacions derivades d'aquesta Instrucció

L'incompliment de les obligacions establertes a la LOPJM, així com d'aquelles derivades d'aquesta Instrucció, comportarà efectes de caràcter disciplinari, d'acord amb la normativa establerta en cada cas.

12. Interpretació de la Instrucció

Els dubtes d'interpretació d'aquesta Instrucció seran resolts per la Gerència.

13. Publicitat

Aquesta Instrucció es publicarà al Portal de Transparència del Consell Comarcal i es farà difusió a tot el personal del Consell Comarcal.

14. Entrada en vigor

Aquesta Instrucció entra en vigor l'endemà de la seva signatura.

Annex 1 Model de declaració responsable de no haver estat condemnat per sentència ferma per algun delictes contra la llibertat i indemnitat sexual ni pel delictes de tràfic de persones

El senyor/La senyora (nom i cognoms), amb (DNI), amb el lloc de treball (indicar lloc de treball), adscrit al Consell Comarcal del Vallès Oriental, qualificat com a lloc de treball amb contacte habitual amb menors,

Declaro, als efectes establerts per la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i l'adolescència, que:

No he estat condemnat per sentència ferma per delictes contra la llibertat i la indemnitat sexual ni pel delictes de tràfic de persones i, en aquest sentit, autoritzo al Consell Comarcal del Vallès Oriental a comprovar la veracitat de la meua declaració, mitjançant la consulta d'**inexistència d'antecedents per delictes sexuals a través de la** plataforma Via Oberta de l'EACAT i, en el cas de tenir nacionalitat diferent a l'espanyola o doble nacionalitat em comprometo a aportar el certificat d'antecedents penals del país de la meua nacionalitat.

Granollers, _____ de _____ de 2016

(Signatura)

AREA DE PERSONES I VALORS DEL CONSELL COMARCAL DEL VALLÈS ORIENTAL

D'acord amb l'article 5 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les vostres dades seran incorporades al fitxer pertinent, del qual sigui responsable el Consell Comarcal del Vallès Oriental. La finalitat del fitxer és donar compliment al requisit d'ocupació previst en la Llei 26/2015, pel que fa als llocs de treball amb contacte habitual amb menors. Podeu exercir els drets d'accés, rectificació, cancel·lació i oposició mitjançant un escrit adreçat al Consell Comarcal del Vallès Oriental, carrer Ricomà, 46, 08401 Granollers. Amb la vostra signatura autoritzeu la unitat responsable del fitxer a tractar les vostres dades amb la finalitat indicada.

Annex 2 Model de declaració responsable de disposar de les certificacions legalment establertes acreditatives de que les persones adscrites a l'execució del contracte no han estat condemnades per algun delictes contra la llibertat i indemnitat sexual ni pel delictes de tràfic de persones

El senyor/La senyora (nom i cognoms), en representació de (raó social de l'empresa licitadora), NIF, amb domicili a efectes de notificacions i requeriments al carrer/ a la plaça / a l'avinguda, codi postal, localitat, licitadora de l'adjudicació del Contracte / Conveni / Acord Marc / Subvenció,

Declaro sota la meua responsabilitat, als efectes establerts per la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i l'adolescència, que:

Disposo de les certificacions legalment establertes per acreditar que les persones adscrites o que s'adscriuran a l'execució del contracte, per exercir professions, oficis i activitats que impliquen contacte habitual amb menors, no han estat condemnades per sentència ferma per algun delictes contra la llibertat i indemnitat sexual ni pel delictes de tràfic de persones.

De conformitat amb el que disposa l'article 35 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, em comprometo a facilitar al Consell Comarcal del Vallès Oriental la documentació que se'm requereixi per la verificació d'aquestes dades.

I perquè així consti, signo aquesta declaració responsable.
(Data, signatura i segell de l'empresa)

Annex 3 Model de declaració de no haver estat condemnat per sentència ferma per algun delictes contra la llibertat i indemnitat sexual ni pel delictes de tràfic de persones dirigit al SEAIA

El senyor/La senyora (nom i cognoms), amb (NIF/NIE), domicili a (adreça) de (població), i telèfon (núm.),

En relació amb els/les infants/adolescents:

Parentiu i/o relació:.....

DECLARO, als efectes establerts per la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i l'adolescència, que:

No he estat condemnat per sentència ferma per delictes contra la llibertat i la indemnitat sexual ni pel delictes de tràfic de persones i, en aquest sentit, autoritzo al Consell Comarcal del Vallès Oriental a comprovar la veracitat de la meua declaració, mitjançant la consulta d'**inexistència d'antecedents**

per delictes sexuals a través de la plataforma Via Oberta de l'EACAT i, en el cas de tenir nacionalitat diferent a l'espanyola o doble nacionalitat em comprometo a aportar el certificat d'antecedents penals del país de la meua nacionalitat.

Granollers,

(Signatura)

SERVEI D'ATENCIÓ A LA INFÀNCIA I L'ADOLESCÈNCIA (EAIA)

D'acord amb l'article 5 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les vostres dades seran incorporades al fitxer pertinent, del qual sigui responsable el Consell Comarcal del Vallès Oriental. La finalitat del fitxer és donar compliment al requisit d'ocupació previst en la Llei 26/2015, pel que fa als llocs de treball amb contacte habitual amb menors. Podeu exercir els drets d'accés, rectificació, cancel·lació i oposició mitjançant un escrit adreçat al Consell Comarcal del Vallès Oriental, carrer Ricomà, 46, 08401 Granollers. Amb la vostra signatura autoritzeu la unitat responsable del fitxer a tractar les vostres dades amb la finalitat indicada."

3. Notificar aquest acord a les persones interessades."

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

5. Dictamen de modificació del calendari de sessions dels òrgans col·legiats 2018-2019.

Coneguda la part dispositiva del dictamen de Presidència, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 22 de juliol de 2015 es va acordar establir el calendari de les sessions dels òrgans col·legiats dels anys 2015 a 2019.
2. Es proposa adequar l'horari a les sessions que s'està duent a terme, a l'inici es va preveure fer el mateix dia Comissió Informativa i Junta de Portaveus, però internament s'ha acordat fer Junta de Portaveus el mateix dia que hi hagi Ple.

Les sessions de Comissió de Govern s'han de fer una cada mes i els plens un cada dos mesos, per això s'adequa el calendari de 2018 aprovat. I al mateix temps, la Comissió Especial de Comptes es preveia un termini que no és real per això es demora a mitjans d'any.

3. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 2 de l'Estatut d'Autonomia de Catalunya, aprovat per la Llei orgànica 6/2006, de 19 de juliol, determina que les comarques s'integren en el sistema institucional de la Generalitat de Catalunya.

La comarca es configura com a ens local amb personalitat jurídica pròpia i és formada per municipis per a la gestió de competències i serveis locals, d'acord amb l'article 92.1 de l'Estatut, el règim jurídic de les quals s'ha de regular per una llei del Parlament -article 92.2-.

2. L'article 3.2 a) de la Llei 7/1985, de 2 d'abril, de les bases del règim local (LBRL), disposa que les comarques instituïdes per les comunitats autònomes d'acord amb aquesta Llei i amb els corresponents estatuts d'autonomia gaudeixen també de la condició d'entitats locals.

Les comunitats autònomes, d'acord amb el que disposen els seus estatuts respectius, podran crear en el seu territori comarques que agrupin diversos municipis. Són les lleis de les comunitats autònomes les que determinaran la composició i el funcionament dels seus òrgans de govern (article 42.1 i 3 de la LBRL)

3. El Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril (TRLMRLC), determina que els municipis i les comarques són els ens en què s'organitza territorialment la Generalitat de Catalunya –article 1 i en el mateix sentit l'article 3-.
4. El Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre (TRLOC), regula l'organització comarcal i estableix el règim jurídic dels consells comarcals. L'article 3 reconeix a la comarca la naturalesa d'entitat local territorial i determina que el seu territori és l'àmbit on el consell comarcal exerceix les seves competències.
5. L'article 12.1, en relació amb l'article 14 del TRLOC, disposa que el Ple integra l'organització bàsica del consell comarcal. Nogensmenys, aquesta norma no conté cap regulació específica pel que fa al règim de funcionament del Ple.
6. L'article 97 del TRLMRLC regula el règim de funcionament dels òrgans col·legiats dels ens locals. Els articles següents regulen el règim de les sessions del Ple i de la Comissió de Govern sense fer cap referència expressa als consells comarcals. Tampoc ho fa la regulació bàsica configurada a l'article 46 i següents de la LBRL i al Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local.
7. L'article 4 de la LBRL i l'article 8 del TRLMRLC pel que fa a la potestat reglamentària i d'autoorganització dels ens locals. La disposició final tercera del TRLMRLC atribueix a la potestat reglamentària dels ens locals el desenvolupament dels aspectes relatius a l'organització i el funcionament dels òrgans de govern, d'acord amb el marc general que estableix aquesta Llei i les normes bàsiques de l'Estat. Atorga també al Govern de la Generalitat la facultat d'elaborar disposicions reglamentàries sobre aquestes matèries, que són d'aplicació supletòria en defecte de les de les corporacions locals. Val a dir que la Generalitat de Catalunya no ha exercitat aquesta competència.
8. El Reglament orgànic del Consell Comarcal del Vallès Oriental (ROC) determina que el Ple i la Comissió de Govern són òrgans de govern del Consell Comarcal - article 4-. Els articles 47 i 66 del ROC disposen, respectivament, que el Ple

celebrarà sessió ordinària cada dos mesos i la Comissió de Govern cada quinze dies. El Reglament orgànic desplega l'exigència dels articles 46 de la LBRL i 97 del TRLMRLC de funcionament dels òrgans col·legiats en règim de sessions ordinàries de periodicitat preestablerta i extraordinàries.

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

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

10. L'article 14.2.b) del TRLOC i l'article 6 c) del ROC, d'acord amb els quals correspon al Ple establir l'organització del Consell Comarcal.

Per això,

PROPOSO al Ple que acordi establir el calendari de les sessions dels òrgans col·legiats següents:

ANY 2018

17 de gener	17.00	Comissió Informativa
24 de gener	18.00	Comissió de Govern
	19.00	Ple
14 de febrer	17.00	Comissió Informativa
21 de febrer	18.00	Comissió de Govern
14 de març	17.00	Comissió Informativa
21 de març	18.00	Comissió de Govern
	18:45	Junta de Portaveus
	19.00	Ple
SETMANA SANTA – 30 de març a 2 d'abril de 2018		
18 d'abril	17.00	Comissió Informativa
25 d'abril	17.00	Comissió de Govern
16 de maig	17.00	Comissió Informativa
23 de maig	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
13 de juny	16.45	Comissió Especial de Comptes
	17.00	Comissió Informativa
20 de juny	17.00	Comissió de Govern
11 de juliol	17.00	Comissió Informativa
18 de juliol	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
3 de setembre	17.00	Comissió Informativa
5 de setembre	17.00	Comissió de Govern
12 de setembre	17.00	Comissió Informativa

19 de setembre	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
17 d'octubre	17.00	Comissió Informativa
24 d'octubre	17.00	Comissió de Govern
14 de novembre	17.00	Comissió Informativa
21 de novembre	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
12 de desembre	17.00	Comissió Informativa
19 de desembre	13.00	Comissió de Govern
ANY 2019		
16 de gener	17.00	Comissió Informativa
23 de gener	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
13 de febrer	17.00	Comissió Informativa
20 de febrer	17.00	Comissió de Govern
13 de març	17.00	Comissió Informativa
20 de març	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
3 d'abril	17.00	Comissió Informativa
	17.30	Comissió Especial de Comptes
10 d'abril	17.00	Comissió de Govern
SETMANA SANTA – 19 d'abril a 22 d'abril de 2019		
15 de maig	17.00	Comissió Informativa
22 de maig	18.00	Comissió de Govern
	18.45	Junta de Portaveus
	19.00	Ple
26 DE MAIG - ELECCIONS MUNICIPALS		

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

6. Dictamen de modificació del Reglament d'organització i funcionament del registre d'entrades i sortides.

Coneguda la part dispositiva del dictamen de Presidència, de 12 de juliol de 2017, que és el 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 16 de març de 2016, 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, de 7 de juny de 2016.

5. La disposició addicional segona del Reglament estableix el següent:

L'adreça i l'horari de 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.*

6. El Consell Comarcal va preveure un augment en les activitats per les tardes. Per tal de cobrir les necessitats d'atenció al públic de registre es varen habilitar uns horaris especials per poder registrar la documentació de l'Oficina comarcal d'habitatge. El volum d'activitat a les tardes no s'ha incrementat, per tant, s'ha de proposar la modificació del Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental
7. D'acord amb això, esdevé convenient modificar la disposició addicional segona del Reglament en el sentit següent:

On diu:

L'adreça i l'horari de 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.*

Ha de dir:

L'adreça i l'horari de 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.

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.*
8. El 5 de juliol de 2017, el Consell d'Alcaldes del Vallès Oriental ha informat favorablement el Reglament d'organització i funcionament del registre d'entrades i sortides de documents del Consell Comarcal del Vallès Oriental.
 9. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

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:

L'adreça i l'horari de 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.

Ha de dir:

L'adreça i l'horari de 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.

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.

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 exerceixi 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'anyi 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'annotar, 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 integritat 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 rebi 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 telegrams 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 assenyala 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 compulsada, a la sol·licitud, l'escrit o la comunicació al qual acompanyin per remetre'l al destinatari.

El segell o acreditació de compulsada 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 regeixen 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, 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 l'acord a definitiu i es publicarà al BOPB amb la corresponent ressenya al DOGC."

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

SECRETARIA

7. Dictamen de ratificació dels decrets de Presidència següents:

- **101/2017, de 24 de maig, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de l'Ametlla del Vallès.**
- **109/2017, de 6 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montseny.**
- **113/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Granollers.**
- **114/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Parets del Vallès.**
- **115/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montmeló.**
- **125/2017, de 20 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de la Roca del Vallès.**

Coneguda la part dispositiva del dictamen de Secretaria, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El president ha emès els decrets següents:

- 101/2017, de 24 de maig, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de l'Ametlla del Vallès.
- 109/2017, de 6 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montseny.
- 113/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Granollers.
- 114/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Parets del Vallès.
- 115/2017, de 14 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de Montmeló.
- 125/2017, de 20 de juny, de cessió temporal de l'ús d'unes carpes a l'Ajuntament de La Roca del Vallès.

2. El 12 de juliol de 2017 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 president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA D'ENSENYAMENT

8. Dictamen d'aprovació del finançament dels serveis de transport i menjador escolar amb el Departament d'Ensenyament corresponent del curs 2016/2017.

Coneguda la part dispositiva del dictamen de l'Àrea d'Ensenyament, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 24 de maig de 2016, es formalitzà el conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya relatiu a la delegació de competències quan a la gestió del Servei escolar de transport i del Servei escolar de menjador.

La clàusula 6a 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.

Així mateix, disposa que la dotació econòmica per a cada curs s'assignarà mitjançant resolucions per part del Departament d'Ensenyament, que autoritzaran el cost total de cadascun dels serveis prestats pel Consell Comarcal i l'import corresponent al finançament de les despeses de gestió, la signatura dels quals es delega en la persona titular de la Direcció General competent en la matèria.

2. L'1 de març de 2017, el Departament d'Ensenyament va autoritzar la despesa corresponent a la gestió del servei de transport i menjador escolar per al curs 2016-2017 del Consell Comarcal del Vallès Oriental per un import de 5.182.827,23 euros que inclou l'assignació per a despeses de gestió.
3. El 29 de maig de 2017, la senyora Lucía Luaña Fernández, tècnica de l'Àrea de Serveis Personals, amb el vistiplau del senyor Ignasi Valls i Vilaró, gerent, va emetre l'informe següent:

“

1. El 26 de juliol de 1996 es va dur a terme el primer conveni de col·laboració entre el Consell Comarcal i l'Administració de la Generalitat de Catalunya amb relació a la Delegació de Competències en matèria de transport i menjador escolar, després del qual s'han subscrit d'altres convenis.

2. L'11 de juny de 2014 es va dur a terme el conveni de col·laboració, actual, que té vigència fins el 31 de desembre de 2017.

3. El 14 de març de 2017, amb registre d'entrada número 1049, el Departament d'Ensenyament va notificar l'autorització de la despesa corresponent a la gestió del servei de transport i menjador escolar per al curs 2016-2017 per un import de cinc milions cent-vuitanta-dos mil vuit-cents vint-i-set euros amb vint-i-tres cèntims (5.182.827,23 €).

4. L'assignació s'ha calculat a partir del nombre d'usuaris i serveis informats pel Consell Comarcal i podrà ser regularitzada mitjançant una resolució complementària d'autorització de despesa quan es produeixi una diferència entre el cost real de la gestió dels serveis de

transport escolar i menjador escolar, i els recursos aportats pel Departament d'Ensenyament, d'acord amb les liquidacions presentades.

5. El 24 de maig de 2017, mitjançant correu electrònic el Departament d'Ensenyament va trametre una nova proposta de finançament dels serveis de transport i menjador escolar curs 2016/2017 signada pel Cap del Servei de Gestió dels Serveis a l'Alumnat del Departament d'Ensenyament, proposta que inclou la referència a l'aportació extraordinària que farà la Diputació de Barcelona pel transport no obligatori per un import de set-cents trenta-quatre mil sis-cents euros (734.600€), sent el total de la proposta de finançament la quantitat de cinc milions cent-vuitanta-dos mil vuit-cents vint-i-set euros amb vint-i-tres cèntims (5.182.827,23 €).

Per tant, PROPOSO:

L'aprovació de la proposta de finançament dels serveis de transport i menjador escolar corresponent al curs 2016-2017 per un import de cinc milions cent-vuitanta-dos mil vuit-cents vint-i-set euros amb vint-i-tres cèntims (5.182.827,23 €)."

4. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime 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 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 de finançament dels serveis de transport i menjador escolar corresponent al curs 2016-2017 per un import de cinc milions cent-vuitanta-dos mil vuit-cents vint-i-set euros amb vint-i-tres cèntims (5.182.827,23 €) d'acord amb la distribució que estableix l'Annex I relatiu a la dotació econòmica assignada al Consell Comarcal que a continuació es reproduïen:

ANNEX I

CONSELL COMARCAL DEL VALLÈS ORIENTAL

DOTACIÓ ECONÒMICA ASSIGNADA AL CONSELL COMARCAL DEL VALLÈS ORIENTAL
PER A LA GESTIÓ DELS SERVEIS ESCOLARS DE TRANSPORT I MENJADOR

Curs acadèmic 2016/2017

Conceptes	Alumnes						EUR
	EINF	EIPRI	ESO	EE	POST OBLIG	TOTAL	TOTAL
1.-Transport escolar obligatori i gratuït							2.369.878,52
Transport	4	46	918	206		1.174	
Ajuts individuals desplaçament	7	40	37	0		84	
2.- Transport no obligatori							21.712,95 €
Transport	52	198	264	77	54	645	
Ajuts individuals desplaçament	0	0	0	0	0	0	
3.- Servei de menjador de caràcter preceptiu	0	0	0	0		0	0,00
4.- Ajuts per a alumnes escolaritzats fora del seu municipi en un centre privat concertat proposat pel Dep. Ensenyament	0	0	0	0		0	0,00
5.- Ajuts individuals per a menjador per a alumnes amb necessitats socioeconòmiques i geogràfiques.	1.451	3.145	211	6		4.813	2.570.789,76
6.- Escola Llar							0,00
SUBTOTAL							4.962.381,23
7.- Despeses de gestió							220.446,00
TOTAL							5.182.827,23

PROPOSTA DE FINANÇAMENT DELS SERVEIS DE TRANSPORT I MENJADOR ESCOLAR CURS 2016/2017

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)	4		7	3.985,97	
Alumnes de primària	48		40	13.440,96	
Alumnes d'ESO	918		37	16.347,13	
Alumnes d'NEE (canvi municipi)	206	Import			
Cost previst curs :	1.174	2.336.094,44	84	33.784,06	2.369.878,52

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)	52				
Alumnes de primària	198				
Alumnes d'ESO	264				
Alumnes d'NEE	26				
Alumnes d'NEE (> 60%)	51				
Alumnes postobligatoris	54	Import			
Total	645	892.550,45	0		892.550,45
Recaptació prevista:					-136.237,50
Aportació extraordinària Diputació:					-734.600,00
Total					21.712,95
TOTAL TRANSPORT ESCOLAR					2.391.591,47

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			
Previsió curs :	0	0,00	0,00

3.- MENJADOR NO OBLIGATORI

Previsió de beques de menjador

	Tram garantit		
	Alumnes	Import	
Alumnes d'infantil (2n cicle)	1.451	779.558,68	
Alumnes de primària	3.145	1.678.540,16	
Alumnes d'ESO	211	109.417,44	
Alumnes d'NEE (<60%)	6	3.273,60	
Alumnes d'NEE (> 60%)			
Previsió curs :	4.813	2.570.789,76	2.570.789,76

IMPORTS TOTALS CORRESPONENTS ALS SERVEIS	4.962.381,23
DESPESES DE GESTIÓ	220.446,00
IMPORT TOTAL D'AUTORITZACIÓ DE DESPESA	5.182.827,23

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

9. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en per al servei de transport escolar (Vilardell) amb l'Ajuntament de Sant Celoni.

Coneguda la part dispositiva del dictamen de l'Àrea d'Ensenyament, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 27 de juny de 2017, la senyora Lucía Luaña Fernández, tècnica de l'Àrea de Serveis Personals, amb el vistiplau del senyor Ignasi Valls i Vilaró, gerent, va emetre l'informe següent:

“Informe sobre un conveni de col·laboració amb l'Ajuntament de Sant Celoni pel que fa als alumnes de Sant Celoni que han d'assistir a l'Escola Soler de Vilardell per al curs 2017/2018.

1. El 27 de gener de 2017 l'Ajuntament de Sant Celoni mitjançant registre d'entrada 1004 sol·licita establir un conveni col·laboració amb el Consell Comarcal per facilitar el transport el transport dels alumnes de primària residents a Sant Celoni a l'Escola Soler de Vilardell del mateix municipi, per al curs 2017/2018 amb finançament municipal.
2. Pel curs 2017/2018 es vol prestar el servei de transport escolar dels alumnes de primària del municipi de Sant Celoni a l'Escola Soler de Vilardell del mateix municipi, amb una ruta de transport escolar no obligatori que tindrà tres parades i farà quatre trajectes diaris, d'acord amb el detall i horaris següents:

RUTA CEIP SOLER DE VILARDELL	ENTRADA 9 HORES	SORTIDA 13 HORES	ENTRADA 15 HORES	SORTIDA 17 HORES
Molí Paperer	8,15 h.	13,40 h	14,35 h	17,45 h
B1 Mútua B2 Trueta	8,33 h.	13,25 h.	14,20 h	17,35 h
C1 Catalunya C2 Comtes	8;38 h.	13,15 h.	14;10 h.	17;20 h.
Escola Soler de Vilardell	8;50 h.	13 h.	14;50	17 h.

3. L'Ajuntament de Sant Celoni s'encarregarà de centralitzar la recepció de sol·licituds del servei i de recaptar el preu públic del mateix a les famílies dels usuaris.
4. La previsió, aproximada, d'usuaris del transport escolar de l'Escola Soler de Vilardell de Sant Celoni, pel proper curs és de 55 alumnes.
5. El cost corresponent a la prestació del servei de transport escolar amb l'acompanyant més les despeses indirectes s'estima en setanta-cinc mil trenta-dos euros amb vint-i-set

cèntims (75.032, 27€) abans d'IVA i de vuitanta-dos mil tres-cents cinquanta euros (82.350,00 €) amb IVA .

6. Els usuaris de la ruta a l'Escola Soler de Vilardell abonaran per al curs 2017/2018 el preu públic d'acord amb l'esquema següent:
 - usuaris que només utilitzen el servei en dues expedicions diàries per la quantitat de 24 euros mensuals, Impost sobre el Valor Afegit inclòs, per 10 mensualitats.
 - usuaris que facin ús del servei en quatre expedicions diàries per la quantitat de 36 euros mensuals, Impost sobre el Valor Afegit inclòs, per 10 mensualitats
7. L'Ajuntament de Sant Celoni, complementat els imports recaptats a les famílies farà una aportació pròpia i abonarà al Consell Comarcal la quantitat corresponent al cost del servei més les despeses indirectes. Així l'aportació que ha de fer l'Ajuntament de Sant Celoni serà de de cinquanta-nou mil nou-cents setanta-set euros amb setanta-dos cèntims (59.977,72 €).
8. Pel que fa a l'aportació pròpia que ha de fer l'Ajuntament de Sant Celoni s'ha determinat amb una previsió de recaptació per preu públic per part de l'Ajuntament de Sant Celoni de setze mil cinc-cents seixanta euros (16.560 €) amb l'IVA que es correspon amb la recaptació per preu públic de 55 usuaris habituals, (27 dels quals en faran us dos trajectes i 28 dels quals en faran us els quatre trajectes).
 - a) En acabar el curs 2017/2018 es revisarà el nombre d'usuaris de la ruta per determinar els import efectivament cobrats i adequar l'import que correspon abonar a l'Ajuntament de Sant Celoni a la quantitat necessària per garantir que es cobreix el cost corresponent al servei.
 - b) L'Ajuntament de Sant Celoni abonarà al Consell Comarcal, en el compte corrent de BBVA número ES71 0182 6035 40 0201600889 els import corresponents amb el cost del servei més la recaptació dels imports de les famílies en tres pagaments:
 - el primer abans del 15 d'octubre de 2017
 - el segon abans del 15 de gener de l'any 2018
 - el tercer abans del 15 d'abril de l'any 2018.
 - c) L'Ajuntament de Sant Celoni haurà d'abonar un quart pagament, abans del 30 de juny de 2018, en el cas que la recaptació del preu públic abonat pels usuaris sigui inferior al previst i, per tant, s'hagi d'adequar i ampliar l'aportació de l'Ajuntament de Sant Celoni per arribar al cost del servei.
9. El Consell Comarcal per la seva part, s'encarregarà de:
 - la contractació i seguiment de l'empresa de transport que prestarà el servei
 - la contractació i seguiment de l'empresa que prestarà el servei d'acompanyament
 - la recepció, gestió i tramitació de les altes i baixes en el servei que l'Ajuntament de Sant Celoni faciliti.
 - la transmissió i coordinació de les informacions necessàries pel bon desenvolupament del servei amb tots els actors implicats (transportistes, acompanyants, centre educatiu, famílies i ajuntament)
 - el seguiment de la utilització del servei per part dels usuaris
 - les relacions amb el centre escolar pel que fa al dia a dia en el desenvolupament del servei
10. Es proposa crear una comissió de seguiment per dur a terme el control i avaluació del Servei i per tal d'assegurar-ne la correcta prestació, així com, proposar les mesures necessàries per desenvolupar i complir millor les obligacions que s'estableixen. A aquest efecte cadascuna de les parts designarà un representant per formar part d'aquesta comissió.

Per tant, PROPOSO:

Que és dugui a terme un conveni de col·laboració amb l'Ajuntament de Sant Celoni per tal de prestar el servei de transport escolar no obligatori del alumnes de Sant Celoni que van a l'Escola Soler de Vilardell del mateix municipi per al curs 2017/2018.

.../...”

2. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. El conveni de 24 de maig de 2016, de col·laboració entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya relatiu a la delegació de competències quan a la gestió del Servei escolar de transport i del Servei escolar de menjador.
2. 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.
3. L'article 116.1 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de la seva titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial d'aplicació.
4. L'article 106.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local.
5. Els articles 7.1 i 8.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març.
6. L'article 8.b) del Reglament general de Recaptació, aprovat per Reial Decret 939/2005, de 29 de juliol.
7. L'article 114.3 lletra e) del Text refós de la Llei municipal i de règim local de Catalunya estableix que és necessari el vot favorable de la majoria absoluta del nombre legal de membres de la corporació per adoptar els acords relatius a l'acceptació de delegacions o encàrrecs de gestió realitzats per altres administracions.

Per això,

PROPOSO al Ple que acordi:

1. Delegar les competències de gestió, liquidació, inspecció i recaptació del preu públic per a la prestació del servei de transport escolar no obligatori per als

alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni, d'acord amb les funcions següents:

- a) Realitzar actuacions d'informació i assistència als contribuents
 - b) Realitzar liquidacions per a determinar els deutes tributaris
 - c) Elaborar i emetre padrons i documents cobratoris
 - d) Revisar i comprovar les declaracions i autoliquidacions presentades
 - e) Practicar notificacions col·lectives en rebuts i notificacions individuals en les liquidacions per ingrés directe
 - f) Dictar la provisió de constrenyiment
 - g) Recaptar els deutes, tant en període voluntari com executiu
 - h) Liquidar interessos de demora
 - i) Resoldre els expedients de devolució d'ingressos indeguts
 - j) Realitzar les funcions d'inspecció
 - k) Qualificar les infraccions i imposar sancions tributàries
 - l) Resoldre els recursos que s'interposin contra els actes anteriors
 - m) Realitzar qualsevol altre acte necessari per a l'efectivitat dels anteriors
2. Aprovar el conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Celoni per a la prestació del servei de transport escolar a l'Escola Soler de Vilardell de Sant Celoni i per a la delegació de competències en matèria de recaptació, 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 Francesc Deulofeu Fontanillas alcalde-president de l'Ajuntament de Sant Celoni assistit pel secretari de la corporació, senyor Albert Puig Tous.

I N T E R V E N E N

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 Sant Celoni, 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 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

M A N I F E S T E N

- I. Que el Consell Comarcal del Vallès Oriental té delegada per part del Departament d'Ensenyament de la Generalitat de Catalunya la competència de gestió del servei escolar de transport de obligatori i no obligatori, així com els ajuts individuals per desplaçament.

- II. Que 7 de febrer de 2017, registre d'entrada número 1004, l'Ajuntament de Sant Celoni, en endavant l'AJUNTAMENT, va sol·licitar al Consell Comarcal del Vallès Oriental, en endavant, el CONSELL COMARCAL, col·laboració per a la prestació del servei escolar de transport del centre del municipi fins a l'Escola Soler de Vilardell.
- III. Que la previsió estimada d'usuaris que faran ús del servei escolar de transport a l'Escola Soler de Vilardell de Sant Celoni per al curs escolar 2017-2018 és de 55.
- IV. El CONSELL COMARCAL té prevista l'aprovació d'un preu públic per a la prestació del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni.
- V. Que és de l'interès d'ambdues parts col·laborar per a la prestació del servei escolar esmentat a la manifestació anterior.

El CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni que subjecten a les següents

CONSIDERACIONS JURÍDIQUES

- I. El conveni de 24 de maig de 2016, de col·laboració entre el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya relatiu a la delegació de competències quan a la gestió del Servei escolar de transport i del Servei escolar de menjador.
- II. 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.
- III. L'article 49 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.
- IV. L'article 116.1 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya preveu que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de la seva titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial d'aplicació.
- V. L'article 106.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local.
- VI. Els articles 7.1 i 8.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març.
- VII. L'article 8.b) del Reglament general de Recaptació, aprovat per Reial Decret 939/2005, de 29 de juliol.
- VIII. 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.

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

PACTES

Primer. Objecte

Aquest conveni té per objecte el següent:

- A) Establir el marc de col·laboració entre el CONSELL COMARCAL a l'AJUNTAMENT per a la prestació del servei escolar de transport no obligatori a l'Escola Soler de Vilardell de Sant Celoni.
- B) Delegar per part del CONSELL COMARCAL en l'AJUNTAMENT les competències de gestió, liquidació, inspecció i recaptació del preu públic per a la prestació del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni.

Segon. Delegació de competències

Per mitjà d'aquest conveni es formalitza la delegació de les competències de gestió, liquidació, inspecció i recaptació del preu públic per a la prestació del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni, d'acord amb les funcions següents:

- a) Realitzar actuacions d'informació i assistència als contribuents
- b) Realitzar liquidacions per a determinar els deutes tributaris
- c) Elaborar i emetre padrons i documents cobratoris
- d) Revisar i comprovar les declaracions i autoliquidacions presentades
- e) Practicar notificacions col·lectives en rebuts i notificacions individuals en les liquidacions per ingrés directe
- f) Dictar la provisió de constrenyiment
- g) Recaptar els deutes, tant en període voluntari com executiu
- h) Liquidar interessos de demora
- i) Resoldre els expedients de devolució d'ingressos indeguts
- j) Realitzar les funcions d'inspecció
- k) Qualificar les infraccions i imposar sancions tributàries
- l) Resoldre els recursos que s'interposin contra els actes anteriors
- m) Realitzar qualsevol altre acte necessari per a l'efectivitat dels anteriors

Tercer. Obligacions del CONSELL COMARCAL

El CONSELL COMARCAL es compromet a exercir les funcions següents:

- a) Contractar el servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni i fer el seguiment i control del contracte que en resulti.
- b) Contractar el servei d'acompanyament del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni i fer el seguiment i control del contracte que en resulti.
- c) Recepcionar, gestionar i tramitar les altes i les baixes del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni que l'AJUNTAMENT faciliti.
- d) Transmetre i coordinar les informacions necessàries pel bon desenvolupament del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni amb tots els agents implicats: l'empresari contractista del servei escolar de transport, l'empresari contractista del servei d'acompanyament del transport escolar, el centre educatiu, les famílies i l'AJUNTAMENT, entre d'altres.

- e) Dur a terme el seguiment de la utilització del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni per part dels usuaris.
- f) Coordinar-se amb el centre educatiu per la relació diària del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni.

Quart. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT es compromet a:

1. Facilitar l'accés a tota aquella informació necessària per prestar satisfactòriament el servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni.
2. Centralitzar la recepció de sol·licituds del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni.
3. Dur a terme les competències delegades de gestió, liquidació, inspecció i recaptació del preu públic per a la prestació del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni previst al pacte segon d'aquest conveni.
4. Abonar al CONSELL COMARCAL la quantitat que resulta del pacte següent.

Cinquè. Règim econòmic

1. El **cost estimat** corresponent a la prestació del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni per al curs escolar 2017-2018, que inclou l'autocar, l'acompanyament, les publicacions i les despeses indirectes, és de vuitanta-dos mil tres-cents cinquanta euros (82.350 EUR) amb l'IVA inclòs.

El CONSELL COMARCAL comunicarà a l'AJUNTAMENT el **cost real** del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni per al curs escolar 2017-2018 un cop licitats i adjudicats els contractes corresponents.

2. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat derivada del **cost real** del servei de transport escolar no obligatori per als alumnes escolaritzats a l'Escola Soler de Vilardell de Sant Celoni per al curs escolar 2017-2018, en el compte corrent de BBVA número ES71 0182 6035 40 0201600889, en tres parts iguals:
 - a) El primer abonament abans del 15 d'octubre de 2017
 - b) El segon abonament abans del 15 de gener de l'any 2018
 - c) El tercer abonament abans del 15 d'abril de l'any 2018
3. Un cop finalitzat el curs escolar, el CONSELL COMARCAL liquidarà les despeses directes (autocar, acompanyament i publicacions) que l'AJUNTAMENT ha d'abonar al CONSELL COMARCAL abans del 30 de juny de 2018.
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

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes fins a l'acabament del curs escolar 2017-2018.

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 per formar part d'aquesta comissió.

Vuitè. Publicació

El CONSELL COMARCAL farà pública, a través del Butlletí Oficial de la Província de Barcelona, la formalització d'aquest conveni i la delegació de competències.

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 les persones interessades.
4. Publicar en el Butlletí Oficial de la Província de Barcelona la formalització del conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i l'Ajuntament de Sant Celoni per a la prestació del servei de transport escolar a l'Escola Soler de Vilardell de Sant Celoni i per a la delegació de competències en matèria de recaptació i la delegació de competències.”

El president

Alguna pregunta? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA D'HABITATGE

10. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en matèria d'habitatge amb l'Ajuntament de La Roca del Vallès.

Coneguda la part dispositiva del dictamen de l'Àrea d'Habitatge, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 5 de juliol de 2017, la senyora Laura Fusté i Andreu, tècnica del Consell Comarcal del Vallès Oriental, amb el vistiplau del gerent del Consell Comarcal del Vallès Oriental, senyor Ignasi Valls i Vilaró, ha emès l'informe següent:

“El 23 de novembre de 2016 el Ple del Consell Comarcal va acordar aprovar la creació de l'Oficina comarcal d'habitatge del Vallès Oriental (en endavant OCH) amb una cartera de serveis que inclou:

- a) Serveis de tràmit: aquells serveis d'assessorament, de gestió i tramitació d'ajuts socials.
- b) Serveis cívics: aquells serveis d'assistència i assessorament tècnic-jurídic adreçats a la ciutadania i als ens locals.
- c) Governança: assistència i assessorament en el desenvolupament de polítiques públiques d'habitatge.

El 20 de desembre de 2016, el Consell Comarcal del Vallès Oriental i l'Ajuntament de la Roca del Vallès vam formalitzar el V conveni interadministratiu de col·laboració per a la coordinació, la programació i el finançament de serveis socials amb els ajuntaments de la comarca., i el 13 de febrer de 2017, ambdues parts vam formalitzar l'addenda per a l'any 2017 del conveni esmentat, el qual inclou l'addenda del servei d'assessorament en matèria d'habitatge i que correspon als serveis cívics de la cartera de serveis.

L'ajuntament de la Roca del Vallès ha manifestat la seva voluntat de formalitzar un conveni amb el Consell Comarcal per a la prestació dels serveis en matèria d'habitatge i l'assistència en el desenvolupament de polítiques públiques que ofereix l'OCH.

L'aportació econòmica establerta per a aquesta formalització s'ha determinat segons el tram de població del municipi contractant, tal i com consta en el Fons per l'Habitatge gestionat pel Consell Comarcal, i que en aquest cas correspon a un import de cinc mil euros (5.000 €) per a l'any 2017, tenint en compte que la vigència del conveni s'inicia l'1 de setembre de 2017, i a un import de quinze mil euros (15.000 €) per a les següents anualitats.

Per tot això es proposa aprovar i subscriure el conveni exposat amb l'ajuntament de la Roca del Vallès.”

2. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim 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 del conveni de col·laboració amb l'Ajuntament de la Roca del Vallès en matèria d'habitatge, 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, el senyor Jordi Vendrell i Ros.

I de l'altra, el senyor Albert Gil Gutiérrez, alcalde de l'Ajuntament de la Roca del Vallès, assistit pel secretari de la corporació, el senyor Antoni Peralta i Garcerà.

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, 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. Que l'article 26 del Text refós de l'Estatut d'Autonomia de 2006 reconeix que les persones que no disposen dels recursos suficients tenen dret a accedir a un habitatge digne, per a la qual cosa els poders públics han d'establir per llei un sistema de mesures que garanteixi aquest dret, amb les condicions que determinen les lleis.
2. Que l'article 66.3.d) del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, preveu que el municipi té competències pròpies en la promoció i la gestió d'habitatges.
3. Que l'article 71.1.d) del Text refós de la Llei municipal i de règim local de Catalunya, estableix que per a la gestió dels seus interessos, el municipi també pot exercir activitats complementàries de les pròpies d'altres administracions públiques i, en particular, les relatives a l'habitatge.

D'altra banda, l'article 71.2 d'aquesta norma preveu que per a la realització d'aquestes activitats, els municipis poden exercir les potestats d'execució que no estiguin atribuïdes

per la legislació a altres administracions públiques, inclosa, si s'escau, la de dictar reglaments interns d'organització dels serveis corresponents.

4. Que l'article 25.2 a) de la Llei 7/1985, de 2 de abril, Reguladora de las Bases de Règim Local preveu que el municipi exercirà en tot cas com a competències pròpies, en els termes de la legislació de l'Estat i de les comunitats autònomes, la promoció i gestió de l'habitatge de protecció pública amb criteris de sostenibilitat financera i conservació i rehabilitació de l'edificació.
5. Que l'article 8.1 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, preveu que els ens locals, sota el principi d'autonomia per a la gestió de llurs interessos, exerceixen les competències d'habitatge d'acord amb el que estableixen la legislació de règim local, la legislació urbanística i aquesta llei, sens perjudici de la capacitat de subscriure convenis i concertar actuacions amb altres administracions i agents d'iniciativa social i privada que actuen sobre el mercat d'habitatge protegit i lliure.
6. Que l'article 8.3 de la Llei del dret a l'habitatge, preveu que els ens locals que, per llur dimensió o per manca de recursos, no puguin exercir plenament les competències en matèria d'habitatge poden sol·licitar a les administracions d'àmbit territorial superior la prestació d'assistència tècnica, financera i jurídica.
7. Que 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."
8. Que l'article 28 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat per Decret legislatiu 4/2003, de 4 de novembre, estableix que correspon a les comarques prestar assistència tècnica i jurídica als municipis.
9. Que 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, estableix que 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.
10. Que el 30 de juliol de 2014, el Consell Comarcal del Vallès Oriental i l'Agència de l'Habitatge de Catalunya vàrem formalitzar un conveni el qual té per objecte establir els termes i les condicions de la col·laboració i l'encàrrec de gestions entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, per mitjà de l'Oficina Local d'Habitatge situada a la comarca del Vallès Oriental, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.

El 31 de desembre de 2016, el Consell Comarcal del Vallès Oriental i l'Agència de

l'Habitatge de Catalunya vàrem formalitzar l'addenda de pròrroga del conveni de col·laboració 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, per a l'any 2017.

11. Que el 22 de març de 2017, el Consell Comarcal del Vallès Oriental i l'Agència de l'Habitatge de Catalunya vàrem formalitzar un conveni de col·laboració relatiu al programa de mediació per al lloguer social d'habitatges, que té per objecte establir la col·laboració entre les parts per impulsar el Programa de mediació i de cessió d'habitatges per al lloguer social a la comarca del Vallès Oriental, per mitjà de la borsa de mediació que disposa el Consell Comarcal, per tal de facilitar a la ciutadania la proximitat de la gestió d'aquests serveis en el respecte territori.
12. Que el 13 de novembre de 2015, el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona vàrem formalitzar un conveni el qual té per objecte regular la col·laboració de les parts en relació amb l'acollida del Servei d'Intermediació pels Deutes de l'Habitatge (SIDH) i l'establiment d'un Servei d'Atenció al Ciutadà (SAC) associat al SIDH. La vigència d'aquest conveni s'estén des de la seva data de signatura fins a l'extinció del conveni de col·laboració subscrit entre l'Agència de l'Habitatge de Catalunya i la Diputació de Barcelona, per el funcionament del SIDH.
13. Que el 20 de desembre de 2016, el Consell Comarcal del Vallès Oriental i l'Ajuntament de la Roca del Vallès vam formalitzar el V conveni interadministratiu de col·laboració per a la coordinació, la programació i el finançament de serveis socials amb els ajuntaments de la comarca.

El 13 de febrer de 2017, ambdues parts vam formalitzar l'addenda per a l'any 2017 del conveni esmentat, el qual inclou l'addenda del servei d'assessorament en matèria d'habitatge.

14. Que el 23 de novembre de 2016 el Ple del CONSELL COMARCAL va acordar aprovar la creació l'Oficina d'Habitatge del Vallès Oriental amb els serveis de tràmit, cívics i de governança que es transcriuen a continuació:

A) Serveis de tràmit: són aquells serveis d'assessorament, de gestió i tramitació d'ajuts socials, que inclouen entre d'altres:

- i. Gestió i avaluació dels estudis o informes tècnics previs de reforma d'edificis o habitatges, per a les quals es sol·licitin ajuts.
- ii. Gestió i tramitació d'ajuts i assessorament tècnic per a la rehabilitació d'edificis i habitatges.
- iii. Gestió i tramitació de prestacions per al pagament del lloguer.
- iv. Gestió i tramitació de sol·licituds de cèdules d'habitabilitat.
- v. Tramitació de prestacions econòmiques d'urgència especial per a l'habitatge.
- vi. Assessorament per al desenvolupament de les polítiques d'habitatge que vulguin concertar els diferents ajuntaments de la comarca, pel qual resulta necessària l'elaboració de plans locals d'habitatge on es reflecteixi el diagnòstic sobre les necessitats i les mesures que s'han d'adoptar per a aconseguir els objectius perseguits.
- vii. Assistència als municipis de la comarca per al desenvolupament dels instruments adreçats al foment de la conservació i la rehabilitació del parc d'habitatges, amb la finalitat d'exigir el compliment de les condicions de funcionalitat, seguretat, salubritat i sostenibilitat dels habitatges promovent les possibles accions orientades a la introducció de criteris de cohesió social, ambiental i d'eficiència ecològica en el procés d'edificació, conservació i rehabilitació del parc immobiliari.

B) Serveis cívics: són aquells serveis d'assistència i assessorament tècnic-jurídic adreçats als ens locals per a dur a terme:

- i. Assessorament i mediació de consum en termes hipotecaris.
- ii. Assessorament i mediació sobre deutes hipotecari i de lloguer.
- iii. Assessorament jurídic en els processos d'execució hipotecària i desnonaments.
- iv. Assessorament i tramitació dels expedients per la Mesa de valoració per a situacions d'emergències econòmiques i socials.
- v. Assessorament a la xarxa de municipis de la comarca en el desenvolupament de la protecció pública de l'habitatge, que inclou tant polítiques orientades a l'obtenció d'habitatge amb protecció oficial com d'altres actuacions susceptibles d'ésser protegides, regulades als plans d'habitatge, o com les relatives a la mediació en l'àmbit del lloguer social, potenciant l'aportació d'habitatges privats cap a aquest objectiu, afavorint així la inserció social i evitant desnonaments socialment no acceptables.
- vi. Assessorament i assistència tècnic-jurídica als ens locals per a garantir el compliment dels mecanismes establerts per a la resolució de les situacions de sobreendeutament del deute hipotecari, amb l'objectiu de garantir el manteniment de l'habitatge o el possible realotjament a famílies en risc d'exclusió residencial.
- vii. Assessorament tècnic-jurídic als ens locals en matèria de pobresa energètica per a l'aplicació dels drets de les persones en situació de vulnerabilitat econòmica, desenvolupant els mecanismes existents per a evitar la interrupció dels subministraments bàsics per impagaments a les persones referenciades.

C) Governança: assistència i assessorament en el desenvolupament de polítiques públiques d'habitatge mitjançant les accions següents:

- i. Donar suport en la presa de decisions als responsables polítics i als agents socials i econòmics, mitjançant la recerca i el tractament de les dades, així com l'elaboració i la tramesa de diferents informacions i documents.
- ii. Fomentar acords de col·laboració amb el Deganat del partit judicial de Granollers i Mollet del Vallès per poder acompanyar en el procés d'execució hipotecària i de desnonament als usuaris afectats de la comarca així com als professionals públics implicats en l'acompanyament d'aquestes famílies.
- iii. Foment de la signatura del Protocol d'execució de diligències de llançament als partits judicials de Catalunya.
- iv. Assistència i assessorament tècnic-jurídic als ens locals de la comarca per a desenvolupar instruments dirigits a evitar la desocupació injustificada permanent dels habitatges en àmbits d'acreditada necessitat i incorporar-los al mercat immobiliari mitjançant tècniques de foment o d'intervenció administrativa; sense menysprear els casos de possible sobreocupació dels habitatges i infrahabitatges, lluitant contra l'activitat empresarial i lucrativa de convertir il·legalment els habitatges en allotjaments turístics, precaris, sobreocupats i sotmesos a preus abusius.
- v. Assistència i assessorament tècnic-jurídic en l'aplicació dels règims sancionadors establerts per a la vulneració dels deures inherents a la condició de propietaris d'habitatges, així com dels agents que vulneren la funció social de la propietat.
- vi. Assessorament i assistència tècnic-jurídica als ens locals per al desenvolupament de les mesures previstes legalment dirigides a garantir la funció social de la propietat.
- vii. Assistència i assessorament tècnic-jurídic als ens locals de la comarca per a la correcta promoció de l'exercici de les seves competències sobre la matèria d'habitatge en el marc de llur autonomia, amb la coordinació imprescindible de llur actuació amb els interessos supralocals.
- viii. Creació d'un espai de treball formatiu dirigit als professionals dels ajuntaments en matèria d'habitatge.
- ix. Taula de coordinació comarcal pel dret de l'habitatge.
- x. Xarxa comarcal d'habitatge

15. Els serveis i l'assistència en el desenvolupament de les polítiques públiques d'habitatge

que ofereix l'Oficina d'Habitatge del Vallès Oriental es financen per mitjà del Fons per l'Habitatge que gestiona el CONSELL COMARCAL i que es nodreix de les aportacions següents:

- a. Les aportacions dels ajuntaments que formalitzin convenis amb el CONSELL COMARCAL de naturalesa anàloga a aquest, d'acord amb el detall següent:
 - i. Pels municipis de fins a 5.000 habitants, una aportació anual de 5.000 euros.
 - ii. Pels municipis de 5.001 a 10.000 habitants, una aportació anual de 10.000 euros.
 - iii. Pels municipis de 10.001 a 15.000 habitants, una aportació anual de 15.000 euros.
 - iv. Pels municipis de 15.001 a 20.000 habitants, una aportació anual de 25.000 euros.

Per a la definició d'aquests trams s'ha tingut en compte el finançament que actualment rep el CONSELL COMARCAL de l'Agència de l'Habitatge de Catalunya i de la Diputació de Barcelona en virtut dels convenis de col·laboració previstos en els expositius onzè i dotzè d'aquest conveni.

- b. Les aportacions, les subvencions o les donacions que les persones físiques o jurídiques de dret públic o de dret privat facin al CONSELL COMARCAL o a l'AJUNTAMENT, a favor dels sosteniment del Fons de l'Habitatge o les que facin aquests mateixos.
16. Que 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.
 17. Que 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 determina que les administracions públiques de Catalunya poden subscriure convenis i protocols amb altres administracions públiques i amb els organismes i entitats públiques dependents o vinculats a aquestes, en l'àmbit de les competències respectives i per a la consecució de finalitats d'interès comú.
 18. Que 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.
 19. Que l'Ajuntament de la Roca del Vallès, en endavant l'AJUNTAMENT, té interès en què el Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, li presti els serveis oferts per l'Oficina d'Habitatge del Vallès Oriental.

D'acord amb les manifestacions exposades, el CONSELL COMARCAL i l'AJUNTAMENT tenen interès a subscriure aquest conveni per regular la prestació dels serveis esmentats, que subjecten en els següents

PACTES

Primer. Objecte

Aquest conveni té per objecte establir la relació, les obligacions, la coordinació i la cooperació entre el CONSELL COMARCAL i L'AJUNTAMENT per a la prestació dels serveis en matèria d'habitatge i l'assistència en el desenvolupament de polítiques públiques d'habitatge que ofereix l'Oficina d'Habitatge del Vallès Oriental.

Segon. Obligacions del CONSELL COMARCAL

Per raó d'aquest conveni el CONSELL COMARCAL contrau les obligacions següents:

- a) Prestar a l'AJUNTAMENT els serveis i l'assistència en el desenvolupament de polítiques públiques d'habitatge que ofereix l'Oficina d'Habitatge del Vallès Oriental.
- b) 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.
- c) Convocar, participar i promoure el funcionament de la Comissió de seguiment.
- d) Complir totes les altres obligacions que resultin d'aquest conveni.

Tercer. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT s'obliga a:

- a) Consignar en els seus pressupostos les dotacions necessàries per a finançar els serveis i l'assistència en el desenvolupament polítiques públiques d'habitatge objecte d'aquest conveni i acreditar aquesta circumstància amb un certificat.
- b) Fer l'aportació anual al Fons per l'Habitatge prevista al pacte cinquè d'aquest conveni en la forma i els terminis que s'hi estableixen.
- c) Cedir totes aquelles dades necessàries al CONSELL COMARCAL d'acord amb la normativa de protecció de dades per a la prestació dels serveis objecte d'aquest conveni.
- d) Conservar i posar a disposició del CONSELL COMARCAL tota aquella informació o documentació que es requereixi en relació amb la gestió i prestació dels serveis convinguts.
- e) Col·laborar i participar amb el CONSELL COMARCAL pel bon funcionament del servei objecte d'aquest conveni.
- f) Participar en la Comissió de seguiment que preveu aquest conveni.
- g) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Modificació dels serveis de l'Oficina d'Habitatge del Vallès Oriental

1. El CONSELL COMARCAL pot acordar la modificació, la inclusió o la supressió dels serveis que ofereix l'Oficina d'Habitatge del Vallès Oriental.
2. La modificació, la inclusió o la supressió dels serveis que ofereix l'Oficina d'Habitatge del Vallès Oriental comporta la modificació d'aquest conveni mitjançant una addenda que inclogui l'abast i els efectes d'aquesta.

Cinquè. L'aportació municipal al fons per l'habitatge

1. L'AJUNTAMENT aporta anualment al fons per l'habitatge la quantitat de quinze mil euros (15.000 EUR), en la forma i terminis següents:
 - i. Un primer pagament de set mil cinc-cents euros (7.500 EUR) no més enllà del 31 de gener de l'anualitat respectiva.

- ii. Un segon pagament de set mil cinc-cents euros (7.500 EUR) no més enllà del 31 de juliol de l'annualitat respectiva.

Nogensmenys, per l'any 2017, l'AJUNTAMENT aporta al fons per l'habitatge la quantitat de cinc mil euros (5.000 EUR) no més enllà d'un mes comptador a partir de la signatura d'aquest conveni, corresponent a la part proporcional pel període comprès entre l'1 de setembre al 31 de desembre de 2017.

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 d'aquest conveni.
4. Cadascuna de les parts imputarà l'aplicació pressupostària que correspongui en virtut de la despesa especificada en l'acord d'aprovació d'aquest conveni.

Sisè. 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) Fer el seguiment del compliment de les obligacions que preveu aquest conveni.
 - b) Resoldre els dubtes i els conflictes que puguin originar-se en el transcurs de la vigència d'aquest conveni.
 - c) Plantejar les millores dels serveis objecte d'aquest conveni.
2. La Comissió de seguiment està integrada pels membres següents:
 - a) El president o presidenta del CONSELL COMARCAL que la presideix, o bé el/la gerent del CONSELL COMARCAL en cas de delegació expressa del president o presidenta.
 - b) L'alcalde o alcaldessa de l'AJUNTAMENT, el qual té la condició de vocal, o bé en cas de delegació expressa de l'alcalde o alcaldessa, el regidor o regidora de l'àrea a la qual estigui adscrit el servei objecte d'aquest conveni
 - c) Un tècnic o tècnica del CONSELL COMARCAL de l'àrea a la qual estigui adscrit el servei objecte d'aquest conveni, el qual té la condició de vocal.
 - d) Un tècnic o tècnica de l'AJUNTAMENT de l'àrea a la qual estigui adscrit el servei objecte d'aquest conveni, 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 unanimitat.

Setè. Vigència

1. Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes des de l'1 de setembre de 2017 fins al 31 de desembre de 2020.

2. Nogensmenys, aquest conveni pot ser prorrogat per un període de quatre anys mitjançant acord exprés de les parts.

Vuitè. Conseqüències en cas d'incompliment

L'incompliment del conveni per qualsevol de les parts pot causar la resolució d'aquest conveni amb els efectes que disposi la normativa d'aplicació.

Novè. Extinció

Les causes d'extinció del conveni són les següents:

- a) L'acord entre les parts.
- b) La denúncia unilateral del conveni amb sis 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

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.”

2. Notificar aquest acord a l'Ajuntament de la Roca del Vallès.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA DE MEDI AMBIENT

11. Dictamen d'aprovació del contingut i la signatura del conveni de col·laboració en matèria de comptabilitat i eficiència energètica amb l'Ajuntament de Fogars de Montclús.

Coneguda la part dispositiva del dictamen de l'Àrea de Medi Ambient, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 6 de juliol de 2017, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El 30 de juny de 2017 l'Ajuntament de Fogars de Montclús 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.

Així doncs, s'informa favorablement:

1. La signatura d'un conveni per a la prestació del servei de comptabilitat i eficiència energètica per a 14 subministraments, a partir de l'1 de juliol de 2017.
 2. Establir el cost d'aquesta assistència tècnica per l'any 2017 en 360,50 euros, que l'Ajuntament haurà d'abonar al Consell Comarcal abans del 30 de setembre de 2017, amb número d'operació RD-2017.3994 i número de relació 44/2017.
 3. Pels anys successius de vigència del conveni, el cost total de l'assistència tècnica queda fixat en 721,00 euros anuals, que s'haurà 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, i que l'Ajuntament abonarà al Consell Comarcal abans del 31 de març de cada anualitat.”
2. El 6 de juliol de 2017, 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 Fogars i Montclús.
 3. El 12 de juliol de 2017 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 11 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, que regula l'encàrrec de gestió.
5. 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.
6. 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.

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 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 Fogars i Montclús.
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 Fogars i Montclús 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 Albert Rovira Rovira, alcalde de l'Ajuntament de Fogars i Montclús, 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, en nom i representació de l'Ajuntament de Fogars i Montclús, 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 Fogars i Montclús, en endavant l'AJUNTAMENT, està interessant 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 11 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic que regula l'encàrrec de gestió.

- V. 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.

- VI. 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.

- VII. 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 per a 14 subministraments.

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 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 2017 corresponent a la prestació d'assistència que és objecte d'aquest conveni és de 360,50 euros que l'Ajuntament ha d'abonar al Consell Comarcal abans del 30 de setembre de 2017.
2. Pel que fa a la resta d'anys de vigència del conveni, incloent les possibles pròrrogues, el cost total de l'assistència tècnica queda fixat en 721,00 euros anuals, import que s'actualitzarà per als anys successius de vigència del conveni d'acord amb la variació salarial prevista pels pressupostos generals de l'Estat corresponents a cada exercici, i que l'AJUNTAMENT abonarà al CONSELL COMARCAL abans del 31 de març de cada anualitat.
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 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 juliol de 2017 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 president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA DE PERSONAL I HISENDA

12. Dictamen d'aprovació de l'oferta pública d'ocupació.

Coneguda la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 14 de desembre de 2016, el Ple del Consell Comarcal va aprovar inicialment el pressupost general d'ingressos i despeses per a l'exercici 2017, les seves bases d'execució, la plantilla de personal i la relació de llocs de treball, que comprèn tots els llocs de treball reservats a personal funcionari, personal laboral i personal eventual.

Aquest acord es va sotmetre a informació pública en el tauler d'anuncis i al Butlletí Oficial de la Província de Barcelona de 16 de desembre de 2016 CVE - núm. 022016022114, i es va exposar al públic durant el termini reglamentari, sense que es presentés cap al·legació ni reclamació al respecte. L'aprovació definitiva es va publicar al Butlletí Oficial de la Província de Barcelona, de 19 de gener de 2017 CVE - núm. de registre: 022017000460.

Així mateix, s'ha publicat íntegrament la plantilla de llocs de treball en el Diari Oficial de la Generalitat de Catalunya núm. 7307, de 13 de febrer de 2017.

2. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'article 70 del Reial decret legislatiu 5/2015, de 30 d'octubre, per la que s'aprova l'Estatut bàsic de l'empleat públic, estableix que les necessitats de recursos humans, amb assignació pressupostària, que hagin de proveir-se mitjançant la incorporació de personal de nou ingrés seran objecte de l'Oferta pública d'ocupació, o mitjançant una altre instrument similar de gestió de la provisió de es necessitats de personal, el que comportarà l'obligació de convocar els corresponents processos selectius per a les places compromeses i fins un deu per cent addicional, fixant el termini màxim per a la convocatòria dels mateixos. En tot cas, l'execució de l'Oferta pública d'ocupació o instrument similar haurà de desenvolupar-se dins el termini de tres anys.

L'Oferta pública d'ocupació o instrument similar s'aprovarà anualment pels òrgans de govern de les administracions públiques, es publicarà en el Diari oficial corresponent.

L'Oferta pública d'ocupació o instrument similar podrà introduir mesures derivades de la planificació de recursos humans.

2. L'article 91.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en relació amb l'article 100 de la mateixa norma, i l'article 287.2 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, segons els quals, d'acord amb llurs ofertes d'ocupació pública, les entitats locals han de seleccionar el personal per mitjà de convocatòria pública i dels sistemes de concurs, oposició i concurs oposició lliures. També ho disposa en

el mateix sentit, l'article 63.1 del Reglament del personal al servei de les entitats locals de Catalunya aprovat pel Decret 214/1990, de 20 de juliol.

3. L'article 56.1 i següents del Reglament del personal al servei de les entitats locals –en endavant, RPSEL- aprovat pel Decret 214/90, de 30 de juliol, estableix l'oferta pública d'ocupació.
4. L'article 20 de la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, estableix que en relació amb l'Oferta d'Ocupació Pública al llarg de l'exercici 2016, i prorrogat per l'exercici 2017, estableix que l'oferta pública d'ocupació o altre instrument similar de gestió de la provisió de necessitats de personal, estableix en el segon apartat i amb caràcter bàsic, regulen els supòsits inclosos en la taxa de reposició i la limita a un màxim d'un 100 per cent. Aquest precepte preveu que no computarà dins del límit màxim de places derivades de la taxa de reposició d'efectius, aquelles places que es convoquin per a la seva provisió de mitjançant processos de promoció interna. És per això, que als efectes de l'increment de la plantilla la plaça inclosa en l'oferta pública d'ocupació de 2017 del Consell Comarcal del Vallès Oriental queda exclosa en el seu còmput.
5. L'article 54. d) del RPSEL, en referència a la competència del Ple per aprovar l'oferta pública d'ocupació.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar l'oferta pública d'ocupació de 2017 que segueix:

PERSONAL LABORAL INDEFINIT

NOMBRE: 1
RÈGIM DE DISTRIBUCIÓ: promoció interna
MODALITAT DE SELECCIÓ: concurs oposició
ESCALA: administració general
SUBESCALA: administrativa
GRUP: C1
CATEGORIA: administrativa
ADSCRIT A: Secretaria

2. Publicar l'oferta pública d'ocupació en el Diari Oficial de la Generalitat de Catalunya i en el Butlletí Oficial de la Província de Barcelona.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

13. Dictamen d'aprovació de les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de llocs de treball de l'oferta pública d'ocupació.

Coneguda la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 18 de febrer de 2015, el Ple del Consell Comarcal va aprovar l'oferta pública d'ocupació de 2015, que es la que segueix:
 1. Aprovar l'oferta pública d'ocupació de 2015, condicionada a l'aprovació definitiva de la modificació de la plantilla i de la relació de llocs de treball, que segueix:

PERSONAL FUNCIONARI

NOMBRE: 1
RÈGIM DE DISTRIBUCIÓ: funcionarització del personal laboral fix
MODALITAT DE SELECCIÓ: concurs oposició
ESCALA: administració general
SUBESCALA: tècnica de gestió
GRUP: A2
CATEGORIA: tècnica de gestió
ADSCRIT A: Àrea de Serveis Personals

PERSONAL LABORAL

NOMBRE: 2
RÈGIM DE DISTRIBUCIÓ: promoció interna
MODALITAT DE SELECCIÓ: concurs oposició
ESCALA: administració general
SUBESCALA: tècnica superior
GRUP: A1
CATEGORIA: tècnica
ADSCRIT A: Secretaria

[../..]

2. El 14 de desembre de 2016, el Ple del Consell Comarcal va aprovar inicialment el pressupost general d'ingressos i despeses per a l'exercici 2017, les seves bases d'execució, la plantilla de personal i la relació de llocs de treball, que comprèn tots els llocs de treball reservats a personal funcionari, personal laboral i personal eventual.

Aquest acord es va sotmetre a informació pública en el tauler d'anuncis i al Butlletí Oficial de la Província de Barcelona de 16 de desembre de 2016 CVE - núm. 022016022114, i es va exposar al públic durant el termini reglamentari, sense que es presentés cap al·legació ni reclamació al respecte. L'aprovació definitiva es va publicar al Butlletí Oficial de la Província de Barcelona, de 19 de gener de 2017 CVE - núm. de registre: 022017000460.

Així mateix, s'ha publicat íntegrament la plantilla de llocs de treball en el Diari Oficial de la Generalitat de Catalunya núm. 7307, de 13 de febrer de 2017.

3. Al mateix temps, es proposa al Ple, en la mateixa sessió, aprovar l'oferta pública d'ocupació de 2017, que es la que segueix:

1. Aprovar l'oferta pública d'ocupació de 2017 que segueix:

PERSONAL LABORAL INDEFINIT

NOMBRE: 1

RÈGIM DE DISTRIBUCIÓ: promoció interna

MODALITAT DE SELECCIÓ: concurs oposició

ESCALA: administració general

SUBESCALA: administrativa

GRUP: C1

CATEGORIA: administrativa

ADSCRIT A: Secretaria

4. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànim dels presents.

FONAMENTS DE DRET

1. 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.
2. 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.
3. 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.
4. 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.
5. L'article 103 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, preveu que correspon a l'entitat local determinar les escales, subescales, classes i categories des de les quals es pot accedir per promoció interna a les places que siguin objecte de convocatòria reservada per aquest torn.

S'han de fer constar a les bases de la convocatòria les proves de què s'eximeix als aspirants o el temari que es redueix de l'existent a la convocatòria general, per haver-lo superat el personal promogut en accedir a la plaça que ocupa.

En aquest sentit, l'article 77 del Reglamento general d'ingrés del personal al servei de l'Administració General de l'Estat i de provisió de llocs de treball i promoció professional dels funcionaris civils de la Administració general de l'Estat aprovat pel Reial decret 364/1995, de 10 de març, estableix que en las convocatòries podrà establir l'exempció de proves sobre aquelles matèries que s'hagin acreditat suficientment els coneixements en las d'ingrés al cos o l'escala d'origen.

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 les Bases i els annexos que regeixen la convocatòria de les proves selectives per a la selecció de tres places incloses en l'oferta pública d'ocupació de l'any 2015 i una plaça inclosa en l'oferta pública de l'any 2017; aquesta última condicionada a la aprovació de l'oferta pública d'ocupació del 2017. Les bases són les següents:

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

1. Objecte de la convocatòria

- a) És objecte d'aquesta convocatòria la selecció de tres places incloses en l'oferta pública d'ocupació de l'any 2015 i una plaça inclosa en l'oferta pública de l'any 2017, aquesta última condicionada a la aprovació de l'oferta d'ocupació del 2017, que és la següent:
 - Dues places de tècnic/a superior del grup de classificació A1, subescala tècnica superior, escala d'administració general, de la plantilla del personal laboral fix del Consell Comarcal del Vallès Oriental – d'ara endavant Consell Comarcal.

El sistema de selecció d'aquestes places serà per concurs-oposició i torn de promoció interna. Les tasques que es desenvoluparan en aquests llocs de treball seran les descrites a la Relació de llocs de treball de 2017 i s'adscriuran a Secretaria.

- Una plaça de tècnic/a de gestió del grup de classificació A2, subescala tècnica, escala d'administració general, de la plantilla del personal funcionari del Consell Comarcal.

El sistema de selecció i provisió d'aquesta plaça serà per funcionarització del personal laboral fix per concurs oposició. Les tasques que es desenvoluparan en aquest lloc de treball seran les descrites a la Relació de llocs de treball de 2017 i s'adscriurà a l'Àrea de Serveis Personals.

- Una plaça d'administratiu/va del grup de classificació C1, subescala administrativa, escala d'administració general, de la plantilla del personal laboral fix del Consell Comarcal.

El sistema de selecció d'aquesta plaça serà per concurs-oposició i torn de promoció interna. Les tasques que es desenvoluparan en aquest lloc de treball seran les descrites a la Relació de llocs de treball de 2017 i s'adscriurà a Secretaria.

- b) Les proves selectives es regeixen per aquestes bases, 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, el Text refós de la Llei de l'Estatut bàsic de l'empleat públic aprovat pel Reial decret legislatiu 5/2015, de 30 d'octubre, 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.
- c) Les proves selectives s'han de fer d'acord amb els temaris que figuren com annex d'aquestes bases.

Això no obstant, a l'empara de l'article 103 del Reglament del personal al servei de les entitats locals aprovat pel Decret 214/1990, de 30 de juliol, els aspirants per haver superat les proves del lloc de treball que ocupa actualment se'ls reduirà el temari segons les previsions de l'epígraf sis d'aquestes bases.

- d) L'adjudicació de la plaça al/la aspirant 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 nacionalitat espanyola o la dels altres estats membres de la Unió Europea o la dels estats als quals, en virtut de tractats internacionals subscrits per la Unió Europea i ratificats per Espanya, els sigui aplicable la lliure circulació de treballadors. També seran admesos el cònjuge, els descendents i els descendents del cònjuge tant dels espanyols com dels nacionals dels altres estats membres de la Unió Europea, qualsevol que sigui la seva nacionalitat, sempre que els cònjuges no estiguin separats de dret i els descendents siguin menors de 21 anys o majors d'aquesta edat però visquin a càrrec dels seus progenitors.

És preceptiva la nacionalitat espanyola en aquells llocs de treball que impliquin una participació en l'exercici públic o en les funcions que tenen per objecte la salvaguarda dels interessos de l'Estat o de les administracions públiques.

- b) Haver complert 16 anys i no superar l'edat establerta per a la jubilació forçosa.
- 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:

TÈCNIC/A SUPERIOR DEL GRUP DE CLASSIFICACIÓ A1

- Tècnic/a superior : Llicenciatura o grau universitari en Dret.

TÈCNIC/A DE GESTIÓ DEL GRUP DE CLASSIFICACIÓ A2

- Tècnic/a de gestió: diplomatura o grau universitari.

ADMINISTRATIU/VA DEL GRUP DE CLASSIFICACIÓ C1

- Administratiu/va: Batxillerat, FPII o equivalents.

Les titulacions obtingudes a l'estranger hauran d'estar homologades a les titulacions reconegudes a Espanya de conformitat amb el que estableix la normativa sobre aquesta matèria.

- a) Tenir capacitat funcional per a l'exercici de les places convocades.
- b) No estar separat mitjançant expedient disciplinari del servei de qualsevol de les administracions públiques o dels òrgans constitucionals o estatutaris de les comunitats autònomes, ni trobar-se en inhabilitació absoluta o especial per a ocupacions o càrrecs públics per resolució judicial, per accedir al cos o escala de funcionari, o per exercir funcions similars a les que desenvolupaven en el cas del personal laboral, del qual hagi estat separat o inhabilitat. En el cas de ser nacional d'un altre Estat no ha de trobar-se inhabilitat o en situació equivalent ni haver estat sotmès a sanció disciplinària o equivalent que impedeixi en el seu Estat, en els mateixos termes, accedir a l'ocupació pública.
- c) 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

- 3.1 Els/les aspirants que desitgin prendre part en les proves selectives podran presentar la sol·licitud en model oficial que està disponible a la pàgina web d'aquest Consell Comarcal www.vallesoriental.cat, pels següents mitjans:
 - a) En el registre electrònic del Consell Comarcal o en el registre electrònic de les administracions públiques relacionades a l'article 2.1 de la Llei 39/2015, d'1 d'octubre, del Procediment administratiu comú de les administracions públiques (en endavant, LPACAP).
 - b) De manera presencial, a les oficines de registre del Consell Comarcal, carrer Miquel Ricomà núm. 46 de Granollers, els matins de dilluns a divendres de 8.30 a 14.00 hores i a partir del 13 de setembre també les tardes dels dimecres de 16.00 a 18.00 hores.
 - c) A les oficines de Correus, en la forma que reglamentàriament s'estableixi.
 - d) A les representacions diplomàtiques o oficines consulars d'Espanya a l'estranger.
 - e) A les oficines d'assistència en matèria de registres.

En el cas que s'opti per presentar la sol·licitud en altres registres públics habilitats diferents al propi del Consell Comarcal del Vallès Oriental o a les oficines de Correus, s'haurà de trametre via correu electrònic (piv@vallesoriental.cat), el mateix dia, còpia de la sol·licitud degudament registrada o segellada.

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

- a) Fotocòpia del document d'identitat.
- b) Currículum vitae.
- c) Fotocòpia 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.
- 3.2 El termini per presentar les sol·licituds serà 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, al Diari Oficial de la Generalitat de Catalunya i al Butlletí Oficial de l'Estat.
- 3.3 Els/les aspirants amb discapacitat que desitgin l'adaptació de temps i mitjans per a la realització de les proves, o l'adaptació del lloc de treball, han de fer constar aquestes circumstàncies a la sol·licitud i aportar un certificat emès per l'equip de valoració multi professional competent que indiqui quines són les adaptacions necessàries. En el cas que optin per la quota de reserva de persones discapacitades han d'indicar expressament a la sol·licitud el grau de discapacitat.
- 3.4 Per ser admès a les proves selectives n'hi ha prou que els/les aspirants manifestin a la sol·licitud que compleixen totes les condicions referides a la base general segona, les quals s'hauran d'acreditar posteriorment en finalitzar el procés selectiu.
- 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
Grup A2: 31,65 euros
Grup C1: 13,55 euros

El pagament d'aquest import es farà efectiu mitjançant ingrés en efectiu o transferència bancària al compte ES37 0182 6035 4702 0160 0964, del BBVA, 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 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 68 de la LPACAP.

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 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
- b) Vocals (amb veu i vot)
- Un/a representant de l'Escola d'Administració Pública de Catalunya
 - Un cap d'alguna de les Àrees del Consell Comarcal
 - Dos funcionaris del Consell Comarcal, un dels quals farà de secretari/a

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 del Text refós de l'Estatut bàsic de l'empleat públic aprovat pel RDL 5/2015, de 30 d'octubre, 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 LPACAP.

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, al Diari Oficial de la Generalitat Catalunya i al Butlletí Oficial de l'Estat. Per identificar-se els aspirants han de concórrer a cada exercici amb el document d'identitat.

- Proves per a la plaça de promoció interna per concurs oposició de personal laboral fix tècnic/a superior, grup A1.

Fase d'oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar per escrit dos temes dels quatre proposats pel tribunal del temari de l'annex 1. Els aspirants per haver superat les proves del lloc que ocupa actualment se'ls reduirà, del temari existent a la convocatòria general, part d'aquest. En aquest cas, els quatre temes proposats pel tribunal els triarà entre els temes 61 al 90, ambdós inclosos, de l'annex 1 d'aquestes bases. El temps màxim per aquesta prova és d'1 hora i 30 minuts. Es puntua de 0 a 10 punts i per superar-la s'han d'obtenir 5 punts, com a mínim.

Prova 2. Entrevista, de caràcter obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntuarà de 0 a 5 punts.

Es puntuarà de 0 a 5 punts, els quals seran complementaris a la puntuació final.

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 sol·licituds i la puntuació se suma a la fase d'oposició en el cas d'aquells candidats que hagin superat totes i cadascuna de les proves previstes, d'acord amb les variables i els barems següents:

- a. Per haver treballat al Consell Comarcal del Vallès Oriental en el grup precedent al qual s'opta, 1 punt per any o fracció superior a 6 mesos, fins a 3 punts.
- 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 punt 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.

La puntuació màxima d'aquesta fase serà de 5 punts, que se sumaran a la fase d'oposició en el cas de les persones candidates que superin totes i cada una de les proves previstes.

- Proves per a la funcionarització de personal laboral, per concurs oposició, tècnic/a de gestió, grup A2.

Fase d'oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar per escrit dos temes dels quatre proposats pel tribunal del temari de l'annex 2. Els aspirants per haver superat les proves del lloc que ocupa actualment se'ls reduirà, del temari existent a la convocatòria general, part d'aquest. En aquest cas, els quatre temes proposats pel tribunal els triarà entre els temes 41 al 60, ambdós inclosos, de

l'annex 2 d'aquestes bases. El temps màxim per aquesta prova és d'1 hora i 30 minuts. Es puntua de 0 a 10 punts i per superar-la s'han d'obtenir 5 punts, com a mínim.

Prova 2. Entrevista, de caràcter obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

Es puntua de 0 a 5 punts, els quals seran complementaris a la puntuació final.

Fase de concurs

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

Mèrits a valorar

- 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 d'1 punt per any o fracció igual o superior a 6 mesos, fins a un màxim de 3 punts.

L'experiència s'acredita amb l'informe de vida laboral emès dins el mes anterior a la finalització del termini de presentació d'instàncies. I a més:

L'experiència professional en les administracions o empreses del sector públic s'ha d'acreditar mitjançant certificació de l'òrgan competent 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.

La puntuació màxima d'aquesta fase serà de 5 punts, que se sumaran a la fase d'oposició en el cas de les persones candidates que superin totes i cada una de les proves previstes.

- Proves per a la plaça de promoció interna per concurs oposició de personal laboral fix, administratiu/va, grup C1.

Fase d'oposició

De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar per escrit dos temes dels quatre proposats pel tribunal del temari de l'annex 3. Els aspirants per haver superat les proves del lloc que ocupa actualment se'ls reduirà, del temari existent a la convocatòria general, part d'aquest. En aquest cas, els quatre temes proposats pel tribunal els triarà entre els temes 27 al 40, ambdós inclosos, de l'annex 3 d'aquestes bases. El temps màxim per aquesta prova és d'1 hora i 30 minuts. Es puntua de 0 a 10 punts i per superar-la s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i no eliminatori, el tribunal entrevista els aspirants que hagin superat la prova anterior, i valora els aspectes següents:

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

Es puntua de 0 a 5 punts, els quals seran complementaris a la puntuació final.

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 sol·licituds i la puntuació se suma a la fase d'oposició en el cas d'aquells candidats que hagin superat totes i cadascuna de les proves previstes, d'acord amb les variables i els barems següents:

- a. Per haver treballat al Consell Comarcal del Vallès Oriental en el grup precedent al qual s'opta, 1 punt per any o fracció superior a 6 mesos, fins a 3 punts.
- 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 punt 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.

La puntuació màxima d'aquesta fase serà de 5 punts, que se sumaran a la fase d'oposició en el cas de les persones candidates que superin totes i cada una de les proves previstes.

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 Presidència del Consell Comarcal, perquè nomeni als funcionaris i contracti el personal laboral.

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. 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.

11. 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 LPACAP.

12. Disposició addicional

En allò que no està previst a les bases, es procedeix d'acord amb el que determina el Reglament de personal al servei de les entitats locals, aprovat pel Decret 214/1990, de 30 de juliol i subsidiàriament pel Text únic dels preceptes de la funció pública de l'Administració de la Generalitat de Catalunya, aprovat pel Decret legislatiu 1/1997, de 31 d'octubre i per la resta de disposicions aplicables.

ANNEX 1 - GRUP A1

1. La Constitució espanyola de 1978. Significat i estructura. Valors i principis generals.
2. L'Estatut d'Autonomia de Catalunya (Llei orgànica 6/2006, de 19 de juliol). Drets i deures de l'àmbit civil i social. Drets en l'àmbit polític i de l'administració. El Parlament. El president o la presidenta de la Generalitat. El Consell i l'Administració de la Generalitat. Altres institucions de la Generalitat.
3. La Llei. Concepte i caràcters. Les Lleis estatals en el sistema espanyol. Les normes del Govern amb força de Llei.
4. El Reglament. La potestat reglamentària. Relacions entre Lleis i Reglament.
5. Les Corts Generals. Composició, atribucions i funcionament.
6. Els òrgans de les administracions públiques. Creació, modificació i supressió d'òrgans. El principi de jerarquia. El principi de coordinació administrativa. La transferència de

- facultat d'exercici de competències. La delegació de competències. Incompetència i conflictes d'atribucions. Òrgans col·legiats. Abstenció i recusació.
7. El deure administratiu de resolució expressa i la tècnica substitutòria dels actes presumptes. La responsabilitat de la no resolució en termini. El règim dels actes presumptes.
 8. Disposicions i actes administratius. Activitat jurídica i activitat material de l'Administració. Requisits. Motivació i forma d'expressió.
 9. El procediment administratiu. Significació, naturalesa i finalitats del procediment. Classificació dels procediments. Els principis bàsics en l'ordenació del procediment. L'estructura del procediment: Iniciació del procediment, els efectes de la iniciació del procediment. La instrucció del procediment. La finalització.
 10. Eficàcia i execució dels actes administratius. Executivitat i executorietat. L'eficàcia dels actes administratius en el temps. Notificació i publicació dels actes administratius. Execució dels actes administratius.
 11. Procediment sancionador. Idees generals. Principis del procediment sancionador. Fases del procediment sancionador. Procediment administratiu previ a l'exercici d'accions civils i laborals.
 12. La responsabilitat patrimonial de les Administracions Públiques i de les seves autoritats i altre personal al seu servei. Principis de responsabilitat. Concurrencia de responsabilitats. Jurisdicció competent en matèria de responsabilitat patrimonial de les Administracions Públiques.
 13. Els procediments de les administracions públiques en matèria de responsabilitat patrimonial. Àmbit d'aplicació. Objecte. Òrgans competents. Procediment general: Iniciació, actes d'instrucció, pràctica de proves. Informe, audiència, dictamen i terminació. Procediment abreviat: Audiència, dictamen i terminació.
 14. Objecte i àmbit d'aplicació de Text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic aprovat pel Reial decret legislatiu 5/2015, de 30 d'octubre. Classes de personal al servei de les administracions públiques. Funcionaris de carrera. Funcionaris interins. Personal de laboral. Personal eventual. Personal directiu.
 15. Drets dels empleats públics. Dret a la carrera professional i a la promoció interna. Drets retributius. Dret a la negociació col·lectiva, representació i participació institucional. Dret de reunió. Dret a la jornada de treball, permisos i vacances.
 16. Deures dels empleats públics. Codi de conducta. Accés a l'ocupació pública i adquisició de la relació de servei. Pèrdua de la relació de servei. Situacions administratives.
 17. Les entitats locals: Enumeració i classificació. Òrgans de govern i Administració de les diferents entitats locals. Capacitat jurídico privada. Autonomia i potestats administratives de les entitats locals territorials i principis constitucionals d'actuació administrativa.
 18. L'Estatut dels membres de les Corporacions locals. Procediment d'elecció, durada del mandat. Suspensió i pèrdua de la condició de membre de la Corporació. Incompatibilitats. Drets i deures. Responsabilitats. Registre d'interessos. Els grups polítics.
 19. L'organització necessària dels ajuntaments i dels consells comarcals. Constitució, vigència i finalització del mandat. Complementes de la constitució i de les estructures municipals.
 20. L'alcalde i el president del Consell Comarcal. Elecció i destitució. Competències. Delegacions. Els tinentes d'alcalde. Funcions dels tinentes d'alcalde.
 21. El Ple. Composició. Competències. Delegacions del Ple. Les sessions. Concepte i convocatòria de les sessions ordinàries, extraordinàries i urgents. L'ordre del dia. Examen dels antecedents. Lloc, temps i publicitat de les sessions. L'assistència a la sessió. Desenvolupament de la sessió. El debat i el seu desenvolupament. Abstenció en els afers d'interès personal. Intervenció dels membres de la Corporació. El Ple. Les votacions. Desenvolupament de la votació. Adopció d'acords. Sentit del vot i classes de votacions.
 22. La Comissió de Govern. Competències. Classes i règim de les sessions.
 23. Control i fiscalització pel Ple de l'actuació dels òrgans de govern. La moció de censura.

24. Règim general de les delegacions. Control de delegació. L'avocació. La prohibició de subdelegar. Vigència.
25. Òrgans complementaris de les entitats locals territorials. Els regidors i consellers delegats. Caràcter i atribucions de les Comissions Informatives. Composició. Règim i desenvolupament de les sessions de les Comissions Informatives. El funcionament dels altres òrgans complementaris.
26. Les normes reguladores del procediment administratiu de les entitats locals. Ordenació i custòdia de documents i expedients. El Registre de documents. Presentació de documents: Llocs i rebuts probatoris. Certificacions del Registre.
27. Els expedients. Capacitat d'obrar, legitimació i presentació. L'inici de procediment. Adopció de mesures provisionals. Còmput de terminis. Informes. Terminació del procediment administratiu local. Caducitat de l'expedient. Arxiu de l'expedient.
28. El dret d'informació dels interessats en el procediment. Intervenció dels interessats. Abstenció i recusació de funcionaris i membres de la Corporació. Resolució i comunicacions administratives. Notificacions. Publicitat i comunicacions dels actes i acords locals.
29. Les actes. Els requisits de les actes. El llibre d'actes. El llibre de resolucions del President de la Corporació. El llibre d'actes de sessions de la Comissió de Govern. Facultats certificants. Requisits dels certificats. Dret d'informació. Executivitat d'actes i acords.
30. Impugnació d'actes i acords pels interessats i pels membres de la Corporació. Impugnació d'actes i acords per l'Estat o la Generalitat de Catalunya. Suspensió i impugnació dels actes i acords pel Delegat del Govern.
31. La revisió d'actes i acords en via administrativa. Impugnació de disposicions i actes per les entitats locals territorials. De l'exercici d'accions. Conflictes d'atribucions i competències.
32. L'Estatut del veí. Drets i deures del veí. Publicitat de les sessions i participació ciutadana. Possibilitat d'intervenció d'associacions o entitats i del públic en les sessions del Ple de la Corporació. Publicació de convocatòries i Ordres del dia, i actes i acords locals. El dret de petició.
33. L'activitat administrativa local. Els principis generals de l'activitat. Els principis de l'activitat administrativa de limitació. Els principis de la potestat d'ordenació. Els principis de l'activitat de foment. Els principis de l'activitat de servei públic.
34. Les obres públiques locals. Concepte i classes. El projecte d'obres locals. Unitat o fraccionament de les obres. Autor del projecte i eficàcia del projecte. Avantprojectes i bases tècniques. Contingut, aprovació, modificació i revisió dels projectes. Execució i direcció de les obres.
35. L'activitat local d'ordenació i intervenció administrativa. Ordenances i bans. Llicències i altres activitats de control preventiu. Comunicació prèvia. Ordres individuals de manament. Ordenació sectorial i autoritzacions reglamentàries.
36. Potestat sancionadora. Competència. Sancions. Execució subsidiària. Prescripció. Procediments coincidents. Procediment sancionador. Caducitat del procediment.
37. L'activitat de foment i promoció d'activitats socials i econòmiques. Les subvencions. L'acció concertada.
38. L'exercici d'activitats econòmiques pels ens locals. Concepte de servei públic. Concepte d'activitat econòmica. Règim jurídic de l'activitat dels ens locals.
39. Els serveis públics locals. Establiment, prestació i supressió dels serveis públics. Serveis mínims obligatoris. Implantació dels serveis per la comarca. Serveis públics essencials reservats.
40. Les formes de gestió dels serveis públics. Concepte de les formes de gestió. Administracions de cobertura i formes de gestió. Gestió indiferenciada. Gestió desconcentrada. Organismes autònoms locals. Societats d'ens local o amb capital íntegrament públic.
41. Les formes de gestió indirecta. La concessió: Objecte, règim concessional, procediment d'atorgament de la concessió. Contingut de la concessió: Drets i deures de les parts. Intervenció del servei. Extinció de la concessió. La gestió interessada: Concepte, contingut contractual, procediment. El concert: Concepte, el gestor, la duració, el preu i

- les normes d'aplicació. L'arrendament de serveis: Concepte. Elements de l'arrendament d'instal·lacions.
42. Les societats mercantils d'economia mixta. El procediment de creació. Les societats gestores de segon grau o en cadena. Clàusules especials dels Estatuts de la societat local d'economia mixta. Control públic de la societat local d'economia mixta. Prohibicions d'ajuts. Aportacions. Organització. Amortització del capital privat.
 43. Les tarifes dels serveis locals. Concepte. Naturalesa jurídica. Quantificació. Procediment d'aprovació. Estructura i revisió de tarifes.
 44. Les relacions interadministratives dels ens locals. Els convenis interadministratius dels ens locals. L'objecte com a element definidor dels convenis interadministratius. Les fonts dels convenis interadministratius. Concepte i classes. Competència i procediment. Compliment i extinció.
 45. Els consorcis locals. Concepte i naturalesa. El consorci com a administració de cobertura. Subjectes. Objecte. Potestats administratives. Procediment de creació. El consorci i les comarques. Els Estatuts.
 46. El pressupost i la despesa pública. Contingut i aprovació. Crèdits i les seves modificacions. Execució i liquidació.
 47. Els recursos de les hisendes locals. Taxes: fet imposable, subjectes passius, quantia i meritament. Preus públics: concepte, quantia i obligació de pagament, gestió, cobrament i fixació. Operacions de crèdit.
 48. La regulació del servei de menjador segons el Decret 160/1996, 14 de maig. La regulació del servei escolar de transport per al desplegament de l'alumnat en educació obligatòria segons el Decret 161/1996, de 14 de maig.
 49. Objecte i àmbit d'aplicació de la Llei de contractes del sector públic. Delimitació dels tipus contractuals. Contractes subjectes a una regulació harmonitzada. Contractes administratius i contractes privats.
 50. Necessitat i idoneïtat del contracte. Termini de durada dels contractes. Llibertat de pactes i contingut mínim dels contractes. Perfecció i forma del contracte.
 51. Règim d'invalidesa. Supòsits d'invalidesa. Causes de nul·litat i d'anul·labilitat del dret administratiu. Revisió d'ofici. Efectes de la declaració de nul·litat i causes d'invalidesa del dret civil. Supòsits especials de nul·litat.
 52. Règim especial de revisió de decisions en matèria de contractació i mitjans alternatius de resolució de conflictes. Recurs especial en matèria de contractació: actes recurribles, òrgan competent per a la resolució, legitimació, mesures provisionals, iniciació del procediment i termini d'interposició, efectes derivats de la interposició, tramitació del procediment, resolució i efectes d'aquesta. Arbitratge.
 53. Competència per contractar a les entitats locals. Responsable del contracte i perfil del contractant. Plataforma de contractació de l'Estat.
 54. Òrgans de contractació. Òrgans d'assistència. Òrgans consultius.
 55. Aptitud per contractar amb el sector públic. Condicions d'aptitud. Empreses no comunitàries. Condicions especials de compatibilitat. Normes especials sobre capacitat. Acreditació de la capacitat d'obrar. Prohibicions de contractar. Prova de la no concurrència de d'una prohibició de contractar. Solvència. Mitjans d'acreditar la solvència. Classificació de les empreses. Certificacions de registres oficials de licitadors i empreses classificades.
 56. Objecte del contracte. Preu. Càlcul del valor estimat dels contractes. Revisió de preus en el contractes de les administracions públiques. Garanties exigibles en la contractació del sector públic.
 57. Modificació dels contractes: Supòsits. Modificacions previstes i no previstes en la documentació que regeix la licitació. Procediment. Règim de modificacions per cada tipus contractual.
 58. Expedient de contractació dels contractes de les administracions públiques: tramitació ordinària i tramitació abreujada. Plecs de clàusules administratives i prescripcions tècniques. Normes especials per a la preparació de determinats contractes: d'obres, de concessió d'obra pública, de gestió de serveis públics i de col·laboració entre el sector públic i el sector privat. Preparació d'altres contractes.

59. Adjudicació dels contractes de les administracions públiques. Principis d'igualtat i transparència. Confidencialitat. Publicitat. Terminis de presentació de les sol·licituds. Proposicions dels interessats. Presentació de la documentació acreditativa del compliment dels requisits previs. Variants o millores. Successió en el procediment. Subhasta electrònica. Criteris de valoració de les ofertes. Classificació de les ofertes, adjudicació del contracte i notificació de l'adjudicació. Ofertes amb valors anormals o desproporcionats. Obligacions d'informació sobre el resultat del procediment. Formalització del contracte.
60. Adjudicació dels contractes de les administracions públiques. Procediment obert. Procediment restringit. Procediment negociat. Diàleg competitiu. Normes especials aplicables als concursos de projectes.
61. Adjudicació d'altres contractes del sector públic. Normes aplicables pels poders adjudicadors que no tinguin el caràcter d'administracions públiques. Normes aplicables per altres ens organismes i entitats del sector públic. Normes aplicables en l'adjudicació dels contractes subvencionats. Contractes subscrits en els sectors de l'aigua, de l'energia, dels transports i dels serveis postals.
62. Racionalització tècnica de la contractació: Acords marc. Sistemes dinàmics de contractació. Centrals de contractació.
63. Efectes, compliment i extinció dels contractes administratius: Normes generals.
64. Normes especials per a contractes d'obres, concessió d'obra pública, gestió de serveis públics, subministrament, serveis i col·laboració entre el sector públic i el sector privat.
65. Responsabilitat de les autoritats i del personal al servei de les administracions públiques derivada de la seva actuació en matèria de contractació administrativa.
66. Protecció de dades de caràcter personal en els contractes regulats en el Text refós de la Llei de contractes del sector públic.
67. Transparència en la contractació pública en el territori de Catalunya
68. El consorci. Objecte i caràcter. Constitució. Règim jurídic. Formes de gestió. Estatuts. Òrgans. Funcionament i règim d'impugnació. Règim financer. Programa, pressupost i comptabilitat. Patrimoni. Modificació d'estatuts. Separació de membres del consorci: causes i procediment. Dissolució i liquidació.
69. Ordre jurisdiccional contenciós administratiu, àmbit, òrgans i competències.
70. Competències de les Sales del contenciós administratiu dels Tribunals Superiors de Justícia. Competència territorial dels Jutjats i Tribunals.
71. Les parts en el procediment contenciós administratiu, capacitat processal, legitimació, representació i defensa de les parts en el procediment contenciós administratiu.
72. Objecte de recurs contenciós administratiu. Activitat administrativa impugnable. Pretensions de les parts en el procediment contenciós administratiu. Acumulació. Quantia del recurs en el procediment contenciós administratiu.
73. Procediment contenciós administratiu. Procediment en primera o única instància.
74. Diligència preliminar en el procediment contenciós administratiu. Interposició del recurs i reclamació de l'expedient en el procediment contenciós administratiu.
75. Emplaçament dels demandats i admissió del recurs en el procediment contenciós administratiu. Quantia del recurs en el procediment contenciós administratiu.
76. Demanda i contestació en el procediment contenciós administratiu. Al·legacions prèvies en el procediment contenciós administratiu. La prova en el procediment contenciós administratiu.
77. Vista i conclusions en el procediment contenciós administratiu. Sentència en el procediment contenciós administratiu. Altres tipus de terminació del procediment en la jurisdicció contenciosa administrativa.
78. El Procediment abreujat en la jurisdicció contenciosa administrativa.
79. Recursos contra resolucions processals en la jurisdicció contenciosa administrativa. Recursos contra provisions i interlocutòries en la jurisdicció contenciosa administrativa.
80. Recurs ordinari d'apel·lació en la jurisdicció contenciosa administrativa Recurs de cassació en la jurisdicció contenciosa administrativa.
81. Recurs de cassació per a la unificació de doctrina. Recurs de cassació en interès de la llei. De la revisió de sentències. Recursos contra les resolucions del secretari judicial.
82. Execució de sentències en la jurisdicció contenciosa administrativa

83. Procediments especials en la jurisdicció contenciosa administrativa. Procediment per a la protecció dels drets fonamentals de la persona en la jurisdicció contenciosa administrativa.
84. Qüestió d'il·legalitat en la jurisdicció contenciosa administrativa.
85. Procediment en els casos de suspensió administrativa prèvia d'acords. Procediment per la garantia de la unitat de mercat.
86. Mesures cautelars en la jurisdicció contenciosa administrativa.
87. Incidents i invalidesa d'actes processals en la jurisdicció contenciosa administrativa. Costes processals. Supletorietat de la Llei d'enjudiciament civil.
88. La Llei 12/2007, d'11 d'octubre, de serveis socials. Objecte. Sistema de serveis socials. Finalitat dels serveis socials. Els serveis socials bàsics. Funcions dels serveis socials bàsics. Els serveis socials especialitzats. Funcions dels serveis socials especialitzats. Prestacions del sistema públic de serveis socials. Prestacions de servei. Prestacions econòmiques. Prestacions tecnològiques.
89. Règim competencial i organitzatiu. Competències de les administracions públiques. Competències dels municipis. Competències dels ens locals supramunicipals. Organització territorial dels serveis socials. Principis de l'organització territorial. Àrees bàsiques de serveis socials. Àmbit territorial de prestació dels serveis socials especialitzats.
90. Finançament dels serveis socials bàsics. Finançament dels serveis socials especialitzats. Finançament de la delegació i descentralització dels serveis. Participació de l'usuari o usària en el finançament. Criteris per l'establiment de la participació dels usuaris.

ANNEX 2 - GRUP A2

1. Els principis fonamentals del règim polític espanyol. L'estat social i democràtic de dret: les manifestacions constitucionals de l'estat de dret, les manifestacions constitucionals de l'estat social de dret, les manifestacions constitucionals de l'estat democràtic de dret.
2. El sistema parlamentari espanyol. Les Corts Generals. La composició del Congrés dels Diputats. La composició del Senat. L'estatus dels parlamentaris. Estructura interna i funcionament.
3. El Govern. L'estructura i les funcions del Govern. El president del Govern: el nomenament del president del Govern i les funcions del president. L'administració: principis generals i el control de l'administració.
4. El poder judicial. La independència. La unitat jurisdiccional. L'organització judicial espanyola. Els principis d'actuació del poder judicial.
5. El Tribunal Constitucional. Composició. Funcionament. El actes del Tribunal. Les competències del Tribunal Constitucional. El control de constitucionalitat de les lleis. El recurs d'empara.
6. La llei. Concepte. El procediment legislatiu. La llei orgànica. Els tractats internacionals. La posició de la llei a l'ordenament jurídic: la força de llei, les reserves de llei, el principi de legalitat.
7. El decret legislatiu. La delegació legislativa: concepte i funció; la seva naturalesa jurídica. Els límits de la delegació: textos articulats i textos refosos. L'exercici de la delegació legislativa. El controls: control parlamentari, control jurisdiccional.
8. El decret llei. La legislació d'urgència: caràcter i justificació. El supòsit habilitant. L'elaboració del decret llei. La conversió. El control jurisdiccional del decret llei.
9. El reglament. Concepte i classes. Fonament i titularitat de la potestat reglamentària. La relació jeràrquica entre llei i reglament. Les reserves de llei i el reglament. La remissió normativa.
10. L'Estatut d'autonomia de Catalunya. La Generalitat. Els drets històrics. Símbols. El territori. La capital. Eficàcia territorial de les normes.
11. L'Estatut d'Autonomia de Catalunya. Drets i deures de l'àmbit civil i social. Drets en l'àmbit polític i de l'administració. Drets i deures lingüístics.

12. L'Estatut d'Autonomia de Catalunya El Parlament, El president o la presidenta de la Generalitat. El Consell i l'Administració de la Generalitat. Altres institucions de la Generalitat.
13. L'Estatut d'Autonomia de Catalunya. Tipologia de les competències. Matèries de les competències.
14. Dret de sufragi actiu i dret de sufragi passiu a les eleccions municipals. Causes d'incompatibilitat. Mandat i constitució de les corporacions municipals.
15. Àmbit d'aplicació de Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú. Objecte de la Llei. Principis generals.
16. Principis de les relacions entre les administracions públiques. Conferències sectorials i altres òrgans de cooperació. Convenis de col·laboració. Plans i programes conjunts. Efectes dels convenis Relacions amb l'administració local. Comunicacions a les Comunitats Europees.
17. Els òrgans de les administracions públiques. Principis generals i competència. Creació d'òrgans administratius. Competència. Delegació de competències. Avocació. Encàrrec de gestió. Delegació de firma. Suplència. Coordinació de competències. Comunicació entre òrgans. Instruccions i ordres de servei.
18. Els òrgans de les administracions públiques. Òrgans col·legiats. Règim. President. Membres. Secretari. Convocatòries i sessions. Actes. Abstenció i recusació.
19. Concepte d'interessat. Capacitat d'obrar. Representació. Pluralitat d'interessats. Identificació dels interessats.
20. Normes generals de l'activitat de les administracions públiques. Drets dels ciutadans. Llengua dels procediments. Dret d'accés a arxius i registres. Registres. Col·laboració dels ciutadans. Compareixença dels ciutadans. Responsabilitat de la tramitació. Incorporació de mitjans tècnics. Validesa i eficàcia dels documents i còpies.
21. Normes generals de l'activitat de les administracions públiques. Obligació de resoldre. Silenci administratiu en procediments iniciats a sol·licitud de l'interessat. Manca de resolució expressa en procediments iniciats d'ofici. Obligatorietat de terminis. Càmput. Ampliació. Tramitació d'urgència.
22. Les disposicions i els actes administratius. Jerarquia i competència. Publicitat i inderogabilitat singular. Requisits dels actes administratius.
23. Eficàcia dels actes administratius. Nul·litat i anul·labilitat.
24. Procediment administratiu comú. Inici i ordenació del procediment.
25. Instrucció del procediment administratiu comú.
26. Finalització del procediment. Execució.
27. La revisió dels actes en via administrativa. Revisió d'ofici. Revisió de disposicions i actes nuls. Declaració de la lesivitat dels actes nuls. Suspensió. Revocació d'actes i rectificació d'errors. Límits de revisió.
28. La revisió dels actes en via administrativa. Recursos administratius. Principis generals. Objecte i classes. Fi de la via administrativa. Interposició del recurs. Suspensió de l'execució. Audiència dels interessats. Resolució. Recurs d'alçada: objecte i terminis. Recurs potestatiu de reposició: objecte i terminis. Recurs extraordinari de revisió: objecte i terminis.
29. Les reclamacions prèvies a l'exercici de les accions civils i laborals. Naturalesa i efectes. Reclamació prèvia a la via judicial civil: iniciació, instrucció i resolució. Reclamació prèvia a la via judicial laboral.
30. La potestat sancionadora. Principis de la potestat sancionadora. Principi de legalitat. Irretroactivitat. Principi de tipicitat. Responsabilitat. Principi de proporcionalitat. Prescripció. Concurrència de sancions.
31. La responsabilitat patrimonial de les administracions públiques. La responsabilitat patrimonial de les autoritats públiques i del personal al servei de les administracions públiques.
32. Els procediments de les administracions públiques en matèria de responsabilitat patrimonial.

33. Criteris de l'organització comarcal de Catalunya. Definició. Divisió i capitalitats comarcals. Modificació de les demarcacions comarcals: requisits formals, procediment i canvi de comarca. Creació de noves comarques. Canvi de denominació i capitalitat.
34. El consell comarcal. Organització. La presidència. El ple. La comissió especial de comptes. La gerència. La comissió permanent. Les comissions d'estudi, d'informe o de consulta. El consell d'alcaldes.
35. Àmbit d'aplicació de la Llei reguladora de les hisendes locals. Recursos de les comarques.
36. Imposició i ordenació de tributs locals. Contingut les ordenances fiscals. Elaboració, publicació i publicitat. Recurs contenciós administratiu.
37. Taxes: fet imposable, subjectes passius, quantia i meritament.
38. Preus públics: concepte, obligats al pagament, quantia i obligació de pagament, cobrament i determinació.
39. Àmbit subjectiu i objectiu de les operacions de crèdit. Finalitat, instruments i garanties reals i financeres. Inclusió en el pressupost.
40. Concertació d'operacions de crèdit: règim jurídic i competències. Operacions de crèdit a curt termini. Operacions de crèdit a llarg termini: règim d'autorització.
41. Concertació d'operacions de crèdit: règim jurídic i competències.
42. Definició de pressupost general de les entitats locals. Àmbit temporal. Contingut. Procediment d'elaboració, aprovació inicial, publicitat, aprovació definitiva i entrada en vigor del pressupost general de les entitats locals.
43. Fases del procediment i competències de gestió de la despesa. Ordenació de pagaments. Responsabilitat personal. Pagaments a justificar: Bestretes de caixa fixa. Tancament i liquidació pressupost.
44. Definició i règim jurídic de la tresoreria de les entitats locals. Funcions. Caixa i comptes bancaris. Gestió de la tresoreria.
45. La comptabilitat de les entitats locals: règim jurídic. Exercici comptable. Competència. Funcions de la comptabilitat local.
46. Objecte i àmbit d'aplicació de la Llei de contractes del sector públic. Delimitació dels tipus contractuals. Contractes subjectes a una regulació harmonitzada. Contractes administratius i contractes privats.
47. Necessitat i idoneïtat del contracte. Termini de durada dels contractes. Llibertat de pactes i contingut mínim dels contractes. Perfecció i forma del contracte.
48. Competència per contractar a les entitats locals. Responsable del contracte i perfil del contractant. Plataforma de contractació de l'Estat. Òrgans de contractació. Òrgans d'assistència. Òrgans consultius.
49. Aptitud per contractar amb el sector públic. Condicions d'aptitud. Empreses no comunitàries. Acreditació de la capacitat d'obrar. Prohibicions de contractar: prova. Solvència. Mitjans d'acreditar la solvència. Classificació de les empreses.
50. Objecte del contracte. Preu. Càlcul del valor estimat dels contractes. Revisió de preus en el contractes de les administracions públiques. Garanties exigibles en la contractació del sector públic.
51. Expedient de contractació dels contractes de les administracions públiques: tramitació ordinària i tramitació abreujada. Plecs de clàusules administratives i prescripcions tècniques. Regles aplicables a la preparació dels contractes subscrits per poders adjudicadors que no tinguin el caràcter d'administracions públiques i de contractes subvencionats.
52. Adjudicació dels contractes de les administracions públiques. Principis d'igualtat i transparència. Confidencialitat. Publicitat. Terminis de presentació de les sol·licituds. Proposicions dels interessats. Presentació de la documentació acreditativa del compliment dels requisits previs. Variants o millores. Successió en el procediment. Criteris de valoració de les ofertes. Adjudicació provisional i definitiva del contracte. Ofertes amb valors anormals o desproporcionats. Obligacions d'informació sobre el resultat del procediment. Formalització del contracte.
53. Adjudicació dels contractes de les administracions públiques. Procediment obert. Procediment restringit. Procediment negociat. Diàleg competitiu. Normes especials aplicables als concursos de projectes.

54. Efectes, compliment i extinció dels contractes administratius.
55. L'activitat de foment i promoció d'activitats socials i econòmiques. Les subvencions. L'acció concertada.
56. Disposicions comuns a les subvencions públiques. Procediments de concessió i gestió.
57. Control financer de les subvencions. Reintegrament.
58. L'exercici d'activitats econòmiques pels ens locals. Concepte de servei públic. Concepte d'activitat econòmica. Règim jurídic de l'activitat dels ens locals.
59. Els serveis públics locals. Establiment, prestació i supressió dels serveis públics. Serveis mínims obligatoris. Implantació dels serveis per la comarca. Serveis públics essencials reservats.
60. Les formes de gestió dels serveis públics. Concepte de les formes de gestió. Administracions de cobertura i formes de gestió.

ANNEX 3 - GRUP C1

1. Els principis fonamentals del règim polític espanyol. L'estat social i democràtic de dret.
2. El sistema parlamentari espanyol. Les Corts Generals. La composició del Congrés dels Diputats. La composició del Senat.
3. El Govern. L'estructura i les funcions del Govern. El president del Govern: el nomenament del president del Govern i les funcions del president. L'administració: principis generals i el control de l'administració.
4. El poder judicial. La independència. La unitat jurisdiccional. L'organització judicial espanyola. Els principis d'actuació del poder judicial.
5. El Tribunal Constitucional. Les competències del Tribunal Constitucional. El recurs d'empara.
6. La forma política de l'Estat.
7. L'Estatut d'autonomia de Catalunya. La Generalitat. Símbols. El territori. La capital. Eficàcia territorial de les normes.
8. L'Estatut d'Autonomia de Catalunya El Parlament, El president o la presidenta de la Generalitat. El Consell i l'Administració de la Generalitat. Altres institucions de la Generalitat.
9. L'Estatut d'Autonomia de Catalunya. Tipologia de les competències.
10. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
11. Els òrgans de les administracions públiques. Creació d'òrgans administratius. Competència. Delegació de competències. Avocació. Encàrrec de gestió. Delegació de firma. Comunicació entre òrgans. Instruccions i odres de servei.
12. Els òrgans de les administracions públiques. Òrgans col·legiats. Abstenció i recusació.
13. Normes generals de l'activitat de les administracions públiques. Drets dels ciutadans. Llengua dels procediments. Registres.
14. Normes generals de l'activitat de les administracions públiques. Compareixença dels ciutadans. Validesa i eficàcia dels documents i còpies.
15. Normes generals de l'activitat de les administracions públiques. Obligació de resoldre. Silenci administratiu. Manca de resolució expressa en procediments iniciats d'ofici. Obligatorietat de terminis. Còmput. Ampliació. Tramitació d'urgència.
16. Producció i contingut dels actes administratius. Motivació i Forma. Executivitat. Efectes. Notificació. Publicacions.
17. Nul·litat de ple dret i anul·labilitat del actes administratius.
18. Procediment administratiu comú. Inici i ordenació del procediment.
19. Instrucció del procediment administratiu comú.
20. Finalització del procediment. Execució.
21. La revisió dels actes en via administrativa. Recursos administratius. Principis generals. Objecte i classes. Fi de la via administrativa. Interposició del recurs. Suspensió de l'execució. Audiència dels interessats. Resolució.
22. Recurs d'alçada: objecte i terminis. Recurs potestatiu de reposició: objecte i terminis. Recurs extraordinari de revisió: objecte i terminis.

23. La potestat sancionadora. Principis de la potestat sancionadora. Principi de legalitat. Irretroactivitat. Principi de tipicitat. Responsabilitat. Principi de proporcionalitat. Prescripció. Concurrència de sancions.
 24. Els procediments de les administracions públiques en matèria de responsabilitat patrimonial.
 25. Definició de l'organització comarcal de Catalunya.
 26. El consell comarcal. Organització. La presidència. El ple. La comissió especial de comptes. La gerència. La comissió permanent. Les comissions d'estudi, d'informe o de consulta El consell d'alcaldes.
 27. Enumeració dels recursos de les entitats locals.
 28. Principis de la tributació local.
 29. Imposició i ordenació de tributs locals. Contingut les ordenances fiscals. Elaboració, publicació i publicitat.
 30. Definició de pressupost general de les entitats locals. Àmbit temporal. Contingut.
 31. Fases del procediment i competències de gestió de la despesa. Ordenació de pagaments.
 32. Definició i règim jurídic de la tresoreria de les entitats locals. Funcions.
 33. La comptabilitat de les entitats locals: règim jurídic. Exercici comptable. Competència. Funcions de la comptabilitat local.
 34. Formulació del compte general. Contingut. Rendició, publicitat i aprovació.
 35. Àmbit d'aplicació i finalitat del control financer. Control d'eficàcia. Control extern.
 36. Objecte i àmbit d'aplicació de la Llei de contractes del sector públic. Àmbit d'aplicació. Àmbit subjectiu.
 37. Delimitació dels tipus contractuals: qualificació dels contractes. Contracte d'obres. Contracte de concessió d'obres públiques. Contracte de gestió de serveis públics. Contracte de subministrament.
 38. Mitjans d'acreditar la solvència econòmica i financera i la solvència tècnica.
 39. Expedient de contractació dels contractes de les administracions públiques: tramitació ordinària i tramitació abreujada. Plecs de clàusules administratives i prescripcions tècniques.
 40. Adjudicació dels contractes de les administracions públiques: procediment d'adjudicació. Publicitat. Terminis de presentació de les sol·licituds. Proposicions dels interessats. Adjudicació provisional i definitiva del contracte. Formalització.
2. Publicar íntegrament les Bases en el Butlletí Oficial de la província de Barcelona i la ressenya en el Diari Oficial de la Generalitat de Catalunya.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

14. Dictamen d'aprovació de les bases que regeixen la convocatòria de les proves selectives per a la selecció i provisió de llocs de treball temporal.

Coneguda la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 12 de juliol de 2017, que és el que segueix:

RELACIÓ DE FETS

1. El 30 de juny de 2017, la senyora Esther Garcia i Garcia, cap de l'Àrea de Desenvolupament Local del Consell Comarcal del Vallès Oriental, ha emès l'informe següent:

“INFORME DE L'AREA DE DESENVOLUPAMENT LOCAL PER LA PROVISIÓ DE TÈCNICS PEL CONTRACTE PROGRAMA DE SERVEIS SOCIALS 2016-2019 EN L'ÀMBIT D'OCUPACIÓ

1. D'acord amb la Llei 12/2007 de Serveis Socials, on es preveu l'establiment de convenis quadriennals de coordinació i cooperació interadministrativa amb els ens locals i després de les experiències dels Contractes Programa 2008-2011 i 2012-2015, el Departament de Treball, Afers Socials i Famílies té la voluntat de continuar avançant en aquest model de relació interadministrativa que fomenta una major coordinació, cooperació i col·laboració entre el Departament i els ens locals, mitjançant el Contracte programa de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat per al període 2016-2019.
2. En el marc del Contracte Programa s'ha de presentar projectes d'interès de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat per a ajuntaments de més de 20.000 habitants, consells comarcals i altres ens locals supramunicipals, al Departament de Treball, Afers Socials i Famílies.
3. En l'àmbit d'ocupació es poden presentar dos projectes:
 - a) Projectes de serveis laborals per a persones destinatàries de la renda mínima d'inserció
 - b) Projectes d'itineraris d'inserció adreçats a persones amb discapacitat i trastorns de salut mental
4. Per poder desenvolupar ambdós projectes necessitarem contractar dues tipologies de tècnics:
 - a) Orientadors/preparadors laborals
 - b) Prospectors
5. El perfil de tècnics orientadors/preparadors laborals ha de ser de llicenciat amb experiència demostrable en orientació i inserció del col·lectiu de d'especials dificultats prioritàriament perceptors de la Renda Mínima d'Inserció i/o persones amb discapacitat i/o trastorn de salut mental, gestió de projectes i coneixement de l'administració pública. Les seves tasques seran les d'assessorament, acompanyament, elaboració d'itineraris d'inserció, inserció laboral, seguiment posterior a la inserció, millorar les competències professional i tècniques de les persones participants formant-les en:
 - a) Competències clau
Context laboral
Identificació de competències transversals bàsiques
 - b) Diagnòstic d'ocupabilitat i elaboració del pla individual d'inserció
Motivacions i interessos
Mercat de treball i ocupacions
 - c) Recerca de feina
Canals de recerca de feina
Eines de recerca de feina
Procés de selecció
Autoocupació
 - d) Noves tecnologies
Iniciació a la informàtica

Introducció a internet
Obrir un compte de correu electrònic i saber-lo fer servir
Recerca de recursos formatius i laborals per internet
Recerca de feines per internet.

6. El perfil del tècnic prospector ha de ser de diplomat o llicenciat amb experiència demostrable en prospecció d'empreses, gestió de projectes i coneixement de l'administració pública. Es valorarà que tingui coneixements i experiència en projectes relacionats amb col·lectius d'especials dificultats d'inserció.
7. El període de contractació dels tècnics es preveu d'octubre de 2017 a desembre de 2019.
8. El Consell Comarcal en la seva comptabilitat ha donat d'alta el Projecte 2017.511.01 serveis laborals per a persones destinatàries de la renda mínima d'inserció, on hi consten les partides pressupostàries.

323.23.131.00 Personal laboral temporal
323.23.160.00 Assegurances socials
323.23.224.00 Assegurances
323.23.231.20 Desplaçaments i locomoció

9. El Consell Comarcal en la seva comptabilitat ha donat d'alta el Projecte 2017.512.01 d'itineraris d'inserció adreçats a persones amb discapacitat i trastorns de salut mental, on hi consten les partides pressupostàries.

323.24.131.00 Personal laboral temporal
323.24.160.00 Assegurances socials
323.24.224.00 Assegurances
323.24.226.99 Despeses diverses
323.24.227.06 Estudis i treballs tècnics
323.24.231.20 Desplaçaments i locomoció

10. En el moment d'adjudicació de les subvencions i aprovació dels convenis es formalitzaran les modificacions del pressupost per generació de crèdit atès que els ingressos són ingressos finalistes directament vinculats amb les despeses que financen.

Per tot això PROPOSO,

1. Iniciar el procés de selecció per la provisió de 2 tècnics pel projecte serveis laborals per a persones destinatàries de la renda mínima d'inserció del contracte programa 2016-2019, condicionant el nombre de tècnics i l'execució del programa a la resolució final del Departament de Treball, Afers Socials i Famílies.
 2. Iniciar el procés de selecció per la provisió de 2 tècnics pel projecte d'itineraris d'inserció adreçats a persones amb discapacitat i trastorns de salut mental del contracte programa 2016-2019, condicionant el nombre de tècnics i l'execució del programa a la resolució final del Departament de Treball, Afers Socials i Famílies.”
2. El 6 de juliol de 2017, la senyora Esther Garcia i Garcia, cap de l'Àrea de Desenvolupament Local del Consell Comarcal del Vallès Oriental, ha emès l'informe següent:

“INFORME DE L'ÀREA DE DESENVOLUPAMENT LOCAL DE PROPOSTA D'APROVACIÓ DE LES BASES PER PROVEIR LLOCS DE TREBALL TEMPORAL

ADSCRITS A L'ÀREA DE DESENVOLUPAMENT LOCAL PER AL PROGRAMA TREBALL I FORMACIÓ

1. El dia 9 de novembre de 2016 va sortir publicada al DOGC, núm. 7243, l'Ordre TSF/296/2016 de 2 de novembre, per la qual s'estableixen les bases reguladores per a la concessió de subvencions per a la realització del Programa de Treball i Formació.
2. Les entitats beneficiàries d'aquests ajuts poden ser les administracions públiques de Catalunya o els organismes autònoms o entitats amb competència en matèria de polítiques actives d'ocupació, desenvolupament local i promoció de l'ocupació, dependents o vinculades a elles, que es determinin en el seu cas, a cada convocatòria.
3. Està previst la publicació de manera imminent de la Resolució per la qual s'obri la convocatòria per a l'any 2017 per a la concessió de subvencions per al Programa Treball i Formació.
4. Segons comunicació rebuda per part de la FMC, el 13 de juny es va reunir la Comissió de seguiment del Consell de Direcció del SOC, on ens va presentar l'esborrany de Resolució per la convocatòria per a l'any 2017 per a la concessió de subvencions per al Programa Treball i Formació, on es proposarien 4 línies de treball:
 - i. Persones en situació d'atur no perceptores de prestacions per desocupació o subsidi i preferentment més grans de 45 anys (desocupats, cap prestació, 12 mesos aturades en els últims 18 mesos i persones discapacitades). La contractació: a) de 6 mesos a jornada completa i acció formativa. Aquí ha d'haver un 70% de contractes. b) de 12 mesos, hi ha d'haver un 30% de contractes que augmenta respecte a l'any passat i anirà dirigit a persones de més de 55 anys i especialment es prioritzaran les que no tinguin la cotització suficient per a què se'ls reconegui la pensió de jubilació quan arribin a l'edat ordinària de jubilació.
 - ii. Persones en situació d'atur beneficiàries de la renda mínima d'inserció (PRMI) que també tindrà les dues mateixes fórmules de contractació com l'anterior línia.
 - iii. S'obre una nova línia per a dones en situació d'atur: Dones víctimes de violència de gènere (cap límit d'edat, ni prestació d'atur) i dones de més de 55 anys fonamentalment d'atur de molt llarga durada.
 - iv. Accions de coordinació i suport tècnic, també contractes de 7 mesos a jornada completa i 12 mesos a jornada completa.
5. Les entitats beneficiàries són. A) els ajuntaments i els consells comarcals o, en el seu lloc, els seus organismes autònoms, o les entitats amb competència en matèria de polítiques actives d'ocupació, desenvolupament local i de promoció de l'ocupació, i B) les entitats sense ànim de lucre.
6. El termini de presentació de sol·licituds, segons ens han comunicat, començarà el dia següent a la publicació de la Resolució al DOGC i finalitzarà el dia 28 de juliol de 2017.
7. El Consell Comarcal del Vallès Oriental signarà un conveni amb els ajuntaments que demanin assistència tècnica supralocal en el marc del programa que regularà la relació, les obligacions, la coordinació i la cooperació per a la prestació de l'assistència tècnica sol·licitada en el marc de la realització del programa Treball i Formació.
8. En el moment d'adjudicació de la subvenció i aprovació del conveni es formalitzarà la modificació del pressupost per generació de crèdit atès que els ingressos són finalistes directament vinculats amb la despesa que financen.

9. Per a dur a terme el projecte sol·licitat l'àrea de Desenvolupament Local necessitarà incorporar en plantilla els tècnics/ques que els pertoqui segons resolució per realitzar les tasques pròpies del programa.

Els perfils per executar el programa són:

1. Coordinadors i gestors del personal del programa.
2. Coordinador de recursos humans del programa

Per tant, PROPOSO

1. Iniciar el procés de selecció dels tècnics coordinadors i gestors del personal del Programa Treball i Formació que marqui la resolució del SOC.
 2. Iniciar el procés de selecció del tècnic coordinador de recursos humans del personal del Programa Treball i Formació que marqui la resolució del SOC.
 3. Condicionar el nombre de tècnics i l'execució del programa a la convocatòria i resolució final del programa.”
3. El 29 de juny de 2017, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori del Consell Comarcal del Vallès Oriental, ha emès els informes següents:

“INFORME SOBRE LA NECESSITAT DE CONVOCAR UN PROCÉS DE SELECCIÓ D'UNA PERSONA TITULADA EN ENGINYERIA TÈCNICA PER A L'ÀREA DE MEDI AMBIENT I TERRITORI

1. El senyor Alejandro Tornay Alarcón, amb DNI 38870XXXX, enginyer de camins, canals i ports, va ser nomenat per urgència, fins a la provisió del lloc de treball mitjançant la convocatòria del procés de selecció corresponent, com a tècnic de gestió adscrit a l'Àrea de Medi Ambient i Territori a partir de l'1 de juny de 2017, després d'obtenir la millor qualificació en el procés de selecció per urgència d'un enginyer/a tècnic/a d'obres i activitats dut a terme el 12 i 17 de maig de 2017. Actualment, el senyor Alejandro Tornay Alarcón s'ocupa del Servei comarcal d'oficina tècnica, del servei de mobilitat i del servei de la Ponència Comarcal d'Avaluació Ambiental del Vallès Oriental.
2. El servei d'assistència tècnica municipal en matèria de medi ambient i enginyeria servei s'empara en la competència del Consell Comarcal per 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.
3. D'altra banda, el servei de la Ponència Comarcal d'Avaluació Ambiental del Vallès Oriental deriva de la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats atribueix al Consell Comarcal competències d'informe i avaluació ambiental sobre activitats de l'annex II d'aquesta Llei situades en municipis que no tinguin atribuïda la competència d'informe.

Així doncs, es proposa:

1. La convocatòria del procés de selecció corresponent, per a la provisió del lloc de treball amb una persona titulada en enginyeria tècnica a jornada completa.
2. Les condicions laborals seran les de l'acord regulador de condicions de treball del personal funcionari de la corporació, i amb la retribució en sou brut mensual següent:

Sou base:	968,57 euros
Complement de destí:	398,74 euros
Complement específic:	936,24 euros

3. Les funcions generals del lloc de treball són les següents:

- a) Informar sobre la seva especialitat i assessorar les corporacions a les quals es presta servei, proporcionant la informació sobre temes propis de l'àmbit, procurant un sentit global d'actuació i coherent amb les capacitats de l'organització i els seus recursos.
- b) Elaborar estudis, informes tècnics, valoracions, propostes, projectes i plecs de condicions de diversa índole per donar resposta a les necessitats que es presentin en el seu àmbit de treball.
- c) Realitzar la tramitació derivada dels expedients d'activitats, obres i serveis, medi ambient, protecció civil municipals i instal·lacions juvenils.
- d) Programar, coordinar, controlar, supervisar i informar de les actuacions sobre serveis municipals de via pública i medi ambient així com sobre infraestructures públiques realitzades en els edificis corporatius o bé a la via pública.
- e) Encarregar-se de la coordinació i control de la correcta execució de les obres i projectes, sota els criteris i pautes establerts per a la seva execució, assumint totes aquelles tasques que d'aquesta activitat es derivin.
- f) Coordinar, desenvolupar, gestionar i executar projectes d'enginyeria, d'obres, d'activitats municipals, de medi ambient o d'altre ordre que se li hagin assignat, sota els criteris i pautes establerts per a la seva execució.
- g) Donar suport i assistència sobre temes propis de l'àmbit i en les funcions pròpies de l'àrea de les corporacions a les quals presta serveis.
- h) Verificar que els treballs desenvolupats integrin els principis de la prevenció de riscos i salut laboral, comunicant qualsevol canvi en les condicions de treball, d'acord amb la normativa vigent així com informar als treballadors assignats dels riscos del seu lloc de treball, les mesures d'emergència i les obligacions en matèria preventiva, d'acord amb la normativa vigent.

4. La despesa anirà a càrrec de les aplicacions pressupostàries 170.00.120.01, 170.00.121.00 i 170.00.121.01 del pressupost general. El cost del senyor Alejandro Tornay està reflectit en el pressupost inicial ja que es va pressupostar per a tot l'any aquest lloc treball. "

"INFORME SOBRE LA NECESSITAT D'INCORPORAR UNA PERSONA TITULADA EN ARQUITECTURA O ENGINYERIA A L'ÀREA DE MEDI AMBIENT I TERRITORI

[../..]

3. Finalment, el Consell Comarcal ha acceptat l'atorgament provisional d'una subvenció de 957.537,09 euros per a l'operació anomenada Turisme Sostenible Baix Montseny, en el marc del programa FEDER 2016-2020. La contractació d'un/a director/a d'aquest projecte, amb una dedicació del 80%, és una despesa elegible dins d'aquesta subvenció. D'acord amb la sol·licitud de subvenció, queda inclòs dins de les despeses elegibles el 80% de dedicació d'un/a director/a del projecte, amb un import de 124.640,00 euros durant un període de 3,8 anys, la qual cosa equival a 32.800,00 euros anuals. En tot cas, la diferència entre la part elegible dins de la subvenció del FEDER i el cost que finalment acabi suposant per al Consell Comarcal la contractació de la persona directora del projecte es preveu obtenir-la dels ajuntaments directament afectats per l'actuació (Llinars del Vallès, Sant Pere de Vilamajor i Santa Maria de Palautordera).

Així doncs, es proposa:

1. La modificació del pressupost per generació de crèdit, per un import total de cinquanta-un mil quatre-cents quatre euros amb vuitanta-cinc cèntims (51.404,85 €) a càrrec de les aplicacions pressupostàries:

Pressupost despeses

170.00.120.00 MAT: Retribucions bàsiques	3.293,94 €
170.00.120.01 MAT: Retribucions bàsiques	3.258,90 €
170.00.121.00 MAT: Destí	2.777,10 €
170.00.121.01 MAT: Específic	5.939,53 €
170.00.160.00 MAT: Assegurances socials	4.887,84 €
432.03.120.00 MAT: Retribucions bàsiques	7.412,11 €
432.03.121.00 MAT: Destí	4.121,25€
432.03.121.01 MAT: Específic	7.686,63€
432.03.121.03 MAT: Direcció projecte	4.971,54€
432.03.160.00 MAT: Assegurances socials	7.056,01€

Pressupost ingressos

462.00.26 Assistència tècnica i energètica	20.157,31€
462.00.03 Aportació turisme sostenible	14.847,54 €
450.00432.03.160.00 MAT: Assegurances socials	16.400,00 €

[./..]

4. Incorporar una persona titulada en arquitectura o enginyeria a jornada completa.

Les funcions generals del lloc de treball corresponen a la direcció del projecte Turisme Sostenible al Baix Montseny i de supervisió tècnica de l'execució de les obres del projecte i són les següents:

- a) Dirigir i gestionar els recursos econòmics i materials de què disposa el projecte per tal d'assegurar la consecució dels objectius establerts.
- b) Fixar les directrius operatives a seguir pels agents implicats en projecte i establir els criteris per tal d'avaluar els resultats, controlant periòdicament l'acompliment dels objectius per mitjà d'indicadors interns i externs.
- c) Dirigir, planificar, executar i coordinar les línies d'acció i finalitats del projecte, assumint totes les funcions derivades d'aquesta activitat, segons les indicacions de la gerència.
- d) Coordinar-se i col·laborar amb altres àrees o unitats del Consell Comarcal i dels ajuntament participants del projecte.
- e) Dirigir i coordinar l'elaboració execució i control econòmic, pressupostari, financer i d'obres del projecte d'acord amb les bases i les resolucions d'atorgament del projecte.

Es proposen les condicions laborals de l'acord regulador de condicions de treball del personal funcionari de la corporació, amb la retribució en sou brut mensual corresponent a la jornada completa següent:

Sou base:	1.120,15 euros
Complement de destí:	558,75 euros
Complement específic:	1.098,09 euros”

4. El 29 de juny de 2017, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials i d'Igualtat del Consell Comarcal del Vallès Oriental, ha emès els informes següents:

“INFORME DE L'ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT RELATIU A LA PRESTACIÓ DEL SERVEI BÀSIC D'ATENCIÓ SOCIAL AMB L'AJUNTAMENT DE MARTORELLES

Relació de fets:

1. El Ple del Consell Comarcal de 22 de març va aprovar entre d'altres:
 - La formalització del conveni de col·laboració en la gestió i la prestació del servei bàsic d'atenció social en el municipi de Martorelles d'acord amb l'encàrrec fet per l'Ajuntament.
 - L'aprovació de les bases i convocatòria per una plaça d'un/a treballador/a social d'atenció als serveis bàsics d'atenció social de l'ajuntament de Martorelles, amb una dedicació de 100% de la jornada laboral.
2. El 19 de juny es va portar a terme el procés de selecció d'una treballadora social d'atenció als serveis bàsics d'atenció social de l'ajuntament de Martorelles. La convocatòria va quedar deserta segons consta a l'acta de 19 de juny de 2017
3. És necessari tornar a convocar la plaça per tal donar compliment al conveni signat amb l'Ajuntament de Martorelles.
4. La despesa i l'aportació de l'Ajuntament ja consten al pressupost de despeses i ingressos del Consell Comarcal a càrrec de les aplicacions pressupostàries per l'any 2017

D'acord amb això, proposo:

1. L'aprovació de les bases i convocatòria per una plaça d'un/a treballador/a social d'atenció als serveis bàsics d'atenció social de l'ajuntament de Martorelles, amb una dedicació de 100% de la jornada laboral.”

“INFORME DE L'ÀREA DE POLÍTIQUES SOCIALS I IGUALTAT EN RELACIÓ A LA CONTRACTACIÓ D'UN/A PEDAGOG/A PER AL SERVEI D'ATENCIÓ A LA INFÀNCIA I L'ADOLESCÈNCIA (SEAIA)

Relació de fets

1. El 3 d'agost de 2016 es va signar el Contracte Programa 2016-2019 entre el Departament de Treball, Afers Socials i Família i el Consell Comarcal del Vallès Oriental.
2. En el Contracte Programa (CP) hi figura el Servei d'atenció a la infància i l'adolescència-SEAIA, que inclou *l'Equip d'atenció a la infància i l'adolescència- EAIA* i el *Servei d'Integració en Família Extensa- SIFE*.
3. Segons el CP 2016-2019, l'EAIA del Vallès Oriental té una dotació de 12 professionals, amb els perfils de psicòlegs, pedagogs, treballadors socials i educadors socials.
4. El 17 de juliol de 2017 causarà baixa Montserrat Lopez Porcuna pedagoga que forma part de l'equip de l'EAIA.
5. És necessari convocar la plaça per tal donar compliment al Contracte Programa vigent.

6. La despesa ja consta al pressupost de despeses i ingressos del Consell Comarcal a càrrec de les aplicacions pressupostàries per l'any 2017.

D'acord amb això, proposo:

1. L'aprovació de les bases i la convocatòria d'una plaça d'un/a de pedagog/a de l'EIA, amb una dedicació de 100% de la jornada laboral.”

“INFORME DE L'ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT RELATIU A LA CONTRACTACIÓ D'UN/A ADMINISTRATIU/VA

Relació de fets

1. L'any 2008 es va iniciar la prestació del Servei d'ajuda a domicili (SAD) amb una prestació de 7.679,25 hores. Al llarg d'aquest anys s'han anat incrementant els ajuntaments que han fet encomana de la prestació del SAD al Consell Comarcal amb una previsió d'hores de 61.970,75.
2. Amb la finalitat d'equilibrar les hores de prestació amb els recursos humans per a la seva gestió, s'ha dotat a l'Àrea de dos administratius per a la seva gestió, fent també tasques de suport a l'Àrea.
3. Un dels administratius de l'Àrea serà baixa el 30 de juny de 2017.
4. El volum del SAD i les característiques del servei 367 dies any 7 dies a la setmana i el seu dinamisme (altes, baixes, ampliacions...) fan del tot necessari cobrir per urgència aquesta vacant a partir del 30 de juny el més aviat possible.
5. Les tasques vinculades al lloc de treball són les següents:
 - Tramitar i realitzar el seguiment dels expedients administratius, així com dels contactes amb tercers que aquests requereixen.
 - Classificar i gestionar la informació i els documents administratius de l'àmbit, així com elaborar bases de dades i documents de treball facilitadors per a la tasca encomanada.
 - Gestionar totes aquelles incidències que afectin a la gestió del seu àmbit.
6. La despesa ja consta al pressupost de despeses i ingressos del Consell Comarcal a càrrec de les aplicacions pressupostàries per l'any 2017.

D'acord amb això, proposo:

1. L'aprovació de les bases i la convocatòria d'una plaça d'un/a administratiu/va a jornada completa per a la gestió del SAD per portar a terme les tasques següents:
 - Tramitar i realitzar el seguiment dels expedients administratius, així com dels contactes amb tercers que aquests requereixen.
 - Classificar i gestionar la informació i els documents administratius de l'àmbit, així com elaborar bases de dades i documents de treball facilitadors per a la tasca encomanada.
 - Gestionar totes aquelles incidències que afectin a la gestió del seu àmbit.

2. Contractar per urgència, mentre duri el procés de selecció, la senyora Eva Gimenez Jurado amb DNI 4546XXXXX que reuneix les condicions requerides per aquest lloc de treball”
5. El 6 de juliol de 2017, el senyor Ignasi Valls i Vilaró, Gerent del Consell Comarcal del Vallès Oriental, ha emès l’informe següent:

“INFORME SOBRE LA NECESSITAT D’INCORPORAR UN/A ADMINISTRATIU/VA A L’ÀREA DE SERVEIS PERSONALS

1. L’Àrea d’Ensenyament del Consell Comarcal té delegada la competència del Departament d’Ensenyament de la Generalitat de Catalunya en transport i menjador escolar.
2. Des de l’any 2013 el Consell Comarcal disposa d’un tècnic a mitja jornada, una part de la dedicació del la persona que desenvolupa tasques administratives i una part de la dedicació de la cap de l’Àrea com personal de l’Àrea de Serveis Personals per atendre les activitats que tenen a veure amb Educació.
3. Des del mes de juny del 2016 la persona que fa d’administratiu de l’Àrea de Serveis Personals ha tingut una variació en les taques encomanades i destina la majoria de la jornada al Servei de Consum.
4. D’altra banda, conseqüència de l’aplicació de nous models de treball que busquen la millora continua dels serveis prestats i situar l’atenció a les persones en el centre de la nostra atenció hi ha hagut un increment de les carregues de feines dins del servei d’educació.
5. Així, pel que fa al servei de transport escolar prestat per delegació del Departament d’Ensenyament el Consell Comarcal s’ha iniciat un procés de millora orientat a reglamentar el procés, normalitzar models, establir i aplicar protocols d’actuació i implementar diferents canvis a nivell organitzatiu que inclouen la gestió del servei des de noves aplicacions informàtiques.
6. Al mateix temps alguns municipis de la comarca han fet arribar al Consell Comarcal sol·licituds de gestió de nous serveis de transport amb finançament municipal.
7. Per tal de afrontar als canvis de model de treball derivats d’aquest procés de millora es considera necessària la incorporació d’un/a d’administratiu/va del grup de classificació C1, subescala administratiu per reforçar l’estructura i plantilla de l’Àrea de Serveis Personals i en concret l’àmbit d’educació.
8. El cost previst d’aquesta plaça per al període d’octubre a desembre de 2017 és de 7.751,43 euros d’acord amb la documentació lliurada per l’Àrea de Persones i Valors. Per a la despesa de l’exercici 2018 el Consell Comarcal del Vallès Oriental es compromet a incorporar-la en l’elaboració del pressupost per a l’any 2018.
9. Per atendre les necessitats derivades de la gestió de les competències delegades en transport i menjador el Departament d’Ensenyament destina recursos que varien cada curs en funció del nombre d’alumnes, rutes de transport escolar, import total de les gestions.
10. Amb data 22 de març de 2017 el Departament d’Ensenyament ha notificat que l’import per fer front a les despeses de gestió en virtut del conveni de delegació vigent és de 220.446,00 €.

11. El 2 de maig de 2017 amb número de registre d'entrada 2507 l'Ajuntament de Montornès a comunicat la voluntat d'establir un conveni de col·laboració de transport escolar no obligatori de la línia unificada pel curs 2017-2018, l'aportació econòmica d'aquest conveni serà de 15.000,00 euros en aquests moment està pendent de formalitzar-se.
12. Per al curs 2017/2018 el Consell Comarcal i l'Ajuntament de Lliça d'Amunt tenen previst la signatura del conveni de col·laboració per prestar servei de transport no obligatori, en aquests moment s'està acordant els termes.

Per tot això,

PROPOSO

1. Modificar el pressupost despeses per un import total de 7.751,43 € euros que correspon a la diferència entre la previsió del cost i l'estalvi de la seguretat social, amb càrrec a les partides pressupostàries següents:

Pressupost despeses

320.01.131.00 SP: Personal laboral temporal	5.855,74 €
320.01.160.00 SP Assegurances socials.....	1.895,69 €

2. L'aprovació de les bases i la convocatòria d'una plaça d'un/a administratiu/va a temps complet, grup C1, per tal de que pugui atendre les tasques descrites en la relació de fets . La contractació estarà condicionada a l'aprovació de la modificació del pressupost.

A aquest plaça li correspon la retribució bruta mensual següent:

Sou base:	727,23 euros
Complement de destí:	353,43 euros
Complement específic:	589,93 euros

“

6. El 12 de juliol de 2017 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 que acordi:

1. Aprovar les bases per a seleccionar el lloc 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
 - a) És objecte d'aquesta convocatòria la selecció i provisió de les places temporals següents:

ÀREA DE DESENVOLUPAMENT LOCAL

Projecte de serveis laborals per ha persones de renda mínima d'inserció (fitxa 40.1 del contracte programa 2016-2019)

- Una plaça de tècnic/a de gestió orientador, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local pel programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal, condicionat a l'aprovació de la fitxa 40.1 del contracte programa 2016-2019.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Acompanyar les persones en l'elaboració i desenvolupament del seu pla individual d'inserció laboral i recerca de feina.
 2. Millorar les competències personals, professionals i tècniques necessàries per incrementar el nivell d'ocupabilitat de les persones.
 3. Millorar l'accessibilitat al mercat de treball ordinari.
 4. Afavorir el manteniment de l'ocupació a través d'un suport en el lloc de treball.
- Una plaça de tècnic/a de gestió prospectador, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local pel programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de

la plantilla del personal laboral temporal del Consell Comarcal, condicionat a l'aprovació de la fitxa 40.1 del contracte programa 2016-2019.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Promocionar actuacions de prospecció del mercat laboral i pràctiques no laborals.
2. Realització d'una recerca àmplia del teixit empresarial del territori on es realitzarà l'actuació.
3. Recerca específica de les empreses diana.
4. Iniciar la fase de contacte amb les empreses diana.
5. Informar sobre el programa i els serveis que se'ls pot oferir: ajuts per a la contractació de persones destinatàries.
6. Contactar amb l'empresa amb la qual es vol col·laborar.
7. Negociació i col·laboració.
8. Consolidació de la relació entre l'empresa i els serveis d'inserció.
9. Compromisos.

Projecte d'itineraris d'inserció per a persones amb discapacitat i trastorns de salut mental (fitxa 40.2 del contracte programa 2016-2019)

- Una plaça de tècnic/a de gestió preparador laboral, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local per al programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal condicionat a l'aprovació de la fitxa 40.2 del contracte programa 2016-2019.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Acompanyar les persones en l'elaboració i desenvolupament del seu pla individual d'inserció laboral i recerca de feina.
 2. Millorar les competències personals, professionals i tècniques necessàries per incrementar el nivell d'ocupabilitat de les persones.
 3. Millorar l'accessibilitat al mercat de treball ordinari.
 4. Afavorir el manteniment de l'ocupació a través d'un suport en el lloc de treball.
- Una plaça de tècnic/a de gestió prosector, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local per al programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal condicionat a l'aprovació de la fitxa 40.2 del contracte programa 2016-2019. (Projecte d'itineraris d'inserció per a persones amb discapacitat i trastorns de salut mental)

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Promocionar actuacions de prospecció del mercat laboral i pràctiques no laborals.
2. Realització d'una recerca àmplia del teixit empresarial del territori on es realitzarà l'actuació.
3. Recerca específica de les empreses diana.
4. Iniciar la fase de contacte amb les empreses diana.
5. Informar sobre el programa i els serveis que se'ls pot oferir: ajuts per a la contractació de persones destinatàries.
6. Contactar amb l'empresa amb la qual es vol col·laborar.
7. Negociació i col·laboració.
8. Consolidació de la relació entre l'empresa i els serveis d'inserció.
9. Compromisos.

Programa Treball i Formació.

- Una plaça de tècnic/a de gestió de coordinador/a i gestor/a del personal del programa treball i formació, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local, de la plantilla del personal laboral temporal del Consell Comarcal. El nombre de tècnics i l'execució del programa està condicionat a la convocatòria i resolució final del programa pel Servei d'Ocupació de Catalunya.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Gestionar el projecte treball i formació
 2. Planificar les tasques dels treballadors
 3. Gestionar la mobilitat dels treballadors
 4. Control assistència a la feina i formació
 5. Control de les vacances
 6. Gestionar la formació del programa
 7. Control dels d'EPIS necessaris
 8. Coordinació amb els tècnics dels ajuntaments
- Una plaça de tècnic/a de gestió de coordinador/a de recursos humans del programa treball i formació, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local, de la plantilla del personal laboral temporal del Consell Comarcal. El nombre de tècnics i l'execució del programa està condicionat a la convocatòria i resolució final del programa pel Servei d'Ocupació de Catalunya.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques vinculades al lloc de treball seran en relació amb els objectius estratègics següents:

1. Fer els contractes laborals,
2. Fer altes i baixes a la seguretat social
3. Gestionar IT per sistema red
4. Gestionar el projecte treball i formació
5. Control assistència a la feina i formació
6. Control de les vacances
7. Detecció i control dels d'EPIS necessaris
8. Gestionar la nòmina i incidències
9. Preparació de notificacions
10. Coordinació de prevenció de riscos laborals
11. Selecció del personal

ÀREA DE MEDI AMBIENT I TERRITORI

- Una plaça de tècnic/a de gestió a jornada completa del grup de classificació A2, subescala tècnica de gestió, enginyer tècnic, 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 en relació amb les funcions següents:

1. Informar sobre la seva especialitat i assessorar les corporacions a les quals es presta servei, proporcionant la informació sobre temes propis de l'àmbit, procurant un sentit global d'actuació i coherent amb les capacitats de l'organització i els seus recursos.

2. Elaborar estudis, informes tècnics, valoracions, propostes, projectes i plecs de condicions de diversa índole per donar resposta a les necessitats que es presentin en el seu àmbit de treball.
3. Realitzar la tramitació derivada dels expedients d'activitats, obres i serveis, medi ambient, protecció civil municipals i instal·lacions juvenils.
4. Programar, coordinar, controlar, supervisar i informar de les actuacions sobre serveis municipals de via pública i medi ambient així com sobre infraestructures públiques realitzades en els edificis corporatius o bé a la via pública.
5. Encarregar-se de la coordinació i control de la correcta execució de les obres i projectes, sota els criteris i pautes establerts per a la seva execució, assumint totes aquelles tasques que d'aquesta activitat es derivin.
6. Coordinar, desenvolupar, gestionar i executar projectes d'enginyeria, d'obres, d'activitats municipals, de medi ambient o d'altre ordre que se li hagin assignat, sota els criteris i pautes establerts per a la seva execució.
7. Donar suport i assistència sobre temes propis de l'àmbit i en les funcions pròpies de l'àrea de les corporacions a les quals presta serveis.
8. Verificar que els treballs desenvolupats integrin els principis de la prevenció de riscos i salut laboral, comunicant qualsevol canvi en les condicions de treball, d'acord amb la normativa vigent així com informar als treballadors assignats dels riscos del seu lloc de treball, les mesures d'emergència i les obligacions en matèria preventiva, d'acord amb la normativa vigent.

ÀREES DE DESENVOLUPAMENT LOCAL, MEDI AMBIENT I TERRITORI I SECRETARIA

- Una plaça de director/a del projecte "Turisme Sostenible al Baix Montseny i supervisió tècnica de l'execució de les obres del projecte", de la plantilla del personal funcionari interí del Consell Comarcal.
 1. Dirigir i gestionar els recursos econòmics i materials de què disposa el projecte per tal d'assegurar la consecució dels objectius establerts.
 2. Fixar les directrius operatives a seguir pels agents implicats en projecte i establir els criteris per tal d'avaluar els resultats, controlant periòdicament l'acompliment dels objectius per mitjà d'indicadors interns i externs.
 3. Dirigir, planificar, executar i coordinar les línies d'acció i finalitats del projecte, assumint totes les funcions derivades d'aquesta activitat, segons les indicacions de la gerència.
 4. Coordinar-se i col·laborar amb altres àrees o unitats del Consell Comarcal, amb els ajuntaments participants del projecte, amb els òrgans administratius competents en relació amb el FEDER i el Pla de Foment de Turisme, i amb tots els altres *stakeholders* del projecte.
 5. Coordinar, supervisar, controlar i preparar la contractació i l'execució de la redacció dels projectes executius i de les obres del projecte així com els treballs del personal facultatiu que hi intervingui, d'acord amb les bases i les resolucions d'atorgament del projecte.
 6. Dirigir, coordinar i dur a terme l'elaboració, execució i control econòmic, pressupostari i financer d'obres del projecte d'acord amb les bases i les resolucions d'atorgament del projecte.
 7. Dirigir, coordinar i dur a terme les actuacions derivades del pla de comunicació i difusió del projecte d'acord amb les bases i les resolucions d'atorgament del projecte.

Descripció del projecte:

Amb aquest projecte que es presenta al FEDER Eix 6, i en el qual participen tres municipis del Baix Montseny – Santa Maria de Palautordera, Llinars del Vallès i Sant Pere de Vilamajor – el Consell Comarcal del Vallès Oriental del Vallès Oriental planteja una oferta turística encaminada a donar una alternativa d'arribada i d'esbarjo al parc Natural del Montseny, amb la finalitat de valoritzar turísticament els municipis del baix Montseny, i treure pressió de la circulació rodada que pateix el massís del Montseny.

Aquest projecte té quatre línies d'actuació:

1. Centre de dinamització del turisme sostenible a l'Estació de Ferrocarril de Santa Maria de Palautordera.
 - a) Pel que fa a la rehabilitació de l'Estació de Palautordera es proposen uns usos directament relacionats, en la informació i en les activitats de promoció turística i de coneixement del parc i amb l'activitat ferroviària, que es desenvolupen en planta baixa i a peu d'andana. A la planta superior s'hi proposen activitats complementàries de gestió i de serveis als usuaris i habitatge de l'operador.
 - b) Pel que fa a l'edifici de mercaderies es preveu ubicar-hi els serveis complementaris que afavoreixen la innovació fent viable la connexió de l'Estació i el medi natural amb diferents mitjans de transport de lloguer, que es poden formalitzar mitjançant convenis amb diferents operadors.

2. Carril bici de l'estació de Santa Maria de Palautordera a la ruta de la Tordera.

L'actuació està centrada en la incorporació d'un traçat de carril bici a l'avinguda de la Serra i tram d'enllaç del carril bici a l'estació des de la BV-5301 fins l'avinguda de la Serra, per tal de connectar l'estació de tren amb el projecte de la ruta de la Tordera i riera d'Arbúcies.

3. Centre de promoció cultural tradicional i artístic Baix Montseny de Sant Pere de Vilamajor

Es planteja l'actuació referent a la rehabilitació, readequació, actualització i modernització del conjunt d'aspectes constructius, requeriments tècnics i d'instal·lacions necessàries, i d'utilització i gestió de l'equipament a fi de garantir la seva funcionalitat, la programació, la seguretat, l'habitabilitat i el compliment del conjunt de normes constructives d'obligat compliment per a integrar-se com espai referent a l'estratègia de desenvolupament del Baix Montseny.

4. Centre d'informació Cultural i Paisatge Baix Montseny – BTT de Llinars del Baix

Es proposa la creació d'aquest Centre mitjançant la instal·lació, acoblament i accessibilitat d'un conjunt de mòduls prefabricats d'ús divers, que en el seu conjunt serveixi com a Centre d'informació cultural paisatgístic del Baix Montseny, integrat en la xarxa de rutes BTT existent.

Aquest projecte està cofinançat amb Fons FEDER, Pla de Foment de Turisme de la Generalitat de Catalunya i la Diputació de Barcelona.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

- Una plaça de treballador/a social, del grup de classificació A2, subescala tècnica de gestió diplomada en treball social, de la plantilla del personal laboral temporal del Consell Comarcal i adscrita a l'equip bàsic de serveis socials de Martorelles.

El sistema de selecció i provisió d'aquestes places serà per concurs oposició i torn lliure. Les tasques que es desenvoluparan en aquests llocs de treball seran en relació amb les funcions pròpies dels Serveis bàsics d'atenció social segons l'article 17 de la Llei 12/2007, d'11 d'octubre, de serveis socials i que són les següents:

1. Detectar les situacions de necessitat personal, familiar i comunitària en llur àmbit territorial.
 2. 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.
 3. 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.
 4. 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.
 5. Revisar el programa individual d'atenció a la dependència i de promoció de l'autonomia personal quan correspongui.
 6. Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions necessàries en situacions de necessitat social i fer-ne l'avaluació.
 7. Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi ha menors.
 8. 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.
 9. 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.
 10. Prestar serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
 11. Orientar l'accés als serveis socials especialitzats, especialment els d'atenció diürna, tecnològica i residencial.
 12. Promoure mesures d'inserció social, laboral i educativa.
 13. Gestionar prestacions d'urgència social.
 14. Aplicar protocols de prevenció i d'atenció davant de maltractaments a persones dels col·lectius més vulnerables.
 15. Gestionar la tramitació de les prestacions econòmiques d'àmbit municipal i comarcal i les altres que li siguin atribuïdes.
 16. 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.
 17. Informar a petició de jutges i fiscals sobre la situació personal i familiar de persones afectades per causes judicials.
- Una plaça de tècnic/a superior del grup de classificació A1, subescala tècnica Llicenciat en Pedagogia, escala d'administració general, de la plantilla del personal laboral temporal del Consell Comarcal. Adscrit al Servei d'Atenció a la Infància i l'Adolescència (SEAIA).

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 previstes al Decret 142/2010, d'11 d'octubre, d'aprovació de la cartera de serveis socials de Catalunya 2010-2011

1. Col·laborar en la prevenció i detecció de les situacions de risc i de desemparament d'infants del territori.

2. Informació i orientació general sobre temes relacionats amb la problemàtica dels menors en situació de risc o de desemparament, especialment quant a recursos públics o privats al seu abast.
 3. Orientar, diagnosticar, proposar mesures i elaborar programes individuals de tractament.
 4. Fer el seguiment i control dels tractaments i de les mesures assistencials ja siguin prestats amb mitjans propis o aliens.
 5. Col·laborar amb les corporacions locals i entitats públiques i privades del seu àmbit territorial en les tasques de detecció, prevenció, informació, valoració, tractament i integració del menor.
 6. Les funcions de suport comunitari.
 7. Les funcions de col·laboració institucional.
 8. Les funcions de suport dels EAIA a professionals
- Una plaça d'administratiu/va, del grup de classificació C1, del grup de classificació C1, subescala administratiu/va adscrita a l'Àrea de Polítiques Socials i d'Igualtat, de la plantilla del personal laboral temporal del Consell Comarcal.

El sistema de selecció i provisió d'aquesta plaça serà per concurs oposició i torn lliure. Les funcions que es desenvoluparan en aquest lloc són:

1. Tramitar els expedients de l'àmbit d'adscripció i fer el seguiment dels mateixos d'acord amb les directrius i els procediments establerts.
2. Atendre al públic personalment i telefònicament en totes aquelles qüestions de l'àmbit d'adscripció per a les que estigui facultat/da.
3. Mantenir actualitzades les bases de dades de l'àmbit d'adscripció així com les dades relatives als indicadors i les incidències del servei per tal d'elaborar les estadístiques corresponents.
4. Realitzar el suport administratiu al personal tècnic de l'àmbit d'adscripció.
5. Mantenir els contactes necessaris amb altres organismes, administracions, empreses, etc. així com amb altres departaments de la Corporació per tal de realitzar adequadament les tasques assignades.
6. Controlar que la documentació generada, rebuda i emesa sigui la correcta així com mantenir actualitzat l'arxiu, arxivat i classificant documents i correspondència, i preparar les transferències per a l'arxiu definitiu segons els criteris fixats de gestió documental.

SERVEIS PERSONALS

- Una plaça d'administratiu/va, del grup de classificació C1, del grup de classificació C1, subescala administratiu/va adscrita a l'Àrea de Serveis Personals, de la plantilla del personal laboral temporal del Consell Comarcal.

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

1. Tramitar els expedients de l'àmbit d'adscripció i fer el seguiment dels mateixos d'acord amb les directrius i els procediments establerts.
2. Atendre al públic personalment i telefònicament en totes aquelles qüestions de l'àmbit d'adscripció per a les que estigui facultat/da.
3. Mantenir actualitzades les bases de dades de l'àmbit d'adscripció així com les dades relatives als indicadors i les incidències del servei per tal d'elaborar les estadístiques corresponents.
4. Realitzar el suport administratiu al personal tècnic de l'àmbit d'adscripció.
5. Mantenir els contactes necessaris amb altres organismes, administracions, empreses, etc. així com amb altres departaments de la Corporació per tal de realitzar adequadament les tasques assignades.
6. Controlar que la documentació generada, rebuda i emesa sigui la correcta així com mantenir actualitzat l'arxiu, arxivat i classificant documents i correspondència, i preparar les transferències per a l'arxiu definitiu segons els criteris fixats de gestió documental.

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 nacionalitat espanyola o la dels altres estats membres de la Unió Europea o la dels estats als quals, en virtut de tractats internacionals subscrits per la Unió Europea i ratificats per Espanya, els sigui aplicable la lliure circulació de treballadors. També seran admesos el cònjuge, els descendents i els descendents del cònjuge tant dels espanyols com dels nacionals dels altres estats membres de la Unió Europea, qualsevol que sigui la seva nacionalitat, sempre que els cònjuges no estiguin separats de dret i els descendents siguin menors de 21 anys o majors d'aquesta edat però visquin a càrrec dels seus progenitors.

És preceptiva la nacionalitat espanyola en aquells llocs de treball que impliquin una participació en l'exercici públic o en les funcions que tenen per objecte la salvaguarda dels interessos de l'Estat o de les administracions públiques.

- b) Haver complert 16 anys i no superar l'edat establerta per a la jubilació forçosa.
- 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:

ÀREA DE DESENVOLUPAMENT LOCAL

- Tècnic/a de gestió orientador: Grau universitari o equivalent, preferentment en psicologia, pedagogia, psicopedagogia. En el cas que no es disposi d'aquestes titulacions específiques, es valorà la formació i l'experiència en l'àmbit de l'orientació i la inserció professional.
- Preparador laboral: Grau universitari o equivalent, preferentment en psicologia, pedagogia, psicopedagogia o mestre d'educació especial. En el cas que no es disposi d'aquestes titulacions específiques, qualificades de preferents, es valorà la formació en l'àmbit de l'orientació i la inserció professional.

- Tècnic/a de gestió prospector: Grau universitari o equivalent, amb experiència mínima d'un any com a prospector. Es valorà la formació i l'experiència en l'àmbit de la prospecció pel col·lectiu objecta de l'actuació.
- Coordinador/a i gestor/a: Grau universitari o equivalent
- Coordinador/a de recursos humans: Grau universitari en relacions laborals o grau universitari amb acreditació d'experiència professional en recursos humans.

ÀREA DE MEDI AMBIENT I TERRITORI

- Enginyer/a tècnic/a: Enginyeria tècnica o enginyeria.
- Director/a del projecte Turisme sostenible al Baix Montseny i supervisió tècnica de l'execució de les obres del projecte: Arquitectura o enginyeria

ÀREA DE POLÍTQUES SOCIALS I D'IGUALTAT

- Treballadors socials del grup de classificació A2: Grau en Treball Social o equivalent
- Pedagog/a del grup de classificació A1: Grau en Pedagogia o equivalent
- Administratiu/va del grup de classificació C1: Batxillerat, Cicles formatius de grau superior o equivalents

SERVEIS PERSONALS

- Administratiu/va del grup de classificació C1: Batxillerat, Cicles formatius de grau superior o equivalents

Les titulacions obtingudes a l'estranger hauran d'estar homologades a les titulacions reconegudes a Espanya de conformitat amb el que estableix la normativa sobre aquesta matèria.

- Tenir capacitat funcional per a l'exercici de les places convocades.
- No estar separat mitjançant expedient disciplinari del servei de qualsevol de les administracions públiques o dels òrgans constitucionals o estatutaris de les comunitats autònomes, ni trobar-se en inhabilitació absoluta o especial per a ocupacions o càrrecs públics per resolució judicial, per accedir al cos o escala de funcionari, o per exercir funcions similars a les que desenvolupaven en el cas del personal laboral, del qual hagi estat separat o inhabilitat. En el cas de ser nacional d'un altre Estat no ha de trobar-se inhabilitat o en situació equivalent ni haver estat sotmès a sanció disciplinària o equivalent que impedeixi en el seu Estat, en els mateixos termes, accedir a l'ocupació pública.
- Pels llocs de treball de Polítiques Socials, exceptuant l'administratiu/va, s'haurà d'aportar una declaració responsable mitjançant jurament o promesa, de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual. (Annex X)

Els aspirants que disposin de NIE hauran d'acreditar que de no haver estat condemnats per sentència ferma per delictes contra la llibertat i indemnitat sexual en el país d'origen mitjançant l'acreditació que correspongui.

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

3.1 Els/les aspirants que desitgin prendre part en les proves selectives podran presentar la sol·licitud en model oficial que està disponible a la pàgina web d'aquest Consell Comarcal www.vallesoriental.cat, pels següents mitjans:

- a) En el registre electrònic del Consell Comarcal o en el registre electrònic de les administracions públiques relacionades a l'article 2.1 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques (en endavant, LPACAP).
- b) De manera presencial, a les oficines de registre del Consell Comarcal, carrer Miquel Ricomà núm. 46 de Granollers, els matins de dilluns a divendres de 8.30 a 14.00 hores i a partir del 13 de setembre també les tardes dels dimecres de 16.00 a 18.00 hores.
- c) A les oficines de Correus, en la forma que reglamentàriament s'estableixi.
- d) A les representacions diplomàtiques o oficines consulars d'Espanya a l'estranger.
- e) A les oficines d'assistència en matèria de registres.

En el cas que s'opti per presentar la sol·licitud en altres registres públics habilitats diferents del propi del Consell Comarcal del Vallès Oriental o a les oficines de Correus, s'haurà de trametre via correu electrònic (piv@vallesoriental.cat), el mateix dia, còpia de la sol·licitud degudament registrada o segellada.

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

- a) Fotocòpia del document d'identitat.
- b) Currículum vitae.
- c) Fotocòpia 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.

3.2 El termini per presentar les sol·licituds serà de vint dies naturals, a comptar a partir de l'endemà de la publicació de l'anunci de la convocatòria al *Butlletí Oficial de la Província de Barcelona*.

3.3 Els/les aspirants amb discapacitat que desitgin l'adaptació de temps i mitjans per a la realització de les proves, o l'adaptació del lloc de treball, han de fer constar aquestes circumstàncies a la sol·licitud i aportar un certificat emès per l'equip de valoració multi professional competent que indiqui quines són les adaptacions necessàries. En el cas que optin per la quota de reserva de persones discapacitades han d'indicar expressament a la sol·licitud el grau de discapacitat.

3.4 Per ser admès a les proves selectives n'hi ha prou que els/les aspirants manifestin a la sol·licitud que compleixen totes les condicions referides a la base general segona, les quals s'hauran d'acreditar posteriorment en finalitzar el procés selectiu.

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
Grup A2: 31,65 euros
Grup C1: 13,55 euros
Grup C2: 13.55 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 ES37 0182 6035 4702 0160 0964, del BBVA, 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 68 de la LPACAP.

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 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
- 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 empleat públic amb la titulació adequada en cada cas.

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 del text refós de l'Estatut bàsic de l'empleat públic aprovat pel RDL 5/2015, de 30 d'octubre, 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 perquè 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 LPACAP.

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.

ÀREA DE DESENVOLUPAMENT LOCAL

- Una plaça de tècnic/a de gestió orientador, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local pel programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal, condicionat a l'aprovació de la fitxa 40.1 del contracte programa 2016-2019. (Projecte de serveis laborals per ha persones de renda mínima d'inserció)

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex I. El temps per fer aquesta prova és d'1 hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex I. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

- Nivell de formació
- Experiència professional

- Capacitat d'integració
- Aptitud laboral

Es puntua de 0 a 5 punts.
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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotassinat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

- Una plaça de tècnic/a de gestió prospector, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local pel programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal, condicionat a l'aprovació de la fitxa 40.1 del contracte programa 2016-2019. (Projecte de serveis laborals per ha persones de renda mínima d'inserció)

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex II. El temps per fer aquesta prova és d'1 hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex II. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

- Una plaça de tècnic/a de gestió preparador laboral, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local per al programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal condicionat a l'aprovació de la fitxa 40.2 del contracte programa 2016-2019. (Projecte d'itineraris d'inserció per a persones amb discapacitat i trastorns de salut mental)

Fase oposició

Prova 1. De caràcter obligatori i eliminadori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex III. El temps per fer aquesta prova és d'1 hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminadori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex III. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminadori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotassinat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

- Una plaça de tècnic/a de gestió prosector, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local per al programa de serveis socials 2016-2019 en l'àmbit d'ocupació, de la plantilla del personal laboral temporal del Consell Comarcal condicionat a l'aprovació de la fitxa 40.2 del contracte programa 2016-2019. (Projecte d'itineraris d'inserció per a persones amb discapacitat i trastorns de salut mental)

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex II. El temps per fer aquesta prova és d'1 hora. Es puntuarà de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex II. El temps per fer aquesta prova és d'una hora i mitja. Es puntuarà de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntuarà de 0 a 5 punts.
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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

- Proves per una plaça de coordinador i gestor del personal del programa treball i formació, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local, de la plantilla del personal laboral temporal del Consell Comarcal.

Fase oposició

Prova 1. De caràcter obligatori i eliminadori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex IV. El temps per fer aquesta prova és d'1 hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminadori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex IV. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminadori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

- Proves per una plaça de coordinador de recursos humans del programa treball i formació, subescala tècnica de gestió adscrita a l'Àrea de Desenvolupament Local, de la plantilla del personal laboral temporal del Consell Comarcal.

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex V. El temps per fer aquesta prova és d'1 hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex V, si s'escau, mitjançant suport informàtic. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 8 punts.

ÀREA DE MEDI AMBIENT I TERRITORI

- Proves per una plaça de tècnic/a de gestió a jornada completa del grup de classificació A2, subescala tècnica de gestió, enginyer tècnic, escala d'administració general, de la plantilla del personal funcionari interí del Consell Comarcal.

Fase d'oposició

Prova 1, De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex VI. 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 per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex VI, si s'escau, mitjançant suport informàtic. El temps per fer aquesta prova és 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 A2 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
- Aptitud laboral

Es puntuarà de 0 a 5 punts.

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, experiència adquirida i amb una identificació inequívoca del sotassinat i de l'empresa mitjançant una firma i un segell respectivament.

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.

- Una plaça de director/a del projecte "Turisme Sostenible al Baix Montseny i supervisió tècnica de l'execució de les obres del projecte", de la plantilla del personal funcionari interí del Consell Comarcal.

Fase d'oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex VII. El temps per fer aquesta prova és de 2 hores. Es puntua de 0 a 10 punts. Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex VII, si s'escau, mitjançant suport informàtic. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts. Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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
- Aptitud 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 d'1 punt 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.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

- Proves per la plaça de treballador/a social, del grup de classificació A2, subescala tècnica de gestió diplomad/da en treball social, de la plantilla del personal laboral temporal del Consell Comarcal i adscrita a l'equip bàsic de serveis socials de Martorelles.

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex VIII. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex VIII. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts.

Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup A2 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i es valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 3 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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 7 punts

- Proves per la plaça de tècnic/a superior del grup de classificació A1, subescala tècnica superior, Pedagog, escala d'administració general, de la plantilla del personal laboral temporal del Consell Comarcal, adscrit al Servei d'Atenció a la Infància i l'Adolescència (SEAIA).

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex VIII. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex VIII. El temps per fer aquesta prova és d'una hora i mitja. Es puntua de 0 a 10 punts.

Per superar la prova 2 s'han 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i es valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 d'1 punt 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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

- Proves d'una plaça d'administratiu/va, del grup de classificació C1, del grup de classificació C1, subescala administratiu/va adscrita a l'Àrea de Polítiques Socials i d'Igualtat.

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex IX. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex IX, si s'escau, mitjançant suport informàtic. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup C1 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

- Nivell de formació

- Experiència professional
- Capacitat d'integració
- Aptitud laboral

Es puntua de 0 a 5 punts.

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 trimestre, fins a un màxim de 4 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, experiència adquirida i amb una identificació inequívoca del sotasignat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 6 punts.

SERVEIS PERSONALS

- Proves d'una plaça d'administratiu/va, del grup de classificació C1, del grup de classificació C1, subescala administratiu/va adscrita a l'Àrea de Serveis Personals.

Fase oposició

Prova 1. De caràcter obligatori i eliminatori per a tots els aspirants. Contestar preguntes en relació amb el temari de l'annex IX. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 1 s'han d'obtenir 5 punts, com a mínim.

Prova 2. De caràcter obligatori i eliminatori per a tots els aspirants. Consisteix a desenvolupar un cas pràctic en relació amb el temari de l'annex IX, si s'escau, mitjançant suport informàtic. El temps per fer aquesta prova és d'una hora. Es puntua de 0 a 10 punts.

Per superar la prova 2 s'han d'obtenir 5 punts, com a mínim.

Prova 3. De caràcter obligatori i eliminatori de coneixements de la llengua catalana, que pel grup C1 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 obligatòria i no eliminatòria. S'entrevistarà als aspirants que hagin superat la prova anterior i valora els aspectes següents:

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

Es puntua de 0 a 5 punts.

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 trimestre, fins a un màxim de 4 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, experiència adquirida i amb una identificació inequívoca del sotassinat i de l'empresa mitjançant una firma i un segell respectivament.

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.

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 6 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 nomeni als funcionaris interins i contracti el personal laboral.

En cas d'empat, l'ordre s'establirà atenent, en primer lloc i en els procediments de concurs oposició, a la persona aspirant que hagi obtingut la major puntuació en la fase d'oposició. Si persisteix l'empat, així com en els procediments d'oposició, segons la puntuació obtinguda en la quarta prova (pràctica). Si encara persisteix l'empat, es faculta l'òrgan de selecció per ordenar una prova d'aptitud relacionada amb les funcions pròpies de les places convocades que determinarà l'aspirant amb millor capacitat.

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/les aspirants proposats/des han de presentar als Serveis de Recursos Humans de la corporació, en el termini de vint dies naturals a partir de l'endemà de l'exposició de la llista de persones aprovades i sense requeriment previ, els documents acreditatius de les condicions de capacitat i dels requisits exigits que es detallen a la base general segona.

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 els Serveis 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 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 LPACAP.

14. Disposició addicional

En allò que no està previst a les bases, es procedeix d'acord amb el que preveu el RDL 5/2015, de 30 d'octubre, 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.

ANNEX I

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.
7. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
8. Competències clau. Context laboral. Identificació de competències transversals bàsiques
9. Diagnòstic d'ocupabilitat i elaboració del pla individual d'inserció. Motivacions i interessos. Mercat de treball i ocupacions.
10. Recerca de feina. Canals de recerca de feina. Eines de recerca de feina. Procés de selecció. Autoocupació

ANNEX II

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.

7. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
8. Funcionament dels òrgans col·legiats locals. Convocatòria, ordre del dia. Actes i certificats d'acords.
9. Reial decret Legislatiu 1/2013, de 29 de novembre, pel qual s'aprova el Text Refós de la Llei General de drets de les persones amb discapacitat i de la seva inclusió social.
10. Sistema d'afiliació i contractació a la Seguretat Social. Tipus de contractes, bonificacions...

ANNEX III

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.
7. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
8. Funcionament dels òrgans col·legiats locals. Convocatòria, ordre del dia. Actes i certificats d'acords.
9. Reial decret Legislatiu 1/2013, de 29 de novembre, pel qual s'aprova el Text Refós de la Llei General de drets de les persones amb discapacitat i de la seva inclusió social
10. Competències clau. Context laboral. Identificació de competències transversals bàsiques
11. Diagnòstic d'ocupabilitat i elaboració del pla individual d'inserció. Motivacions i interessos. Mercat de treball i ocupacions.
12. Recerca de feina. Canals de recerca de feina. Eines de recerca de feina. Procés de selecció. Autoocupació

ANNEX IV

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.
7. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
8. Funcionament dels òrgans col·legiats locals. Convocatòria, ordre del dia. Actes i certificats d'acords.
9. Gestió per projectes
10. Gestió de la comunicació de projectes
11. Prevenció de riscos laborals i seguretat i salut

ANNEX V

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius

3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.
7. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
8. Funcionament dels òrgans col·legiats locals. Convocatòria, ordre del dia. Actes i certificats d'acords.
9. Reial decret Legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic
10. Reial decret Legislatiu 2/2015, de 23 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors
11. Llei 8/2006, de 5 de juliol, de mesures de conciliació de la vida personal, familiar i laboral del personal al servei de les administracions públiques de Catalunya
12. Llei 70/1978, de 26 de desembre, de reconeixement de serveis previs en l'Administració Pública
13. Prevenció de riscos laborals i seguretat i salut

ANNEX VI

1. La comarca del Vallès Oriental
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya
4. Preparació, execució i seguiment d'obres i serveis municipals
5. Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques
6. Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic
7. Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis
8. Reial Decret 2267/2004, de 3 de desembre, pel que s'aprova el Reglament de Seguretat Contra Incendis en els Establiments Industrials (RSCIEI)
9. Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya
10. Reial decret 1942/1993, de 5 de novembre, pel qual s'aprova el Reglament d'instal·lacions de protecció contra incendis
11. Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn
12. Ordre TIC/341/2003, de 22 de juliol, per la qual s'aprova el procediment de control aplicable a les obres que afectin la xarxa de distribució elèctrica soterrada
13. Reial decret legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut bàsic de l'empleat públic
14. Decret 112/2010, de 31 d'agost, pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives
15. Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica
16. Llei 20/2009, del 4 de desembre, de prevenció i control ambiental de les activitats
17. Decret 30/2015, de 3 de març, pel qual s'aprova el catàleg d'activitats i centres obligats a adoptar mesures d'autoprotecció i es fixa el contingut d'aquestes mesures
18. Decret 136/2009, d'1 de setembre, d'aprovació del programa d'actuació aplicable a les zones vulnerables en relació amb la contaminació de nitrats que procedeixen de fonts agràries i de gestió de les dejeccions ramaderes
19. Decret 40/2014, de 25 de març, d'ordenació de les explotacions ramaderes

20. Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic
21. Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica
22. Reial decret 842/2002, de 2 d'agost, pel qual s'aprova el Reglament electrotècnic de baixa tensió
23. Llei 9/2014, del 31 de juliol, de la seguretat industrial dels establiments, les instal·lacions i els productes
24. Reial decret 314/2006, de 17 de març, pel qual s'aprova el Codi tècnic de l'edificació, DB-SI i DB-SUA
25. Prevenció de riscos laborals i seguretat i salut a la construcció

ANNEX VII

1. La comarca del Vallès Oriental.
2. L'organització comarcal de Catalunya i del Consell Comarcal
3. Redacció de documents administratius
4. Gestió per projectes
5. Comptabilitat econòmica de projectes
6. Gestió de la comunicació de projectes
7. Gestió turística local
8. Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques
9. Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic
10. Reial decret legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut bàsic de l'empleat públic
11. Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica
12. Preparació, execució i seguiment d'obres i serveis municipals
13. Reial Decret 314/2006, de 17 de març, pel qual s'aprova el Codi Tècnic de l'Edificació
14. Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic
15. Reial Decret 1627/1997, de 24 d'octubre, pel qual s'estableixen les disposicions mínimes de seguretat i de salut en les obres de construcció
16. Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis
17. Prevenció de riscos laborals i seguretat i salut a la construcció
18. Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme
19. Reial decret 1027/2007, de 20 de juliol, pel qual s'aprova el reglament d'instal·lacions tèrmiques en els edificis
20. Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques

ANNEX VIII

1. L'organització comarcal a Catalunya. Criteris de l'organització comarcal
2. La divisió territorial comarcal
3. L'organització comarcal. Òrgans del Consell Comarcal.
4. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. Els òrgans col·legiats. Actes. Abstenció i recusació.
5. Els interessats. Capacitat d'obrar i concepte d'interessat.
6. L'activitat de les administracions públiques. Registres
7. Termes i terminis. Còmput. Ampliació. Tramitació d'urgència.
8. Llei 12/2007, d'11 d'octubre, de Serveis Socials i Llei 14/2010, del 27 de maig, dels drets i les oportunitats en la infància i l'adolescència.
9. Cartera de Serveis Socials 2010-2011

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

ANNEX IX

1. Coneixements de la Comarca del Vallès Oriental.
2. Redacció de documents administratius
3. Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya. La comarca. Competències. Organització comarcal. Òrgans obligatoris. Òrgans complementaris. La divisió territorial comarcal.
4. L'organització comarcal. Òrgans del consell comarcal. Les sessions del Ple. Concepte i classes de sessions. L'ordre del dia. El règim de les sessions de la Comissió de Govern.
5. Àmbit d'aplicació de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. Objecte de la Llei. Principis generals.
6. Les notificacions. Requisits subjectius i objectius. Temps. Lloc i forma.
7. L'activitat de les administracions públiques. Registres
8. Text refós de la Llei de l'Estatut bàsic de l'empleat públic. El personal al servei de les administracions públiques. Tipologies de personal.
9. Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. El document i expedient electrònic.
10. Funcionament dels òrgans col·legiats locals. Convocatòria, ordre del dia. Actes i certificats d'acords.

ANNEX X

Annex 1 Model de declaració responsable de no haver estat condemnat per sentència ferma per algun delictes contra la llibertat i indemnitat sexual ni pel delictes de tràfic de persones

El senyor/La senyora (nom i cognoms), amb (DNI), amb el lloc de treball (indicar lloc de treball), adscrit al Consell Comarcal del Vallès Oriental, qualificat com a lloc de treball amb contacte habitual amb menors,

Declaro, als efectes establerts per la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció a la infància i l'adolescència, que:

No he estat condemnat per sentència ferma per delictes contra la llibertat i la indemnitat sexual ni pel delictes de tràfic de persones i, en aquest sentit, autoritzo al Consell Comarcal del Vallès Oriental a comprovar la veracitat de la meva declaració, mitjançant la consulta d'**inexistència d'antecedents per delictes sexuals a través de la** plataforma Via Oberta de l'EACAT i, en el cas de tenir nacionalitat diferent a l'espanyola o doble nacionalitat em comprometo a aportar el certificat d'antecedents penals al país de la meva nacionalitat.

Granollers, _____ de _____ de 2016

(Signatura)

AREA DE PERSONES I VALORS DEL CONSELL COMARCAL DEL VALLÈS ORIENTAL

D'acord amb l'article 5 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les vostres dades seran incorporades al fitxer pertinent, del qual sigui responsable el Consell Comarcal del Vallès Oriental. La finalitat del fitxer és donar compliment al requisit d'ocupació previst en la Llei 26/2015, pel que fa als llocs de treball amb contacte habitual amb menors. Podeu exercir els drets d'accés, rectificació, cancel·lació i oposició mitjançant un escrit adreçat al Consell Comarcal del Vallès Oriental, carrer Ricomà, 46, 08401 Granollers. Amb la vostra signatura autoritzeu la unitat responsable del fitxer a tractar les

vostres dades amb la finalitat indicada.

6. Els successius anuncis relacionats amb aquesta convocatòria es publicaran en el Diari Oficial de la Generalitat de Catalunya, a l'E-TAULER i al taulell d'anuncis de la Corporació."

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

15. Dictamen d'aprovació de l'expedient 12 de modificació de crèdits del Pressupost general d'ingressos i despeses de l'exercici 2017, en la seva modalitat de transferències de crèdits.

Coneguda la part dispositiva del dictamen de l'Àrea de Personal i Hisenda, de 12 de juliol de 2017, que és el que segueix:

"RELACIÓ DE FETS

1. El 23 de maig de 2017, per Decret de Gerència 695/2017, s'aprova la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'exercici 2017 que conté la liquidació del pressupost corrent, la liquidació dels romanents incorporats d'exercicis anteriors i la liquidació dels pressupostos tancats.
2. El 5 de juliol de 2017, l'interventor general ha emès un informe favorable a la modificació de crèdit proposada, on es fa constar la legislació aplicable i la competència per a l'aprovació d'aquest expedient.
3. El 5 de juliol de 2017, el senyor Ignasi Valls i Vilaró, gerent ha emès l'informe següent:
 1. El Ple del Consell Comarcal del Vallès Oriental, en sessió ordinària de 14 de desembre de 2016, ha aprovat inicialment el pressupost general d'ingressos i despeses per a l'exercici 2017, on hi constà la partia pressupostària
 2. La Llei 3/2017, de 27 de juny, de Pressupostos Generales de l'Estat per a l'any 2017 en el títol III de despeses de personal i capítol 1 diu en l'apartat:
" Dos. En el año 2017, las retribuciones del personal al servicio del sector público nopodrán experimentar un incremento global superior al 1 por ciento respecto a las vigentes a 31de diciembre de 2016, en términos de homogeneidad para los dos períodos de la comparación, tanto por lo que respecta a efectivos de personal como a la antigüedad del mismo".

3. El detall de l'increment de l'1% de les aplicacions pressupostàries és la següent:

Prog.	Econ.	Descripció	Crèdit inicial	1%
15210	12000	SOUS DEL GRUP A1	14.824,22 €	148,24 €
15210	12001	OF HABITATGE: SOUS DEL GRUP A2.	26.071,20 €	260,71 €
15210	12006	OF. HABITATGE: TRIENNIS	2.363,30 €	23,63 €
15210	12100	OF. HABITATGE: COMPLEMENT DE DESTINACIÓ	17.382,12 €	173,82 €
15210	12101	OF. HABITATGE: COMPLEMENT ESPECÍFIC	35.438,06 €	354,38 €
15210	13100	OFICINA HABITATGE: LABORAL TEMPORAL	46.381,72 €	463,82 €
17000	12000	MA: BASE A1	44.472,66 €	444,73 €
17000	12001	MA: SOUS DEL GRUP A2.	101.677,68 €	1.016,78 €
17000	12003	MA: SOUS DEL GRUP C1.	9.983,82 €	99,84 €
17000	12006	MA: TRIENNIS	9.033,38 €	90,33 €
17000	12100	MA: DESTÍ	69.802,07 €	698,02 €
17000	12101	MAT: COMPLEMENT ESPECÍFIC	137.009,91 €	1.370,10 €
17000	12103	MA: ALTRES COMPLEMENTES	9.943,08 €	99,43 €
17000	13100	MA: LABORAL TEMPORAL	33.116,18 €	331,16 €
23100	13000	PSI: RETRIBUCIONS BÀSIQUES	72.982,32 €	729,82 €
23100	13002	PSI: ALTRES REMUNERACIONS	5.403,44 €	54,03 €
23100	13100	PSI: LABORAL TEMPORAL	89.534,40 €	895,34 €
23101	12000	EAIA: SOUS DEL GRUP A1	14.824,22 €	148,24 €
23101	12004	EAIA: SOUS DEL GRUP C2	8.462,46 €	84,62 €
23101	12006	EAIA: TRINNIS	4.740,42 €	47,40 €
23101	12100	EAIA: COMPLEMENT DE DESTINACIÓ	11.165,42 €	111,65 €
23101	12101	EAIA: COMPLEMENT ESPECÍFIC	24.096,66 €	240,97 €
23101	13000	EAIA: RETRIBUCIONS BÀSIQUES	249.715,18 €	2.497,15 €
23101	13002	EAIA: ALTRES REMUNERACIONS	3.888,50 €	38,89 €
23101	13100	EAIA: LABORAL TEMPORAL	98.977,28 €	989,77 €
23102	12001	SABS: SOUS DEL GRUP A2.	52.142,40 €	521,42 €
23102	12006	SABS: TRIENNIS	11.343,84 €	113,44 €
23102	12100	SABS: COMPLEMENT DE DESTINACIÓ	26.498,92 €	264,99 €
23102	12101	SABS: COMPLEMENT ESPECÍFIC	43.626,10 €	436,26 €
23102	12103	SABS: ALTRES COMPLEMENTES	13.831,58 €	138,32 €
23102	13000	SABS: RETRIBUCIONS BÀSIQUES	152.212,94 €	1.522,13 €
23102	13100	SABS: LABORAL TEMPORAL	536.766,80 €	5.367,67 €
23117	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	34.783,50 €	347,84 €
23118	13100	ACOLLIDA I IMMIGRACIÓ: LABORAL TEMPORAL	23.190,86 €	231,91 €
23131	13000	RETRIBUCIONS BÀSIQUES	24.597,86 €	245,98 €
23133	13100	EMO 381/2014 IMPULSOR JUVENIL: LABORAL TEMPORAL	11.484,05 €	114,84 €
23135	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	64.022,24 €	640,22 €
31101	12001	TEC. SALUT: SOUS DEL GRUP A2.	26.071,20 €	260,71 €
31101	12100	TEC. SALUT: COMPLEMENT DE DESTINACIÓ	11.164,72 €	111,65 €
31101	12101	TEC. SALUT: COMPLEMENT ESPECÍFIC	18.487,28 €	184,87 €
32001	12000	SP: SOUS DEL GRUP A1	14.824,22 €	148,24 €
32001	12006	SP: TRIENNIS	4.942,42 €	49,42 €
32001	12100	SP: COMPLEMENT DE DESTINACIÓ	8.242,50 €	82,43 €
32001	12101	SP: COMPLEMENT ESPECÍFIC	14.618,80 €	146,19 €
32001	12103	SP: ALTRES COMPLEMENTES	9.943,08 €	99,43 €
32001	13000	SP: RETRIBUCIONS BÀSIQUES	42.956,37 €	429,56 €
32303	13100	POIL 16-17: LABORAL TEMPORAL	20.135,22 €	201,35 €
32314	13100	EMO/254/2015 LABORAL TEMPORAL	11.233,70 €	112,34 €
32315	13100	EMO/256/2015 LABORAL TEMPORAL	6.271,30 €	62,71 €
32317	13100	FEM OCUPACIO JOVES TSF/1910/2016: LABORAL TEMPORAL	43.750,90 €	437,51 €
32318	13100	JOVES OCUPACIÓ TSF/1912/2016: LABORAL TEMPORAL	41.437,04 €	414,37 €
32321	13100	CONTRACTE PRACTIQUES: LABORAL TEMPORAL	52.351,47 €	523,51 €
43001	12000	DL: SOUS DEL GRUP A1	14.824,22 €	148,24 €
43001	12004	DL: SOUS DEL GRUP C2.	8.462,46 €	84,62 €
43001	12006	DL: TRIENNIS	4.937,40 €	49,37 €
43001	12100	DL: COMPLEMENT DE DESTINACIÓ	14.185,64 €	141,86 €
43001	12101	DL: COMPLEMENT ESPECÍFIC	19.674,48 €	196,74 €
43001	12103	DL: ALTRES COMPLEMENTES	9.943,08 €	99,43 €
43001	13000	DL: RETRIBUCIONS BÀSIQUES	57.488,71 €	574,89 €
43001	13100	DL: LABORAL TEMPORAL	61.069,50 €	610,70 €
43200	12000	TURISME: SOUS DEL GRUP A1	14.824,22 €	148,24 €

43200	12006	TURISME:TRIENNIS	5.131,08 €	51,31 €
43200	12100	TURISME:COMPLEMENT DE DESTINACIÓ	8.242,50 €	82,43 €
43200	12101	TURISME:COMPLEMENT ESPECÍFIC	9.225,44 €	92,25 €
43200	13100	TURISME: LABORAL TEMPORAL	29.360,49 €	293,60 €
49301	12003	OF. CONSUM: SOUS DEL GRUP C1.	9.983,82 €	99,84 €
49301	12006	OF. CONSUM:TRIENNIS	2.371,72 €	23,72 €
49301	12100	OF. CONSUM: COMPLEMENT DE DESTINACIÓ	6.217,40 €	62,17 €
49301	12101	OF. CONSUM: COMPLEMENT ESPECÍFIC	18.376,40 €	183,76 €
49301	13100	OF. CONSUM: ALTRES COMPLEMENTS	33.162,76 €	331,63 €
92000	12000	SOUS DEL GRUP A1	59.296,88 €	592,97 €
92000	12001	SOUS DEL GRUP A2.	13.035,60 €	130,36 €
92000	12003	SOUS DEL GRUP C1.	31.031,22 €	310,31 €
92000	12006	TRIENNIS.	15.523,61 €	155,24 €
92000	12100	COMPLEMENT DESTÍ	61.803,21 €	618,03 €
92000	12101	COMPLEMENT ESPECÍFIC	131.207,97 €	1.312,58 €
92000	12103	ALTRES COMPLEMENTS	23.774,66 €	237,75 €
92000	12104	COMPLEMENT SECRETARIA	20.367,34 €	203,67 €
92000	13000	RETRIBUCIONS BÀSIQUES	176.753,38 €	1.767,53 €
92000	13100	LABORAL TEMPORAL	114.516,38 €	1.145,16 €
93102	12003	IN: SOUS DEL GRUP A1	9.983,82 €	99,84 €
93102	12006	IN: TRIENNIS	3.200,40 €	32,00 €
93102	12100	IN: COMPLEMENT DESTÍ	5.582,36 €	55,82 €
93102	12101	IN: COMPLEMENT ESPECÍFIC	12.887,56 €	128,88 €
93102	12103	IN: ALTRES COMPLEMENTS	3.029,88 €	30,30 €
93102	15100	IN: GRATIFICACIONS	21.104,72 €	211,05 €
93102	16000	IN: SEGURETAT SOCIAL	8.801,40 €	88,01 €
93401	12003	TE: SOUS DEL GRUP A1	9.983,82 €	99,84 €
93401	12006	TE: TRIENNIS	2.694,84 €	26,95 €
93401	12100	TE: COMPLEMENT DE DESTÍ	5.582,36 €	55,82 €
93401	12101	TE: COMPLEMENT ESPECÍFIC	11.318,86 €	113,19 €
93401	12103	TE: COMPLEMENT TRESORERIA	8.351,28 €	83,51 €
			3.539.533,88 €	35.395,34 €

5 Per poder fer front a les despeses del capítol 1 i 2 es necessari procedir a la modificació del pressupost mitjançant transferències de crèdit entre partides.

Disminució aplicacions pressupostàries despeses

011.00.310.01 Pòlissa de crèdit: interessos	-30.000,00 €
326.04.480.00 Subvenció distribució vallesos	1.200,00 €

Increment aplicacions pressupostàries despeses

920.00.150.00 Gratificacions.....	30.000,00 €
326.04.227.06 Distribució vallesos	1.200,00 €

Per tot això proposo al Ple:

1. La modificació número 12 per transferències de crèdit a càrrec de les aplicacions pressupostàries per un import total de seixanta-is mil cinc-cents noranta-cinc euros amb trenta-quatre cèntims (66.595,34 €) :

Prog.	Econ.	Increment aplicacions pressupostàries	Import
15210	12000	SOUS DEL GRUP A1	148,24 €
15210	12001	OF HABITATGE: SOUS DEL GRUP A2.	260,71 €
15210	12006	OF. HABITATGE: TRIENNIS	23,63 €
15210	12100	OF. HABITATGE: COMPLEMENT DE DESTINACIÓ	173,82 €
15210	12101	OF. HABITATGE: COMPLEMENT ESPECÍFIC	354,38 €
15210	13100	OFICINA HABITATGE: LABORAL TEMPORAL	463,82 €
17000	12000	MA: BASE A1	444,73 €
17000	12001	MA: SOUS DEL GRUP A2.	1.016,78 €
17000	12003	MA: SOUS DEL GRUP C1.	99,84 €
17000	12006	MA: TRIENNIS	90,33 €
17000	12100	MA: DESTÍ	698,02 €
17000	12101	MAT: COMPLEMENT ESPECÍFIC	1.370,10 €

17000	12103	MA: ALTRES COMPLEMENTES	99,43 €
17000	13100	MA: LABORAL TEMPORAL	331,16 €
23100	13000	PSI: RETRIBUCIONS BÀSIQUES	729,82 €
23100	13002	PSI: ALTRES REMUNERACIONS	54,03 €
23100	13100	PSI: LABORAL TEMPORAL	895,34 €
23101	12000	EAIA: SOUS DEL GRUP A1	148,24 €
23101	12004	EAIA: SOUS DEL GRUP C2	84,62 €
23101	12006	EAIA: TRIENNIS	47,40 €
23101	12100	EAIA: COMPLEMENT DE DESTINACIÓ	111,65 €
23101	12101	EAIA: COMPLEMENT ESPECÍFIC	240,97 €
23101	13000	EAIA: RETRIBUCIONS BÀSIQUES	2.497,15 €
23101	13002	EAIA: ALTRES REMUNERACIONS	38,89 €
23101	13100	EAIA: LABORAL TEMPORAL	989,77 €
23102	12001	SABS: SOUS DEL GRUP A2.	521,42 €
23102	12006	SABS: TRIENNIS	113,44 €
23102	12100	SABS: COMPLEMENT DE DESTINACIÓ	264,99 €
23102	12101	SABS: COMPLEMENT ESPECÍFIC	436,26 €
23102	12103	SABS: ALTRES COMPLEMENTES	138,32 €
23102	13000	SABS: RETRIBUCIONS BÀSIQUES	1.522,13 €
23102	13100	SABS: LABORAL TEMPORAL	5.367,67 €
23117	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	347,84 €
23118	13100	ACOLLIDA I IMMIGRACIÓ: LABORAL TEMPORAL	231,91 €
23131	13000	RETRIBUCIONS BÀSIQUES	245,98 €
23133	13100	EMO 381/2014 IMPULSOR JUVENIL: LABORAL TEMPORAL	114,84 €
23135	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	640,22 €
31101	12001	TEC. SALUT: SOUS DEL GRUP A2.	260,71 €
31101	12100	TEC. SALUT: COMPLEMENT DE DESTINACIÓ	111,65 €
31101	12101	TEC. SALUT: COMPLEMENT ESPECÍFIC	184,87 €
32001	12000	SP: SOUS DEL GRUP A1	148,24 €
32001	12006	SP: TRIENNIS	49,42 €
32001	12100	SP: COMPLEMENT DE DESTINACIÓ	82,43 €
32001	12101	SP: COMPLEMENT ESPECÍFIC	146,19 €
32001	12103	SP: ALTRES COMPLEMENTES	99,43 €
32001	13000	SP: RETRIBUCIONS BÀSIQUES	429,56 €
32303	13100	POIL 16-17: LABORAL TEMPORAL	201,35 €
32314	13100	EMO/254/2015 LABORAL TEMPORAL	112,34 €
32315	13100	EMO/256/2015 LABORAL TEMPORAL	62,71 €
32317	13100	FEM OCUPACIÓ JOVES TSF/1910/2016: LABORAL TEMPORAL	437,51 €
32318	13100	JOVES OCUPACIÓ TSF/1912/2016: LABORAL TEMPORAL	414,37 €
32321	13100	CONTRACTE PRACTIQUES: LABORAL TEMPORAL	523,51 €
43001	12000	DL: SOUS DEL GRUP A1	148,24 €
43001	12004	DL: SOUS DEL GRUP C2.	84,62 €
43001	12006	DL: TRIENNIS	49,37 €
43001	12100	DL: COMPLEMENT DE DESTINACIÓ	141,86 €
43001	12101	DL: COMPLEMENT ESPECÍFIC	196,74 €
43001	12103	DL: ALTRES COMPLEMENTES	99,43 €
43001	13000	DL: RETRIBUCIONS BÀSIQUES	574,89 €
43001	13100	DL: LABORAL TEMPORAL	610,70 €
43200	12000	TURISME: SOUS DEL GRUP A1	148,24 €
43200	12006	TURISME: TRIENNIS	51,31 €
43200	12100	TURISME: COMPLEMENT DE DESTINACIÓ	82,43 €
43200	12101	TURISME: COMPLEMENT ESPECÍFIC	92,25 €
43200	13100	TURISME: LABORAL TEMPORAL	293,60 €
49301	12003	OF. CONSUM: SOUS DEL GRUP C1.	99,84 €
49301	12006	OF. CONSUM: TRIENNIS	23,72 €
49301	12100	OF. CONSUM: COMPLEMENT DE DESTINACIÓ	62,17 €
49301	12101	OF. CONSUM: COMPLEMENT ESPECÍFIC	183,76 €
49301	13100	OF. CONSUM: ALTRES COMPLEMENTES	331,63 €
92000	12000	SOUS DEL GRUP A1	592,97 €
92000	12001	SOUS DEL GRUP A2.	130,36 €
92000	12003	SOUS DEL GRUP C1.	310,31 €
92000	12006	TRIENNIS.	155,24 €
92000	12100	COMPLEMENT DESTI	618,03 €
92000	12101	COMPLEMENT ESPECIFIC	1.312,08 €
92000	12103	ALTRES COMPLEMENTES	237,75 €
92000	12104	COMPLEMENT SECRETARIA	203,67 €
92000	13000	RETRIBUCIONS BÀSIQUES	1.767,58 €

92000	13100	LABORAL TEMPORAL	1.145,16 €
93102	12003	IN: SOUS DEL GRUP A1	99,84 €
93102	12006	IN: TRIENNIS	32,00 €
93102	12100	IN: COMPLEMENT DESTÍ	55,82 €
93102	12101	IN: COMPLEMENT ESPECÍFIC	128,88 €
93102	12103	IN: ALTRES COMPLEMENTS	30,30 €
93102	15100	IN: GRATIFICACIONS	211,05 €
93102	16000	IN: SEGURETAT SOCIAL	88,01 €
93401	12003	TE: SOUS DEL GRUP A1	99,84 €
93401	12006	TE: TRIENNIS	26,95 €
93401	12100	TE: COMPLEMENT DE DESTÍ	55,82 €
93401	12101	TE: COMPLEMENT ESPECÍFIC	113,19 €
93401	12103	TE: COMPLEMENT TRESORERIA	83,51 €
92000	15000	GRATIFICACIONS	30.000,00 €
32604	22706	DISTRIBUCIÓ VALLESOS	1.200,00 €
			66.595,34 €

Prog.	Econ.	Disminució aplicacions pressupostàries	Import
01100	31001	Pòlissa de crèdit interessos	- 30.000,00 €
32604	48000	Subvenció distribució vallesos	- 1.200,00 €
92900	50000	Fons de contingència	- 35.395,34 €
			- 66.595,34 €

- Donar compte i ordenar al Servei de Comptabilitat del Consell Comarcal del Vallès Oriental, i a la Intervenció per dur a terme de manera immediata la comptabilització i execució de les diverses operacions comptables i tràmits de tipus econòmic-administratiu d'aquestes específiques modificacions al Pressupost."
- El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

- L'article 41 i ss del Reial decret 500/1990 de 20 d'abril, pel qual es desenvolupa el capítol I del títol VI de la Llei 39/1988 de 28 de desembre, reguladora de les hisendes locals –actualment, Text refós de la Llei reguladora de les hisendes locals, aprovada pel Reial decret legislatiu 2/2004, de 5 de març de 2005- relatiu a les transferències de crèdits.
- L'article 19 de les Bases d'execució del pressupost general d'ingressos i despeses de 2016, aprovades en sessió plenària de 14 de desembre de 2016, relatiu a la tramitació dels expedients de crèdits extraordinaris i suplementos de crèdit.

Per això,

PROPOSO al Ple que acordi:

- Aprovar l'expedient de transferències de crèdits número 12, per import de seixanta-sis mil cinc-cents noranta-cinc euros amb trenta-quatre cèntims d'euro (66.595,34 EUR), que cal finançar amb les baixes i les altes entre aplicacions pressupostàries del pressupost general d'ingressos i despeses de 2017 següent:

Prog.	Econ.	Increment aplicacions pressupostàries	Import
15210	12000	SOUS DEL GRUP A1	148,24 €
15210	12001	OF HABITATGE: SOUS DEL GRUP A2.	260,71 €
15210	12006	OF. HABITATGE: TRIENNIS	23,63 €

15210	12100	OF. HABITATGE: COMPLEMENT DE DESTINACIÓ	173,82 €
15210	12101	OF. HABITATGE: COMPLEMENT ESPECIFIC	354,38 €
15210	13100	OFICINA HABITATGE: LABORAL TEMPORAL	463,82 €
17000	12000	MA: BASE A1	444,73 €
17000	12001	MA: SOUS DEL GRUP A2.	1.016,78 €
17000	12003	MA: SOUS DEL GRUP C1.	99,84 €
17000	12006	MA: TRIENNIS	90,33 €
17000	12100	MA: DESTI	698,02 €
17000	12101	MAT: COMPLEMENT ESPECÍFIC	1.370,10 €
17000	12103	MA: ALTRES COMPLEMENTES	99,43 €
17000	13100	MA: LABORAL TEMPORAL	331,16 €
23100	13000	PSI: RETRIBUCIONS BÀSIQUES	729,82 €
23100	13002	PSI: ALTRES REMUNERACIONS	54,03 €
23100	13100	PSI: LABORAL TEMPORAL	895,34 €
23101	12000	EAIA: SOUS DEL GRUP A1	148,24 €
23101	12004	EAIA: SOUS DEL GRUP C2	84,62 €
23101	12006	EAIA: TRINNIS	47,40 €
23101	12100	EAIA: COMPLEMENT DE DESTINACIÓ	111,65 €
23101	12101	EAIA: COMPLEMENT ESPECÍFIC	240,97 €
23101	13000	EAIA: RETRIBUCIONS BÀSIQUES	2.497,15 €
23101	13002	EAIA: ALTRES REMUNERACIONS	38,89 €
23101	13100	EAIA: LABORAL TEMPORAL	989,77 €
23102	12001	SABS: SOUS DEL GRUP A2.	521,42 €
23102	12006	SABS: TRIENNIS	113,44 €
23102	12100	SABS:: COMPLEMENT DE DESTINACIÓ	264,99 €
23102	12101	SABS: COMPLEMENT ESPECÍFIC	436,26 €
23102	12103	SABS: ALTRES COMPLEMENTES	138,32 €
23102	13000	SABS: RETRIBUCIONS BÀSIQUES	1.522,13 €
23102	13100	SABS: LABORAL TEMPORAL	5.367,67 €
23117	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	347,84 €
23118	13100	ACOLLIDA I IMMIGRACIÓ: LABORAL TEMPORAL	231,91 €
23131	13000	RETRIBUCIONS BÀSIQUES	245,98 €
23133	13100	EMO 381/2014 IMPULSOR JUVENIL: LABORAL TEMPORAL	114,84 €
23135	13100	SIFE: FITXA 19.2 LABORAL TEMPORAL	640,22 €
31101	12001	TEC. SALUT: SOUS DEL GRUP A2.	260,71 €
31101	12100	TEC. SALUT: COMPLEMENT DE DESTINACIÓ	111,65 €
31101	12101	TEC. SALUT: COMPLEMENT ESPECÍFIC	184,87 €
32001	12000	SP: SOUS DEL GRUP A1	148,24 €
32001	12006	SP: TRIENNIS	49,42 €
32001	12100	SP: COMPLEMENT DE DESTINACIÓ	82,43 €
32001	12101	SP: COMPLEMENT ESPECÍFIC	146,19 €
32001	12103	SP: ALTRES COMPLEMENTES	99,43 €
32001	13000	SP: RETRIBUCIONS BÀSIQUES	429,56 €
32303	13100	POIL 16-17: LABORAL TEMPORAL	201,35 €
32314	13100	EMO/254/2015 LABORAL TEMPORAL	112,34 €
32315	13100	EMO/256/2015 LABORAL TEMPORAL	62,71 €
32317	13100	FEM OCUPACIÓ JOVES TSF/1910/2016: LABORAL TEMPORAL	437,51 €
32318	13100	JOVES OCUPACIÓ TSF/1912/2016: LABORAL TEMPORAL	414,37 €
32321	13100	CONTRACTE PRACTIQUES: LABORAL TEMPORAL	523,51 €
43001	12000	DL: SOUS DEL GRUP A1	148,24 €
43001	12004	DL: SOUS DEL GRUP C2.	84,62 €
43001	12006	DL: TRIENNIS	49,37 €
43001	12100	DL: COMPLEMENT DE DESTINACIÓ	141,86 €
43001	12101	DL: COMPLEMENT ESPECÍFIC	196,74 €
43001	12103	DL: ALTRES COMPLEMENTES	99,43 €
43001	13000	DL: RETRIBUCIONS BÀSIQUES	574,89 €
43001	13100	DL: LABORAL TEMPORAL	610,70 €
43200	12000	TURISME: SOUS DEL GRUP A1	148,24 €
43200	12006	TURISME: TRIENNIS	51,31 €
43200	12100	TURISME: COMPLEMENT DE DESTINACIÓ	82,43 €
43200	12101	TURISME: COMPLEMENT ESPECÍFIC	92,25 €
43200	13100	TURISME: LABORAL TEMPORAL	293,60 €
49301	12003	OF. CONSUM: SOUS DEL GRUP C1.	99,84 €
49301	12006	OF. CONSUM: TRIENNIS	23,72 €
49301	12100	OF. CONSUM: COMPLEMENT DE DESTINACIÓ	62,17 €
49301	12101	OF. CONSUM: COMPLEMENT ESPECÍFIC	183,76 €
49301	13100	OF. CONSUM: ALTRES COMPLEMENTES	331,63 €

92000	12000	SOUS DEL GRUP A1	592,97 €
92000	12001	SOUS DEL GRUP A2.	130,36 €
92000	12003	SOUS DEL GRUP C1.	310,31 €
92000	12006	TRIENNIS.	155,24 €
92000	12100	COMPLEMENT DESTÍ	618,03 €
92000	12101	COMPLEMENT ESPECÍFIC	1.312,08 €
92000	12103	ALTRES COMPLEMENTES	237,75 €
92000	12104	COMPLEMENT SECRETARIA	203,67 €
92000	13000	RETRIBUCIONS BÀSIQUES	1.767,58 €
92000	13100	LABORAL TEMPORAL	1.145,16 €
93102	12003	IN: SOUS DEL GRUP A1	99,84 €
93102	12006	IN: TRIENNIS	32,00 €
93102	12100	IN: COMPLEMENT DESTÍ	55,82 €
93102	12101	IN: COMPLEMENT ESPECÍFIC	128,88 €
93102	12103	IN: ALTRES COMPLEMENTES	30,30 €
93102	15100	IN: GRATIFICACIONS	211,05 €
93102	16000	IN: SEGURETAT SOCIAL	88,01 €
93401	12003	TE: SOUS DEL GRUP A1	99,84 €
93401	12006	TE: TRIENNIS	26,95 €
93401	12100	TE: COMPLEMENT DE DESTÍ	55,82 €
93401	12101	TE: COMPLEMENT ESPECÍFIC	113,19 €
93401	12103	TE: COMPLEMENT TRESORERIA	83,51 €
92000	15000	GRATIFICACIONS	30.000,00 €
32604	22706	DISTRIBUCIÓ VALLESOS	1.200,00 €
			66.595,34 €

Prog.	Econ.	Disminució aplicacions pressupostàries	Import
01100	31001	Pòlissa de crèdit interessos	- 30.000,00 €
32604	48000	Subvenció distribució vallesos	- 1.200,00 €
92900	50000	Fons de contingència	- 35.395,34 €
			- 66.595,34 €

- Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el Butlletí Oficial de la província de Barcelona. En cas que no es presentin reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició, per resoldre-les.
- Donar compte i ordenar al Servei de Comptabilitat del Consell Comarcal i a la Intervenció per tal de dur a terme la comptabilització i execució de les diverses operacions comptables i tràmits de tipus econòmic-administratiu d'aquestes específiques modificacions al Pressupost."

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA DE POLÍTIQUES SOCIALS I D'IGUALTAT

16. Dictamen d'aprovació del contingut i la signatura del conveni per a la prestació del servei d'ajuda a domicili amb l'Ajuntament de Santa Maria de Martorelles.

Coneguda la part dispositiva del dictamen de l'Àrea de Polítiques Socials i d'Igualtat, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 27 de juny de 2017, la senyora Montserrat Rossinés i Bayó, cap de l'Àrea de Polítiques Socials, ha emès l'informe següent:

“

1. L'article 21 de la Llei 12/2007, d'11 d'octubre, de serveis socials defineix i estableix les prestacions de servei. Les prestacions de servei són els serveis i les intervencions acomplerts per equips professionals que tenen com a finalitat la prevenció, el diagnòstic, la valoració, la protecció, la promoció, l'atenció i la inserció de persones, d'unitats de convivència i de grups en situació de necessitat social. En la lletra j) s'estableix l'atenció domiciliària com una de les prestacions de serveis.
2. L'article 24 de la Llei 12/2007 defineix la Cartera de serveis socials com l'instrument que determina el conjunt de prestacions de la Xarxa de Serveis Socials d'Atenció Pública i determina que ha d'incloure totes les prestacions de serveis, econòmiques i tecnològiques del sistema públic de serveis socials. El mateix article estableix dos tipus de prestacions:
 - a) Prestacions garantides, exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials i que ha d'incloure, almenys, la necessitat d'una valoració social prèvia i d'una prova objectiva que n'acrediti la necessitat.
 - b) Prestacions no garantides, d'acord amb el que estableix la Cartera de serveis socials i d'acord amb els crèdits pressupostaris assignats i segons els principis objectius de prelación i concurrència.
3. El Decret 142/2010, d'11 d'octubre, que aprova la Cartera de Serveis Socials, estableix el servei d'ajuda a domicili com prestació garantida. L'objecte del servei és promoure una millor qualitat de vida de les persones usuàries, potenciant la seva autonomia personal i unes condicions adients de convivència en el seu propi entorn familiar i sociocomunitari.
4. El Consell Comarcal del Vallès Oriental constitueix una àrea bàsica de serveis socials de la qual en formen part els municipis de la comarca menors de 20.000 habitants.

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

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

Actualment, el Consell Comarcal gestiona el Servei d'ajuda a domicili dels municipis d'Aiguafreda, Canovelles, , Cànoves i Samalús, Figaró- Montmany, les Franqueses del Vallès, la Garriga, la Llagosta, Lliçà d'Amunt, Martorelles, Montornès del Vallès, Paret del Vallès, Sant Antoni de Vilamajor, Sant Fost de Campsentelles, Sant Pere de Vilamajor, Tagamanent, Vallromanes i Vilanova del Vallès.

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

L'article 4 estableix els tipus de prestacions.

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

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

6. El 15 de juny de 2017, registre d'entrada E/002561-2017, l'Ajuntament de Santa Maria de Martorelles ha notificat al Consell Comarcal del Vallès Oriental la seva voluntat d'adhesió a la prestació del servei d'ajuda a domicili comarcal.

És per tot això que proposo:

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

2. El 12 de juliol de 2017 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 13.1) de la LSS estableix que les persones que accedeixen als serveis socials o, si escau, llurs familiars o representants legals, tenen el deure de contribuir al finançament del cost del centre o servei si així ho estableix la normativa aplicable.
3. L'article 15.1 de la LSS, estableix que el sistema públic de serveis socials

s'organitza en forma de xarxa per a treballar en coordinació, en col·laboració i amb el diàleg entre tots els actors que intervenen en el procés d'atenció a les persones, i s'estructura en serveis socials bàsics i en serveis socials especialitzats.

4. L'article 16.2 de la LSS estableix que els serveis socials bàsics s'organitzen territorialment i estan dotats d'un equip multidisciplinari que ha de fomentar el treball i la metodologia interdisciplinaris, integrat pel personal professional necessari per al compliment de llurs funcions, amb l'estructura directiva i de suport tècnic i administratiu que s'estableixi per reglament. Els serveis socials bàsics inclouen els equips bàsics, els serveis d'ajuda a domicili i de teleassistència i els serveis d'intervenció socioeducativa no residencial per a infants i adolescents.
5. L'article 17.i) de la LSS preveu que correspon als serveis socials bàsics la prestació de serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència.
6. L'article 20 de la LSS disposa que són prestacions del sistema públic de serveis socials les actuacions, les intervencions tècniques, els programes, els projectes, els mitjans i les ajudes econòmiques i tecnològiques que s'ofereixen a persones i que es destinen a complir les finalitats que estableix l'article 3 de la llei esmentada. Les prestacions del sistema públic de serveis socials poden ésser de servei, econòmiques o tecnològiques.
7. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
8. L'article 24.3 de la LSS estableix que la Cartera de serveis socials ha de definir cada tipus de prestació, la població a què va destinada, l'establiment o l'equip professional que l'ha de gestionar, els perfils i les ràtios dels professionals de l'equip, i els estàndards de qualitat. En tots els casos ha de garantir l'accés a les prestacions amb el suport de l'Administració, tenint en compte criteris de progressivitat en la renda dels usuaris.
9. L'article 24.4 de la LSS disposa que les prestacions garantides són exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials, que ha d'incloure, almenys, la necessitat d'una valoració professional prèvia i d'una prova objectiva que n'acrediti la necessitat.
10. El Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010-2011, defineix la prestació del servei d'ajuda a domicili com a garantida i el descriu com un conjunt organitzat i coordinat d'accions que es realitzen bàsicament a la llar de la persona i/o família, dirigides a proporcionar atencions personals, ajuda a la llar i suport social a aquelles persones i/o famílies amb dificultats de desenvolupament o d'integració social o manca d'autonomia personal.
11. L'article 31 de la LSS estableix que corresponen als municipis les competències següents:
 - a) Estudiar i detectar les necessitats socials en llur àmbit territorial.
 - b) Crear i gestionar els serveis socials necessaris, tant propis com delegats

per altres administracions, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.

- c) Elaborar plans d'actuació local en matèria de serveis socials i participar, si escau, en el pla d'actuació de l'àrea bàsica corresponent.
- d) Establir els centres i els serveis corresponents a l'àmbit propi dels serveis socials bàsics.
- e) Complir les funcions pròpies dels serveis socials bàsics.
- f) Promoure la creació dels centres i els serveis corresponents a l'àmbit propi dels serveis socials especialitzats i gestionar-los, en coordinació amb l'Administració de la Generalitat i l'ens local supramunicipal corresponent, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.
- g) Col·laborar amb l'Administració de la Generalitat en l'exercici de les funcions d'inspecció i control en matèria de serveis socials.
- h) Exercir les funcions que li delegui l'Administració de la Generalitat.
- i) Participar en l'elaboració dels plans i els programes de la Generalitat en matèria de serveis socials.
- j) Coordinar els serveis socials locals, els equips professionals locals dels altres sistemes de benestar social, les entitats associatives i les que actuen en l'àmbit dels serveis socials locals.
- k) Les que els atribueixen les lleis.

12. L'apartat segon de l'article 31 de la LSS preveu que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.

13. L'article 34 de la LSS estableix que les àrees bàsiques de serveis socials són la unitat primària de l'atenció social als efectes de la prestació dels serveis socials bàsics. L'àrea bàsica de serveis socials s'organitza sobre una població mínima de vint mil habitants, prenent com a base el municipi.

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

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

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

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

"1. La constitució dels consells de vegueria, d'acord amb les demarcacions

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

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

15. L'article 14.1 del Decret legislatiu 17/1994, de 16 de novembre, pel qual s'aprova la refosa de les lleis 12/1983, de 14 de juliol, 26/1985, de 27 de desembre, i 4/1994, de 20 d'abril, en matèria d'assistència i serveis socials, defineix l'àrea bàsica de serveis socials com la unitat territorial elemental de prestació de serveis que forma part de la Xarxa Bàsica de Serveis Socials de Responsabilitat Pública a Catalunya.
16. L'annex del Decret legislatiu 17/1994, de 16 de novembre, en matèria d'assistència i serveis socials, sota la rúbrica delimitació de les àrees bàsiques de serveis socials, estableix com a sector comarcal de serveis socials Vallès Oriental les següents àrees:
 - I. Àrea bàsica de serveis socials Granollers. Correspon al municipi de Granollers.
 - II. Àrea bàsica de serveis socials Mollet del Vallès. Correspon al municipi de Mollet del Vallès.
 - III. Àrea bàsica de serveis socials Resta del Vallès Oriental. Correspon al conjunt de municipis de la comarca de fins a vint mil habitants.
17. L'article 15 del Decret legislatiu esmentat preveu com a funcions que es desenvolupen a l'àrea bàsica de serveis socials la programació dels serveis socials d'atenció primària, la seva zonificació i la seva ubicació, així com la prestació i gestió dels serveis socials d'atenció primària, mitjançant un o més equips multiprofessionals.
18. L'article 26.1 del Decret legislatiu esmentat estableix que correspon als consells comarcals exercir les funcions que es desenvolupen en les àrees bàsiques de serveis socials formades per més d'un municipi.
19. L'article 7.4 del Decret 27/2003, de 21 de gener, de l'atenció social primària disposa que correspon als consells comarcals el següent:
 - “a) En aquelles àrees bàsiques de serveis socials formades per més d'un municipi, l'exercici de les funcions de programació, zonificació, ubicació, prestació i gestió dels serveis socials d'atenció primària, com també de coordinació dels serveis socials d'atenció primària del sector públic i privat d'acord amb les normes de coordinació dictades pel Govern de la Generalitat, i de suport informatiu, d'avaluació i estadístic a les tasques ordenadores i planificadores de la Generalitat.

c) L'assessorament i la formació dels recursos humans en matèria de serveis socials i l'exercici d'un primer nivell de supervisió i control, sens perjudici de les competències atribuïdes a altres administracions.”

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

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

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

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

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

24. L'article 25 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya preveu que correspon a la comarca l'exercici de les competències següents:

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

b) Les que li 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.”

25. L'article 25.2 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, preveu que en l'àmbit de les seves competències, la comarca pot prestar serveis d'acord amb els requisits que estableix la pròpia llei.
26. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
27. L'article 59 de la LSS estableix que el sistema públic de serveis socials es finança amb les aportacions dels pressupostos de la Generalitat, les aportacions finalistes en serveis socials dels pressupostos de l'Estat, les aportacions dels pressupostos dels ajuntaments i d'altres ens locals, les herències intestades si correspon d'heretar a la Generalitat, les obres socials de les caixes d'estalvis, les aportacions d'altres entitats privades i les dels usuaris, en els termes que estableix aquesta llei.
28. L'article 60.1 de la LSS disposa que l'Administració de la Generalitat té la responsabilitat de garantir els recursos necessaris perquè l'ordenació i la provisió dels serveis socials que estableix aquesta llei es compleixin adequadament.
29. L'article 60.5 de la LSS disposa que els municipis i els altres ens locals han de consignar en els seus pressupostos les dotacions necessàries per a finançar els serveis socials de llur competència.
30. L'article 60.6 de la LSS preveu que la prestació dels serveis socials de responsabilitat pública s'ha d'assegurar mitjançant qualsevol modalitat que garanteixi a l'usuari o usuària l'accés al servei, donant preferència a la dotació de serveis a tot el territori.
31. L'article 62 de la LSS, preveu que els ajuntaments i l'Administració de la Generalitat comparteixen el finançament dels serveis socials bàsics, incloent-hi els equips de serveis socials, els programes i projectes, el servei d'ajuda a domicili i els altres serveis que es determinin com a bàsics. Sens perjudici que els serveis socials bàsics han de tendir a la universalitat i la gratuïtat, l'usuari o usuària pot haver de copagar el finançament de la teleassistència i dels serveis d'ajuda a domicili.

L'aportació de la Generalitat als serveis socials bàsics s'ha de fixar en els seus pressupostos, d'acord amb el que 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 2016-2019 per a la coordinació, la cooperació i col·laboració entre el Departament de Treball, Afers Socials i Famílies i el CONSELL COMARCAL, en matèria de serveis socials i altres programes relatius al benestar social i polítiques d'igualtat, subscrit el 3 d'agost de 2016. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

En relació amb el SAD Social, a data d'avui se'n desconeix el finançament i el màxim d'hores per a l'any 2017.

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. A data d'avui se'n desconeix el finançament i el màxim d'hores per a l'any 2017.

32. L'article 65.1 de la LSS estableix que les administracions han de garantir l'accés universal als serveis socials bàsics i han de tendir a la gratuïtat d'aquests, tenint en compte que l'usuari o usuària pot haver de copagar el finançament de la teleassistència i els serveis d'ajuda a domicili, d'acord amb el que estableix aquesta llei. També han de garantir l'accés universal a les prestacions de servei garantides i el finançament del mòdul social d'aquestes prestacions, d'acord amb la Cartera de serveis socials.

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

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

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

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

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

4. No s'ha d'excloure ningú dels serveis o prestacions garantits per manca de recursos econòmics. Tampoc no s'ha de condicionar la qualitat del servei o la prioritat o urgència de l'atenció a la participació econòmica.”
35. La Llei reguladora de les Hisendes Locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març.
36. El Ple del Consell Comarcal del Vallès Oriental de 13 d'abril de 2011 va aprovar l'establiment del servei públic Servei d'ajuda a domicili. El reglament del servei públic d'Ajuda a Domicili, en endavant el REGLAMENT, ha estat publicat sense errors en el Butlletí Oficial de la Província de Barcelona el 27 de juliol de 2011.
37. L'article 4.1 del REGLAMENT defineix el servei bàsic d'ajuda a domicili:
- “El servei bàsic d'ajuda a domicili és el conjunt d'actuacions que configuren el nivell mínim d'atenció a la persona que es presta en el seu domicili. Aquestes actuacions tenen caràcter assistencial, preventiu, socioeducatiu per persones i nuclis familiars i de suport a les persones cuidadores no professionals. Està contingut dins del pla d'atenció social i comprèn el servei de cura de la persona i de la llar i/o el servei de neteja de la llar.”*
38. L'article 4.1.2 del REGLAMENT defineix el servei de cura de la persona i de la llar:
- “El servei de cura de la persona i de la llar inclou les actuacions de caràcter personal i les actuacions de suport a altres persones cuidadores no professionals.*
- Comprèn les activitats i tasques que fonamentalment recauen sobre les persones usuàries i que s'adrecen a promoure i mantenir la seva autonomia personal, a fomentar hàbits adequats de conducta i a adquirir habilitats bàsiques pel desenvolupament personal en el domicili i en la seva relació amb la comunitat.*
- En forma part l'atenció personal, com a ara la higiene i la cura personal, l'alimentació, el suport al seguiment mèdic i la presa de la medicació, les mobilitzacions, els acompanyaments fora del domicili, el suport emocional o el suport administratiu i de l'economia domèstica.*
- També en forma part l'aprenentatge d'hàbits, com ara l'afavoriment de l'auto-cura, el manteniment de la llar, la socialització, el suport en tasques d'atenció, l'acompanyament i cura a menors, la preparació del menjar en el domicili, les compres domèstiques i en general tots aquells que fomentin el desenvolupament i autonomia personal.*
- Formen part d'aquesta categoria les actuacions de suport a les persones cuidadores no professionals, les quals constitueixen la xarxa natural d'atenció a les persones beneficiàries del servei. Són actuacions adreçades a millorar les capacitats de cura i a prevenir situacions d'esgotament emocional, com ara l'assessorament, el suport en la utilització de tècniques i eines d'atenció a la persona o el suport emocional.”*
39. L'article 4.1.3 del REGLAMENT defineix el servei de neteja de la llar:

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

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

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

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

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

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

41. L'article 62.5 de la LSS preveu que l'ens local titular de l'àrea bàsica de serveis socials pot decidir el sistema de provisió de serveis, per a l'ajuda a domicili i la teleassistència, d'acord amb les formes de prestació que s'estableixin per reglament.
42. L'article 11 del REGLAMENT estableix que el servei d'ajuda a domicili es gestiona de forma indirecta i corresponen al CONSELL COMARCAL les funcions de coordinació, seguiment, supervisió i avaluació.
43. L'ordenança reguladora del fitxer de dades de caràcter personal núm. 5 Servei d'ajuda a domicili publicada en el Butlletí Oficial de la Província de Barcelona d'1 de febrer de 2011. La creació del fitxer de dades de caràcter personal ha estat inscrita en el Registre de Protecció de Dades de Catalunya amb el codi 211052002-T en virtut de la resolució de 9 de març de 2011 de la directora de l'Autoritat Catalana de Protecció de Dades.
44. L'article 41.2 de la LSS estableix que la col·laboració interadministrativa inclou l'establiment per conveni de fórmules de gestió conjunta dels serveis.
45. L'article 108.3 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya per raó del qual les administracions públiques de Catalunya poden subscriure convenis i protocols amb altres administracions públiques i amb els organismes i entitats públiques dependents o

vinculats a aquestes, en l'àmbit de les competències respectives i per a la consecució de finalitats d'interès comú.

46. L'article 303 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, preveu que pel conveni s'estableix una relació de cooperació consensuada entre ens locals o entre aquests i altres administracions públiques, per a la prestació de serveis o per al desenvolupament de les competències legalment atribuïdes, en la satisfacció dels quals tinguin un interès comú.
47. L'article 14.2.q) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, disposa que correspon al ple exercir les altres atribucions que expressament li assignen les lleis i aquelles que la legislació assigna a la comarca i no atribueix a altres òrgans comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el contingut i la signatura del conveni per a la prestació del servei d'ajuda a domicili amb l'Ajuntament de Santa Maria de Martorelles, 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 Julián Trapero 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 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. El Consell Comarcal del Vallès Oriental, en endavant el CONSELL COMARCAL, i l'Ajuntament de Santa Maria de Martorelles, en endavant l'AJUNTAMENT, tenen interès a subscriure aquest conveni per regular la prestació del servei d'ajuda a domicili, que subjecten en les següents

CONSIDERACIONS JURÍDIQUES

Legislació específica de serveis socials i dependència

1. La Llei 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència.
2. L'article 5 de la Llei 12/2007, d'11 d'octubre, de serveis socials, en endavant LSS, estableix que el sistema públic de serveis socials es regeix, entre d'altres, pels principis següents:
 - "a) Universalitat: Els poders públics han de garantir a tothom el dret d'accés als serveis socials i llur ús efectiu en condicions d'igualtat, equitat i justícia redistributiva. Aquest principi no exclou, però, que l'accés es pugui condicionar al fet que els usuaris compleixin determinats requisits i paguin una contraprestació econòmica per assegurar la coresponsabilitat entre els usuaris i les administracions públiques i la sostenibilitat del sistema.
 - c) Responsabilitat pública: Els poders públics han de garantir la disponibilitat dels serveis socials mitjançant la regulació i l'aportació dels mitjans humans, tècnics i financers i dels equipaments necessaris per a garantir els drets reconeguts. També n'han d'assegurar la planificació, la coordinació, el control, la continuïtat del servei si se'n determina la

necessitat, l'execució i l'avaluació amb criteris d'equitat, justícia social i qualitat.

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

3. L'article 13.l) de la LSS estableix que les persones que accedeixen als serveis socials o, si escau, llurs familiars o representants legals, tenen el deure de contribuir al finançament del cost del centre o servei si així ho estableix la normativa aplicable.
4. L'article 15.1 de la LSS, estableix que el sistema públic de serveis socials s'organitza en forma de xarxa per a treballar en coordinació, en col·laboració i amb el diàleg entre tots els actors que intervenen en el procés d'atenció a les persones, i s'estructura en serveis socials bàsics i en serveis socials especialitzats.
5. L'article 16.2 de la LSS estableix que els serveis socials bàsics s'organitzen territorialment i estan dotats d'un equip multidisciplinari que ha de fomentar el treball i la metodologia 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 17.i) de la LSS preveu que correspon als serveis socials bàsics la prestació de serveis d'ajuda a domicili, teleassistència i suport a la unitat familiar o de convivència.
7. L'article 20 de la LSS disposa que són prestacions del sistema públic de serveis socials les actuacions, les intervencions tècniques, els programes, els projectes, els mitjans i les ajudes econòmiques i tecnològiques que s'ofereixen a persones i que es destinen a complir les finalitats que estableix l'article 3 de la Llei esmentada. Les prestacions del sistema públic de serveis socials poden ésser de servei, econòmiques o tecnològiques.
8. L'article 21.2.j) de la LSS estableix com una prestació de servei l'atenció domiciliària.
9. L'article 24.3 de la LSS estableix que la Cartera de serveis socials ha de definir cada tipus de prestació, la població a què va destinada, l'establiment o l'equip professional que l'ha de gestionar, els perfils i les ràtios dels professionals de l'equip, i els estàndards de qualitat. En tots els casos ha de garantir l'accés a les prestacions amb el suport de l'Administració, tenint en compte criteris de progressivitat en la renda dels usuaris.
10. L'article 24.4 de la LSS disposa que les prestacions garantides són exigibles com a dret subjectiu d'acord amb el que estableix la Cartera de serveis socials, que ha d'incloure, almenys, la necessitat d'una valoració professional prèvia i d'una prova objectiva que n'acrediti la necessitat.
11. El Decret 142/2010, d'11 d'octubre, pel qual s'aprova la Cartera de Serveis Socials 2010-2011, defineix la prestació del servei d'ajuda a domicili com a garantida i el descriu com un conjunt organitzat i coordinat d'accions que es realitzen bàsicament a la llar de la persona i/o família, dirigides a proporcionar atencions personals, ajuda a la llar i suport social a aquelles persones i/o famílies amb dificultats de desenvolupament o d'integració social o manca d'autonomia personal.

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

La Llei de pressupostos de Catalunya per a l'any 2015 encara no ha estat aprovada, no

obstant això, el projecte de llei preveu la pròrroga de la Cartera de serveis socials, aprovada pel Decret 142/2010, de l'11 d'octubre, amb les modificacions introduïdes pel marc legal vigent, i se n'amplia la vigència fins al dia 31 de desembre de 2015.

12. L'article 31 de la LSS estableix que corresponen als municipis les competències següents:
- a) Estudiar i detectar les necessitats socials en llur àmbit territorial.
 - b) Crear i gestionar els serveis socials necessaris, tant propis com delegats per altres administracions, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.
 - c) Elaborar plans d'actuació local en matèria de serveis socials i participar, si escau, en el pla d'actuació de l'àrea bàsica corresponent.
 - d) Establir els centres i els serveis corresponents a l'àmbit propi dels serveis socials bàsics.
 - e) Complir les funcions pròpies dels serveis socials bàsics.
 - f) Promoure la creació dels centres i els serveis corresponents a l'àmbit propi dels serveis socials especialitzats i gestionar-los, en coordinació amb l'Administració de la Generalitat i l'ens local supramunicipal corresponent, d'acord amb la Cartera de serveis socials i el pla estratègic corresponent.
 - g) Col·laborar amb l'Administració de la Generalitat en l'exercici de les funcions d'inspecció i control en matèria de serveis socials.
 - h) Exercir les funcions que li delegui l'Administració de la Generalitat.
 - i) Participar en l'elaboració dels plans i els programes de la Generalitat en matèria de serveis socials.
 - j) Coordinar els serveis socials locals, els equips professionals locals dels altres sistemes de benestar social, les entitats associatives i les que actuen en l'àmbit dels serveis socials locals.
 - k) Les que els atribueixen les lleis.
13. L'apartat segon de l'article 31 de la LSS preveu que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.
14. L'article 34 de la LSS estableix que les àrees bàsiques de serveis socials són la unitat primària de l'atenció social als efectes de la prestació dels serveis socials bàsics. L'àrea bàsica de serveis socials s'organitza sobre una població mínima de vint mil habitants, prenent com a base el municipi.
- L'àrea bàsica de serveis socials ha d'agrupar els municipis de menys de vint mil habitants. En aquest cas, la gestió correspon a la comarca o a l'ens associatiu creat especialment amb aquesta finalitat.
- Els municipis de més de vint mil habitants poden tenir més d'una àrea bàsica de serveis socials, en funció del nombre d'habitants i de les necessitats socials.
15. La Disposició transitòria segona de la Llei 12/2007, d'11 d'octubre, de serveis socials, disposa que mentre no s'aprovi l'organització territorial de Catalunya, les administracions locals i les administracions supramunicipals poden assumir les funcions que la llei atribueix als ens locals supramunicipals. En tot cas, s'han de respectar les competències que els ajuntaments i els consells comarcals tenien assumides en el moment de l'entrada en vigor de la llei.

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

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

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

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

Legislació local i comarcal

21. La disposició transitòria segona de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Assumpció per les Comunitats

autònomes de les competències relatives a serveis socials, estableix que en data 31 de desembre de 2015, en els termes previstos en les normes reguladores del sistema de finançament autonòmic i de les hisendes locals, les comunitats autònomes assumiran la titularitat de les competències que es preveïen com a pròpies del municipi, relatives a la prestació dels serveis socials i de promoció i reinserció social.

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

22. La disposició addicional sisena de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Comarques, disposa que les previsions d'aquesta Llei s'aplicaran respectant l'organització comarcal en aquelles comunitats autònomes en què llurs estatuts d'autonomia tinguin atribuïda expressament la gestió de serveis supramunicipals.
23. La disposició addicional tercera de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, sota la rúbrica Competències autonòmiques en matèria de règim local, disposa en l'epígraf segon que en el cas de les Comunitats autònomes amb un sistema institucional propi, les referències d'aquesta Llei a les Diputacions provincials s'entenen efectuades als ens locals supramunicipals previstos en els corresponents Estatuts d'autonomia als que s'atribueixin competències en matèria d'assistència i cooperació als municipis i prestació de serveis públics locals.
24. La disposició transitòria segona de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, estableix que fins que la legislació de l'Estat i de les Comunitats autònomes que es dicti d'acord amb allò que s'estableix en els articles 4, apartat B, lletra a); 25, apartat 2; i 36 d'aquesta Llei, no disposa una altra cosa, els municipis, les províncies i les illes conservaran les competències que els atribueix la legislació sectorial vigent en la data d'entrada en vigor d'aquesta llei.
25. L'article 25 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya preveu que correspon a la comarca l'exercici de les competències següents:
 - a) Les que li atribueix aquesta Llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb el que estableix l'article 28.
 - b) Les que li 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."
26. L'article 25.2 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, preveu que en l'àmbit de les seves competències, la comarca pot prestar serveis d'acord amb els requisits que estableix la pròpia llei.

Finançament del servei d'ajuda a domicili

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

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

L'aportació de la Generalitat es vehicula per mitjà del contracte programa 2016-2019 per a la coordinació, la cooperació i col·laboració entre el Departament de Treball, Afers Socials i Famílies i el CONSELL COMARCAL, en matèria de serveis socials i altres programes relatius al benestar social i polítiques d'igualtat, subscrit el 3 d'agost de 2016. La Generalitat de Catalunya distribueix els recursos entre el denominat SAD Social i el SAD Dependència.

En relació amb el SAD Social, a data d'avui se'n desconeix el finançament i el màxim d'hores per a l'any 2017.

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. A data d'avui se'n desconeix el finançament i el màxim d'hores per a l'any 2017.

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

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

CAPÍTOL 2. ABAST DE LA PRESTACIÓ

Segon. Abast de la prestació

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

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

Tercer. Obligacions del CONSELL COMARCAL

El CONSELL COMARCAL s'obliga a:

- a) Prestar el servei de cura de la persona i de la llar en el MUNICIPI, en els termes que estableix aquest conveni.
- b) Prestar el servei de neteja de la llar en el MUNICIPI, en els termes que estableix aquest conveni.
- c) Proveir un sistema de gestió informatitzada. El sistema de gestió informatitzada ha de permetre introduir i validar les dades de la sol·licitud, els instruments de valoració, el pla d'atenció social i les corresponents revisions, interrupcions, baixes temporals i extincions del servei.
- 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) Resoldre l'atorgament o denegació del servei d'ajuda a domicili fixant-ne la intensitat i freqüència del servei, d'acord amb el REGLAMENT.
- g) 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.
- h) Promoure un sistema de gestió de qualitat del servei d'ajuda a domicili.
- i) Convocar i promoure el funcionament de la Comissió de seguiment.
- j) 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.
- k) Complir totes les altres obligacions que resultin d'aquest conveni.

Quart. Obligacions de l'AJUNTAMENT

L'AJUNTAMENT s'obliga a:

- a) Consignar en els seus pressupostos les dotacions necessàries per a finançar el Servei

d'ajuda a domicili que li sigui prestat pel CONSELL COMARCAL en el seu municipi, d'acord amb l'encàrrec d'hores que formuli i les hores que ja han estat reconegudes mitjançant resolució del CONSELL COMARCAL, i acreditar aquesta circumstància amb un certificat.

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

CAPÍTOL 3. RÈGIM ECONÒMIC

Cinquè. Preu

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

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

Els paràmetres són:

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

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

Els paràmetres són:

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

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

Els paràmetres són:

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

4. **C** = En el cas que s'hagin prestat serveis complementaris d'ajuda a domicili, l'import que resulta de l'execució de les operacions següents:

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

Els paràmetres són:

- i. **C** = Import pels serveis complementaris d'ajuda a domicili.
- ii. **D₃** = Nombre d'hores del servei complementari de bany adaptat prestades pel CONSELL COMARCAL en el MUNICIPI.
- iii. **E₂** = Preu/hora del servei complementari de bany adaptat que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
- iv. **F₁** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
- v. **D₄** = Nombre d'hores del servei complementari de bugaderia prestades pel CONSELL COMARCAL en el MUNICIPI.
- vi. **E₃** = Preu/hora del servei complementari de bugaderia que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
- vii. **F₂** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
- viii. **D₅** = Nombre d'hores del servei complementari d'àpats a domicili prestades pel CONSELL COMARCAL en el MUNICIPI.
- ix. **E₄** = Preu/hora del servei complementari d'àpats a domicili que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
- x. **F₃** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.
- xi. **D_N** = Nombre d'hores d'altres serveis complementaris prestades pel CONSELL COMARCAL en el MUNICIPI.
- xii. **E_N** = Preu/hora dels altres serveis complementaris que ha de satisfer el CONSELL COMARCAL per aquest servei, IVA i altres impostos que gravin la prestació del servei inclosos, segons l'expedient de contractació del servei d'ajuda a domicili del CONSELL COMARCAL en relació amb el MUNICIPI.
- xiii. **F_N** = Correspon a un 1,0966 en concepte de despeses de gestió del servei d'ajuda a

domicili, com ara el sistema de gestió informatitzada, el personal adscrit al servei, les despeses generals, la inspecció i la supervisió del servei i la implantació del sistema de gestió de qualitat del servei d'ajuda a domicili.

5. **FG** = correspon a l'import que finança la Generalitat pels conceptes de Sad Social i Sad Dependència en relació amb el període liquidat i allò que preveu la consideració jurídica 31a d'aquest conveni.
6. **CP** = correspon a l'import que efectivament satisfacin els usuaris del servei d'ajuda a domicili empadronats en el MUNICIPI com a conseqüència de l'aplicació de l'ordenança reguladora del preu públic pel qual s'estableixi el copagament del servei d'ajuda a domicili que, si s'escau, aprovi el CONSELL COMARCAL.

Sisè. Pagament

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

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

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

Setè. Encàrrec d'hores

1. Abans del 30 de setembre de cada any, l'AJUNTAMENT ha de notificar o certificar al CONSELL COMARCAL l'acord de l'òrgan de govern competent en el qual consti el nombre d'hores màximes encarregades per a la propera anualitat en relació amb cadascun dels serveis d'ajuda a domicili. Així mateix, l'AJUNTAMENT ha de certificar al CONSELL COMARCAL la consignació en els seus pressupostos de les dotacions necessàries per a finançar el servei d'ajuda a domicili encarregat no més enllà de quinze dies comptadors a partir de l'aprovació definitiva dels seus pressupostos o com a màxim no més enllà del 31 de març de cada any.
2. Nogensmenys el que preveu l'apartat anterior, l'òrgan competent de l'AJUNTAMENT pot encarregar en qualsevol moment més hores de les màximes previstes per a cada servei d'ajuda a domicili. Per això, l'AJUNTAMENT ha de certificar al CONSELL COMARCAL la consignació en els seus pressupostos de les dotacions necessàries per a finançar el servei d'ajuda a domicili encarregat no més enllà de 15 dies des de l'adopció de l'acord.
3. Nogensmenys el que preveu l'apartat primer d'aquest pacte, l'òrgan competent de l'AJUNTAMENT pot reduir el nombre d'hores màximes encarregades per a cadascun dels serveis d'ajuda a domicili. Per això, l'AJUNTAMENT ha de notificar o certificar al CONSELL COMARCAL l'acord de l'òrgan de govern competent en el que consti la reducció de les hores màximes encarregades.

4. En relació amb els apartats primer, segon i tercer d'aquest pacte, el CONSELL COMARCAL pot denegar l'encàrrec d'hores de l'AJUNTAMENT si l'increment o la reducció d'hores iguala o excedeix el límit que la legislació de contractes fixa per a considerar-ho com una alteració de les condicions essencials de licitació i adjudicació dels contractes. Per aquest càlcul s'ha de tenir en compte també l'increment o la reducció d'hores que puguin encarregar els ajuntaments que siguin en el mateix expedient de contractació que l'AJUNTAMENT.

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

5. En tots els casos, les reduccions de les hores encarregades no poden afectar a les hores que el CONSELL COMARCAL ja hagi reconegut a les persones beneficiàries del servei mitjançant resolució, les quals esdevenen indisponibles per a l'AJUNTAMENT i de finançament obligat fins a l'extinció del servei.

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

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

Vuitè. Encàrrec de serveis

1. L'AJUNTAMENT pot encarregar altres serveis d'ajuda a domicili dels previstos en el REGLAMENT.
2. Les obligacions per a l'AJUNTAMENT en relació amb el/s nou/s servei/s encarregats són les mateixes que les previstes en el pacte quart, cinquè, sisè i setè d'aquest conveni.
3. El CONSELL COMARCAL i l'AJUNTAMENT instrumentaran l'encàrrec de serveis mitjançant una addenda al conveni.
4. Nogensmenys, l'acceptació del/s servei/s pel CONSELL COMARCAL resta condicionada a 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) El secretari o secretària. La secretaria és exercida per un vocal o una vocal del mateix òrgan o per una persona al servei de l'administració pública corresponent. En aquest darrer cas, assisteix a les sessions amb veu i sense vot.
2. Les funcions de la Comissió de seguiment són:
- a) La creació d'un espai d'interacció i de coordinació política estable.
 - b) El disseny d'un model comarcal del servei d'ajuda a domicili.
 - c) La promoció d'un procés de cooperació intermunicipal que augmenti la coherència del servei d'ajuda a domicili en l'àmbit territorial del servei i que estableixi criteris i eines comuns de treball.
 - d) La disposició d'un sistema d'informació pròpia i comparada supramunicipal.
 - e) Les altres funcions que prevegi aquest conveni.

CAPÍTOL 5. VIGÈNCIA I JURISDICCIO

Desè. Vigència

1. Aquest conveni entra en vigor l'1 de setembre de 2017 i és vigent fins al 31 de desembre de 2020. Nogensmenys, l'inici del servei tindrà lloc en un termini màxim de 5 dies comptador a partir de la formalització de la modificació del contracte entre el CONSELL COMARCAL i l'adjudicatari del servei que inclogui el municipi de Santa Maria de Martorelles.
2. Nogensmenys, aquest conveni pot ser prorrogat per períodes de dos anys mitjançant acord exprés de les parts.

Onzè. Extinció

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

Dotzè. Jurisdicció

Les qüestions litigioses que puguin sorgir en la interpretació i compliment d'aquest conveni

seran de coneixement i competència de l'ordre jurisdiccional contenciós administratiu.

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

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

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

Únic. Encàrrec d'hores

El nombre d'hores estimades de serveis d'ajuda a domicili que encarrega l'AJUNTAMENT al Consell Comarcal del Vallès Oriental des de l'1 de setembre de 2017 fins al 31 de desembre de 2017 és el següent:

Servei de cura de la persona i de la llar	Servei de neteja de la llar
Hores	Hores
137,6	68,8

3. Notificar aquest acord a l'Ajuntament de Santa Maria de Martorelles.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREA DE SERVEIS PERSONALS

17. Dictamen d'aprovació del Pla comarcal de joventut 2017-2020.

Coneguda la part dispositiva del dictamen de l'Àrea de Serveis Personals, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 27 de juny de 2017, la senyora Núria Maynou i Hernández, tècnica de l'Àrea de Serveis Personals, amb el vistiplau del senyor Ignasi Valls i Vilaró, gerent, va emetre l'informe següent:, ha emès l'informe següent:

“

1. El 17 de juliol de 2013 el Ple del Consell Comarcal va aprovar el Pla Comarcal de Joventut 2013-2016.

2. El Pla Comarcal de Joventut 2013-2016 ha acabat la seva vigència i és necessària l'elaboració d'un nou Pla comarcal de joventut.
3. El Pla Comarcal de Joventut és l'eina compartida amb el territori i els municipis de la comarca i serveix per recollir i consensuar les diferents demandes del territori, tot incorporant-hi les línies principals de les polítiques de joventut que es volen dur a terme.
4. El Pla comarcal també s'ha d'entendre com l'eina estratègica que ens ajuda a definir, coordinar, impulsar i calendaritzar les diferents actuacions proposades al territori, tot aportant una visió global de la comarca i oferint, si s'escau, recursos supramunicipals.
5. El Pla s'adapta a les necessitats canviants del territori, té una vigència de quatre anys i el seu marc de referència és el Pla Nacional de Joventut de Catalunya 2020 (PNJCat), Pla de referència que s'articula a partir de dos objectius bàsics:
 - Facilitar la realització del **projecte de vida** de les persones joves atenent a la diversitat de formes i models de vida.
 - Apoderar la persona jove com a agent de **canvi social**, impulsant el seu paper actiu com a ciutadana en el conjunt de la societat, oferint espais per a la seva participació en la presa de decisions, així com oportunitats per donar rellevància la seva visió del món.
6. Al llarg de l'any 2016 i principis de l'any 2017, el Consell Comarcal ha dut a terme diverses sessions plenaris amb els responsables de les polítiques locals de per tal de decidir i orientar els objectius i les línies de treball del nou Pla Comarcal per al període 2017-2020.
7. El nou Pla comarcal pivota sobre unes línies estratègiques claus de treball que es concreten en:
 - tenir un coneixement més profund sobre les polítiques de joventut a nivell comarcal i municipal; tot tenint en compte municipis amb professionals com aquells que no disposen d'estructura tècnica;
 - incorporar elements de treball estables amb els municipis per portar a la pràctica la participació en el pla comarcal i la conducció de projectes i unes línies generals d'objectius on definir els programes i els projectes futurs, així com una metodologia i avaluació definida.
8. Els 4 grans eixos de treball sobre els quals pivota el Pla Comarcal 2017-2020 són:
 - Eix 1: visió i anàlisi de les polítiques municipals i comarcals de joventut
 - Eix 2: suport als municipis i als professionals. treball en xarxa
 - Eix 3: emancipació juvenil: ocupació, formació, habitatge, salut
 - Eix 4: participació
9. El Pla Comarcal també incorpora els principis metodològics que vertebraven el Pla Nacional de Joventut de Catalunya (PNJCat), que és el document marc que defineix el desenvolupament les polítiques públiques en matèria de joventut:
 - principi de transformació, que implica la voluntat d'introduir canvis
 - principi de transformació, el servei comarcal de joventut ha de ser un espai de suport i recolzament
 - principi d'integralitat, s'ha d'actuar sobre tota l'esfera i totes les dimensions de la vida de les persones joves, acompanyant-les en el seu procés d'emancipació
 - principi de qualitat, conèixer bé el territori i llurs dinàmiques per, tot treballant des de la proximitat, potenciar fer-ho el màxim de bé

Per tant, PROPOSO:

Que es procedeixi a l'aprovació del Pla Comarcal del Joventut per al període 2017-2020”

2. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. El Contracte programa 2016-2019 amb el Departament de Treball, Afers socials i Famílies 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
2. L'article 14.2.g) del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat mitjançant el Decret legislatiu 4/2003, de 4 de novembre, disposa que és competència del Ple l'aprovació dels plans comarcals.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar el Pla Comarcal del Joventut per al període 2017-2020 següent:

“PLA COMARCAL DE JOVENTUT 2017-2020

Índex

1. PRESENTACIÓ	163
2. MARC TEÒRIC	165
3. INTRODUCCIÓ	166
EL SERVEI COMARCAL DE JOVENTUT DINS DE L'ESTRUCTURA DEL CONSELL COMARCAL DEL VALLÈS ORIENTAL	
4. ANÀLISI DE LA REALITAT COMARCAL.....	169
EL VALLÈS ORIENTAL: CONTEXT ECONÒMIC I SOCIAL	169
ASPECTES ECONÒMICS.....	172
EQUILIBRI TERRITORIAL I COHESIÓ SOCIAL DE LA POBLACIÓ	174
4.1 ANÀLISI DE LES POLÍTIQUES DE JOVENTUT AL TERRITORI	177
4.1.2 CULTURA, LLEURE I PARTICIPACIÓ.....	183
4.2. ESTRUCTURA I RECURSOS PROFESSIONALS DE JOVENTUT ALS MUNICIPIES DEL VALLÈS ORIENTAL	186
5. CONCLUSIONS	189
6. OBJECTIUS ESTRATÈGICS I EIXOS. PLA COMARCAL 2017-2020	192
7.METODOLOGIA.....	195
8. DIAGNÒSTIC	199
9. AVALUACIÓ	202
10. CALENDARI.....	204
11. PLA DE FINANÇAMENT	204
12. ANNEX	206

1. PRESENTACIÓ

El Pla Comarcal de Joventut és l' eina compartida amb el territori i els municipis de la comarca i serveix per recollir, consensuar i compartir les diferents demandes dels municipis, tot incorporant-hi les línies principals de les polítiques de joventut que es volen dur a terme. Així, el Pla esdevé l'eina estratègica que ens ajuda a definir, coordinar, impulsar i calendaritzar les diferents actuacions proposades al territori, tot aportant una visió global de la comarca i oferint recursos supramunicipals. Alhora, el Pla és una eina flexible, que s'adapta a les necessitats canviants del territori, té una vigència de quatre anys i el seu marc de referència és el Pla Nacional de Joventut de Catalunya (PNJCat).

En aquest context, el Servei Comarcal de Joventut ha volgut anar-se consolidant com un servei referent per donar suport als municipis perquè aquests desenvolupin les polítiques de joventut amb la proximitat que es requereix, deixant enrere una etapa en la qual s'havien dut a terme accions dirigides directament als joves.

L'origen del Pla comarcal l'hem de trobar en el treball dut a terme amb els professionals de la comarca fruit del conveni de delegació de competències en matèria de joventut, entre el Consell Comarcal del Vallès Oriental i l'antiga Secretaria de Joventut que depenia del Departament de la Presidència de la Generalitat de Catalunya, conveni signat el 24 de maig de 2001. Més endavant, també s'han anat succeint nous convenis entre l'administració de la Generalitat de Catalunya, mitjançant els seus organismes responsables de Joventut i el Consell Comarcal del Vallès Oriental.

Recentment, l'agost de 2016 s'ha signat el Contracte Programa 2016-2019 per a la coordinació, la cooperació i la col·laboració entre el Departament de Treball, Afers Socials i Famílies i el Consell Comarcal del Vallès Oriental, en matèria de Serveis socials, altres programes relatius a benestar social i polítiques d'igualtat. En aquest Contracte Programa s'hi inclouen les actuacions relatives a les polítiques de joventut desenvolupades pels consells comarcals, fruit de les competències que s'assumeixen i que, en el nostre cas, es centren, principalment, en donar suport allà on no arriben els municipis, tot coordinant i planificant les Polítiques de Joventut amb una visió més àmplia del territori, a banda d'unes competències delegades amb les que es regula les activitats d'educació en el lleure en les quals participen menors de 18 anys, així com les activitats en matèria d'instal·lacions juvenils competència de la Generalitat.

El 17 de juliol de 2013, el Consell Comarcal va aprovar el Pla Comarcal de Joventut 2013-2016 que es presentava com un Pla continuista, amb el que es va apostar per mantenir i millorar els òrgans de participació existents per a que els municipis poguessin seguir definint, com s'havia fet fins al moment, el Pla Comarcal de Joventut i els seus respectius projectes; amb aquest darrer Pla també es va optar per ampliar el diagnòstic de les polítiques locals i comarcals de joventut; desenvolupar la línia de suport als municipis tot fent incís en aquells municipis que no tenen estructures de joventut i afavorir projectes supramunicipals mancomunats per fer rendibles els recursos existents a les diferents administracions i al territori, ja que el context existent també influeix en la reformulació dels plantejaments generals i del treball tant comarcal com municipal.

Per això, aquest nou Pla comarcal creiem que ha de mantenir unes línies estratègiques claus de treball, línies que es van mantenint al llarg dels diversos plans comarcals elaborats i que bàsicament es poden sintetitzar en:

→ tenir un **coneixement més profund sobre les polítiques de joventut a nivell comarcal i municipal**; tot tenint en compte municipis amb professionals com aquells que no disposen d'estructura tècnica;

→ incorporar **elements de treball estables amb els municipis per portar a la pràctica la participació en el pla comarcal i la conducció de projectes** i unes línies generals d'objectius on definir els programes i els projectes futurs, així com una metodologia i avaluació definida.

Amb el nou Pla comarcal creiem que és necessari apostar per mantenir i millorar els òrgans de participació existents per a que els municipis defineixin, com fins ara, el Pla Comarcal de Joventut i els seus respectius projectes i es creïn nous òrgans de treball o nous espais de trobada, si s'escau; el Pla també ha de servir per ampliar el diagnòstic de les polítiques locals i comarcals de joventut; desenvolupar la línia de suport als municipis perquè ells duguin a terme les polítiques de joventut amb una atenció especial a aquells municipis que no tenen estructures de joventut i afavorir projectes supramunicipals mancomunats per fer rendibles els recursos existents a les diferents administracions i al territori.

Cal destacar dos elements que sustenten el treball que es vol desenvolupar amb aquest Pla Comarcal: *la participació* i *les tecnologies de la informació* elements que han d'acompanyar cadascun dels aspectes a desenvolupar des dels programes i/o projectes i que permeten la interacció, la trobada i l'intercanvi entre els agents i els professionals implicats. Les línies d'actuació del Pla Comarcal 2017-2020 mantenen les àrees temàtiques en les quals s'estructurava el pla anterior: l'ocupació juvenil, la formació i els recursos educatius així com també la cultura, el lleure, la participació juvenil i els temes de salut jove.

El Pla comarcal 2017-2020 es du a terme després de passar uns anys amb un context de crisi greu que ho ha posat tot força difícil, tant pel que fa al volum d'accions desenvolupades com pel que fa a l'estabilitat i la situació laborals dels professionals de joventut. El context actual segueix sent complicat però malgrat això creiem que en els darrers anys s'ha generat un bon treball en xarxa entre professionals i municipis, s'han potenciat les sinergies i les confiança compartides en el treball diari i això fa que es puguin plantejar noves oportunitats i nous reptes de treball. Seguim pensant que ens cal mantenir i millorar el treball en xarxa, l'optimització de recursos i la perspectiva comarcal de les actuacions. Tot això perquè es necessari sumar i alhora s'evidencia que treballant de forma conjunta i compartint és la manera més efectiva de treballar.

Amb aquest document definirem d'una manera precisa quins són les línies estratègiques de treball i quin és el paper a desenvolupar per part de tots els agents implicats, coordinant esforços i aprofitant sinergies. Com a territori ens cal mirar el màxim d'oportunitats existents.

2. MARC TEÒRIC

A Catalunya, la Llei de polítiques de joventut 33/2010 d'1 d'octubre regula la competència exclusiva en Polítiques de Joventut de la Generalitat i n'estableix les prioritats en matèria de joventut així com alguns punts vertebradors:

- Reconeix el Pla Nacional de Joventut de Catalunya (PNJCat), com a document marc on desenvolupar les polítiques públiques en matèria de joventut. Així, el Pla suposa un salt endavant en les polítiques de joventut, essent el document estratègic sobre el qual pivoten aquestes polítiques. El primer Pla Nacional de Joventut de Catalunya es va aprovar l'any 2000 i va suposar la creació d'un marc de referència per definir, impulsar i coordinar les polítiques de joventut a Catalunya amb l'objectiu de donar resposta a les transformacions que s'estaven produint en la realitat juvenil.
- Potencia la Xarxa Nacional d'emancipació Juvenil, a través de la creació i consolidació de les Oficines Joves comarcals.
- Es fa un reconeixement explícit dels i les professionals de joventut
- Alhora, també es reconeix el treball transversal com a necessari per al desenvolupament de les polítiques públiques d'emancipació.

La Llei de Polítiques de Joventut també estableix que els ajuntaments, governs locals, comarcals i altres administracions i institucions poden actuar en matèria de Joventut, sempre de manera coordinada amb la Direcció General de Joventut. La Llei 33/2010 també incorpora

algunes definicions necessàries per tal d'ajudar a acotar els principals conceptes dels quals parlem al llarg d'aquest Pla Comarcal, com ara els següents:

Polítiques de joventut: o conjunt d'actuacions que recullen les intervencions dels agents que atenen les necessitats en els diversos àmbits de la vida de les persones joves, intentant estar especialment atents a la situació en la qual es troben els col·lectius amb més vulnerabilitat social.

Joves o persones joves: amb caràcter general, el conjunt de persones d'entre setze i vint-i-nou anys, tot i que amb caràcter específic, algunes polítiques poden superar aquests límits d'edat, tot adaptant-los a la realitat social i als objectius a assolir (per exemple, treballar amb infants i joves de 12 a 16 anys en temes d'educació o treballar amb els joves fins als 34 anys per temes vinculats al mercat laboral i l'habitatge)

Emancipació juvenil: la capacitat dels i les joves de construir un projecte de vida propi sobre la base de l'autonomia personal i l'exercici de la plena ciutadania.

El Pla Nacional de Joventut de Catalunya 2011-2020 és l'instrument que serveix per a contribuir a incorporar accions i mesures destinades a millorar i augmentar el paper de les polítiques públiques per avançar cap a la igualtat d'oportunitats real i la capacitat de les persones joves per desenvolupar la seva pròpia vida de manera autònoma i lliure com a base de la societat del futur. Es parteix de la premissa que només amb l'acció coordinada es poden generar oportunitats per al canvi (des de l'acció de cada ajuntament, des del treball de les entitats juvenils, de la gent jove, etc.).

Dins d'aquest context, els Consells Comarcals tenen com a missió principal donar suport als municipis, tot coordinant i planificant les polítiques de joventut amb una visió més àmplia del territori. Des dels Consells Comarcals també es dona suport en l'elaboració dels Plans Locals de joventut i en l'execució d'alguns programes adreçats a joves dels municipis.

3. INTRODUCCIÓ

En aquest apartat volem fer un breu repàs de quina és la situació actual, en relació als municipis i les polítiques de joventut locals que es duen a terme, i quin és el grau de coneixement que respecte a aquesta realitat es té des del Servei Comarcal de Joventut, servei que coordina moltes de les actuacions i que és en essència el que ha de tenir un coneixement més global del territori per poder donar suport o recolzar les actuacions que siguin necessàries tant a nivell local com comarcal.

Aproximació al coneixement de les polítiques de joventut: la realitat municipal

El Vallès Oriental compta actualment amb 39¹ municipis, la distribució i estructura demogràfica dels quals es molt variada. Ho analitzarem també en l'apartat de dades demogràfiques, però el fet és que a la comarca només hi ha dos municipis que es situen per sobre dels 50.000 habitants², Granollers, la capital comarcal amb 60.174 habitants, i Mollet del Vallès, que té 51.491 habitants. Aquestes ciutats concentren el 28% de la població comarcal total i suposen les dues centralitats comarcals més destacades.

Pel que fa al conjunt del territori, predominen els municipis de caràcter mitja i petit-mitjà, que són els que en els darrers anys creixen més, i que concentren més del 75% de la població comarcal (municipis entre 1.000 i 30.000 habitants). Els municipis més petits, de menys de

¹ Fruit de la creació de la comarca del Moianès, en base a l'aprovació de la Llei 4/2015, del 23 d'abril, el Vallès Oriental ha passat de 43 a 39 municipis, ja que Castellcir, Castellterçol, Granera i Sant Quirze de Safaja són municipis que actualment formen part d'aquesta comarca.

² Xifres relatives al Padró d'Habitants 2016

1.000 habitants, suposen poc més del 15% del total de municipis de la comarca i no arriben a representar ni l'1% de la població total comarcal.

Taula 1. Distribució dels municipis segons grandària. Any 2016

Grandària municipis	Pobl. total	% resp. pobl. total	Núm. municipis	% resp. total municipis
< 1.000 hab.	3.113	0,78%	6	15%
> 1.000-5.000 hab.	24.736	6,16%	9	23%
>5.000-15.000 hab.	122.668	30,56%	14	36%
>15.000-30.000 hab.	139.156	34,67%	8	21%
>30.000-50.000 hab.	0	0,00%	0	0%
>50.000 hab.	111.665	27,82%	2	5%
TOTAL	401.338	100%	39	100%

Font: Idescat. Elaboració pròpia.

Aquesta diferència demogràfica entre municipis, influeix evidentment en la seva organització municipal i condiona les actuacions i els recursos que puguin dur a terme, molt sovint limitats. Alhora, el nivell de coneixement de les polítiques de joventut existents no és uniforme, perquè en molts casos els municipis més petits tenen majors dificultats per dur a terme les actuacions que assumeixen..

En els anteriors plans comarcals es definien **tres nivells** amb la intenció d'adaptar, tant el diagnòstic com les accions o activitats que formaven part del projecte d'actuació anual. Si veiem el gràfic 1, referit a la situació comarcal que es constata en el moment d'elaborar el Pla comarcal 2013-2016, la situació i relació amb els municipis quedava de la següent manera:

Gràfic 1.

Font: elaboració pròpia

El nivell 1, de color lila, corresponia a municipis amb els quals el Consell comarcal ha dut a terme durant aquests anys, un **treball conjunt** per reforçar les polítiques de joventut municipals a través **de projectes comuns i/o projectes mancomunats**. D'aquesta manera s'ha pogut analitzar quines han estat les necessitats detectades pels joves (estudi de la realitat dels municipis, suport en l'elaboració del seu Pla Local i anàlisi de la seva realitat municipal); Alhora, amb aquests municipis també s'ha pogut veure i compartir quines eren les necessitats comunes als municipis; quina havia estat la prioritització de les principals accions que s'han dut a terme.

Han format part d' aquest grup els municipis següents: l'Ametlla del Vallès, Bigues i Riells, Caldes de Montbui, Canovelles, Cànoves i Samalús, Cardedeu, Figaró-Montmany, Granollers, la Garriga, les Franqueses del Vallès, Lliçà d'Amunt, Lliçà de Vall, Martorelles, Montmeló, Montornès, Mollet del Vallès, Santa Eulàlia de Ronçana i Vilanova del Vallès, .

El Nivell 2, de color verd clar, correspondria a municipis amb els que **s'ha mantingut certa coordinació i contacte, que han participat als plenaris i/o grups de treball comarcals, etc.** Amb aquests municipis, s'ha fet alguna acció comuna i es coneixen alguns aspectes del nivell 1, però no en la seva totalitat.

Formen part d'aquest grup els municipis següents: Aiguafreda, Castellterçol, Gualba, La Roca del Vallès, Sant Feliu de Codines, Santa Maria de Martorelles, Santa Maria de Palautordera i Vallromanes..

El Nivell 3, de color blanc, correspon a municipis amb els que **no es mantenia una coordinació ni contacte estable** i dels quals en desconeixiem les polítiques de joventut existents. Són municipis majoritàriament petits, sense una estructura tècnica en matèria de Joventut i on sovint la pròpia administració local es petita i amb escassos recursos.

Formaven part d'aquest grup els municipis següents: Cànoves i Samalús, Campins, Castellcir, Sant Fost de Campsentelles, Fogars de Monclús, Granera, Montseny, Sant Antoni de Vilamajor, Sant Esteve de Palautordera, Sant Pere de Vilamajor, Sant Quirze de Safaja, Tagamanent, Vallgorguina i Vilalba Sasserra

En aquests moments, un cop tancats els 4 anys de Pla Comarcal 2013-2016, podem repetir el mapa municipal de la comarca amb certs canvis pel que fa a la distribució, (veure gràfic 2) per nivells per municipi, a banda de constatar el fet que la comarca ha perdut municipis arrel de la constitució del Moianès. Podem observar com hi ha un major nombre de municipis que han passat del Nivell 2 a l'1 i que s'ha reduït el nombre de municipis "en blanc", és a dir, que hi ha força més coneixement de la realitat municipal i comarcal.

Els municipis dels quals és té un coneixement nul coincideixen amb els municipis més petits de la comarca, en la major part dels casos els recursos humans o tècnics dels que disposen són escassos i si duen a terme actuacions en l'àmbit de joventut és perquè ho vinculen a altres temes³. Val a dir també que en els darrers anys s'ha constatat un esforç per part d'alguns municipis petits, com ara Campins, Sant Antoni de Vilamajor o Gualba de donar a conèixer les seves necessitats en l'àmbit de joventut, de participar en trobades, etc. i per tant malgrat no tenir cap mena d'estructura professional de joventut si que assumeixen (directament des d'alcaldia en la majoria de casos) algunes tasques concretes, com pugui ser la difusió d'activitats, la proposta d'alguna acció concreta, etc.

Gràfic 2.

Font: elaboració pròpia

³ Per exemple, Fogars de Monclús o Vallgorguina, en un sentit estricte de joventut no se sap que duguin a terme actuacions concretes, però formen part del programa El Tritó, programa de prevenció de drogues que dona servei a la major part de municipis del Baix Montseny, els usuaris del qual són, majoritàriament joves.

El Servei Comarcal de Joventut dins de l'estructura del Consell Comarcal del Vallès Oriental

El Servei Comarcal de Joventut del Consell Comarcal s'ubica dins l'Àrea de Serveis Personals, àrea dins la qual també s'inclou Educació, Salut, Esports, Cultura, Cooperació i Consum. Formar part d'aquesta àrea facilita un treball més transversal i interdepartamental, ja que es molt fàcil orientar les actuacions des d'una perspectiva més general, especialment pel que fa als temes d'Educació, Cultura, etc.

Actualment, els recursos humans amb els que compta l'àrea de Joventut són: la cap d'àrea, la tècnica del Servei comarcal de Joventut i una administrativa que dona suport a l'àrea.

L'organització tècnica del Consell Comarcal del Vallès Oriental s'erigeix en base a quatre grans pilars d'actuació:

- Polítiques Socials i Igualtat
- Serveis Personals
- Medi Ambient i Territori
- Desenvolupament Local

Aquests quatre pilars agrupen tot el conjunt d'actuacions que es duen a terme⁴ al Consell Comarcal, que com a administració local de segon grau té com missió ser una eina al servei dels ajuntaments, la ciutadania i dels agents econòmics i socials del territori.

En relació amb els equips i professionals de joventut dels ajuntaments i del propi Consell Comarcal, el plantejament és poder compartir i proposar actuacions de manera conjunta, sobretot centrades en l'ocupació, la formació i el treball en xarxa. En aquest sentit, com veurem més endavant quan desenvolupem els eixos de treball del Pla Comarcal de Joventut, una de les línies prioritàries de treball serà ser una eina efectiva que doni suport a les necessitats i demandes dels professionals de joventut de la comarca, potenciant el treball en xarxa, l'especialització i l'optimització de recursos.

4. ANÀLISI DE LA REALITAT COMARCAL

El coneixement de la realitat juvenil de la comarca i el seu entorn més proper (àmbit metropolità, Catalunya) ens ha d'ajudar a tenir les eines per poder elaborar, en la formulació dels objectius i del projecte de treball, els punts forts i els punts febles que conformen la realitat juvenil al Vallès Oriental. Amb el coneixement previ de la realitat en la que ens situem, podrem tenir una base analítica més sòlida i millors elements per dur a terme un treball de planificació de les actuacions a desenvolupar.

Aquestes dades, més el coneixement del treball previ dut a terme amb el Pla Comarcal 2013-2016 i el coneixement tècnic dels professionals de la comarca ens ha de servir per poder tenir més clar quines són les accions susceptibles de ser modificades, que podem deixar de fer o què hem de millorar i que és el que podem continuar fent. Per tant, aquesta diagnosi ens facilita concretar els eixos generals a desenvolupar en els dels anys 2017, 2018, 2019 i 2020.

El Vallès Oriental: context econòmic i social

El Vallès Oriental és la comarca més extensa de l'àmbit metropolità amb 851,9 Km.2 Actualment consta de 39 municipis i una població total de 401.338 habitants; es troba situada a

⁴ D'una forma més concreta, les línies de treball que es plantegen des del Consell Comarcal es veuen reflectides en el Programa d'Actuació Comarcal per al període 2012-2016, prorrogat per aquest any 2017, un document elaborat amb les propostes dels municipis de la comarca que vol reflectir el compromís de la institució amb l'atenció a les persones, el desenvolupament socioeconòmic i la preservació del medi ambient com a línies estratègiques prioritàries de treball en els propers anys. I en tots aquests àmbits, el suport als professionals que treballen als ajuntaments és cabdal.

30 quilòmetres de Barcelona. La seva capital és Granollers, amb pràcticament 60.000 habitants. És un territori que es caracteritza per la seva gran heterogeneïtat, ja que combina zones de gran implantació industrial i urbana amb zones amb un marcat caràcter rural.. Tot i així, els primers anys de la dècada del dos mil han estat anys de major creixement (per exemple, entre els anys 2005 i 2008), la comarca va registrar un increment absolut de 25.146 persones, en un context de creixement molt més intens que la població del conjunt de l'àmbit metropolità. Entre els anys 2009-2012, el creixement de la comarca ha estat de 8.571 persones, pràcticament un terç menys, però que encara suposa un creixement superior que a altres comarques metropolitanes. Durant els anys de vigència del darrer Pla Comarcal (2013-2016), s'ha registrat una lleugera pèrdua de població (al voltant de 2.200 habitants menys), tot i que el ritme de decreixement ha estat menor que a altres comarques metropolitanes.

Pel que fa a l'activitat econòmica, les darreres dades del PIB per comarques (2014) indiquen que el sector amb més pes dins el conjunt del PIB vallesà és el sector serveis amb un 53,56%, important però molt per sota del de Catalunya, que es manté en el 70%. En canvi, a la comarca hi ha un major predomini del sector industrial, que suposa el 37%, mentre que al conjunt català aquest sector es situa en un 22%.

Taula 2. Pes de cada sector dins del PIB comarcal en %

	Primari	Indústria	Construcció	Serveis
Vallès Oriental	0,79	37,56	7,37	53,56
Catalunya	1,90	22,47	7,02	70,08

Font: Anuari Caixa Catalunya (2014)

Evolució demogràfica

El Vallès Oriental aplega el 5,3% de la població catalana, i es manté com a cinquena comarca pel que fa al nombre d'habitants, darrera del Barcelonès, el Vallès Occidental, el Baix Llobregat, i el Maresme. La densitat de població és situa en 546 hab./km², lleugerament més alta a la que es registrava fa 3 anys. Des dels anys noranta la comarca del Vallès Oriental ha anat creixent a un ritme destacat, tot i que en els darrers anys el ritme de creixement s'ha alentit amb força i fins i tot respecte a les dades de població de l'any 2013 es constata una lleugera pèrdua demogràfica, bàsicament deguda al retorn al seu país d'origen d'un important gruix de població d'origen immigrant.

És una comarca amb força dispersió territorial i amb gairebé un 95% de la seva població total residint en municipis menors de 20.000 habitants, és a dir, 37 dels seus 39 municipis es troben que són menors de 20.000 habitants. I aquesta realitat és molt diferent a la de la resta de comarques que l'envolten o del conjunt del país. Així, entre les 7 comarques més poblades de Catalunya es troba en el 5è lloc com a comarca més gran i en el primer lloc com a comarca amb municipis menors de 20.000 habitants.

Taula 3. Comarques més poblades. Àmbit metropolità. 2016

	Població 2016	Nombre de municipis de menys de 20.000 hab.	% de població respecte al total de Catalunya
Barcelonès	2.232.833	0	29,7%
Vallès Occidental	904.240	12	12,0%
Baix Llobregat	809.883	15	10,8%
Maresme	441.505	25	5,9%
Vallès Oriental	401.338	37	5,3%
Garraf	146.876	3	2,0%
Alt Penedès	106.275	26	1,4%
Catalunya	7.508.106		100,00%

Font de les dades: Idescat i elaboració pròpia

Taula 4. Evolució de la població del Vallès Oriental per sexe des del 2013 fins el 2016

	2013	2014	2015	2016	Variació absoluta	Variació relativa 2013-
--	------	------	------	------	-------------------	-------------------------

					2013-2016	2016
Homes	201.716	201.847	200.033	200.417	-1.229	-0,61%
Dones	201.273	201.776	200.342	200.921	-352	-0,17%
Total	402.989	403.623	400.375	401.338	-1651	-0,41%

Font de les dades: Idescat i elaboració pròpia

L'estructura demogràfica del Vallès Oriental presenta un perfil força més rejuenit que la resta de l'àmbit metropolità, i per això, els principals indicadors d'estructura d'aquesta població són actualment més favorables a la comarca, tal i com es reflecteix a la taula següent:

Taula 5. Indicadors d'estructura de la població. Vallès Oriental-RMB. 2016

		Vallès Oriental	RMB
Índex envelliment	homes	73,40%	91,82%
	dones	98,40%	134,31%
	total	85,50%	112,44%
Índex sobreenvelliment	homes	10,69%	11,47%
	dones	17,03%	18,52%
	total	14,22%	15,56%
Índex dependència juvenil	homes	28,51%	25,98%
	dones	27,60%	24,41%
	total	28,06%	25,19%
Índex de recanvi de la població en edats actives	homes	98,58%	106,77%
	dones	108,85%	128,83%
	total	103,53%	117,40%

Font: Idescat i elaboració pròpia

Si analitzem la piràmide d'edats que trobem a continuació, veiem que el principal volum de població el trobem en el grup d'entre 35 i 44 anys. Val a dir que destaca el creixement de la base de la piràmide (població entre els 5 i 9 anys), tot i que en els darrers 4 anys s'ha registrat una frenada important en el creixement d'aquesta població, cosa que es tradueix en menor nombre d'efectius de 0 a 4 anys. Per tant, tot i que aquests darrers anys s'ha frenat, si que es detecta certa recuperació de la natalitat que s'ha vist afavorida pel fet que en els últims anys han començat a néixer els fills de la generació coneguda com el *baby boom*, així com l'arribada de persones immigrants, fenomen que ha anat adquirint força en els últims anys, i que ha estat protagonitzat, principalment, per persones joves en edats reproductives.

Gràfic 3. Piràmide d'edats. Vallès Oriental any 2016

Font de les dades: IDESCAT i elaboració pròpia

Des d'un punt de vista estratègic, podem dir que un dels principals recursos amb els quals compta la comarca és el volum de la població activa i l'important volum de joves, que serà un

conjunt important de la població en els propers 5-10 anys. Caldrà, però, treballar per elevar **els nivells d'instrucció d'aquesta població, ja que ara mateix és una de les nostres debilitats**. Així, tal i com es desprèn de l'anàlisi de les dades relatives a l'evolució de la taxa d'escolarització a partir dels 16 anys també ens són útils per comprovar si hi ha una major o menor tendència a continuar els estudis després de l'ESO. Malauradament no es pot disposar d'aquestes dades a nivell municipal. La referència comarcal, però, indica, tal i com veiem a la taula, un increment de la taxa d'escolarització als 16 anys, en pràcticament 1,5 punts percentuals. La taxa d'escolarització als 17 anys si que mostra un lleuger descens, malgrat que la tendència en els darrers anys ha estat d'augment lleuger però constant.

**Taula 6. Taxes específiques d'escolarització
Vallès Oriental. Sèrie temporal.**

Any	Taxes específiques per 100 hab.	
	Als 16 anys	Als 17 anys
2012	84,52	72,97
2011	82,99	74,66
2010	85,73	73,35
2009	84,99	72,28
2008	82,14	69,86

Font de les dades: IDESCAT i elaboració pròpia

En general però podem observar que les taxes específiques d'escolarització a aquestes edats no superen el 85% en cap dels dos casos, per tant és evident que encara cal fer molts esforços per aconseguir una taxa d'escolarització propera al 100%.

Aspectes econòmics

El Vallès Oriental es troba immers en un procés de creixent integració dins l'Àmbit Metropolità de Barcelona i resulta afectat pels fenòmens metropolitans comuns a tot aquest àmbit. Al mateix temps, es tracta d'una comarca amb unes peculiaritats pròpies, com a resultat de la seva evolució econòmica particular. Aquests són els factors que configuren l'actual estructura socioeconòmica de la comarca i que determinaran al mateix temps quina serà la seva possible evolució en el futur.

La crisi econòmica que s'arrossega des de l'any 2008 ha provocat l'inici d'un llarg període de mal comportament de les dades referents al mercat de treball. Així, les dades d'atur han registrat forts increments generalitzats a tota la comarca i per tots els grups d'edat. En el període 2009-2013 tots els municipis del Vallès Oriental han obtingut resultats negatius en l'àmbit del mercat de treball.

És evident que l'atur registrat és la variable que en els darrers anys ha anat registrant un augment més destacat, tant als municipis de la comarca com als àmbits superiors (Catalunya, Estat, UE...). Si analitzem les dades de l'Enquesta de Població Activa corresponents al tercer trimestre de l'any 2016, observem com la taxa d'atur entre el col·lectiu de 16 a 29 anys es situa en el 29,3%. Les xifres absolutes indiquen que a Catalunya hi ha 185.300 joves a l'atur. L'Informe sobre *La situació laboral dels joves a Catalunya* elaborat per l'Observatori de la Joventut, destaca també que les diferències entre l'atur juvenil i el de la població major de 29 anys s'han accentuat amb la crisi: la taxa d'atur per aquest col·lectiu és del 15,1% i pel global de la població és del 17,5%. Pel tram de 16 a 24 anys encara és més elevat i la taxa d'atur es situa en el 40,6%.

Per tant, hem de tenir ben present que l'atur afecta amb més força als més joves. Tot i que cal dir que en aquestes edats és on hi ha menys població activa (perquè molts estan estudiant), el percentatge és molt alt i indica que, el que s'ha tornat realment complicat durant la crisi, és trobar una primera feina, especialment entre les persones joves que deixen els estudis aviat. Per això també el que es detecta és que l'atur entre els nois tendeix a ser més elevat que en les noies, ja que normalment aquestes tenen més tendència a allargar el període formatiu.

Aquesta situació d'atur implica que els i les joves vegin les seves possibilitats d'emancipació cada cop més limitades. De fet, de les 26.833 persones registrades a l'atur l'any 2016

pràcticament el 13% són joves menors de 29 anys. Si ampliem aquesta dada als aturats d'entre 16 i 34 anys, l'atur juvenil suposa més del 21% de l'atur total que es registra entre la població de la comarca.

Taula 7.

	Atur registrat
	Total
Menors de 20 anys	533
De 20 a 24 anys	1.247
De 25 a 29 anys	1.736
De 30 a 34 anys	2.200
De 35 a 39 anys	2.134
De 40 a 44 anys	3.469
De 45 a 49 anys	3.565
De 50 a 54 anys	3.432
De 55 a 59 anys	4.468
Majors de 59 anys	3.046
TOTAL	26.833

Font de les dades: Departament d'Empresa i Ocupació de la Generalitat de Catalunya i elaboració pròpia

Per sexes, cal dir que les diferències d'atur entre homes i dones es van reduint, de fet la crisi ha provocat que tots dos sexes incrementin l'atur però aquest augment sembla que hagi afectat amb més força als homes, perquè partien d'uns nivells d'atur més baixos. Entre els més joves, l'atur masculí supera el femení, fet poc habitual. De fet, tal com indiquen les darreres dades de l'Enquesta de Població Activa (corresponent al darrer trimestre de 2016), al conjunt del país, la taxa d'atur entre el col·lectiu de 16 a 29 anys se situa en el 24%, tot i que en el cas dels joves d'edat de 16 a 24 anys la taxa d'atur és del 32,3%. Durant la crisi, i per primera vegada, l'atur juvenil masculí ha superat al femení. El manteniment d'aquestes diferències al llarg de tot el període de crisi ha posat de manifest que el nivell educatiu més alt de les noies ha contribuït a que hagin pogut resistir més bé la destrucció d'ocupació. En els darrers mesos, tot i que l'atur dels homes joves segueix sent superior, amb la recuperació de l'ocupació, les diferències s'han reduït: així en aquest darrer trimestre els homes joves a l'atur superen a les dones en un 2,9%.

Pel que fa a la contractació, la xifra de contractes registrats en els darrers anys també ha anat variant de forma significativa. Així, el total de contractes registrats l'any 2016 s'ha situat en 144.960 contractes, força per sobre als 99.076 contractes registrats l'any 2013 (un 30% d'increment en 3 anys).

Pel que fa a la contractació per grups d'edat, veiem com són les persones més joves (menors de 20 anys i de 20 a 24 anys) els que pateixen una major temporalitat. Cal dir que, d'entre els contractes temporals, són els més nombrosos els de durada indeterminada i els de durada inferior a un mes.

Gràfic 4.

Font de les dades: Departament de Treball de la Generalitat de Catalunya i elaboració pròpia

De fet doncs, la situació recent del mercat de treball tant a Catalunya com a la comarca indica que els nois joves, menors de 20 anys tenen més problemes per entrar en el mercat de treball, fins i tot més que les noies (que sovint tenen més tendència a allargar el període formatiu) i que

la població adulta masculina, d'entre 30 i 50 anys. El fet de tenir nivells formatius més baixos és un agreujant més de cara a la seva entrada al mercat de treball.

Entre els joves existeix també una major taxa de temporalitat en les contractacions. Tenint en compte que els contractes temporals que més es signen són els de durada indeterminada i els de durada inferior a 1 mes, no es estrany el fet que la rotació en la contractació també sigui molt més elevada en els joves, és a dir, que un mateix jove pugui tenir dues o més possibilitats que una persona adulta de disposar d'un contracte temporal dins del mateix any.

Taula 8. Contractació per edats i tipus de contracte. Vallès Oriental 2016

Tipus de Contracte	menys de 20 anys	de 20 a 24 anys	de 25 a 29 anys	de 30 a 44 anys	>45 anys	Total
Ordinari temps indefinit	388	1277	1487	4829	2541	10522
Foment de la contractació indefinida	20	79	74	13	210	396
Indefinit minusvàlids	1	6	7	39	35	88
Convertits en indefinits	109	831	996	2619	1133	5688
INDEFINITS	518	2193	2564	7500	3919	16694
Obra o servei	2320	8557	6796	22326	12462	52461
Eventuals circumstàncies producció	3171	12250	8943	23486	11504	59354
Interinitat	537	2891	2516	5500	3671	15115
Temporals bonificats minusvàlids	0	9	7	66	40	122
Inserció	0	2	0	7	2	11
Relleu	0	18	20	59	28	125
Jubilació parcial	0	0	0	0	290	290
Substitució jubilació 64 anys	0	0	0	0	0	0
Pràctiques	55	346	184	40	1	626
Formació	29	59	27	5	3	123
Altres	1	0	4	21	13	39
TEMPORALS	6113	24132	18497	51510	28014	128266
TOTAL	6631	26325	21061	59010	31933	144960

Font de les dades: Departament de Treball de la Generalitat de Catalunya i elaboració pròpia

Equilibri territorial i cohesió social de la població

Pel que fa a l'estructura de la població, el Vallès Oriental és una comarca amb una proporció de joves superior a la mitjana de Catalunya i també de l'àmbit metropolità.

Tot i que segons les estimacions i projeccions de població de l'Institut d'Estadística de Catalunya, en els propers anys, el creixement proporcional de la població juvenil a la comarca serà més negatiu que a escala nacional, la proporció de joves continuarà tenint un pes superior. L'estructura actual de la comarca també té un pes determinant en aquest fet.

Taula 9. Projecció de la població entre 15 i 29 anys al Vallès Oriental, Àmbit metropolità i Catalunya. Anys 2021-2026

	2021		2026	
	Pobl. Total	% resp. Pobl. Total	Pobl. Total	% resp. Pobl. Total
Vallès Oriental	81.122	19,88%	91.003	21,37%
Àmbit Metropolità	987.153	20,34%	1.070.240	21,31%
Catalunya	1.545.053	20,20%	1.683.319	21,20%

Font de les dades: Idescat i elaboració pròpia

La comarca del Vallès Oriental va registrar, fins als primers anys de la dècada del 2000, un creixement moderat però constant de la població en edat jove (hem pres com a referència la franja d'anys entre els 15-29 anys). A partir, sobretot, de la primera meitat de la dècada aquest creixement es perd. En els darrers anys, tendeix a créixer la població jove "més jove", de 15 a 19 anys. Els joves de 25 a 29 anys són els que han registrat un decreixement més accelerat, i ha estat força més moderat en el cas dels joves de 20 a 24 anys.

Pel que fa a la **població jove immigrant (15-29 anys)**, la proporció d'aquesta sobre la població total és lleugerament inferior a la de Catalunya. D'acord amb les darreres dades disponibles . De fet, la població total de la comarca d'origen estranger suma 35452 persones i suposa un 8% respecte la població total. Amb les dades de l'any 2015, disponibles per sexe i totes les edats, podem veure com entre els joves de 15 a 29 anys la proporció de joves de nacionalitat estrangera és superior, pràcticament 1 de cada 5 joves és estranger.

Taula 10. Població de 15 a 29 anys segons nacionalitat i pes respecte la població jove total

	Nacionalitat							
	Espanyola	Resta UE	Resta d'Europa	Àfrica	Amèrica del Nord	Amèrica del Sud	Àsia i Oceania	Total
Pobl. Total 2015	51.792	1.302	326	3.484	445	1.868	557	59.774
% pobl. Jove	86,64%	2,18%	0,55%	5,83%	0,74%	3,13%	0,93%	100,00%

Font: Idescat i elaboració pròpia

Les dades de la població estrangera a la comarca, i en concret les de la població jove, han de ser interpretades des d'una doble perspectiva: d'una banda, constatar un pes important dels joves estrangers a la comarca (per damunt del 15%) i de l'altre, comprovar que aquesta és una realitat relativament recent: malgrat que en els darrers anys s'ha registrat una pèrdua de població estrangera important (el context de crisi econòmica ha fet que moltes persones immigrades hagin tornat al país d'origen o hagin marxat cap a altres països), el pes dels joves d'origen estranger entre el conjunt total de la població es manté força constant.

Finalment, pel que fa a l'**estat civil de la població jove**, ens hem de remetre a les dades de l'enquesta demogràfica 2007 per tenir una aproximació més actualitzada a la relació entre població i estat civil. Així, segons les principals dades que es desprenen d'aquesta, comprovem que l'any 2007 a la comarca, predominava el conjunt de persones casades (46% del total) i d'estat civil solter (43% del total). Les persones vídues sumaven el 4% de la població i els divorciats i divorciades el 5%. Per sexes no es detecten grans diferències entre homes i dones, tot i que el percentatge de solters i casats és lleugerament més elevat entre els homes (23% i 24% respectivament; entre les dones els percentatges registrats són de del 21% pel que fa a les dones solteres i un 22% de casades). La resta, població vídua o divorciada, el predomini, tot i que lleuger, és femení.

Taula 11. Població segons estat civil i sexe al Vallès Oriental. Cens 2011

	HOMES	DONES	TOTAL
Soltera	92.944	77.856	170.800
Casada	94.946	92.554	187.500
Alguna vegada casada*	12.940	27.587	40.527
Total	200.830	197.997	398.827

* persones alguna vegada casades: inclou persones vídues, separades i divorciades

Font: Idescat i elaboració pròpia

També pel que fa a l'evolució en el nombre de naixements, podem dir que d'entre els nascuts vius durant el 2015 al Vallès Oriental, el 27% eren fills de mares d'edat entre els 16 i 29 anys. Aquest percentatge, l'any 2011 era d'un 30%. En el cas de Catalunya es mantenen uns percentatges molt similars que als registrats a la nostra comarca. Pel que fa a l'edat mitjana de les dones a la maternitat a Catalunya l'any 2011 es va situar en els 31,3 anys i l'any 2015 aquesta edat s'ha endarrerit fins els 31,9 anys, i per tant es palesa la tendència en retard de la maternitat. Pensem que per exemple, l'any 2007 era de 29,3 anys⁵.

Pel que fa a l'emancipació, cal dir que aproximadament el darrer trimestre de l'any 2016, la taxa d'emancipació de les persones joves d'entre 16 i 29 anys, a Catalunya, és del 23,7%. De fet, la tendència des de l'inici de la crisi ha estat d'un clar descens en la taxa que es manté encara. L'emancipació domiciliar de les persones joves s'ha vist dificultada per les condicions

⁵ Font de les dades : Idescat.

del mercat laboral i la millora en l'ocupació encara no es veu reflectida en les estratègies d'emancipació. Malauradament no disposem d'aquestes dades actualitzades a nivell comarcal però és evident que la similitud comarca/Catalunya és molt evident.

Educació i cultura

- **Nivell d'instrucció**

En els darrers anys, s'ha produït un increment notable dels nivells d'instrucció de la població potencialment activa (16-64 anys), tant a la comarca del Vallès Oriental, com al conjunt de les nostres societats. La principal causa d'aquesta evolució és la substitució de les generacions nascudes als anys vint, amb uns nivells d'instrucció molt baixos, per generacions nascudes als anys setanta i vuitanta, que s'han beneficiat de la generalització de l'ensenyament reglat i obligatori. Malgrat tot, però, les darreres dades oficials existents, relatives al Cens 2011, palesen com entre la població de la nostra comarca i especialment entre els joves, encara es manté el pes predominant dels nivells d'instrucció primaris i els qui han cursat estudis de formació professional de primer grau, que els donen la categoria d'aprenents. Val a dir també que l'augment de la població comarcal influeix en l'augment de joves sense estudis o amb els estudis primaris i prou, especialment a partir dels 20 anys. Si mirem la proporció de joves amb nivells d'estudis primaris, post obligatoris o secundaris i universitaris, comparant-ho amb altres comarques de l'àmbit metropolità i del conjunt del país, veiem com la comarca es manté per sota els diversos àmbits quan ens referim a estudis universitaris. Aquesta diferència negativa per a la comarca també és manté en el cas dels estudis secundaris, i la situació només és similar pel que fa al percentatge de joves amb estudis bàsics

Cal dir però que a Catalunya la crisi econòmica ha provocat un augment de la població jove que estudia: la formació és percebuda com una alternativa a l'atur i com una estratègia a mig-llarg termini per posicionar-se més bé en el mercat laboral. Però aquesta tendència, que havia estat molt marcada en anys anteriors s'ha aturat el 2016, on s'ha registrat un 40,6% del conjunt de joves que estudien, xifra que l'any passat es situava en 40,3%. Com és lògic, on trobem una proporció més gran de joves que estudien és en els trams d'edat més joves. L'evolució d'aquestes dades mostra que els grups d'edat més joves (aquells més afectats per l'atur) són els que, sobretot, han optat per mantenir-se o retornar al sistema educatiu.

- **Coneixement del català**

Pel que fa a les dades de coneixement del català, les estadístiques palesen com cada cop és més generalitzat entre els joves el coneixement de la llengua, malgrat que aquest coneixement no vagi acompanyat per un augment considerable del seu ús. Les dades indiquen que augmenta la comprensió del català. El Vallès Oriental, s'inclou dins del grup de trenta-una comarques catalanes on es registren nivells que superen el 95 per cent en aquest àmbit.

La generalització de l'ensenyament reglat en les dues llengües oficials fa que augmenti el nombre de persones i especialment joves que escriuen en aquesta llengua i que en fan ús en l'àmbit educatiu.

Breu resum de la comarca del Vallès Oriental.

Dins del conjunt metropolità de Barcelona, el Vallès Oriental és la comarca més extensa, amb 851,9 Km². Durant els anys 2013-2016, s'ha registrat una lleugera pèrdua de població (al voltant de 2.200 habitants menys), tot i que el ritme de decreixement ha estat menor que a altres comarques metropolitanes.

L'estructura demogràfica del Vallès Oriental presenta encara un **perfil més rejuenit que la resta de l'àmbit metropolità**, i per això els indicadors d'estructura d'aquesta població són actualment més favorables al Vallès Oriental que no pas al conjunt de la demarcació barcelonina.

Pel que fa a l'evolució en el nombre de naixements, podem dir que d'entre els nascuts vius durant el 2015 al Vallès Oriental, el 27% eren fills i filles de mares d'edat entre els 16 i 29 anys. Aquest percentatge, l'any 2011 era d'un 30%.

El **saldo migratori**, que en anys anteriors sempre havia estat en constant creixement a la comarca, presenta en els darrers anys un ritme de creixement molt més moderat.

Pel que fa a la **població jove immigrant de la comarca**, la proporció sobre la població total és **lleugerament inferior a la de Catalunya**.

Pel que fa a l'activitat econòmica, el Vallès Oriental suposa pràcticament el **5% del PIB català** i destaca l'important pes del sector serveis (representa més del 53% del PIB comarcal total) i la indústria, que representa vora el 37% del PIB comarcal total.

La comarca manté un volum important de **població activa la qual cosa implica dificultats a l'hora de generar els llocs de treball suficients** per cobrir-la.

Pel que fa a l'atur, **l'any 2016 hi havia 26.833 persones registrades a l'atur, de les quals, pràcticament el 13% són joves menors de 29 anys**. Si ampliem aquesta dada als aturats d'entre 16 i 34 anys, l'atur juvenil suposa més del 21% d'atur. El context de crisi actual ha provocat que tots dos sexes incrementin l'atur però aquest augment s'ha centrat amb més força entre els homes, que partien d'uns nivells d'atur més baixos. Pel que fa als contractes registrats l'any 2016, la xifra s'ha situat en 144.960 contractes, força per sobre als 99.076 contractes registrats l'any 2013 (un 30% d'increment en 3 anys). Aquests contractes són, majoritàriament de curta durada. Pel que fa a la contractació per grups d'edat, veiem com són **les persones més joves** (menors de 20 anys i de 20 a 24 anys) els que **pateixen una major temporalitat**.

La situació del col·lectiu de **joves** en el mercat de treball mostra un **endarreriment en la incorporació a l'activitat. Aquest fet s'associa principalment a la prolongació dels estudis davant l'escassa perspectiva de feina i a la major dependència familiar**, tant entre els que estudien com els que, sense estudis i feina, no tenen gaires més opcions que restar a casa.

Aquests elements dificulten l'emancipació dels joves i s'allarga així la permanència dels joves a la llar familiar.

4.1 ANÀLISI DE LES POLÍTIQUES DE JOVENTUT AL TERRITORI

En aquest apartat intentem fer una descripció de les principals actuacions que es duen a terme als municipis de la comarca, algunes d'elles coordinades des del Consell Comarcal i d'altres no. Aquesta anàlisi ens ha de servir per contextualitzar quines són les principals línies de treball que, en l'àmbit de joventut, s'estan duent a terme tant als municipis del Vallès *Oriental com al Consell Comarcal*.

El context econòmic actual, caracteritzat per millores a nivell macroeconòmic però amb un context de crisi encara real a nivell local, iguala a joves i adults en temporalitat i situacions complicades, però és evident que la població jove pateix una major **vulnerabilitat i precarització**, per manca d'oportunitats laborals, per les dificultats que té en emancipar-se i per tant, les perspectives de futur a curt i mitjà termini són especialment difícils per als joves. I en una comarca com la nostra, on demogràficament el pes de la població jove i adulta jove és important i superior a altres comarques metropolitanes les polítiques de joventut són més que necessàries. En aquest sentit, l'anàlisi de les actuacions que s'estan fent avui cal fer-lo des del punt de vista del què és necessari millorar i per què ens cal treballar en aquests àmbits concrets:

4.1.1 OCUPACIÓ, EDUCACIÓ I FORMACIÓ

L'atur entre joves de 16 a 30 anys suposa més del 13% de l'atur total que es registra entre la població de la comarca, i arriba fins al 21% si ampliem l'anàlisi al conjunt de la població jove de 30 a 34 anys. Respecte fa un parell d'anys les dades d'atur s'han reduït però malgrat això hi ha un manteniment de l'atur entre els joves, amb la qual cosa les seves possibilitats d'emancipació es van veient cada cop més limitades. Alhora, en anys anteriors es constata que, des dels ajuntaments i entitats locals els serveis que s'ofereixen eren massa generalistes, ja que no s'adaptaven a les necessitats específiques dels joves. Tot i que en molts casos des de les àrees de joventut i des de diversos àmbits es demana un esforç per adaptar-los a les necessitats dels joves, això no sempre ha estat possible. En termes d'ocupació, un dels canvis més destacats ha estat la implementació del Programa de Garantia Juvenil, fruit d'una iniciativa europea d'ocupació per reduir l'atur juvenil.

La Garantia Juvenil a Catalunya ha de donar resposta a tot l'ampli espectre de perfils de joves que es troben en situació de vulnerabilitat formativa, laboral o la combinació de les dues, amb especial incidència en aquest darrer col·lectiu. Aquest programa es va començar a desplegar al territori a principis de l'any 2015 i el seu funcionament en el context català, es recull al document Bases per a l'Estratègia d'Ocupació Juvenil a Catalunya 2014-2020.⁶ document aprovat pel Consell directiu del SOC al setembre de 2014.

Aquest programa encaixa perfectament amb les tasques que es duen a terme des del Consell Comarcal del Vallès Oriental, ja que aquest és un programa de treball que recull com a objectius principals la voluntat d'afavorir la situació i el desenvolupament de les polítiques en el territori impulsant actuacions des de la comarca amb caràcter integral i transversal, pel que fa a les necessitats dels seus municipis, especialment, en aquells aspectes que els facilitin una mínima estructura per a dur a terme polítiques d'emancipació juvenil, promoció de serveis compartits entre els municipis, coordinació, assessorament, etc. I en aquesta línia, la promoció i l'assessorament en termes laborals i acadèmics esdevé una línia de treball prioritària.

D'altra banda si analitzem temes específics de l'àmbit educatiu, observem, que la proporció de joves amb nivells d'estudis primaris, post obligatoris o secundaris i universitaris, comparant-les amb altres comarques de l'àmbit metropolità i del conjunt del país, es manté per sota d'altres territoris. Aquesta diferència negativa per a la comarca també és manté en el cas dels estudis secundaris, i la situació només és similar pel que fa al percentatge de joves amb estudis bàsics.

Aquest context determina les actuacions i accions que des de l'àmbit de joventut es duen a terme a la comarca i respecte a les quals el Servei Comarcal de Joventut del Vallès Oriental coordina o lidera les actuacions, sempre participades amb el territori i resta d'ens locals. Al quadre que segueix es detallen aquestes accions, especificant-se quines són les àrees i serveis implicats i com es treballa amb la resta d'agents implicats.

⁶ http://garantiajuvenil.gencat.cat/web/.content/documents/GARANTIA_JUVENIL.pdf

ACCIONS ESPECÍFIQUES DE JOVENTUT VINCULADES A OCUPACIÓ, EDUCACIÓ I FORMACIÓ				
PROJECTE	QUÈ ES TREBALLA	OBJECTIUS	AGENTS IMPLICATS	VALORACIÓ
OFICINA JOVE DEL VALLÈS ORIENTAL	En l'àmbit laboral es duen a terme els següents serveis: * Servei Laboral * Servei de Mobilitat Internacional * Servei d'assessorament laboral als municipis	Atendre de manera personalitzada les consultes sobre orientació i assessorament laboral dels joves.	Ajuntaments de la comarca	Molt bona
PROGRAMA DE GARANTIA JUVENIL	*Seguiment i difusió del Programa de Garantia Juvenil	Promoure i difondre el Programa de Garantia Juvenil entre el personal tècnic de la comarca, els i les orientadores, etc i en general el conjunt de professionals que treballen amb els i les joves * Seguiment i tutorització dels joves susceptibles de participar en el projecte * Participació als plenaris de joventut comarcals, tant tècnics com polítics, si s'escau. * La relació i coordinació interinstitucional, és a dir, amb les entitats i organismes de la comarca, així com la relació i coordinació interdepartamental amb el conjunt d'àrees implicades (desenvolupament local, promoció econòmica, educació, serveis socials) dels diferents ajuntaments de la comarca.	Tots els ajuntaments de la comarca.	Molt positiva. Durant l'any 2015 es van inscriure 1.225 joves, al 2016, 1.945 joves i durant el primer trimestre de 2017 (gener a març) s'han inscrit 570 persones joves. Respecte els programes, al Vallès Oriental s'han portat a terme cursos, espais de recerca de feina, programes integrals i singulars, joves per l'ocupació, etc.
XARXA TETVO Xarxa Transició Escola Treball al Vallès Oriental	El treball de la xarxa s'estructura al voltant dels quatre elements principals que configuren la transició: la informació, l'orientació, la formació i la inserció. Tot plegat orientat a la millora dels diferents aspectes que faciliten la transició de les persones joves entre la formació i la inserció laboral i social. Amb la xarxa es potencia: * la creació d'un espai d'intercanvi i reflexió per a la millora de la pràctica professional dels i les	Dur a terme la Guia d'ensenyaments post obligatoris del Vallès Oriental que recull l'oferta dels diferents ensenyaments post obligatoris que s'imparteixen a la comarca i facilita la presa de decisions dels joves. Aquesta Guia s'actualitza cada curs escolar. - Fira Guia't: Fira adreçada a alumnes de 4t d'ESO, alumnes de batxillerat que abandonen els estudis i altres joves que volen orientar la seva formació i inserció laboral. La visita a la Fira també serveix per conèixer quina és l'oferta dels municipis amb relació a les diverses d'opcions formatives, quins són els recursos disponibles per	Els Ajuntaments següents: Bigues i Riells, Canovelles, Cardedeu, Granollers, La Garriga, La Roca del Vallès, La Llagosta, Les Franqueses del Vallès, Lliçà d'Amunt, Lliçà de Vall, Llinars del Vallès, Martorelles, Montmeló, Montseny, Parets del Vallès, Sant Feliu de Codines, Santa Eulàlia de Ronçana i Santa Maria de Palautordera; La Mancomunitat de la Vall del Tenes	Valoració Fira Guia't: Positiva, tant pels centres participants, com pels professionals que hi participen com a orientadors/es i guies dels grups de joves. Per part dels usuaris (joves, alumnes d'IES, famílies) també es valora de forma positiva la fira, malgrat les millores que calgui fer (temes organitzatius, distribució de tasques, etc.) La resta del treball en Xarxa cal enfortir-lo, duent a terme activitats més enllà de la Fira:

	<p>participants de la xarxa * el foment del treball transversal i la cooperació intermunicipal que permeti la participació joves, agents i institucions del món social, econòmic, formatiu i polític.</p>	<p>treballar amb aquells alumnes que tenen més dificultats per cursar l'ensenyament secundari obligatori, etc.</p>	<p>El Consell Comarcal del Vallès Oriental També es compta amb el suport de la Diputació de Barcelona</p>	<p>xerrades, tallers d'autoconeixement per als joves, etc.</p>
<p>MOBILITAT INTERNACIONAL</p>	<p>Assessoria en temes de mobilitat juvenil i cooperació internacional. Es coordina i desenvolupa a través del Servei Comarcal de Joventut i l'Oficina Jove del Vallès Oriental. El servei ofereix capacitació i recolzament als professionals de joventut en temes de mobilitat internacional.</p>	<p>- Servei d'assessorament on-line als professionals de Joventut del Vallès Oriental. Aquest servei inclou l'atenció individualitzada davant dubtes i la tramesa mensual d'ofertes, notícies d'interès i fitxes d'àmbit laboral.</p>	<p>Tots els ajuntaments de la comarca. Oficina Jove del Vallès Oriental Servei Comarcal de Joventut</p>	<p>El servei s'ha estructurat en les següents accions: Suport als i les joves Butlletí: enviament d'un butlletí mensual amb 8 notícies i ofertes sobre mobilitat internacional Tallers: 2 tallers d'1h 30 distribuïts entre diferents municipis amb diverses temàtiques lligades a mobilitat internacional. Suport als i les professionals: Suport on-line: es posa a disposició dels i les professionals de joventut de la comarca una tècnica de Nexes per al resolució de consultes sobre mobilitat internacionals per als joves. Formació: 1 formació d'1h 30 als i les professionals de la comarca sobre Mobilitat Internacional: introducció i panorama general, estudis a l'estranger, voluntariat a l'estranger</p>
<p>ENFEIN@'T</p>	<p>Recurs destinat a joves de diverses nacionalitats amb pocs coneixements i habilitats en l'ús de les tecnologies de la informació i la comunicació, amb la finalitat de formar-los en aquest àmbit. La formació la dur a terme un professional extern</p>	<p>* Millorar les competències en l'ús de les tecnologies aplicades en la recerca de feina * Potenciar la transversalitat, a partir d'un enfocament pedagògic que potencii temes vinculats a la interculturalitat, motivació i apoderament dels joves.</p>	<p>Municipis de la comarca interessats. Durant l'any 2016 s'han planificat dues edicions dutes a terme a l'Oficina Jove del Vallès Oriental, com a punt de referència dels joves en l'àmbit laboral</p>	<p>La formació es valora de forma positiva, però costa arribar als joves i costa tenir un nombre mínim i fix de participants, ja que presenten un perfil molt absentista</p>
<p>PROGRAMA PIDCES</p>	<p>És un dels programes històrics adreçats als joves de la comarca. Programa d'informació i</p>	<p>Atenció presencial als joves dels Instituts Foment de la participació, la dinamització i l'assessorament als més joves</p>	<p>Oficina del Pla Jove-Diputació de Barcelona Municipis implicats de la</p>	<p>La valoració la fa cada municipi i globalment és positiva</p>

	dinamització dels joves als IES.		comarca: L'Ametlla del Vallès, Bigues i Riells, Caldes de Montbui, Canovelles, Les Franqueses del Vallès, La Garriga, Granollers, La Llagosta, Lliçà d'Amunt, Lliçà de Vall, Montmeló, Montornès del Vallès, La Roca del Vallès, Santa Eulàlia de Ronçana i Santa Maria de Palautordera.
--	----------------------------------	--	--

ACCIONS COORDINADES DES D'ALTRES ÀREES DEL CONSELL COMARCAL VALLÈS ORIENTAL

PROJECTE	QUÈ ES TREBALLA	OBJECTIUS	AGENTS IMPLICATS
TAULA DE DESENVOLUPAMENT ECONÒMIC I L'OCUPACIÓ DEL VALLÈS ORIENTAL-EL VALLÈS OREINTAL AVANÇA	Treballar de forma conjunta i consensuada amb els ens locals i els agents socials i econòmics de la comarca	<ul style="list-style-type: none"> * Coordinar, planificar i pactar les corresponents polítiques comarcals per aconseguir una major eficàcia en la gestió i optimització de recursos * Millorar la qualitat de l'ocupació i la competitivitat econòmica al Vallès Oriental 	<p>Consell Comarcal del Vallès Oriental</p> <p>Municipis de la comarca</p> <p>Agents Socials (organitzacions empresarials, sindicats)</p>
XARXA LISMIVO (Xarxa Inserció Laboral del Vallès Oriental)	Treballar per la inserció laboral de persones amb diversitat funcional, i establir accions per tal de facilitar la seva inserció al mercat de treball en igualtat de condicions que altres col·lectius.	<p>Impulsar la inserció laboral de les persones amb diversitat funcional mitjançant el treball en xarxa entre les entitats que s'hi dediquen.</p> <ul style="list-style-type: none"> - Consolidar el treball en xarxa entre les entitats que en formen part. - Planificar les actuacions que es duren a terme. - Vetllar per l'execució de les accions consensuades al sí de la xarxa. - Tramitar les sol·licituds i les justificacions de les accions. - Buscar fonts de finançament i/o recursos per l'execució de les accions. - Afavorir la inserció laboral a l'empresa ordinària com a mesura prioritària de compliment de la Llei 13/1982, de 7 d'abril, d'integració social de minusvàlids. - Afavorir l'accés als recursos formatius a les persones amb diversitat funcional, així com als tècnics de les entitats que els atenen i dels treballadors d'empreses que els acullen. - Dissenyar el circuit d'atenció a la inserció laboral de persones amb diversitat funcional - Sensibilitzar la ciutadania respecte a la situació 	<p>Entitats i organitzacions de la comarca que treballen per a la inserció laboral de persones amb discapacitat</p> <p>Oficines de treball de la Generalitat, Serveis locals d'ocupació –Ajuntaments de la comarca</p> <p>Agents socials (sindicats, associacions)</p> <p>Entitats del tercer sector .</p>

		de la inserció social i laboral de les persones amb discapacitat.	
Programes vinculats al SOC: - Fem Ocupació - Joves per l'Ocupació - Convocatòria de Contractació en pràctiques de joves beneficiaris de Garantia Juvenil	Programes que promouen la realització de projectes que desenvolupin actuacions ocupacionals per afavorir la inserció laboral de les persones joves d'entre 18 i 29 anys.	Prospecció i assessorament d'empreses; orientació i acompanyament en el procés de contractació i formació; formació adaptada a les necessitats del lloc de treball; experiència professional mitjançant contracte laboral.	Consell Comarcal del Vallès Oriental Servei d'Ocupació de Catalunya Municipis del Vallès Oriental menors de 20.000 hab. Agents socials

4.1.2 CULTURA, LLEURE I PARTICIPACIÓ

- **Dades estadístiques**

A la comarca hi ha 56 entitats juvenils inscrites al cens de la Direcció General de Joventut i repartides per tot el territori comarcal, tot i que, òbviament, hi ha una major presència d'entitats a les dues ciutats més grans, Granollers i Mollet del Vallès. Al següent quadre es pot visualitzar quins són els àmbits d'actuació d'aquestes entitats i en quins municipis s'ubiquen.

Quadre núm. 1. Any 2017

		L'Ametlla del Vallès Les Franqueses del Vallès Canovelles Caldes de Montbui
Casals de Joves	4	
Coordinació d'entitats	1	Granollers
Culturals i artístiques	2	Granollers
		Caldes de Montbui, Cardedeu Parets del Vallès, La Garriga Bigues i Riells, Granollers Martorelles Sant Celoni Sant Feliu de Codines, Santa Maria de Palautordera
Entitats d'escoltes	10	
Coordinació d'entitats	1	Granollers
		Caldes de Montbui, Lliça d'Amunt Mollet del Vallès, Castellterçol (?) L'Ametlla del Vallès, La Llagosta Granollers, Les Franqueses del Vallès La Roca, Cardedeu Sant Esteve de Palautordera, Lliçà d'Avall Montmeló, La Roca del Vallès Aiguafreda, Montornès del Vallès
Esplais	24	
		Granollers Sant Celoni Llinars del Vallès Mollet del Vallès
Entitats excursionistes	4	
		La Llagosta Mollet del Vallès Granollers Santa Eulàlia de Ronçana
Serveis a joves amb discapacitats	6	
		Granollers La Llagosta Caldes de Montbui Sant Celoni
Serveis socials i assistencials	4	

Font: elaboració pròpia. Registre d'entitats de la DGJ

Respecte al darrer Pla Comarcal, la xifra d'entitats registrades ha augmentat en 2 (abans el cens recollia 54 entitats censades), ja que es registra una entitat més en l'àmbit artístic i una més com a Casal de Joves. Per tant, és destacable aquest manteniment i creixement de les entitats.

A nivell d'actuacions locals, fruit de les trobades i reunions fetes amb els professionals de joventut cal destacar que si bé la dinamització dels equipaments i els espais municipals per a ús dels joves és una tasca que ha de fer cada municipi en funció dels seus recursos, és interessant tenir en compte que la majoria tenen necessitats semblants en aquest àmbit. I que a nivell professional es valora tenir més coneixement i recursos per aprendre a dinamitzar millor aquests espais, tot disposant de més recursos per arribar als joves i atendre (i entendre!) llur diversitat.

La majoria de municipis compten amb equipaments esportius, educatius, socials i culturals importants, però moltes vegades aquests estan poc adaptats a les necessitats dels joves o poc dinamitzats per a disposar d'una oferta d'oci, de lleure o cultural atractiva pel jovent. Els manca

tenir una certa continuïtat durant l'any. L'apropament dels equipaments als joves i l'optimització dels espais disponibles apareixen com a elements clau en molts municipis.

Respecte dels Casals i equipaments per a joves, el diagnòstic coincideix força ja que molt sovint són utilitzats només per un col·lectiu molt determinat de joves i caldria obrir-los a nous grups. Això és un fet que és una constant en les darreres trobades plenàries de professionals, es planteja com arribar als joves que normalment no participen d'activitats que s'organitzen, no estan en cap grup o entitat. Un altre element a destacar és com treballar per ser més inclusius i que els joves que presentin diversitats funcionals diverses puguin participar i aportar en igualtat de condicions.

De fet, constatem que la majoria dels municipis tenen una molt bona relació amb les entitats juvenils i en molts casos han potenciat la participació d'aquestes en l'organització de l'oci i el lleure municipal. El repte que es planteja, si es vol avançar en la creació de dinàmiques i canals de participació amb els joves, és com generar processos i espais de participació que permetin que els joves incideixin en el disseny de les polítiques municipals en d'altres àmbits més enllà del lleure, com per exemple l'habitatge, l'urbanisme, el treball, la salut, l'educació, la mobilitat, etc. Alguns municipis compten amb experiències en aquest sentit, com ara els pressupostos participatius o similar, però si que hi ha una necessitat generalitzada de no voler caure en l'error de dinamitzar els mateixos col·lectius que ja estan motivats.

En l'apartat del lleure bona part de l'activitat coordinada des del Servei Comarcal de Joventut s'ha centrat en oferir subvenció a la formació en l'àmbit del lleure. Aquest tipus de formació la vinculem, des del darrer Pla Comarcal, a la línia de millora en l'ocupació juvenil. Els objectius que es persegueixen en el marc d'aquesta acció són:

- Promocionar la formació en el lleure o formació assimilable dels joves de la comarca.
- Donar suport econòmic als ajuntaments que organitzen directament aquest tipus de formació, ja que normalment hi participen persones de diferents municipis.

Així, durant l'any 2016 s'han registrat 13 demandes de formació per part de 10 Ajuntaments (Caldes de Montbui, Granollers, La Llagosta Lliçà d'Amunt, Llinars del Vallès, Montornès del Vallès, Sant Feliu de Codines, Santa Maria de Palautordera i Sant Celoni) i la Mancomunitat de la Vall del Tenes. Un total de 168 joves entre 16 i 30 anys de la comarca han participat en aquests cursos i han pogut beneficiar-se directament dels ajuts.

Pel que fa als temes vinculats a la Participació, cal dir que el que es treballa a nivell comarcal és potenciar la participació dels ens locals, tant a nivell tècnic com polític en el conjunt d'activitats i trobades que es duen a terme. Així, aquesta participació és important treballar-la especialment en les trobades tècniques i polítiques que es duen a terme semestralment (plenaris) i constitueixen moments d'intercanvi on, sovint en base a alguna dinàmica participativa, es treballa i s'acorden les actuacions a dur a terme. Aquests espais també serveixen com punt de trobada orientat a fomentar la coneixença, l'intercanvi i l'empoderament dels professionals.

Respecte al suport per fomentar la participació dels joves en els municipis, és un suport que es du a terme de forma més o menys directe a través del *Suport a la participació* de la Direcció General de Joventut. A nivell comarcal, si que es poden intercanviar idees i propostes de com potenciar o aconseguir la participació dels joves de cada municipi entre els professionals, tot i reconèixer que cada cop és més necessari connectar i promoure la participació d'aquells joves que normalment no participen, ni en entitats, ni en els canals de participació habituals de l'ajuntament (consells municipals, reunions, etc.). Els joves mostren interès en temes com l'habitatge, l'urbanisme o la mobilitat i si es vol potenciar la seva implicació en la vida del municipi, cal incorporar-los en els processos de participació que s'impulsin des d'altres àmbits. Això implica, per força, la col·laboració entre àrees i alhora, ser molt rigorosos en el plantejament participatiu, i més tenint en compte la situació actual que obliga a tenir molt clar fins on es pot demanar al jove que participi. Es constata que a vegades la participació dels joves és alta però el grau de compliment de les seves demandes o propostes és molt baix, i això dificulta que en un futur es pugui comptar amb la seva participació/vinculació en un projecte. I com ja hem dit en paràgrafs anteriors, cal potenciar les línies d'actuació vinculades a

arribar a tot el col·lectiu de joves, amb un especial èmfasi als qui presentin dificultats o diversitat funcional. Aquest darrer col·lectiu són joves envers als quals sovint no es troba la fórmula adient de com fer-los participants de les activitats que es desenvolupen o que es volen dur a terme.

SALUT

La salut i les accions vinculades a difondre i afavorir entre els joves un entorn saludable i de prevenció és un tema molt treballat a la comarca i un dels que presenta un major grau de participació d'àrees i professionals diversos; es treballa des d'un punt de vista interdepartamental i alhora es busca la màxima interinstitucionalitat.

Els municipis de la comarca, en la majoria de casos, disposen de serveis per apropar la informació en l'àmbit de salut als joves o per sensibilitzar-los en referència a hàbits saludables (el Programa Salut i Escola, la Tarda Jove al CAP, Plans de prevenció de drogues, etc.), però malgrat això encara és molt extensa la percepció que els joves continuen tenint conductes de risc i que necessiten contrastar la informació general que els hi arriba. També es detecta, des dels serveis especialitzats, la necessitat d'incrementar les mesures d'acompanyament i suport als joves (des d'un punt de vista de suport psicològic, etc.) perquè es registra un creixement de trastorns de conducta, patologies diverses en l'àmbit de salut mental, etc.

Algunes de les propostes de millora que s'apunten són, d'una banda, impulsar actuacions més enllà de l'àmbit de l'escola introduint noves dinàmiques que trenquin l'esquema de la clàssica xerrada (en general, la percepció és que les xerrades per part de professionals tenen poc efecte i que cal buscar formes innovadores de fer arribar la informació) i d'altra banda, introduir un enfocament de la salut més comunitari, i implicar als mestres i a les famílies en la promoció dels hàbits saludables.

En aquest sentit, l'eina de la qual disposem a nivell comarcal és la Taula de Salut Jove del Vallès Oriental, com a Servei especialitzat de l'Oficina Jove, ens central de la Xarxa Nacional d'Emancipació Juvenil (XNEJ) a la comarca. Aquesta Taula de Salut està formada per professionals de prevenció de drogues i joventut i té com objectiu prioritzar i dur a terme accions que serveixin per millorar la formació dels professionals que treballen amb els joves i els adolescents des de diferents àmbits (des dels serveis de salut, des dels equipaments juvenils, etc), amb l'objectiu de millorar les intervencions i el treball preventiu davant certes conductes i consums de risc de la població jove. La taula jove de Salut es va organitzar a partir de la posada en marxa de l'Oficina Jove al Vallès Oriental, a l'any 2009.

Actualment, la Taula de Salut Jove del Vallès Oriental està formada per tècnics de joventut dels ajuntaments de Canovelles i Vilanova del Vallès així com el tècnic de salut de l'Ajuntament de Montornès, a més dels representants dels programes mancomunats de drogues existents a la comarca:

- Pla de prevenció de drogues de la C-17, que dona servei als municipis de La Garriga, L'Ametlla del Vallès, Figaró-Montmany, Tagamanent i Les Franqueses del Vallès.
- Pla de drogues de la Vall del Tenes (Bigues i Riells, Santa Eulàlia, Lliçà d'Amunt i Lliçà de Vall)
- El Tritó-Baix Montseny. Es desenvolupa a 12 municipis: Campins, Fogars de Montclús, Gualba, Llinars del Vallès, Montseny, Sant Antoni de Vilamajor, Sant Celoni, Sant Esteve de Palautordera, Santa Maria de Palautordera, Sant Pere de Vilamajor, Vallgorguina i Vilalba Sasserra.
- Pla de prevenció en el consum de drogues, pantalles i riscos associats de la Mancomunitat del Galzeran. Es desenvolupa als municipis de Martorelles, Santa Maria de Martorelles, Montornès del Vallès, Vallromanes i Vilanova del Vallès⁷

⁷ Aquest Pla és de creació recent, tot just ha començat a posar-se en marxa el mes de novembre de 2016 però ja s'ha integrat a la dinàmica de trobades de la Taula de Salut Jove

La proposta de treball d'aquesta Taula ha funcionat sempre en base l'organització de Jornades i tallers de formació per a professionals de joventut, que han estat seguits amb menys o més implicació per part dels tècnics, segons la seva disponibilitat, i que pot comptar amb col·laboracions puntuals d'altres tècnics, com per exemple el tècnic de drogues i salut pública de l'ajuntament de Granollers.

En els darrers anys el treball de la Taula s'ha anat enfortint i es vol fer cada cop una feina més transversal, amb la voluntat d'implicar i arribar al màxim de professionals que treballen amb els joves, més enllà dels tècnics dels Plans de Drogues i algun tècnic de Joventut com fins ara. En aquest sentit, una bona pràctica que es treballa des de la Taula i que s'ha començat a enfortir aquest darrer any 2016 és la implicació

d'altres professionals: educadors socials, educadors de carrer, professors de secundària, professionals dels CAPs, etc; Així, des de fa poc més de mig any es participa, en el marc de la Taula de salut mental de la comarca, en la subcomissió de *Joves i salut mental*, de la qual formen part tècnics de salut plans de drogues municipals, representants de l'Institut Català de la Salut, responsables del CESMIJ. La tècnica del Servei Comarcal de Joventut participa en aquestes trobades i reunions i s'encarrega de traslladar el treball fet a la subcomissió a la resta de professionals de joventut de la comarca.

4.2. ESTRUCTURA I RECURSOS PROFESSIONALS DE JOVENTUT ALS MUNICIPIS DEL VALLÈS ORIENTAL

Conèixer la disponibilitat de recursos professionals que hi ha als ajuntaments de la nostra comarca esdevé també un element clau a l'hora de poder saber amb què es compta per tirar endavant, amb eficiència i eficàcia, el Pla Comarcal de Joventut i els Plans Locals de cada municipi.

En aquest àmbit, el present de les polítiques de joventut (locals, comarcals, etc.) està encara marcat per les retallades i restriccions que s'han anat posant, especialment en els anys més greus de la crisi (2008-2013), que totes les administracions pateixen i, de manera encara més especial, pateix l'administració local amb les limitacions imposades per lleis com l'ARSAL⁸, que limita molt les competències de l'àmbit local, i posa restriccions especialment en un tipus d'actuacions i polítiques com les de l'àmbit de joventut o en general, les que afecten a temes vinculats a serveis socials i ciutadania.

En aquest sentit, quan elaboràvem el Pla Comarcal anterior ja vam apuntar que la reducció de recursos havia afectat de forma especial als professionals de joventut i, de retruc, als serveis adreçats als i les joves, ja que també en molts casos, s'havien tancat o reubicat equips juvenils, etc.

Ara, amb la perspectiva del nou Pla Comarcal 2017-2020, en alguns àmbits es compta amb més recursos (tot i que també ens trobem en situacions greus pel que fa als recursos humans, externalitzats i en situacions laborals més precaritzades) i amb la necessitat d'actuar i treballar per als joves malgrat que es qüestionari el fet de tenir la competència per fer-ho.

- **Recursos tècnics municipals**

A continuació, enumerem els recursos humans de les regidories de joventut dels municipis de la comarca. Cal dir que si bé en xifres absolutes no ha variat massa la xifra de professionals dedicats a joventut, si que es constata que hi ha professionals que, o bé tenen una dedicació parcial, o no són exclusius de la regidoria de joventut. En molts casos és personal tècnic que treballa per dues o més regidories i per tant la seva dedicació a joventut no és exclusiva. De fet, s'ha constatat que en molts casos, els municipis que en els darrers anys han apostat clarament per dur a terme polítiques de joventut potents, si bé han mantingut el/la tècnic/a aquest/a s'ha convertit en molt més "politècnic", essent responsable tècnic de joventut, cultura, igualtat, festes, etc. Els i les dinamitzadors/es i informadors/es juvenils són en molts casos treballadors i treballadores contractades a través d'una empresa externa i realitzen jornades laborals inferiors a les 30 hores setmanals.

⁸ Llei 27/2013, Llei de Racionalització i Sostenibilitat de l'Administració Local

Professionals a la comarca:

Perfil professional Any 2012	
Informador@s i Dinamitzador@s	31
Tècnic@s	27
Tècnic@s Plans de drogues	3
Tècnic@s laborals –OFICINA JOVE-	2
Total professionals joventut	60
Perfil professional Any 2017 ⁹	
Informador@s i Dinamitzador@s	33
Tècnic@s	24
Tècnic@s Plans de drogues	3
Tècnic@s laborals –OFICINA JOVE-	2
Tècnic@s Garantia Juvenil	5 ¹⁰
Total professionals joventut	67

Font: elaboració pròpia amb la participació dels professionals de la comarca

El canvi més substancial es va registrar a partir de l'any 2015, amb la implementació i impuls del Programa de Garantia Juvenil, amb la incorporació a la comarca de tres tècniques més a alguns ens locals de la comarca. Cal destacar que tant la impulsora comarcal com la impulsora de referència de la capital comarcal (Granollers) comparteixen espai i s'ubiquen a l'Oficina Jove del Vallès Oriental, on es treballa molt estretament amb la resta de Serveis de l'Oficina, tant els de tipus generalista com els altres dos grans serveis específics que s'hi desenvolupen (Servei d'Assessorament acadèmic i Servei Laboral).

Si fem l'anàlisi dels professionals de joventut des d'un punt de vista més estrictament vinculat a l'anàlisi dels Recursos Humans, podem dir que en general, entre els i les professionals de joventut que actualment hi ha la comarca, són pocs els qui tenen una jornada laboral completa (35-37,5 hores setmanals) i encara menys els professionals que poden dedicar la seva jornada laboral de forma exclusiva a joventut.

Cal apuntar també que en algun municipi petit de la comarca el personal tècnic de joventut és un servei externalitzat, trobant-nos així amb la figura del tècnic de joventut autònom.

Professionals per municipi:

Municipi	Informador/a	Dinamitzador/a	Informador/a i dinamitzador/a	Tècnic/a
AIGUAFREDA				1
AMETLLA DEL VALLÈS			1	1
BIGUES I RIELLS	1			1
CALDES DE MONTBUI	1			1
CANOVELLES		1		1
CARDEDEU			1	1
FIGARÓ-MONTMANY			1	
GRANOLLERS	2	2		1
LA GARRIGA	1	1		1
LA LLAGOSTA			1	1
LLIÇA D'AMUNT		3		1
LLIÇA DE VALL		3		1
LLINARS DEL VALLÈS				1
LA ROCA DEL VALLÈS				1
LES FRANQUESES DEL VALLÈS	0		2	2
MARTORELLES				1
MOLLET DEL VALLES	1			1

⁹ En alguns casos, es detecta una pèrdua de personal tècnic (puntual, en el cas de Montornès del Vallès ja que s'està pendent de cobrir la plaça o pèrdua relativa a que algun municipi ha passat a formar part d'una nova comarca, com és el cas de Castellterçol. En el cas de Cardedeu, la persona que constava com a tècnic de joventut ha assumit més temes vinculats a Cultura.

¹⁰ A finals del 2016 per tot el 2017 s'ha ampliat el nombre de personal impulsor de Garantia Juvenil a la comarca (2 a l'Oficina Jove del Vallès Oriental: Granollers i Comarca; 1 a EMFO Mollet, 1 PIMEC i 1 a CCOO

MONTMELÓ	1			1
MONTORNÈS DEL VALLÈS	2			
PARETS DEL VALLÈS	3			1
SANT CELONI				1
SANT FELIU DE CODINES		1		1
SANT FOST DE CAMPSENTELLES				1
SANTA EULÀLIA DE RONÇANA	2			1
SANTA MARIA DE PALAUTORDERA	1	1		
VILANOVA DEL VALLÈS				1
TÈCNIC@S LABORALS-OFICINA JOVE				2
TÈCNIC@S GARANTIA JUVENIL				3
TÈCNICS PREVENCIÓ DE DROGUES				3
Total	15	12	6	32

Font: elaboració pròpia amb la participació dels professionals de la comarca

- **Recursos econòmics municipals. Evolució**

Malauradament no disposem de les dades relatives a l'evolució de les subvencions rebudes per part dels ajuntaments de la comarca a través de l'Oficina del Pla Jove de Diputació de Barcelona, però si que podem visualitzar quina ha estat l'evolució dels recursos econòmics rebuts a través de la Direcció General de Joventut. Si ens fixem, des de l'any 2013 estem parlant de subvencions anuals, amb un descens notable de les subvencions rebudes a partir de l'any 2015, on el total dels imports cau un gairebé en un 10%

2013	Número de PLJ a la comarca		22
	Import total de subvencions ens locals a la comarca	Menors de 3000 habitants	900,00 €
		Activitats PLJ	155.475,00 €
		TOTAL	156.375,00 €
2014	Número de PLJ a la comarca		21
	Import total de subvencions ens locals a la comarca	Menors de 3000 habitants	500,00 €
		Activitats PLJ	162.300,00 €
		TOTAL	162.800,00 €
2015	Número de PLJ a la comarca		22
	Import total de subvencions ens locals a la comarca	Menors de 3000 habitants	900,00 €
		Activitats PLJ	148.132,00 €
		TOTAL	149.032,00 €
2016	Número de PLJ a la comarca		20
	Import total de subvencions ens locals a la comarca	Menors de 3000 habitants	2.300,00 €
		Activitats PLJ	123.215,00 €
		CP municipis >20.000 hab.	15.450,00 €
TOTAL		140.965,00 €	

Font: Direcció General de Joventut

- **Infraestructures de joventut a la comarca**

La comarca disposa d'una trentena d'equipaments per a ús de joves i serveis juvenils. Durant l'anterior pla comarcal, s'havia treballat amb el grup d'equipaments i serveis així com els membres del grup d'informadors/es i dinamitzadors/es juvenils amb la idea de visitar i conèixer els diferents equipaments juvenils de la comarca. Aquesta tasca es duia a terme amb l'objectiu de conèixer les infraestructures, el projecte educatiu, el pla d'usos, els continguts, els recursos tècnics i econòmics i la seva gestió.

En aquest sentit, es disposa de fitxes de cada equipament (recollides i consultables a la intranet de joventut www.vallesjove.cat) on recollim la informació de cada equipament i on es va actualitzant la informació respecte aquests espais. En tots els equipaments la gestió és fonamentalment municipal, tot hi que hi ha cogestió pel que fa a les activitats i la major part dels projectes que es duen a terme, cogestió duta a terme amb les entitats i grups de joves del municipi.

Cal dir que per potenciar el coneixement i l'intercanvi, s'acorda que les reunions i trobades dels professionals de joventut (plenaris tècnics, plenaris polítics, jornades de treball, etc.) es duiguin a terme de forma descentralitzada en els diferents equipaments i espais juvenils existents a la comarca, així com altres espais (centres cívics, centres culturals, etc.). D'aquesta manera tots els professionals van coneixent els espais existents, s'aprofundeix en el treball en xarxa i s'evita la concentració d'activitats a la capital comarcal.

- **Responsables polítics municipals**

Municipi	Partit polític de l'àrea de joventut
Aiguafreda	PdCAT
Bigues i Riells	ERC-AM
Caldes de Montbui	ERC-AM
Campins	ERC-AM
Canovelles	PSC
Cànoves i Samalús	NIU
Cardedeu	CUP
Fogars de Montclús	CAMD-PM
Granollers	PSC-PM
Gualba	CIU
la Garriga	CIU
la Llagosta	PSC
la Roca del Vallès	ERC-AM
l'Ametlla del Vallès	PdCat
les Franqueses del Vallès	CIU
Lliçà d'Amunt	PSC-PM
Lliçà de Vall	PdCat
Llinars del Vallès	Esquerra-AM
Martorelles	Esquerra-AM
Mollet del Vallès	PSC-PM
Montmeló	PSC-PM
Montornès del Vallès	ICV_EUIA_E
Montseny	AMD-PM
Parets del Vallès	PSC-PM
Sant Antoni de Vilamajor	(?)
Sant Celoni	PdCat
Sant Esteve de Palautordera	PdCat
Sant Feliu de Codines	Junts per Sant Feliu
Sant Fost de Campsentelles	IUSF
Sant Pere de Vilamajor	ERC-AM
Santa Eulàlia de Ronçana	Poble Unit (PU)
Santa Maria de Martorelles	ICV_EUIA_E
Santa Maria de Palautordera	PdCat
Tagamanent	GperT-PM
Vallgorguina	PdCat
Vallromanes	PdCat
Vilalba Sasserra	PdCat
Vilanova del Vallès	UpVV

Font: elaboració pròpia

5. CONCLUSIONS

Les conclusions que presentem es deriven, bàsicament, del creuament de la informació dels diversos apartats fins ara analitzats i ens ha de permetre presentar uns apunts finals que facin visibles els punts forts i els punts febles dels diferents aspectes que s'han anat treballant en els darrers anys. En aquest apartat volem a visualitzar tot allò que s'ha de seguir fent, el que s'hauria de fer de nou i allò que hauríem de modificar. També la necessitat de ser més concrets i, segurament, deixar de fer algun tipus d'accions. Tot plegat són elements que ens ajuden a centrar els eixos generals a desenvolupar en els plans d'actuació. També, per tal de fer l'anàlisi més ajustada dels punts forts i febles del treball i les actuacions comarcals s'ha aprofitat el treball en xarxa fet amb els professionals de la comarca (en el marc dels plenaris tècnics), que són un altre punt important de recollida d'elements per a l'anàlisi i el disseny del Pla Comarcal.

Pel que fa al **coneixement de les polítiques de joventut municipals**, ens plantegem seguir treballant en la línia de mantenir accions que ens serveixin per, d'una forma més acurada i sistematitzada, conèixer la realitat dels municipis de la comarca, tenint especialment en

compte que al Vallès Oriental hi ha un gran nombre de pobles (39) i que presenten un grau elevat de diversitat (demogràfica, urbanística, etc..., per exemple, només tenim 2 municipis majors de 50.000 habitants.). Cal planificar i desenvolupar accions per conèixer millor les polítiques municipals de la comarca així com els recursos que s'hi destinen, concretament d'aquells municipis que no formen part de la coordinació /xarxa estable de joventut i, ara com ara, ens són més desconeguts. També és necessari visualitzar altres aspectes més concrets, el treball d'altres agents del territori implicats en matèria de joventut amb qui no tenim relació directa, però que també estan desenvolupant polítiques i/o suport als municipis en aquesta matèria. Aquesta anàlisi i diagnòsi més acurada, es treballarà conjuntament amb altres àrees del Consell Comarcal, amb altres Consells Comarcals i amb el suport de la Direcció General de Joventut.

Sobre la **participació dels municipis** ja amb el Pla Comarcal anterior (2013-2016) vam reforçar un pla de treball participat (amb els municipis que formen part de la xarxa) que cal seguir mantenint i, en la mesura que sigui possible, fer créixer. Serà necessari, però, arribar a tots els municipis de la comarca, sobretot als petits. En aquesta línia, ja en l'anterior Pla Comarcal es va reforçar la línia de treball directe amb els municipis petits, però cal insistir en el coneixement i la proximitat envers aquests municipis per tal que sigui efectiva la seva incorporació a la xarxa i el desenvolupament de les polítiques locals en matèria de joventut. De cara al treball en el marc d'aquesta línia, malgrat que sigui complicat, segurament seria convenient recuperar la figura del tècnics compartits, que durant els anys 2008-2010 havia sigut un element clau de dinamització de les PLJ dels municipis petits i que és una demanda que es manté per part d'alguns pobles de la comarca.

Respecte a la manera de treballar amb els municipis, cal destacar com a punt fort la **vessant pràctica** de moltes accions, així com la posada en marxa de **projectes mancomunats** que reforcen el convenciment, per part de totes les parts implicades, que es pot arribar a acords rentables entre municipis. També es té la certesa de que més enllà del discurs, es poden materialitzar projectes, posant en comú experiències, formes de treballar i recursos; i **que és possible tenir una visió comarcal que complementi la municipal**. Aquesta és la línia de treball principal i vertebradora del Pla Comarcal de Joventut que es seguirà mantenint i reforçant. Actualment, el plantejament que es fa a nivell dels professionals de joventut és que cal un treball real en xarxa; de fet es comenta que aquest treball conjunt segurament es troba en un procés de transformació respecte a com s'havia fet en anys anteriors, però que es una manera de fer bàsica per al nostre territori i que li ha donat al desplegament de Polítiques de Joventut al Vallès Oriental un renom i una força que és necessari mantenir.

Es vol potenciar una estratègia que s'allunyi de projectes potser massa ambiciosos però que busqui millorar l'efectivitat i eficiència de les accions dutes a terme. Es tracta doncs d'aprofitar sinergies i dinàmiques de treball ja apreses i que, en clau de territori comarcal, traiem el màxim profit dels recursos existents. En aquest sentit, els propis professionals de joventut es converteixen en un recurs clau, i per tant, cal dirigir esforços a potenciar que puguin dur a terme cursos de formació, trobades i jornades de treball dirigides a capacitar-los més i millor i a que trobin en el servei comarcal un servei de suport i cohesió a la seva feina diària. En definitiva, el servei comarcal a més de fer de suport ha de ser una eina per fomentar i potenciar el treball en xarxa entre els municipis i facilitar la cohesió.

Pel que fa als àmbits concrets, l'**ocupació i la formació** són els elements claus sobre els que cal establir les bases de treball per als propers anys. Les dades estadístiques (ja analitzades) ens mostren el creixement del nombre de joves i com la desocupació i la precarització del mercat de treball afecta les persones joves en el seu present i també en la manca d'expectatives de futur. Si analitzem la contractació, veiem que el col·lectiu juvenil és el grup d'edat amb més contractes temporals i més subjectes a patir rotació laboral. En aquest sentit en termes de la seva transició cap a la vida adulta, entenent l'ocupació i la formació com a elements claus que afavoreixen l'emancipació juvenil, la realitat actual és que s'ha agreujat la situació dels joves, i es troben molt més subjectes a la precarietat (laboral, econòmica, etc), elements que els fa molt més vulnerables que altres grups de població.

Cal remarcar que, a través del treball amb els professionals de joventut, s'ha detectat que **l'ocupació és un eix central** a treballar des de les administracions per fer possible serveis

d'ocupació a nivell comarcal necessaris pels professionals de joventut i pels joves, com són el suport a l'ocupació, els assessoraments individualitzats i l'acompanyament als joves. En aquest sentit, el fet de disposar d'una Oficina Jove comarcal ha reforçat la importància que donem a temes relatius a l'ocupació, i com a objectiu estratègic del nou Pla es segueix mantenint la necessitat d'enfortir el treball de l'oficina, comarcalitzar encara més la seva activitat (és a dir, arribar al màxim de municipis, descentralitzar el servei, etc) i prioritzar les activitats que a través de l'Oficina es duguin a terme. D'aquesta manera també el Programa de Garantia Juvenil s'ha desplegat a la comarca d'una forma particular, adaptant-se i complementant els serveis especialitzats existents (tant a nivell laboral com acadèmic) i esdevé un programa que, malgrat les limitacions, suposa un treball important i necessari per a fomentar l'acompanyament i l'assessorament a les persones joves.

Un altre pilar sobre el qual es recolzen les activitats vinculades a l'ocupació i la formació és el projecte Xarxa Transició Escola Treball del Vallès Oriental (Xarxa TETVO). A través d'aquesta xarxa es volen trobar punts comuns entre els diferents professionals que treballen en l'orientació i l'assessorament amb els joves en l'etapa de transició de l'educació al món del treball, i facilitar eines per l'orientació laboral. En els darrers anys, però, el treball fet amb la Xarxa s'ha centrat bàsicament en l'orientació acadèmica i per això s'ha fomentat la realització de la Fira Guia't com un espai per a que els i les joves (estudiants de 4rt d'ESO principalment) puguin conèixer l'oferta formativa existent, especialment la professionalitzadora. El treball fet amb aquesta Fira es valora positivament com un exemple de treball transversal entre els professionals, però es constata que cal intensificar la presència i l'aportació que a aquesta Xarxa faci el professional de joventut, com a professional que està més a prop del jove i que de fet és el professional que, a través dels diferents programes i tasques que realitza, manté un contacte més continuat amb el jove al llarg de tot l'any. També és necessària millorar la Xarxa amb una presència més gran del món de l'empresa i la implicació dels agents socials.

També, en relació amb l'**Educació i la Formació**, els serveis d'informació juvenil han desenvolupat al territori, a través dels Punts d'Informació Juvenil existents, l'assessorament i l'orientació acadèmica, tant als espais joves com oferint i duent a terme xerrades als Instituts del municipi on s'ubiquen. Aquest treball és necessari i cal enfortir-lo, fent un esforç per potenciar tot aquests projectes que tenen un marcat caràcter intermunicipal i interdisciplinari per seguir així vetllant per millorar els processos d'inserció sociolaboral de les persones joves de la comarca del Vallès Oriental, i en definitiva, la seva ocupabilitat.

Sobre **Salut**, el Consell Comarcal, des de diferents àrees, tradicionalment havia centrat la seva feina en el suport econòmic individualitzat d'accions i en la coordinació tècnica dels **plans supramunicipals de drogues**. Seguint la línia mantinguda en el darrer Pla Comarcal, el fet de disposar d'una Taula de Salut Jove ha permès crear un espai compartit des del qual treballar en l'àmbit de la prevenció i promoció de la salut adreçat a joves de la comarca i, sobretot, a professionals que treballen amb ells, respectant les línies i metodologies dutes a terme per diverses institucions i administracions fins al moment. La idea és que a través de la Taula Jove de Salut del Vallès Oriental es pugui unificar i optimitzar els objectius, els esforços i els recursos per tal de no duplicar serveis ni interferir en actuacions que cada ajuntament dugui a terme. En aquest sentit, entre els tècnics membres de la taula s'ha apostat per dur a terme jornades de formació i divulgació d'aspectes concrets relatius a la salut i l'entorn dels joves, com a activitats complementàries a la feina dels professionals.

El treball dut a terme a través de la Taula i les jornades de treball que s'organitzen cal plantejar-lo des d'un punt de vista marcadament transversal, on s'hi impliqui el màxim nombre de professionals que, més enllà de l'àmbit estricte de joventut, treballin amb i per als joves. D'altra banda, és interessant assenyalar l'interès en treballar no només els temes relatius a la prevenció, sinó que també s'estan establint contactes per poder treballar de forma més directa pel que fa a la detecció i intervenció davant dels casos d'addiccions. La col·laboració interinstitucional (en aquest cas Diputació de Barcelona via el servei de l'SPOTT) pot ser un element clau que reforçarà el treball que ja s'està fent.

Respecte l'àmbit de **Tecnologies de la Informació**, en els darrers anys s'han multiplicat les formes de relació i comunicació, amb la qual cosa augmenten les possibilitats i els canals de comunicació i col·laboració, no només entre els/les joves i els municipis, si no també entre els

professionals, afavorint així tant el treball en xarxa com el fet de disposar d'uns espais virtuals comuns que tots els tècnics tenen com a referència per al seu treball diari. Cal seguir en aquest camí i potenciar el portal comarcal d'informació (www.vallesjove.cat) i enfortir l'ús de les TIC com a eix transversal del Pla comarcal i els plans d'actuació que se'n deriven. *facebook, instagram, twitter, els bloggs*, esdevenen així eines utilitzades per crear els espais de participació i implicació dels professionals i els joves, però cal fer un replantejament de l'ús i treball que es fa amb les xarxes per ser realment efectius i arribar tant als joves com als professionals, que són en bona part els usuaris finals de la informació que es penja al vallesjove.cat

6. OBJECTIUS ESTRATÈGICS I EIXOS. PLA COMARCAL 2017-2020

El Consell Comarcal del Vallès Oriental, i els seus municipis han anat treballant i implicant-se cada cop més en la realitat del i les joves de la comarca, les seves necessitats, les mancances existents, etc. En aquest sentit, els Plans locals municipals, els Plans comarcals així com el Protocol d'Intervenció Estratègica en Polítiques de Joventut (PIECJ), han constituït l'eina bàsica de treball sobre la qual articular i definir el conjunt de polítiques i accions relatives a l'àmbit de joventut al nostre territori.

El període 2009/2012 va ser clau en la materialització i consolidació d'actuacions dirigides a facilitar l'emancipació juvenil. En aquest sentit, l'Oficina Jove del Vallès Oriental, constituïda entre finals de l'any 2009 i principis de l'any 2010 va suposar l'enfortiment de les accions locals i ha estat un element clau per facilitar l'apropament de la informació i els recursos en matèria juvenil als joves, alhora que també ha constituït un espai de referència per als professionals de joventut.

El context actual determina, i molt, el plantejament de continguts i accions que han de donar cos al nou Pla Comarcal. D'una banda, a nivell de professionals de joventut la valoració del treball dut a terme durant aquests darrers anys destaca la importància del **treball en xarxa**, la **necessitat d'adaptar-nos als canvis i el procés de transformació inherent en aquest treball en Xarxa i potenciar les activitats, idees, accions i activitats, etc. que han funcionat durant aquests anys**. En aquest sentit, més enllà de les accions concretes vinculades al nou Pla, la idea sobre la qual ha de pivotar aquest Pla és el treball en xarxa i compartit.

En aquest apartat volem concretar com, des del Pla Comarcal, podem plantejar els objectius prioritaris de l'acció en la matèria i s'exposa de forma explícita el conjunt de directrius (objectius, projectes i propostes d'actuació) generals que hem plantejat a nivell de joventut. La raó de ser de totes les accions que es presenten és, com en qualsevol intervenció pública, la necessitat de millorar un problema o situació inicial no prou satisfactori. I cal destacar que treballarem tenint en compte la doble visió que des del Servei Comarcal tenim:

- D'una banda, els objectius operatius que ens plantegem com a Servei Comarcal de Joventut, que treballa amb la voluntat de ser un punt de referència i suport als municipis de la comarca
- I d'altra banda, els objectius estratègics d'intervenció en el territori, als quals les polítiques públiques que plantegem (accions i propostes d'intervenció) han de respondre.

Objectius operatius del Servei Comarcal de Joventut del Vallès Oriental

- Facilitar una visió comarcal en matèria de joventut, mitjançant l'estudi de les polítiques de joventut que es desenvolupen al territori
- Dur a terme visites al territori per tal de recollir informacions d'interès.
- Donar suport als ajuntaments en el desenvolupament de polítiques locals de joventut i als professionals responsables, mitjançant la creació d'espais de debat i reflexió segons demandes i interès; de suport tècnic per a l'elaboració dels plans locals de joventut i oferir formació segons demandes dels professionals de joventut.
- Crear programes a través del treball per projectes de temàtiques diverses: equipaments i espais juvenils, Plans Locals de joventut, ocupació i formació i Salut

- Jove o consolidar els programes i/o Serveis existents (Servei laboral de l'Oficina Jove, per exemple).
- Comptar amb una estructura organitzativa amb els municipis per tal de fomentar el treball interinstitucional i la cohesió dels serveis dirigits a la població jove de la comarca.
 - Donar suport als ajuntaments en el desenvolupament de polítiques locals de joventut.
 - Optimitzar i oferir als municipis els recursos supramunicipals en matèria de joventut existents d'acord amb els eixos del Pla Nacional de joventut.

Objectius estratègics d'intervenció en el territori

- Incrementar les oportunitats d'accés al treball, millorant l'ocupabilitat de les persones joves i el coneixement del mercat laboral.
- Augmentar les oportunitats d'emancipació dels i les joves.
- Facilitar l'accés i la permanència en el sistema educatiu i la finalització dels estudis dels i de les joves
- Disminuir les conductes de risc associades a la Salut en tots els àmbits que afecten les persones joves: Salut física i mental, afectiva i sexual, laboral, social i alimentària
- Garantir que les activitats de lleure i les instal·lacions juvenils ofereixin un Servei de qualitat

Els 4 grans eixos de treball sobre els quals pivota el Pla Comarcal 2017-2020 són:

- EIX 1: VISIÓ I ANÀLISI DE LES POLÍTIQUES MUNICIPALS I COMARCALS DE JOVENTUT
- EIX 2: SUPORT ALS MUNICIPIS I ALS PROFESSIONALS. TREBALL EN XARXA
- EIX 3: EMANCIPACIÓ JUVENIL: ocupació, formació, habitatge, salut
- EIX 4: PARTICIPACIÓ

Els dos primers objectius i eixos d'actuació tenen a veure amb la necessitat d'ampliar el coneixement i l'anàlisi de les polítiques locals de joventut de la comarca fent especial atenció a aquells municipis que no formen part de la xarxa o bé, que no tenen estructura tècnica. És en aquest sentit que es preveu ampliar i aprofundir en els propers anys la diagnosi - diagnòstic d'aquest Pla Comarcal. Amb aquests eixos de treball també es vol potenciar el fet de seguir oferint al territori el suport i els recursos necessaris per a desenvolupar les polítiques locals de joventut, així com seguir potenciant i coordinant el treball en xarxa entre els professionals de joventut de la comarca.

Els altres dos objectius es mantenen en la línia de donar suport a les polítiques de joventut dels municipis en aquells programes i accions que tenen més a veure amb els projectes individuals dels joves, és a dir amb el foment de la seva autonomia i emancipació.

QUADRE 2. RESUM D'ACCIONS

Objectius de treball	Eixos	Programes	Projectes
<ul style="list-style-type: none"> - Facilitar una visió comarcal en matèria de joventut, mitjançant l'estudi de les polítiques de joventut que es desenvolupen al territori - Dur a terme visites al territori per tal de recollir informacions d'interès. 	Visió i anàlisi de les polítiques municipals i comarcals de joventut	Coneixement de la comarca	<i>Moure's pel Vallès Oriental</i> i suport als professionals: recollida de projectes i necessitats
<ul style="list-style-type: none"> - Donar suport als ajuntaments en el desenvolupament de polítiques locals de joventut i als professionals responsables, mitjançant la creació d'espais de debat i reflexió segons demandes i interès; de suport tècnic per a l'elaboració dels plans locals de joventut i oferir formació segons demandes dels professionals de joventut. 			Suport per a l'elaboració dels Plans Locals de Joventut
<ul style="list-style-type: none"> - Donar suport als municipis i als professionals de joventut per al desenvolupament de les polítiques locals de joventut; facilitant informació, eines i espais de coordinació, formació i cooperació intermunicipal 	Suport als municipis i als professionals. Treball en xarxa	Suport, coordinació i treball en xarxa	Formació Jornades de treball Trobades plenàries de responsables polítics i professionals de joventut Informació: recollida i distribució d'aquesta Les TIC en les polítiques de joventut
<ul style="list-style-type: none"> - Enfortir i potenciar els Serveis d'emancipació juvenil de l'Oficina Jove del Vallès oriental: <ul style="list-style-type: none"> Servei Laboral Servei d'Orientació Acadèmica Servei de Mobilitat Internacional Taula Jove de Salut - Dissenyar propostes d'accions des de l'àmbit de joventut - Donar suport i facilitar eines als professionals i als serveis implicats en la Transició Educació i Treball del Vallès Oriental (TETVO). - Donar suport a la formació en el lleure i altres tipus de formacions que interessin als joves i que ajuden a la seva ocupabilitat - Enfortir el treball de prevenció, detecció i seguiment en l'àmbit de promoció de la salut i addiccions - establir canals de relació i de treball en xarxa amb el Servei Comarcal d'Habitatge 	Emancipació juvenil: ocupació, formació, habitatge, salut	Suport a l'emancipació juvenil	Xarxa TETVO Millorem l'ocupació juvenil Taula Jove de Salut del Vallès Oriental
<ul style="list-style-type: none"> - Contribuir a la creació d'espais d'interlocució i de diàleg entre els i les joves i l'administració local. - Fomentar l'associacionisme juvenil - vetllar pel compliment de la normativa en matèria d'instal·lacions juvenils i assessorar els seus titulars en cas que ho sol·licitin o derivar-los cap als serveis tècnics pertinents - dur a terme les inspeccions d'ofici, comprovació o assessorament relatives a les activitats amb menors de 18 anys que es realitzin a Catalunya d'acord amb el Decret 267/2016, de 5 de juliol 	Participació	Foment de la participació	Suport a la participació Treball en xarxa amb els CC de la demarcació de Barcelona Competències delegades

7.METODOLOGIA

Els eixos, objectius, programes i accions concretes que componen el Pla comarcal són el fruit d'un disseny i d'una proposta de treball consensuada amb els professionals i responsables polítics de Joventut de la comarca. En aquest sentit, i d'acord al que marca el Pla Nacional de Joventut, es treballa des de fa temps d'acord als principis rectoris i criteris metodològics que vertebraven el Pla Nacional:

1. Principi de transformació:

Qualsevol política pública ha d'estar, sense cap mena de dubte, impregnada d'aquest principi, d'aquesta voluntat d'introduir un canvi en el subjecte de l'acció. En aquest sentit, les polítiques de joventut dutes a terme a la nostra comarca han d'incidir, sobretot, en la millora de l'emancipació juvenil i, en concret, en transformar els joves en l'àmbit de l'ocupació i la formació: com a administració no només hem de treballar per poder sumar esforços i recursos per trobar feina i/o millores formatives als joves de la comarca sinó també poder incidir en les eines i posar les bases per poder millorar la seva ocupabilitat: treballar els temes relatius a la formació, l'orientació laboral i acadèmica i, de fet, incidir en totes les condicions i tots els aspectes que constitueixen els elements d'entorn dels joves i que influeixen en el seu dia a dia.

L'aplicació d'aquest principi passa sobretot per vetllar per mantenir una línia de treball en base als objectius següents:

- Establir els canals que garanteixin el bon funcionament i el treball desenvolupat per l'Oficina Jove del Vallès Oriental, com a espai referent que ofereix als i a les joves de la comarca l'atenció integral necessària per al seu desenvolupament personal i social, elements decisius que ajuden en el seu procés d'emancipació
- Potenciar la màxima descentralització dels serveis coordinats des d'aquesta Oficina Jove.
- Potenciar el treball fet des de la Xarxa TETVO i sobretot la Fira Guia't, amb un èmfasi especial en l'àmbit de l'ocupació.
- Potenciar la formació i la millora de les competències dels professionals de joventut, perquè puguin treballar amb més eficàcia pels i amb els joves.

2. Principi de participació:

El servei comarcal de joventut ha d'actuar com agent coordinador de les accions i les polítiques de joventut del territori, però sobretot ha de ser un espai de suport i recolzament al treball municipal, ja que aquests són els ens que directament treballen amb les persones joves i viuen i veuen el dia a dia de les seves realitats.

El disseny d'actuacions ha de vetllar per la participació i implicació de tots els agents del territori, ja que sentint-se partícips d'un projecte és la manera clau per a que hom senti seu aquest projecte. En aquest sentit, el Vallès Oriental compta amb una manera de treballar ja força consolidada amb els anys, fruit d'una dinàmica participativa intensa, que ha determinat els diferents canals existents per garantir la participació i alhora corresponsabilitat dels agents en el procés de definició, seguiment i avaluació de les accions dutes a terme.

Les eines metodològiques de treball per a l'organització i la participació entre els municipis i el Consell Comarcal són les següents:

- **PLENARI TÈCNIC DE JOVENTUT:** són sessions tècniques de treball i intercanvi d'informació d'interès general, obert a tots els professionals de joventut i al personal tècnic del Servei comarcal de joventut. Cada ajuntament determina quin i quants professionals hi assisteixen i es treballa en base als objectius següents:
 - Fixar i consensuar objectius de Joventut en l'àmbit tècnic i comarcal
 - Establir la metodologia i el pressupost

- Definir grups de treball i projectes, fer-ne el seguiment i l'avaluació.

Les sessions plenàries tenen una periodicitat semestral. Preferentment, el primer plenari es convoca el primer trimestre de l'any i serveix per plantejar propostes, el seguiment i avaluació de projectes específiques o altres. Al novembre es farà el segon plenari, plantejat per fer l'avaluació i possibles millores i/o noves propostes per l'any següent.

També, com una manera de treballar més la participació i la implicació tècnica, els plenaris es faran de forma itinerant pels diferents punts i espais joves de la comarca.

- **SESSIONS TÈCNiques EXTRAORDINÀRIES:** són sessions tècniques específiques, dedicades a treballar de forma monogràfica un tema concret o per acabar els treballs pendents per manca de temps. La periodicitat no es pot establir, ja que la necessitat d'aquestes sessions és flexible i qualsevol tècnic ho pot demanar, tot i que la convocatòria i la preparació de la reunió es farà des del Servei comarcal de Joventut
- **PLENARI POLÍTIC DE JOVENTUT:** és l'òrgan decisiu per naturalesa obert als regidors de Joventut de la comarca, tot i que l'assistència del personal tècnic també és possible que sigui com a acompanyant del regidor o per expressa voluntat d'aquest. Es treballa en base als objectius següents:
 - Consensuar i avaluar la proposta tècnica anual així com els objectius i accions en matèria de Joventut de la comarca, la metodologia de treball i el pressupost associat..
 - Compartir i debatre la visió política en matèria de Joventut, tot tenint com a base de treball la reflexió tècnica prèvia
 - Informar sobre projectes i accions dutes o per dur a terme

Els plenaris polítics tenen també una periodicitat semestral. El Servei Comarcal de Joventut és l'encarregat de preparar-ne l'ordre del dia i també de convocar-los, a partir de la proposta feta amb el Conseller Comarcal. Aquests plenaris es duen a terme preferentment els mesos de juny i desembre. El darrer plenari polític serveix per tancar l'any i així valorar la feina feta i plantejar les línies a mantenir o millorar durant el proper any.

També, com una manera de treballar més la participació i la implicació tècnica, els plenaris es fan de forma itinerant pels diferents punts i espais joves de la comarca.

- **PROJECTES ESPECÍFICS DE TREBALL:** són sessions tècniques de treball i intercanvi entre municipis interessats en la concreció d'un projecte. Aquestes sessions de treball suposen una manera efectiva de fer xarxa i de potenciar la realització d'accions que, més enllà del que s'hagi establert al Pla comarcal, proposin accions específiques de treball (sortides, un treball sobre una temàtica concreta) entre diversos municipis o professionals de joventut interessats a treballar-hi.

Actualment, a la comarca hi ha la voluntat de treballar al voltant d'aquests projectes:

- Grup de Plans locals i Participació
- Grup d'eines i recursos per als professionals
- Grup de Salut-Taula de Salut Jove del Vallès Oriental

- JORNADES TEMÀTIQUES, sessions d'intercanvi d'experiències i debats d'interès dirigides a professionals de joventut i altres professionals interessats en la matèria. Els objectius de treball en aquestes jornades són:
 - Intercanvi i debat d'un tema d'interès
 - Fomentar el treball transversal i interdisciplinari
 - Fomentar la col·laboració i implicació interdepartamental (dins del propi Consell Comarcal i dins dels ajuntaments implicats en la realització de la jornada)
 - Coneixement d'experiències

La preparació de la reunió va a càrrec del Servei Comarcal de Joventut, amb el suport de grups de treball i amb professionals interessats. Com a mínim un cop a l'any es fa una jornada, i si aquesta s'organitza a proposta d'algun grup de treball comarcal es prioritza celebrar-la de forma itinerant, als municipis d'on són els i les professionals de joventut implicats al grup.

D'altra banda, és evident que la realitat ha canviat molt i l'ús de les tecnologies de la informació i la comunicació permet arribar a un ampli ventall d'usuaris i implica uns nivells de participació molt elevat. Així, les xarxes socials (des del correu electrònic fins a l'ús del twitter, els blogs, facebook, instagram, etc.) permet maximitzar les relacions i intercanvis entre els professionals, tot arribant de forma més ràpida i probablement molt més efectiva, als joves.

En aquest sentit, també entre els propis professionals, es vol potenciar els canals virtuals de comunicació, que ja no són nous i que s'han incorporat cada cop més en la nostra vida diària. La xarxa virtual, però, ha de ser complementària al treball continuat entre els professionals de joventut i que es lliguen de forma més pràctica a projectes, tot complementant-ho amb **espais d'intercanvi i debat** presencials basats en les demandes del territori. El que sí que es té present és que el context actual de retallades dificulta, i molt, la disponibilitat tècnica per assistir a reunions, xerrades, etc; en aquest sentit el bon ús de la xarxa virtual facilita l'intercanvi i la participació dels professionals sense necessitat d'haver de fer trobades presencials que en els darrers temps s'havien hagut de suspendre per manca d'assistència.

3. Principi de Integralitat:

El Pla Nacional planteja les polítiques de joventut de manera integral, és a dir, pretén actuar sobre totes les esferes i dimensions de la vida de les persones joves perquè s'evidencia que l'actuació sobre aquestes esferes i la resposta a les problemàtiques o necessitats també ha de ser integral, ja que s'associen a més d'una causa, que a més, estan interrelacionades (educació i treball, participació i educació, etc.). Cal entendre que l'individu és un i que, per bé que les lògiques administratives demanin divisions sectorials, cal actuar tenint en compte la globalitat.

Les polítiques de Joventut es basen, per pròpia naturalesa i per la manera com estan enteses, en el treball transversal i compartit entre institucions, entre les diverses àrees de les administracions implicades i, en definitiva, en una estructura de treball compartit i en xarxa. Per dur a terme aquest treball marcadament interdepartamental i interinstitucional també és imprescindible tenir ben definides quines són les funcions dels principals agents implicats, com a manera de definir els rols de cadascú i quin paper cal jugar. En aquest sentit, a la nostra comarca s'ha treballat la definició dels rols del Consell Comarcal (o millor dit, el Servei Comarcal de Joventut) i dels municipis, quedant definits de la manera següent:

Servei comarcal de Joventut

(segons els acords de les reunions de treball i plenàries)

- Establir una relació quotidiana amb els municipis a través de: visites al territori, relació amb els professionals i l'ús de les tecnologies de la Informació
- Conèixer les necessitats comarcals en matèria de Joventut.
- Oferir formació tant a professionals com a regidors de Joventut.
- Recercar bones pràctiques d'altres comarques o municipis.

- Vetllar per la coordinació amb les administracions superiors, tant Direcció General de Joventut com Diputació de Barcelona (Oficina del Pla Jove).
- Coordinar l'Oficina Jove del Vallès Oriental i el Servei Comarcal de Joventut
- Vetllar per la coordinació i el seguiment de la tasca que es faci des de l' Associació Catalana de Municipis així com la Federació de Municipis de Catalunya.
- Actuar com a banc de recursos.
- Coordinar la comarca en matèria de Joventut.
- Convocar les reunions (excepte en el cas dels projectes específics, que s'autoorganitzaran).
- Fer el seguiment dels grups de treball i/o projectes.
- Recercar ajuts i subvencions.
- Redactar i liderar el Pla comarcal de joventut
- Optimitzar els recursos.
- Co-executar els projectes en la mesura que sigui possible
- Vetllar pel re-equilibri territorial: prioritzar projectes i recursos econòmics
- Vetllar pel aconseguir la màxima implicació d'altres àrees del Consell Comarcal i de la resta d'institucions per elevar el grau de transversalitat de les polítiques de joventut comarcals.

Professionals de joventut dels municipis

D'acord a les diferents trobades i al treball fet en els darrers temps, les funcions que han de dur a terme els i les professionals de joventut de la comarca amb relació a les actuacions comarcals de joventut quedarien definides de la manera següent:

- Participar en els plenaries tècnics i políticotècnic.
- Participar en els grups de treball i en els projectes específics que interessin.
- Facilitar el consens entre el polític i el tècnic al municipi abans del plenari polític- tècnic.
- Col·laborar amb el Consell Comarcal, especialment en relació a:
 - Mantenir actualitzades les bases de dades existents de cada municipi (recursos humans, equipaments i espais per a joves, etc.)
 - Fer el seguiment dels grups de treball i dels projectes a través d'un portaveu que canalitzi la informació.
 - Elaborar i col·laborar en fer el seguiment del Pla comarcal de joventut.
- Coexecutar els projectes, en la mesura de les seves possibilitats.
- *Treball interinstitucional*

El Consell Comarcal és una administració local de segon nivell que té entre les seves funcions principals el suport als municipis i als professionals que en formen part. Aquest suport, és ara més necessari que mai, perquè en molts casos el i la professional de joventut es troba sobrepassat ja que ha anat adquirint més responsabilitats, dins d'un context de retallades.

El més destacat en aquest procés és que el Consell comarcal manté la línia de donar recursos als municipis perquè desenvolupin les seves polítiques de joventut i no que desenvolupi un servei directe a la població jove de la comarca. Aquests recursos no han de ser estrictament econòmics, i més en un context com l'actual en el qual és molt difícil assegurar línies de finançament adequades, però sí que es contempla que dins les tasques del professional de joventut del Servei comarcal cal redoblar l'esforç per coordinar i afavorir les xarxes comarcals de treball, tot facilitant la creació de projectes comuns entre els municipis i el treball amb les altres institucions com Direcció General de Joventut o l'Oficina del Pla Jove de la Diputació de Barcelona.

En els propers 4 anys s'ha d'insistir en mantenir l'**esforç** per dur a terme accions específiques per facilitar la **incorporació a la xarxa dels municipis que actualment no en formen part** ja sigui perquè son molt petits o perquè no tenen personal dedicat a joventut.

Durant els propers anys, el consell comarcal seguirà invertint en la dinamització de l'espai virtual www.vallesjove.cat així com en les millores tant de la part externa com interna per adaptar-la tant a les demandes juvenils com a les demandes dels professionals; també cal tenir

en compte que actuacions com ara les de l'Oficina Jove del Vallès Oriental s'han anat incorporant a aquesta plana web i van consolidant la seva presència i espai dins d'aquesta.

La **formació** també és una de les formes de recolzament als municipis ja que permet l'adquisició d'eines pel treball diari. Durant aquest període es seguirà creant una oferta adaptada a les demandes de la comarca, sense duplicar amb altres administracions. El format pot variar però l'experiència dels darrers plans ens demostra que la combinació de teoria i pràctica - a través d'experiències o la creació posterior d'un projecte - dona com a resultat una formació més adequada a les expectatives generades i de més utilitat en l'aplicabilitat a la feina diària. En aquestes formacions i/o trobades, es tindrà molt en compte les demandes dels professionals i alhora, per a dur-ho a terme, es treballarà de forma estreta amb els grups de treball constituïts.

Treballar per potenciar aquesta formació és una manera d'enriquir els professionals de la comarca i, de retruc, els municipis i espais on desenvolupen la seva feina.

- *Treball interdepartamental*

El concepte joventut inclou un significat tant ampli que se'ns dubte quan ens plantegem treballar-hi cal tenir una perspectiva d'actuació global; en aquest sentit, és necessari un coneixement important del que estan fent en altres àrees o serveis de l'administració. Ja ho hem comentat quan descrivíem les polítiques de joventut que es duen a terme, en el sentit de que ens cal treballar amb les àrees de desenvolupament local, de serveis socials, educació, etc. Tot plegat ajuda a poder definir actuacions i polítiques que abracin totes les esferes i dimensions de la vida de les persones joves, tal i com esperem que es reflecteixi en aquest document i tal i com es visualitza al document marc, és a dir, el Pla Nacional de Catalunya 2010-2020.

Treballar amb la resta d'àrees del Consell Comarcal facilita poder ser més eficaços en la feina i arribar als joves des de diverses vies. Així, reforçar els lligams entre els diferents serveis comarcals existents (joventut, habitatge, etc.) ha de servir per treballar alguns aspectes de forma comuna i poder potenciar, si s'escau, alguna acció comuna adreçada als joves.

4. Principi de qualitat

El Pla Nacional descriu aquest principi des de la necessitat de treballar amb el màxim coneixement de la realitat territorial on es desenvolupen aquestes polítiques perquè és des d'aquesta perspectiva que millor podem orientar la planificació de les polítiques de joventut. Per això, s'afirma que cal que les polítiques de joventut es duguin a terme sota el principi de la proximitat per ajustar-se a les necessitats específiques de cada territori i de cada col·lectiu. I per tant, moltes de les polítiques que es duguin a terme s'han de desenvolupar sota un principi de subsidiarietat pel qual és preferible que els serveis o programes es desenvolupin en l'àmbit administratiu més proper que pugui fer-se'n responsable garantint-ne la qualitat, entesa, de forma molt planera, com la voluntat i la intencionalitat de "fer-ho bé" Per això, el món local té un paper fonamental en el desenvolupament de les polítiques de joventut. En aquest sentit, les accions que es desenvolupen des d'un prisma comarcal han d'adaptar-se a la realitat municipal. I és aquest principi el que, per exemple, s'intenta complir al màxim quan s'ofereix el Servei Laboral descentralitzat als municipis.

8. DIAGNÒSTIC

L'anàlisi de les polítiques de joventut de la comarca pretén crear una visió global de comarca que serveixi de base per establir les línies d'actuació i les polítiques adreçades a la població jove. En aquest sentit, s'han considerat diverses perspectives que cal millorar durant els propers anys, tenint en compte diversos elements que ens han d'ajudar a enfocar més bé aquest diagnòstic.

- **Anàlisi quantitativa i qualitativa de la realitat juvenil de la comarca**

Les dades estadístiques a nivell comarcal han de contribuir a conèixer les necessitats en matèria de joventut. Tenint en compte que les prioritats definides al pla les marquen les

necessitats que manifesten els municipis, aquesta anàlisi és complementària al treball que es du a terme, i per tant és necessari aprofitar el treball que fa des de L'Observatori-Centre d'Estudis del Vallès Oriental, per poder fer un seguiment més exhaustiu d'aquestes dades i incorporar noves variables d'anàlisi.

Amb el suport de l'Observatori i amb el treball tècnic que es fa des del Servei Comarcal de joventut es pretén fer el seguiment dels diferents estudis quantitius i qualitius que duen a terme els propis municipis així com la resta d'administracions (Direcció General de joventut mitjançant l'Observatori Català de la Joventut, Institut d'Estadística de Catalunya, Oficina del Pla Jove, etc.). D'aquesta manera es tindrà un major coneixement de la realitat dels municipis i especialment de la realitat del col·lectiu jove. L'ús de més dades i la disponibilitat d'un major coneixement estadístic proporcionen la possibilitat d'interpretar les dades en funció de criteris també qualitius i aprofundir en la participació dels joves en les polítiques locals.

- **Diagnosi i diagnòstic**

La voluntat de recerca i recollida de dades a la comarca té una llarga tradició, en el nostre cas, la primera aproximació al territori on s'intentava sistematitzar i recollir dades es va fer l'any 2005 i es va traduir en un estudi de camp que va servir com a base pel pla comarcal d'aquell any i per establir bases de treball entre comarca i municipi encara vigents actualment (eines de participació, funcions de municipis i Consell comarcal...). Més endavant es va fer un pas qualitatiu important en el coneixement de les polítiques de joventut comarcals del Vallès Oriental tot millorant alguns aspectes; la posada en marxa del vallesjove.cat també ha servit per reforçar aquest coneixement de la realitat comarcal.

De cara als propers anys, es pretén treballar en dos àmbits principals amb relació al diagnòstic de les polítiques i actuacions comarcals de joventut:

- Cobertura

Cal arribar a tots els municipis de la comarca, tot adaptant-nos a les seves característiques tenint en compte que hi ha 39 municipis i una gran diversitat. Actualment es distingeixen 3 nivells de cobertura i cal arribar a desenvolupar metodologies i eines diferenciades per tal de millorar la diagnosi en els propers 4 anys i potenciar el treball en xarxa, esforçant-nos sobretot perquè els municipis dels que es desconeix quin treball fan en temes de joventut se'n pugui tenir un coneixement bàsic. La incorporació dels municipis de menys de 500 habitants al Contracte Programa mitjançant la incorporació al Pla d'Actuació comarcal ha de permetre poder millorar la territorialitat i la descentralització de les polítiques de joventut.

- Continguts

La diagnosi és l'eina que ha de donar respostes per conèixer que es fa, com i amb quins recursos tot tenint en compte analitzar-ho a nivell municipal, a nivell comarcal i amb altres agents implicats.

Fruit del treball fet en els darrers anys, s'evidencia que actualment ja hi ha un treball consolidat i una dinàmica de funcionament amb els municipis que possibiliten un major coneixement de les polítiques de joventut municipals i comarcals.

El diagnòstic d'aquestes polítiques de joventut es farà amb aquelles dades que es disposin i que es puguin anar recollint, amb l'objectiu sempre d'ampliar i actualitzar la informació disponible.

- Qualitat

El diagnòstic hauria d'interpretar en forma de conclusió el que s'està fent, el que s'hauria de fer i finalment el que es farà i que serà la base del Pla d'actuació següent. L'ordre del diagnòstic pot variar en funció de les dades disponibles. Així, es vetllarà per ordenar-ho

d'acord als eixos principals sobre els que pivota l'emancipació juvenil: treball, educació i formació, salut, cultura, lleure i participació.

Els municipis, per establir les seves prioritats, s'haurien de basar en les deteccions de les necessitats dels i les joves segons els seus estudis quantitius i de participació amb joves; i el consell comarcal en **la detecció de necessitats dels ajuntaments**.

Per elaborar el diagnòstic, creiem que hem de tenir en compte els aspectes següents:

- Detectar els punts forts i febles del que s'està fent
- Identificar el que queda descobert
- Prioritat de temes que estableixen els municipis en els plenaris comarcals i els grups de treball
- Tenir en compte els criteris consensuats en plenari per prioritzar
 - Priorització

Coneixement del territori: a partir de la diagnosi i el diagnòstic locals i comarcals de les polítiques de joventut del Vallès Oriental. En aquest sentit, el treball compartit amb L'Observatori- Centre d'Estudis del Vallès Oriental esdevé cabdal per disposar de dades actualitzades que permeten comparar, fer anàlisis, etc.

Participació dels municipis: a través de debats conduïts, aportacions individuals, treballs en grups i els plenaris, s'elaboren les propostes i els criteris que s'han tingut en compte per prioritzar en cada cas. En aquesta participació es tindrà en compte tant la participació tècnica, és a dir, dels professionals de joventut, com dels responsables polítics.

Afinitat entre municipis: es prioritzen aquells temes que interessin a diversos municipis bàsicament segons la proximitat territorial i l'afinitat de projectes. També, per tradició, i com que al llarg dels anys hi ha professionals que desenvolupen la seva feina de forma estable tenen més fàcil compartir projectes o maneres de treballar.

Criteri tècnic i polític: cada tècnic ha de valorar amb el seu representant polític les seves prioritats com a municipi; aquestes valoracions es recullen a través dels diferents canals de participació establerts (plenaris tècnics, trobades, etc.) i són elements que s'inclouen al Pla, que finalment s'haurà d'aprovar pel Ple del Consell Comarcal.

Disponibilitat de recursos: cal valorar la viabilitat dels projectes en funció dels recursos disponibles i prioritzar aquells que es preveuen com a realitzables.

Prioritats d'altres administracions: per tal de ser realistes, cal valorar quines són les potencialitats i/o prioritats d'altres administracions i rendibilitzar recursos i acotar la funció del Consell Comarcal en cada acció (liderar o complementar per exemple). També valorem si es té competència directa o depèn en gran part de la decisió d'altres administracions. En un moment com l'actual es fa més necessari que mai establir criteris comuns i treballar tenint en compte les propostes i les directrius de les administracions superiors, buscant sempre la complementarietat en les actuacions i la suma, amb la voluntat de construir plegats moltes de les polítiques que es desenvolupen al territori.

Altres criteris: val a dir que si bé es prioritzaran uns temes segons els criteris explicats, es pot donar el cas de treballar paral·lelament altres temes que es consideren d'interès malgrat és difícil que s'estableixin com a prioritats per ser d'abast superior a la comarca o és complexa d'abordar unilateralment des de joventut.

- Coordinació

Pel que fa al **treball transversal i interdepartamental** amb les altres àrees i administracions, des del Consell Comarcal es veu convenient que de forma periòdica hi hagi trobades o espais de coordinació i d'intercanvi on participin els caps d'àrea dels diferents departaments del Consell. Això facilita tant l'intercanvi d'informació com la visualització de projectes comuns;

tot i que l'experiència ha estat fonamentalment la d'un espai de traspàs d'informació comuna a l'organització, però si que ha permès treballar temes compartits, com ara la Fira Guia't o temes concrets de Salut, Gènere, etc.

El treball transversal pretén ser flexible i adaptat a la realitat actual, amb la proposta de creació d'equips de treball amb objectius comuns en els què es trobin implicades diferents àrees. Caldrà treballar per exemple en la definició d'objectius clars, en àmbits de polítiques adreçades a les dones, en temes de desenvolupament local on participen joves, en les taules de salut comarcals, etc. espais en els quals es veuen implicades diferents àrees, i des de les quals el treball compartit pot millorar l'eficiència de l'actuació i l'estalvi de recursos econòmics, que en la situació actual és molt important.

Amb relació a la **interinstitucionalitat** cal incidir en no duplicar funcions i/o accions i aprofitar les potencialitats de cadascuna. Cal fer un esforç potser més acusat del que s'ha fet fins ara, tot definint bé quin paper juga cada administració (Direcció General de Joventut, Diputació i Consell Comarcal) així com definir clarament les funcions de cadascuna d'elles en matèria de joventut i quin pot ser el paper del Servei Comarcal de Joventut com a catalitzador de totes les funcions i directrius que impliquen el territori. És evident que en un context de retallades i d'especials limitacions de les administracions locals per manca de recursos el Consell Comarcal ha d'emfatitzar el seu paper de suport i coordinació de les necessitats i demandes dels municipis.

Respecte a les eines pel treball conjunt entre administracions, el Consell Comarcal es coordina amb la **Direcció General de Joventut de la Generalitat** a través d'una eina establerta que són els **GTT- Grups de Treball Territorial** (reunions amb els tècnics dels Consells Comarcals de la demarcació de Barcelona amb una periodicitat trimestral) i a través de la delegació de competències (accions que els Consells Comarcals assumeixen per delegació).

Els tècnics comarcals de la demarcació de Barcelona també es reuneixen periòdicament per potenciar l'intercanvi i el coneixement del desenvolupament de les polítiques de joventut als respectius territoris, trobades que serveixen com a espais per propiciar l'intercanvi d'idees, la reflexió i el suport mutu. Les trobades formen part de la Xarxa de Serveis Comarcals de Joventut de la demarcació de Barcelona (XASCJ). En aquestes trobades també s'ha obert la possibilitat de treballar **projectes intercomarcals** que es van definint i concretant al llarg de l'any.

Amb l'Oficina del Pla Jove de la **Diputació de Barcelona** s'ha anat millorant la coordinació a través de l'intercanvi d'informació i la millora de la comunicació entre ambdues administracions. En els darrers anys, el suport d'aquesta Oficina ha estat clau en l'àmbit formatiu, ja que s'ha pogut dur a terme al territori molta formació organitzada per l'Oficina i es compta amb el seu suport tècnic per al desenvolupament de diverses accions (formació de professionals, difusió d'informació, etc.).

9. AVALUACIÓ

• *Què i per què avaluem?*

L'avaluació del Pla comarcal de joventut ens ha de servir per a revisar i anar incorporant de forma continuada les millores pertinents tant en el **disseny** del mateix Pla comarcal com en els mateixos programes i projectes implementats (**resultats**), sense perdre de vista els objectius estratègics i eixos que defineixen i marquen les línies generals del pla i l'estructura organitzativa i participativa que el fa funcionar i li dóna sentit (**procés**).

Aquells aspectes que ens interessa avaluar són els següents:

- Vers el **disseny** (anàlisi de la realitat i diagnòstic) ens preguntarem: com hem fet l'anàlisi de la realitat, per a què ha servit, si ha estat coherent amb les intervencions d'altres administracions i com s'ha prioritzat la intervenció.

- Grau d'assoliment dels **objectius del Pla Comarcal de Joventut**: analitzar els resultats en quant a la millora o no de les polítiques locals i comarcals de joventut. Es farà una **avaluació final** responnent a les preguntes vers el **disseny** (general del pla), **com s'ha dut a terme i els resultats** del Pla Comarcal de Joventut. Per mesurar aquest grau d'assoliment, és important treballar amb els indicadors pertinents, que més s'ajustin a les nostres necessitats.

- **Desenvolupament i resultats dels projectes**

Els **resultats** (per a què ha servit?) hauran de mostrar si la intervenció ha modificat la situació inicial i si aquesta pot ser més útil.

En l'**execució** (què s'ha fet i com?) es valorarà si l'actuació ha estat eficaç (si hem assolit els objectius), si ha estat eficient (si els costos són raonables o proporcionals al guany aconseguit).

- **Organització i funcionament.** Es valorarà la vessant més metodològica i de procés (com ens organitzem?) dels grups de treball, plenaris, formació.
- **Interinstitucionalitat.** Cal valorar el nivell de coordinació i col·laboració entre les administracions: Direcció General de Joventut, Oficina Pla Jove de la Diputació, si s'escau, amb altres consells comarcals, així com altres institucions no pròpiament adreçades a Joventut: Departament de Salut, Ensenyament, etc. que es poden implicar en alguns dels projectes que es lideren des dels diversos grups de treball constituïts en l'àmbit de joventut.
- **Transversalitat:** Es valorarà el nivell de coordinació i col·laboració entre les àrees del consell comarcal amb qui, d'una manera o altra, compartim programes i/o projectes: desenvolupament local (estudis, ocupació, turisme), serveis personals (salut, educació) tenint en compte els criteris de co-responsabilitat i co-finançament.

- **Qui avalua?**

- **Avaluació interna:** feta pel personal tècnic de joventut del Consell Comarcal, i els responsables polítics del Consell a través de les coordinacions periòdiques.
- **Avaluació tècnica compartida:** feta pels professionals de joventut de la comarca que formen part de la xarxa a través dels grups de treball i a través també dels plenaris.
- **Avaluació política compartida:** feta pels regidors de joventut de la comarca que formen part de la xarxa, al plenari polític- tècnic de final d'any.

Així mateix, també és té previst incorporar, si s'escau, aquells aspectes d'avaluació fruit de les sessions d'assessorament i seguiment extern amb els i les tècnics/es de l'àrea de suport metodològic de la Direcció General així com altres àrees del Consell Comarcal amb les que es faci un treball conjunt.

- **Amb quines eines comptem per fer l'avaluació?**

- Els plenaris tècnics (2 a l'any) i polítics (2 a l'any) són els espais que permeten fer una avaluació compartida amb visió comarcal; dels projectes, dels grups de treball i del Pla Comarcal. Les eines utilitzades són bàsicament les següents: tècniques **qualitatives** a través de **dinàmiques participatives** i tècniques **quantitatives** a través de **qüestionaris**.
- Les **entrevistes** amb els professionals de joventut també són una eina de recollida d'informació que ens aporten pistes de com orientar el pla comarcal.
- Sistema de recollida de dades a partir dels **indicadors quantitius i qualitius** fixats en cada projecte (pla d'actuació) perquè després en sigui fàcil l'anàlisi i la redefinició dels mateixos indicadors.

- Al final del Pla Comarcal de Joventut es pot fer un **DAFO** compartit amb els professionals de la comarca. Aquest DAFO ha de servir per potenciar la reflexió comuna sobre els punts forts i mancances que cal treballar.

(veure a l'annex els qüestionaris d'avaluació i el DAFO dut a terme com a tancament del Pla Comarcal 2013-2016).

- **Quins són els moments d'avaluació?**

1er any PCJ 2017	2on any PCJ 2018	3er any PCJ 2019	4rt any PCJ 2020
Avaluació i seguiment del Pla d'Actuació Anual (línies de treball o programes del Pla; accions a desplegar)	Avaluació i seguiment del Pla d'Actuació Anual Avaluació seguiment PCJ (objectius estratègics, metodologia) eixos,	Avaluació seguiment Pla d'Actuació Anual (línies de treball o programes; accions a desplegar)	Avaluació seguiment Pla d'Actuació Anual Avaluació final del PCJ (objectius estratègics i eixos i metodologia) DAFO compartit

10. CALENDARI

Al quadre adjunt s'inclou la temporització del pla de treball a dur a terme al llarg de l'any 2017; aquest esquema s'aniria repetint de forma periòdica durant les quatre anualitats que componen el Pla Comarcal de Joventut.

	gener	febrer	març	abril	maig	juny	juliol	agost	setembre	octubre	novembre	desembre
Calendari d'organització de treball amb els municipis i el Consell Comarcal												
Plenaris tècnics												
Plenari polític-tècnic												
Reunions amb els grups de treball												
Reunions de projectes segons el grup de treball												
Sessions extraordinàries segons necessitats												
Calendari intern per a l'any 2017												
Elaboració i redacció del Pla Comarcal de Joventut												
Aprovació del Pla Comarcal												
Elaboració i redacció del Pla d'Actuació Comarcal												
Desenvolupament d'accions vinculades al Pla d'Actuació Anual de Joventut (PAJJ) del Vallès Oriental												
Avaluació del PAJJ (vinculat al Pla Comarcal)												

11. PLA DE FINANÇAMENT

- **Fonts de finançament**

L'àrea de joventut del Consell Comarcal es finança bàsicament a través del Contracte Programa que s'estableix entre el Departament de Treball, Afers Socials i Família (via **Direcció General de Joventut**) així com el pressupost propi del **Consell Comarcal**. Altres fonts de finançament per projectes en els quals el Servei Comarcal de Joventut participa de forma activa i coordina (Xarxa Transició Escola Treball del Vallès Oriental), provenen tant de la Direcció General de Joventut com de la Diputació de Barcelona.

L'Oficina del Pla Jove de la Diputació de Barcelona no subvenciona de manera directa cap acció ni personal, tot i que si que ofereix suport en accions de formació, és a dir, organitzant sessions formatives adaptades a les demandes de la comarca, o bé oferint els cursos que ja tenen establerts al territori. Aquest suport, és molt útil al territori i suposa, tot i que d'una manera indirecta, una font de finançament prou significativa.

D'altra banda, una de les línies de cofinançament principals del Pla Comarcal és a través dels **projectes mancomunats** com per exemple, el servei d'assessorament laboral als municipis, que dins la línia de millora de l'ocupació juvenil, forma part del Pla comarcal i és un exemple de treball coordinat amb l'Oficina Jove del Vallès Oriental i respecte al qual, mitjançant conveni de col·laboració entre municipis, s'aconsegueix un finançament parcial dels municipis implicats.

Adjuntem el quadre relatiu al pressupost 2017 del Servei Comarcal de Joventut.

PRESSUPOST JOVENTUT PER A L'ANY 2017

Fitxa 41. Servei Comarcal de Joventut					
Servei	Persona/projecte	Despeses	Previsió d'ingressos		
		Cost	Contracte Programa	Consell Comarcal	
Servei comarcal de Joventut	Retribucions Tècnic de Joventut	32.351,78 €	29.000,00 €	3.351,78 €	
	Inspeccions act. Lleure	3.798,50 €	3.798,50 €	0,00 €	
	Inspeccions cases colònies	2.760,00 €	2.760,00 €	0,00 €	
	TOTAL	38.910,28 €	35.558,50 €	3.351,78 €	
Fitxa 42 Oficina Jove del Vallès Oriental (Xarxa Nacional d'Emancipació Juvenil)					
Servei	Persona/projecte	Despeses	Previsió d'ingressos		
		Cost	Contracte Programa	Conveni Ajuntaments	Consell Comarcal
Servei Laboral	Personal tècnic orientador i inspector laboral	71.478,96 €			
Servei de Salut: Taula de Salut Jove del Vallès Oriental	Jornada de Salut Jove. Elaboració, disseny i coordinació	1.000,00 €	61.200,00 €	13.809,52 €	
Servei de Mobilitat Internacional	Assessorament on-line, elaboració de butlletins i formació per als professionals	3.500,00 €			
	TOTAL	75.978,96 €	61.200,00 €	13.809,52 €	969,44 €
Fitxa 43. Plans Comarcal de Joventut-Pla d'Actuació anual					
Projectes	Despeses	Previsió d'ingressos			
	Cost	Contracte Programa	Consell Comarcal		
Xarxa TET- Fira Guia't	4.500,00 €	4.500,00 €			
Formació en el lleure	8.000,00 €	8.000,00 €			
Millorem l'Ocupació Juvenil	1.500,00 €	1.500,00 €			
Moure's per la comarca	500,00 €	500,00 €			
Suportals professionals	500,00 €	500,00 €			
suport tècnic compartit	0,00 €	- €			
Projecte Formació	1.000,00 €	1.000,00 €			
Vallesjove	2.589,00 €	2.589,00 €			
millores i canvis plana web	1.500,00 €	1.500,00 €			
servidor	1.089,00 €	1.089,00 €			
Total	21.178,00 €	21.178,00 €		- €	
TOTAL PRESSUPOST JOVENTUT A NY 2017 (FITXA 41+42+43)	Despeses	Previsió d'ingressos			
	Cost	Contracte Programa	Consell Comarcal Ajuntaments		
	136.067,24 €	117.936,50 €	18.130,74 €		

12. ANNEX

1.- Plantilla d'avaluacions dels plenaris o trobades de professionals

TÍTOL DE LA TROBADA:

Lloc:

Data:

Horari:

Objectius de la jornada:

AVALUACIÓ PARTICIPANTS

La valoració segueix un ordre numèric, es a dir, l'1 és el valor més baix i el 5 el més alt

1. Valoració general de la trobada

1	2	3	4	5
---	---	---	---	---

2. Valora els ítems següents :

2.1 La informació rebuda prèviament a la trobada

1	2	3	4	5
---	---	---	---	---

2.2 Els temes tractats s'ajusten a les necessitats actuals

1	2	3	4	5
---	---	---	---	---

2.3 S'ha propiciat l'intercanvi entre els professionals

1	2	3	4	5
---	---	---	---	---

2.4 L'organització

1	2	3	4	5
---	---	---	---	---

3. Valora el grau d'interès de la trobada en funció de la utilitat en la teva tasca professional

3.1 Aportació pràctica

1	2	3	4	5
---	---	---	---	---

3.2 Aportació reflexiva

1	2	3	4	5
---	---	---	---	---

3.3 De coordinació/treball entre el teu municipi i els altres

1	2	3	4	5
---	---	---	---	---

4. Valoració bloc informatiu i tallers (del que hagis participat)

4.1 Oficina Jove - Servei Laboral

1	2	3	4	5
---	---	---	---	---

4.2 Taller 1. Grup de TICs

1	2	3	4	5
---	---	---	---	---

4.3 Taller 2. Grup de PLJ

1	2	3	4	5
---	---	---	---	---

4.4 Taller 3. Grup de Dinamitzadors i Informadors

5. El que creus que ha estat més positiu és el següent:...

6. Quins aspectes creus que caldria millorar (gestió, organització,...)

7. Per a trobades futures o espais de grups de treball, seria interessant tractar els temes següents:...

Moltes gràcies!

2.- Plantilla d'avaluació de la formació de professionals de joventut

NOM DEL CURS:

Lloc:

Data:

Assistents:

Avaluació Ponència 1 Sr/Sra.

El ponent ha estat clar en la seva exposició	1	2	3	4	5
El contingut s'adequa a les meves necessitats	1	2	3	4	5
La documentació lliurada ha estat l'adequada	1	2	3	4	5
Valoració global de la ponència	1	2	3	4	5

Avaluació global de la jornada

	☹	☺	☺		
El contingut de la jornada s'adequa a les meves necessitats a la feina	1	2	3	4	5

Valoració del debat final	1	2	3	4	5
L'organització ha estat correcta	1	2	3	4	5
Valoració global de la jornada	1	2	3	4	5

1. Aspectes més positius de la jornada:
2. Aspectes que es podrien millorar (organització, continguts,...):
3. Propostes de futures formacions:
4. Altres observacions:

Moltes gràcies! 🙌

3.- Relació de recursos humans a la comarca

Nom	Càrrec	Ajuntament
Meritxell P	Tècnic@ de Joventut	Aiguafreda
Minerva S	Informador@ Juvenil	Bigues i Riells
Ernest O	Tècnic@ de Joventut	Bigues i Riells
Pere R	Tècnic@ de Joventut	Caldes de Montbui
Carme O	Informador@ Juvenil	Caldes de Montbui
Àlex P	Tècnic@ de Joventut	Canovelles
Francesc P	Dinamitzador@ Juvenil	Canovelles
Pere C	Informador@ i Dinamitzador@	Cardedeu
Xavier B	Tècnic@ de Joventut	Cardedeu
Alba S	Dinamitzador@ Juvenil	Cardedeu
Núria G	Tècnic@ i Informador@	Castellarçol
Irene B	Informador@ i Dinamitzador@	Figaró-Montmany
Marta A	Tècnic@ de Joventut	Granollers
Laura O	Orientadora laboral	Granollers
Eva A	Prosectora laboral	Granollers
Vanessa B	Informador@ de Joventut	Granollers
Sandra J	Informador@ Juvenil	Granollers
Xavi M	Dinamitzador@ Juvenil	Granollers
Joan C.	Dinamitzador@ Juvenil	Granollers
Carles M	Tècnic@ de Joventut	la Garriga
Anna S	Dinamitzador@ Juvenil	la Garriga
Verònica G	Dinamitzador@ Juvenil	la Garriga
Tània C	Dinamitzador@ Juvenil	la Garriga
Rafael C	Tècnic@ de Joventut	la Llagosta
Marta M	Informador@ i Dinamitzador@	la Llagosta
Rosó B	Tècnic@ de Joventut	la Roca del Vallès
Jordi M	Tècnic@ de Joventut	l'Ametlla del Vallès
Lídia P	Informador@ i Dinamitzador@	l'Ametlla del Vallès
Montserrat G	Tècnic@ de Joventut	les Franqueses del Vallès
Maria Jose R.	Dinamitzador@ Juvenil	les Franqueses del Vallès
Mercedes T.	Informador@ Juvenil	les Franqueses del Vallès
Leticia Z.	Dinamitzador@ Juvenil	les Franqueses del Vallès
Carla F.	Tècnic@ de prevenció de drogodependències	les Franqueses del Vallès
Vanesa C.	Tècnic@ de Joventut	Lliçà d'Amunt
Fàtima K.	Dinamitzador@ Juvenil	Lliçà d'Amunt
Carles V.	Tècnic@ de Joventut	Lliçà de Vall
Sandra N.	Informador@	Lliçà de Vall
Marta V.	Dinamitzador@	Lliçà de Vall
Cinta R.	Tècnic@ de Joventut	Llinars del Vallès
Laura R.	Tècnic@ de Joventut	Martorelles
Abel G.	Tècnic@ de Joventut	Mollet del Vallès
Dolors L.	Informador@ Juvenil	Mollet del Vallès
Xavier A.	Dinamitzador@ Juvenil	Mollet del Vallès
Anna R.	Informador@ Juvenil	Montmeló
Xavier R.	Tècnic@ de Joventut	Montmeló
Marc C.	Tècnic@ de Joventut	Montornès del Vallès
Ana D.	Informador@ Juvenil	Montornès del Vallès
Montse C.	Tècnic@ de Joventut	Parets del Vallès

Montse G.	Tècnic@ de Joventut	Sant Celoni
Anna U.	Tècnic@ de prevenció de drogodependències	Sant Celoni
Joan D.	Tècnic@ de Joventut	Sant Feliu de Codines
Anna F.	Dinamitzador@ Juvenil	Sant Feliu de Codines
Alfredo M.	Tècnic@ de Joventut	Sant Fost de Campsentelles
Dani M.	Tècnic@ de Joventut	Santa Eulàlia de Ronçana
Jonathan S.	Informador@ Juvenil	Santa Eulàlia de Ronçana
Abigail C.	Informador@ Juvenil	Santa Maria de Palautordera
Helena T.	Dinamitzador@ Juvenil	Santa Maria de Palautordera
Albert G.	Tècnic@ de Joventut	Vilanova del Vallès
David S.	Tècnic@ de prevenció de drogodependències	
Núria M.	Tècnic@ de Joventut	Servei Comarcal de Joventut
Carne G.	Suport administratiu	Servei Comarcal de Joventut
Josefa R.	Cap d'Àrea	Servei Comarcal de Joventut

4.- Anàlisi DAFO

DEBILITATS

- Vallesjove:
com fer-lo arribar als joves
millorar la plana: estructura
replantejar el seu funcionament
intern/extern
- Manca de recursos en Política d'Habitatge
- Municipis amb poc Parc d'Habitatges
- Oferta acadèmica poc variada
- Mobilitat interna complicada
- Treball en Xarxa dels professionals de joventut: està en un moment de canvi, TRANSFORMACIÓ. Cal repensar la disponibilitat, les prioritats i la voluntat de treballar per projectes

AMENACES

- Situació del mercat de treball
- Manca de política d'habitatge, especulació
- Dificultats de finançament
- Abandonament escolar

FORTALESES

- Comarca amb una àmplia tradició en Polítiques de Joventut → som referents
- Marca VALLES ORIENTAL → es podria impulsar una imatge corporativa
- Treball en Xarxa
Grups de treball i temàtiques potents: temes vinculats a Salut, Plans de drogues mancomunats, Oficina Jove com a exemple per a altres comarques i municipis
- Perfil dels professionals variat i multidisciplinar

OPORTUNITATS

- Formació: pensar temes que ens interessin:
*àmbit laboral
*lleis de protecció de dades i drets d'imatge
*SGAE: pensar alguna acció o treball conjunt?
*associacionisme: aprofundir en el coneixement de temes vinculats a fiscalitat, etc.
- Potenciar un espai per compartir al voltant dels equipaments juvenils i eines d'intercanvi per a professionals: per potenciar conèixer el que fan a altres espais
- Espai al vallesjove per compartir respostes, resoldre dubtes, tipus fòrum
- Més finançament
- Dinamització: treball intern i participació
- Personal: els professionals de joventut són gent preparada, amb un nivell tècnic important
- Fira Guia't: captem centres i professionals d'altres comarques!

“

2. Notificar aquest acord als ajuntaments de la comarca i a la Direcció General de Joventut del Departament de Treball, Afers socials i Famílies de la Generalitat de Catalunya.

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

18. Dictamen d'aprovació de la justificació econòmica i autorització de la modificació de la subvenció atorgada a l'Ajuntament de Villanueva. (Nicaragua).

Coneguda la part dispositiva del dictamen de l'Àrea de Serveis Personals, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 20 de juliol de 2016, el Ple va atorgar de forma directa amb caràcter excepcional una subvenció de cinc mil euros (5.000 €) a l'Ajuntament de Villanueva (Chinandega – Nicaragua) per dur a terme el projecte “Cursos de formació para mujeres sobrevivientes de violencia en los seis municipios del norte del Departamento de Chinandega (Nicaragua)” per als anys 2016 i 2017.

Són a càrrec de l'Ajuntament de Villanueva (Nicaragua) les possibles variacions a l'alça o a la baixa, així com les possibles comissions, derivades del canvi de les esmentades quantitats en euros a la moneda de curs legal a Nicaragua.

ENTITAT	Previsió aportació any 2016	Previsió aportació any 2017
Consell Comarcal	5.000,00 €	5.000,00 €
Aj. Martorelles	1.800,00 €	1.800,00 €
Aj. Sant Fost de Campsentelles	1.500,00 €	1.500,00 €
TOTAL	8.300,00 €	8.300,00 €

2. En el pressupost inicial del Consell Comarcal del Vallès Oriental hi consta l'aplicació pressupostària 231.1.490.08 per un import total de 8.300,00 €
3. El 13 de febrer de 2017, registre d'entrada 1.151 del Consell Comarcal del Vallès Oriental, l'Ajuntament de Villanueva ha presentat documentació justificativa de la subvenció.
4. El 16 de maig de 2017, la senyora Núria Maynou Hernández, tècnica del Consell Comarcal del Vallès Oriental, amb el vistiplau del gerent del Consell Comarcal del Vallès Oriental, senyor Ignasi Valls i Vilaró, ha emès l'informe següent:

“RELACIÓ DE FETS

1. El 4 de febrero de 2016 l'Ajuntament de Villanueva (Nicaragua) amb Cedula Ruc J0910000140410 registre d'entrada 509 ha presentat una sol·licitud d'ajut econòmic

per al projecte “Cursos de formación para mujeres sobrevivientes de violencia en los seis municipios del norte del departamento de Chinandega (Nicaragua) per als anys 2016-2017.

2. El pressupost total d'aquest projecte és de trenta-dos mil cinc-cents dos euros amb seixanta-sis cèntims (32.502,66€), repartits de forma bianual: per a l'any 2016 el pressupost és de tretze mil quatre euros amb noranta-tres cèntims (13.004,93€) i per a l'any 2017 el pressupost és de dinou mil quatre-cents noranta-set euros amb seixanta-nou cèntims (19.497,69€).
3. El 20 de juliol de 2016 el Ple del Consell Comarcal del Vallès Oriental va aprovar el dictament 5/2016 relatiu a l'atorgament d'una subvenció directa amb caràcter excepcional a l'Ajuntament de Villanueva per un import de (5.000 €) així com les aportacions de l'Ajuntament de Martorelles (1.800€) i de l'Ajuntament de Sant Fost de Campsentelles (1.500€), per als anys 2016 i 2017.
4. L'atorgament d'aquesta subvenció es va condicionar a la presentació de la documentació justificativa corresponent a l'any 2016, abans del 31 de juliol de 2017.
5. El 13 de febrer de 2017 amb registre d'entrada número 1.155, el responsable de l'Oficina de Desarrollo Local (ODL) de l'Alcaldia de Villanueva (Nicaragua) ha fet arribar la documentació per a la justificació de la subvenció esmentada. En aquesta justificació s'inclou:
 - Memòria tècnica i econòmica de l'acció duta a terme
 - Relació i còpia compulsada de les factures corresponents (els originals estan dipositats al Departament d'administració de l'Alcaldia de Villanueva
 - Certificat on s'acredita que:
 - No s'han rebut ingressos per al projecte que superin el 100% del cost
 - No s'han justificat les despeses relacionades a cap altre subvenció
 - La subvenció ha estat gestionada de forma adient i la documentació presentada justifica plenament aquesta correcta execució, acreditant-se que l'interessat ha establert totes les seves obligacions legals i fiscals amb relació a l'execució realitzada

Per tant, PROPOSO:

1. Que s'accepti la documentació que acredita la justificació econòmica de la subvenció directa amb caràcter excepcional a l'Ajuntament de Villanueva (Nicaragua) pel valor de vuit mil tres-cents euros (8.300€).
 2. Que es notifiqui aquesta acceptació a l'Ajuntament de Villanueva (Nicaragua)
 3. Que es pot donar per tancat l'expedient corresponent a l'any 2016”
5. El 12 de juliol de 2017 la Comissió Informativa ha aprovat informar favorablement i ha dictaminat aquesta proposta per assentiment unànime dels presents.

FONAMENTS DE DRET

1. L'acord del Ple de 20 de juliol de 2016, d'atorgament d'una subvenció per dur a terme el projecte “Cursos de formación para mujeres sobrevivientes de violencia en los seis municipios del norte del Departamento de Chinandega (Nicaragua)” per als anys 2016 i 2017, per un import de cinc mil euros (5.000 EUR).

ENTITAT	Previsió aportació any 2016	Previsió aportació any 2017
Consell Comarcal	5.000,00 €	5.000,00 €
Aj. Martorelles	1.800,00 €	1.800,00 €
Aj. Sant Fost de Campsentelles	1.500,00 €	1.500,00 €
TOTAL	8.300,00 €	8.300,00 €

2. L'article 30, en els paràgrafs primer i tercer, de la Llei 38/2003, de 17 de novembre, general de subvencions, que regula la justificació de subvencions.

L'article 32 de la Llei 38/2003, de 17 de desembre, general de subvencions, i l'article 84 del Reglament de subvencions aprovat per Reial decret 887/2006, de 21 de juliol, que regulen la comprovació de l'adequada justificació de la subvenció per l'òrgan que la concedeix.

3. L'article 88 del Reglament de subvencions aprovat per Reial decret 887/2006, de 21 de juliol, que disposa que el pagament de la subvenció s'ha de fer, en la part proporcional a la quantia de la subvenció justificada, després que la persona beneficiària ha justificat la realització de l'activitat, projecte, objectiu o adopció del comportament per al qual es va concedir, en els termes que estableix la normativa reguladora de la subvenció.
4. L'article 89 del Reglament de subvencions aprovat per Reial decret 887/2006, de 21 de juliol, que disposa la pèrdua del dret al cobrament total o parcial de la subvenció en el cas de falta de justificació. El procediment per declarar que és procedent la pèrdua del dret de cobrament de la subvenció és el que estableix l'article 42 de la Llei general de subvencions.

L'article 90 del reglament de subvencions aprovat per Reial decret 887/2006, de 21 de juliol, que disposa que s'entén per devolució voluntària la que realitzi la persona beneficiària sense el requeriment previ de l'Administració.

5. 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.
6. L'article 42.2 lletra d) del Reglament de la Llei 38/2003, de 17 del novembre, general de subvencions, aprovat pel Reial decret 887/2006, del 21 de juliol, per raó del qual s'exonera de la constitució de garantia els beneficiaris de subvencions concedides.
7. L'article 27.5 de les Bases d'execució del pressupost General d'ingressos i despeses, relatiu a la competència del gerent per ordenar el pagament.
8. 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:

1. Aprovar la justificació de la subvenció concedida a l'Ajuntament de Villanueva (Nicaragua) per dur a terme el projecte "Cursos de formación para mujeres sobrevivientes de violencia en los seis municipios del norte del Departamento de Chinandega (Nicaragua)" per als anys 2016 i 2017, mitjançant acord del Ple de 20 de juliol de 2017, per un import de vuit mil tres-cents euros (8.300 EUR).

2. Modificar l'acord del Ple de 20 de juliol de 2016 i autoritzar, disposar, i reconèixer l'obligació d'una despesa de vuit mil tres-cents euros (8.300,00 €) amb càrrec de l'aplicació pressupostària 231.06.480.24 del pressupost general del Consell Comarcal, a l'Ajuntament de Villanueva (Chinandega-Nicaragua) RUC J0910000140410 al compte corrent 10020516515084 codi BAPRNIMA de Nicaragua, Número d'operació ADOP 2017.3665 i número de relació 421/2017.
3. Ordenar el pagament de vuit mil tres-cents euros (8.300 €), per mitjà d'una bestreta de la subvenció, d'acord amb el pla de disposició de fons de la tresoreria del Consell Comarcal del Vallès Oriental.
4. Requerir a l'Ajuntament de Villanueva (Nicaragua) per a la presentació de la documentació justificativa, no més enllà del 31 de juliol de 2018, següent:
 - a) Memòria tècnica i econòmica de l'acció duta a terme.
 - b) Relació i còpia compulsada de les factures corresponents.
 - c) Certificat de no haver rebut ingressos per al projecte que no superin el 100% del cost.
 - d) Certificat de no haver justificat les despeses relacionades a cap altre subvenció.
 - e) Certificat conforme 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 amb relació a l'execució realitzada.
5. Notificar aquest acord a l'Ajuntament de Villanueva (Nicaragua).”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

19. Dictamen de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria de salut amb l'Ajuntament de Parets del Vallès (286-CV 2016).

Coneguda la part dispositiva del dictamen de l'Àrea de Serveis Personals, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 14 de desembre de 2016, el Ple va aprovar el contingut i la signatura d'un conveni de col·laboració amb l'Ajuntament de Parets del Vallès, per a la prestació d'assistència tècnica en matèria de salut.
2. El 27 de febrer de 2017, mitjançant Decret de Presidència 46/2017, es va aprovar la modificació del contingut del conveni de col·laboració amb l'Ajuntament de Parets del Vallès, per a la prestació d'assistència tècnica en matèria de salut.

3. En el pacte quart apartat segon del conveni estableix que l'Ajuntament abonarà al Consell Comarcal la quantitat esmentada al punt precedent, mitjançant els pagaments següents:
 - Abans del 31 de març de 2017: vuit mil vuit-cents vuitanta-sis euros amb quatre cèntims (8.886,04 EUR)
 - Abans del 31 de juny de 2017: vuit mil vuit-cents vuitanta-sis euros amb quatre cèntims (8.886,04 EUR)
4. L'abonament de la quantia s'ha demorat, per això es proposa canviar la data dels pagaments amb un únic pagament pel 29 de setembre de 2017.
5. El 12 de juliol de 2017 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 mitjançant el Decret legislatiu 2/2003, de 28 d'abril, en endavant TRLMRLC, disposa que 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.
2. L'article 150 del TRLMRLC 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.
3. 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 mitjançant el Reial decret legislatiu 4/2003, de 4 de novembre, estableix la competència de la comarca per a la prestació d'assistència tècnica, jurídica i econòmica als municipis.
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 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.
6. 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.

7. 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.
8. 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.

9. 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 tracti 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.

10. L'article 109.2 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, pel qual les administracions públiques poden rectificar en qualsevol moment, d'ofici o a instància dels interessats, els errors materials, de fet o aritmètics existents en els seus actes.

Per això,

PROPOSO al Ple que acordi:

1. Aprovar la modificació del contingut del conveni de col·laboració amb l'Ajuntament de Parets del Vallès, per a la prestació d'assistència tècnica en matèria de salut, en el sentit següent:

On diu:

Quart. Règim econòmic

1. ...

2. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada al punt precedent, mitjançant els pagaments següents:

- Abans del 31 de març de 2017: vuit mil vuit-cents vuitanta-sis euros amb quatre cèntims (8.886,04 EUR)
- Abans del 31 de juny de 2017: vuit mil vuit-cents vuitanta-sis euros amb quatre cèntims (8.886,04 EUR)

Els pagaments esmentats es portaran a terme mitjançant transferència bancària al número de compte ES37.0182.6035.4702.0160.0964, titularitat del CONSELL COMARCAL.

3. ...

Ha de dir:

Quart. Règim econòmic

1. ...

2. L'AJUNTAMENT abonarà al CONSELL COMARCAL la quantitat esmentada al punt precedent, mitjançant el pagament abans del 29 de setembre de disset mil set-cents setanta-dos euros amb vuit cèntims (17.772,08 EUR)

El pagament esmentat es portarà a terme mitjançant transferència bancària al número de compte ES37.0182.6035.4702.0160.0964, titularitat del CONSELL COMARCAL.

3. ...

2. Notificar aquest acord a l'Ajuntament de Parets del Vallès.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

ÀREES DE MEDI AMBIENT I POLÍTICA TERRITORIAL I MOBILITAT

20. Dictamen de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura i de medi ambient i enginyeria amb l'Ajuntament de Tagamanent. (270-CV2015).

Coneguda la part dispositiva del dictamen de les àrees de Medi Ambient i de Política Territorial i Mobilitat, de 12 de juliol de 2017, que és el que segueix:

“RELACIÓ DE FETS

1. El 2 de juny de 2017, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El Consell Comarcal té subscrit un conveni amb l'Ajuntament de Tagamanent per a la prestació d'assistència tècnica en virtut del qual presta a l'Ajuntament assistència en matèria d'arquitectura a raó de 7 hores setmanals i de medi ambient i enginyeria a raó de 2 hores setmanals.

El cost de l'assistència tècnica concertada es va fixar en 12.660,14 euros per a l'any 2017, import que l'Ajuntament havia d'abonar al Consell Comarcal per meitats iguals abans del 31 de gener i 31 de juliol.

De fet, 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.

L'1 de juny de 2017 l'Ajuntament de Tagamanent ha sol·licitat al Consell Comarcal la modificació del conveni vigent per ampliar la dedicació en matèria de medi ambient i enginyeria de 4 a 7 hores quinzenals.

Així doncs, s'informa favorablement la modificació del conveni en els termes següents:

1. Ampliar la dedicació del servei d'assistència tècnica en matèria de medi ambient i enginyeria de 4 a 7 hores quinzenals a partir de l'1 de setembre de 2017.
2. Establir el cost addicional del servei per al 2017 en 733,10 euros, que l'Ajuntament haurà d'abonar al Consell Comarcal abans del segon pagament fixat pel conveni pel 31 de juliol de 2017. Pels anys successius de vigència del conveni, el cost de l'assistència queda fixat en 14.859,44 euros anuals que s'haurà d'actualitzar segons allò establert al conveni.
3. Reconèixer el dret de set-cents trenta-tres euros amb deu cèntims (733,10 €), número d'operació 2017.4419 i número de relació 373/2017.”
2. El 12 de juliol de 2017 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.

Per això,

PROPOSEM al Ple que acordi:

1. Modificar el conveni per a la prestació d'assistència tècnica per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Tagamanent en matèria d'arquitectura i medi ambient i enginyeria, aprovat pel Ple del Consell Comarcal del Vallès Oriental de 18 de novembre de 2015 i formalitzat el 22 de desembre de 2015, en el sentit següent:
 - a) Ampliar la dedicació del servei d'assistència tècnica en matèria de medi ambient i enginyeria de 4 a 7 hores quinzenals a partir de l'1 de setembre de 2017.
 - b) Establir el cost addicional del servei per al 2017 en 733,10 euros, que l'Ajuntament haurà d'abonar al Consell Comarcal abans del segon pagament fixat pel conveni pel 31 de juliol de 2017. Pels anys successius de vigència del conveni, el cost de l'assistència queda fixat en 14.859,44 euros anuals que s'haurà d'actualitzar segons allò establert al conveni.
2. Aprovar el text de la modificació proposada 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 Ignasi Martínez Murciano, alcalde de l'Ajuntament de Tagamanent, assistit per la secretària de la corporació, senyora Maria Cristina Aliguer Miró.

INTERVENEN

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

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

El secretari accidental i la secretària també per raó del càrrec i per donar fe de l'acte, 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 del Vallès Oriental, en endavant, el CONSELL COMARCAL, i l'Ajuntament de Tagamanent, en endavant l' AJUNTAMENT, tenen subscrit un conveni per a la prestació d'assistència tècnica en matèria d'arquitectura i de medi ambient i enginyeria a raó de 7 hores setmanals d'arquitectura i 2 hores setmanals de medi ambient i enginyeria.
- III. Que l'1 de juny de 2017, l' AJUNTAMENT ha sol·licitat al Consell Comarcal la modificació del conveni vigent per ampliar la dedicació del servei d'assistència tècnica en matèria de medi ambient i enginyeria de 4 hores quinzenals a 7 hores quinzenals a partir de l'1 de setembre de 2017.

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

PACTES

Primer. Objecte

És objecte d'aquest acord la modificació del conveni per a la prestació d'assistència tècnica per part del CONSELL COMARCAL a l'AJUNTAMENT en matèria d'arquitectura i de medi ambient i enginyeria, formalitzat el 22 de desembre de 2015, en el sentit següent:

- a) Ampliar la dedicació del servei d'assistència tècnica en matèria de medi ambient i enginyeria de 4 a 7 hores quinzenals a partir de l'1 de setembre de 2017.
- b) Establir el cost addicional del servei per al 2017 en 733,10 euros, que l'AJUNTAMENT haurà d'abonar al CONSELL COMARCAL abans del segon pagament fixat pel conveni pel 31 de juliol de 2017. Pels anys successius de vigència del conveni, el cost de l'assistència queda fixat en 14.859,44 euros anuals que s'haurà d'actualitzar segons allò establert al conveni.

Segon. Vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes a partir de l'1 de setembre de 2017.

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

3. Reconèixer el dret de set-cents trenta-tres euros amb deu cèntims (733,10 €), número d'operació 2017.4419 i número de relació 373/2017.
4. Notificar aquest acord a l'Ajuntament.”

El president

Alguna paraula? Passem a votació.

El Ple aprova el dictamen per unanimitat dels 26 membres assistents, essent 33 de dret i 31 de fet.

II. PART DE SEGUIMENT I CONTROL

PRESIDÈNCIA

1. **Donar compte del Decret de Gerència 695/2017, de 23 de maig, d'aprovació de la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'exercici 2016**

El president dóna compte al Ple, que en pren coneixement, del Decret de Gerència 695/2017 següent:

“RELACIÓ DE FETS

1. El Consell Comarcal del Vallès Oriental, d'acord amb el disposat en l'art. 191 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març i l'art. 89 del RD 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol I del títol 6è de Llei reguladora de les hisendes locals, ha confeccionat la liquidació del pressupost corresponent a l'exercici de 2016.
2. Vist l'informe de l'interventor general de 19 d'abril de 2017, en el que s'emet la valoració corresponent a la liquidació pressupostària, així com es comprova que el resultat pressupostari, les dades de la liquidació i el càlcul del romanent de tresoreria s'avenen amb les prescripcions que estableix la normativa que s'estableix a continuació, referint-se aquesta únicament al Consell Comarcal ja que no consten ens dependents.
3. En concret es valora en l'informe d'intervenció l'aplicació dels criteris de l'article 193 bis de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març i es comprova que la provisió per dubtós cobrament efectuada al tancament de l'exercici és superior als criteris establerts a l'esmentat article.

FONAMENTS DE DRET

1. L'article 191.3 del text refós de la llei reguladora de les hisendes locals pel qual s'aprova el Reial Decret Legislatiu 2/2004 de 5 de març.

2. L'article 193 bis del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per reial Decret legislatiu 2/2004, de 5 de març, introduït per l'article segon de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local.
3. L'article 90 del Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el Capítol I del Títol VI de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals (LRHL).
4. L'Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la Instrucció del Model Normal de comptabilitat local.

DECRETO

1. Aprovar la liquidació del pressupost del Consell Comarcal del Vallès Oriental per a l'exercici 2016 que conté la liquidació del pressupost corrent, la liquidació dels romanents incorporats d'exercicis anteriors i la liquidació dels pressupostos tancats, i amb el resultat següent:

A) LIQUIDACIÓ PRESSUPOST

LIQUIDACIÓ PRESSUPOST INGRESSOS 2015	
Previsions inicials	14.616.622,66 €
Modificacions	5.311.613,59 €
Previsions definitives	19.928.236,25 €
Drets reconeguts nets	17.082.629,26 €
Recaptació neta	10.141.867,46 €
Drets pendents de cobrament	6.940.761,80 €

LIQUIDACIÓ PRESSUPOST DESPESES 2015	
Previsions inicials	14.616.622,66 €
Modificacions	5.311.613,59 €
Previsions definitives	19.928.236,25 €
Obligacions reconegudes netes	17.079.073,02 €
Pagaments	9.637.692,76 €
Obligacions pendents de pagament	7.441.380,26 €

B) RESULTAT PRESSUPOSTARI

	DRETS RECONEGUTS NETS	OBLIGACIONS RECONEGUDES NETES	AJUSTOS	RESULTAT PRESSUPOSTARI
a. Operacions corrents	16.177.842,91	16.084.106,29		93.736,62
b. Operacions de capital	884.730,10	974.966,73		-90.236,63
1. Total operacions no financeres (a+b)	17.062.573,01	17.059.073,02		3.499,99
c. Actius financers	20.056,25	20.000,00		56,25
d. Passius financers	0,00	0,00		0,00
2. Total operacions financeres (c+d)	20.056,25	20.000,00		56,25
I. RESULTAT PRESSUPOSTARI DE L'EXERCICI (I=1+2)	17.082.629,26	17.079.073,02		3.556,24

AJUSTOS:

3. Crèdits gastats finançats amb romanent de tresoreria per a despeses grals.	154.228,91
4. Desviacions de finançament negatiu de l'exercici	999.328,88
5. Desviacions de finançament positiu de l'exercici	866.209,87
II. TOTAL AJUSTOS (II=3+4+5)	287.347,92
RESULTAT PRESSUPOSTARI AJUSTAT (I+II)	290.904,16

C) ROMANENT DE TRESORERIA

COMPONENTS	IMPORTS ANY 2016
1. (+) Fons líquids	4.732.393,04
2. (+) Drets pendents de cobrament	9.683.818,05
(+ del pressupost corrent	6.940.761,80
(+ de pressupostos tancats	2.637.738,69
(+ d'operacions no pressupostàries	105.317,56
3. (-) Obligacions pendents de pagament	12.313.599,61
(+ del pressupost corrent	7.441.380,26
(+ de pressupostos tancats	2.621.267,15
(+ d'operacions no pressupostàries	2.250.952,20
4. (+) Partides pendents d'aplicació	-28.422,30
(-) cobraments efectuats pendents d'aplicació definitiva	28.422,30
(+) pagaments efectuats pendents d'aplicació definitiva	0,00
I. Romanent de tresoreria total (1 + 2 - 3 + 4)	2.074.189,18
II. Saldos de cobrament dubtós	17.182,44
III. Excés de finançament afectat	864.095,58
IV. Romanent de tresoreria per a despeses generals (I - II - III)	1.192.911,16

2. Informar al ple de la Corporació del resultat de l'aplicació del que s'estableix en l'article 193 bis del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per reial Decret legislatiu 2/2004, de 5 de març, introduït per l'article segon de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local, pel que fa a la determinació dels drets de difícil o impossible recaptació corresponents a la liquidació del pressupost 2016 del Consell Comarcal, d'acord al detall següent:

Exercici	%	_ Drets pendents de cobrament	_ Dotació
2008	100%	1.141,47 €	1.141,47 €
2009	100%	839,74 €	839,74 €
2010	100%	1.451,46 €	1.451,46 €
2011	100%	783,27 €	783,27 €
2012	100%	2.797,94 €	2.797,94 €
2013	90%	3.975,13 €	3.577,62 €
2014	60%	7.628,98 €	4.577,39 €
2015	30%	6.711,85 €	2.013,56 €
Total		25.329,84 €	17.182,44 €

3. Donar compte d'aquest Decret en la primera sessió plenària que es faci.
4. Remetre còpia de la liquidació del Pressupost al Departament de la Vicepresidència i d'Economia i Hisenda de la Generalitat de Catalunya i a la Delegació d'Hisenda de Barcelona.”
- 2. Donar compte dels decrets de Presidència 75/2017, de 24 d'abril a 138/2017, de 4 de juliol.**

El president dóna compte al Ple, que en pren coneixement, dels decrets de Presidència del 75/2017, de de 24 d'abril, al 138/2017, de 4 de juliol de 2017.

3. Donar compte dels decrets de Gerència 597/2017, de 4 de maig, a 900/2017, de 4 de juliol de 2017.

El president dóna compte al Ple, que en pren coneixement, dels decrets de Gerència del 597/2017, de 4 de maig, al 900/2016, de 4 de juliol de 2017.

4. Donar compte de l'adscripció dels membres de la Comissió d'informe per a la redacció del Programa d'Actuació Comarcal.

El president dóna compte al Ple, que en pren coneixement, de l'adscripció dels senyors i les senyores Susana Calvo i Casadesús, Joan Daví Mayol, Ángeles María Menchen Gallardo, Enric Saurí i Sala, Ignasi Simón Ortoll, José Alexander Vega Sabugueiro i Marta Vilaret i Garcia a la Comissió d'informe per a la redacció del Programa d'Actuació Comarcal.

MOCIÓ

21. Moció per impulsar la creació de la Xarxa de camins del Vallès Oriental presentada pel Grup Comarcal del Partit dels Socialistes de Catalunya-Candidatura de Progrés.

Llegida la moció, de 6 de juliol de 2017, presentada pel Grup Comarcal del Partit dels Socialistes de Catalunya – Candidatura de Progrés, que és la que segueix:

“Des d'antic el Vallès Oriental ha estat terra de pas. La ruta interior de la Via Augusta romana travessava la comarca aprofitant el corredor que suposa la plana del Vallès; i se sap que altres vies connectaven la costa amb l'interior, com la que anava de Mataró a Caldes de Montbui o del de Barcelona a Vic. Camins que continuaren a l'edat mitjana amb les estrades carolíngies o el Camí Ral, o l'aparició dels camins de bast o de transhumància. Sabem d'itineraris secundaris del camí de Sant Jaume que passaven per la comarca. Camins també d'abast comarcal per comunicar la vall i la muntanya, per comunicar les poblacions entre elles, per facilitar l'anada i vinguda als mercats.

Amb l'arribada de la industrialització, amb un poblament cada vegada més urbà, amb forts creixements demogràfics, residencials i industrials sobretot a partir de la segona meitat del segle XX i el desenvolupament del transport a motor i la consegüent nodrida xarxa de carreteres i autopistes, seguint moltes d'elles el traçat de les antigues vies romanes, han fet que molts dels camins que unien els municipis del Vallès Oriental hagin entrat en desús o, en el pitjor dels casos, desaparegut totalment o parcial. Fet que ha anat acompanyat, malauradament, del desconeixement per la major part dels ciutadans i ciutadanes d'aquest patrimoni.

Tanmateix és cert que, des de fa uns anys, s'experimenta un creixent interès per part de la ciutadania vers el coneixement de la comarca. En un món cada vegada més globalitzat es cerca el retrobament amb allò que ens és més proper, i amb els valors que comporta: consum de productes autòctons, interès per conèixer el patrimoni arqueològic, històric, arquitectònic i natural del nostre entorn... Aquest, d'alguna manera, redescobriments del que ens és més pròxim ha fet que cada vegada siguin més les, per exemple, caminades i excursions que s'organitzen i des de les administracions públiques i les entitats del territori s'ha actuat en aquest sentit. A tall d'exemple, s'han creat itineraris per donar a conèixer el Modernisme o el patrimoni

industrial; s'ha impulsat la recuperació de camins i senders arreu de la comarca; s'organitzen caminades de llarg recorregut, com ara la Matagalls-Granollers o la Matagalls-Montserrat, i d'altres que es proposen des dels diferents municipis; o la recuperació dels camins fluvials que s'ha impulsat des dels ajuntaments de la comarca, el Consorci per a la defensa de la conca del riu Besòs i el Consell Comarcal.

Espais recuperats des del punt de vista patrimonial. Però també esdevenen espais per a la salut i el lleure, per a la millora de la qualitat de vida de les persones. Hàbits de vida saludable, que es promouen a través dels diferents itineraris que transcorren pels espais rurals i naturals dels nostres municipis i que els ajuntaments han posat a l'abast de la ciutadania, senyalitzant-los i difonent-los.

Però també tenim la necessitat d'avançar cap a una mobilitat més sostenible, d'una societat que cada vegada depengui menys dels motors en base a combustibles fòssils que perjudiquen la qualitat de l'aire i que aposti, en canvi, per altres mitjans de transport com el ferrocarril, el vehicle elèctric o d'altres combustibles no contaminants, la bicicleta o els desplaçaments a peu.

Creiem que molts dels desplaçament de curt abast que avui es fan en vehicle a motor es podrien dur a terme a peu o en bicicleta si es disposés d'una bona xarxa de camins. I és aquí on vol incidir la present proposta. Es tracta que cada municipi del Vallès Oriental es pugui comunicar de manera segura a peu i en bicicleta amb els municipis amb els quals termeneja. D'aquesta manera es materialitzarà la creació d'una xarxa de camins, convenientment senyalitzats, d'abast comarcal. No només es tracta de crear itineraris per anar a caminar o en bicicleta per desenvolupar una activitat de lleure: s'ha de poder disposar d'una xarxa de camins veritablement alternativa al desplaçament en vehicle motoritzat, per fomentar, com dèiem, una mobilitat sostenible. Per tant, a part de segura ha d'unir dos municipis en el més curt interval de temps possible.

Com explicàvem al principi, no comencem de zero perquè hi ha molta feina feta, i molt ben feta. Avui, per exemple, és possible anar des de Barcelona al Figaró a peu o en bicicleta o anar de Granollers a Montmeló i a Montornès del Vallès en 15 minuts a través del camí fluvial...

Són molts els municipis que avui ja disposen d'aquesta xarxa de camins; però en molts d'altres casos això no és possible: molts camins han desaparegut, altres han estat tallats per vies de comunicació i alguns són insegurs per desplaçar-se a peu o en bicicleta.

Per tal d'analitzar i posar en valor la xarxa de camins existent, l'any passat el Consell Comarcal ja va promoure un estudi sobre la xarxa de camins del Vallès Oriental, que actualment s'està elaborant amb el suport de la Diputació de Barcelona i amb la participació dels ajuntaments.

Considerant tots aquests antecedents, proposem que el Consell Comarcal assumeixi el paper d'impulsor de la Xarxa de Camins del Vallès Oriental i que en coordini la redacció i execució del projecte. Entenem que el protagonisme principal ha de recaure, tanmateix, en el territori i que ha de ser des dels municipis i les entitats ciutadanes que s'han de proposar les diferents alternatives, i esdevé un bon motiu per cercar la participació i implicació d'una ciutadania especialment receptiva en aquest tipus de projectes. Des del Consell Comarcal s'hauria de cercar la col·laboració d'altres administracions per a la redacció i execució de l'estudi.

Proposem que l'esmentat projecte incorpori un annex amb el Programa de conservació de la xarxa de camins, que incorpori els criteris, accions i quantificació econòmica del seu manteniment, i així garantir el permanent bon estat.

Si cada municipi es comunica amb els municipis veïns, el resultat serà que aviat disposarem d'un bon grapat de quilòmetres per comunicar per camins els municipis de la comarca, de manera segura, amb una senyalització uniforme, amb la creació d'àrees de repòs quan sigui necessari, amb la instal·lació el corresponent mobiliari (papereres, font, taules, mapes de senyalització).

En d'altres casos no serà possible disposar encara dels itineraris esperats, però l'estudi haurà d'incorporar el traçat que s'hauria d'aconseguir, les accions a emprendre per a fer-ho possible, una estimació de costos, etc. Es tracta, en definitiva de poder disposar del full de ruta a seguir i per tenir-ho en compte en el moment del desplegament de futures actuacions.

Aquesta xarxa permetria incrementar els fluxos de relació entre els municipis de la comarca, el coneixement dels valors paisatgístics i patrimonials, una alternativa al transport motoritzat i el desenvolupament d'una activitat saludable. Fer comarca, fer cultura, fer salut en un Vallès Oriental que volem que cada vegada sigui més respectuós amb el medi ambient.

Els objectius són:

- Elaborar una xarxa de camins d'abast comarcal que connecti a peu i en bicicleta els municipis del Vallès Oriental entre sí.
- Afavorir la mobilitat sostenible, mitjançant la creació d'itineraris a peu o en bicicleta que per la seva seguretat i durada del trajecte esdevinguin alternatius al desplaçament en vehicle a motor.
- Fomentar el seu coneixement i ús entre la ciutadania i molt especialment educar en els valors mediambientals i el coneixement de l'entorn a la població en edat escolar.
- D'acord amb els ajuntaments i entitats inventariar i donar a conèixer camins recuperats i proposar la recuperació d'altres que avui no disposen de continuïtat o que estan en mal estat.
- Relacionar aquells punts en els quals seria convenient intervenir per tal d'aconseguir una connexió entre dos municipis actualment no assolible i una proposta de viabilitat que contingui un calendari, cost estimatiu i les accions necessàries per a aconseguir l'objectiu.
- Aportar criteris de senyalització, de creació d'àrees de descans i la instal·lació del corresponent mobiliari urbà, així com una proposta de difusió.

Per tot això, el Grup comarcal del Partit dels Socialistes de Catalunya-Candidatura de Progrés (PSC-CP), proposa l'adopció dels següents acords:

Primer.- L'adopció de l'acord en una sessió plenària del Consell Comarcal d'impulsar la creació de la Xarxa de Camins per a la Mobilitat Quotidiana del Vallès Oriental.

Segon.- Cercar el suport tècnic i financer d'altres administracions per ajudar a fer viable l'estudi i el projecte.

Tercer.- Instar als diferents ajuntaments de la comarca i de les entitats, l'elaboració d'una proposta d'itinerari per unir mitjançant camins segurs, i de la manera més propera possible, per a la circulació a peu o en bicicleta amb els municipis amb els quals termenegen.

Quart.- Instar la creació d'un estudi, coordinat i impulsat pel Consell Comarcal del Vallès Oriental, que inclogui:

- La proposta de rutes utilitzables actualment i que podrien donar servei immediatament perquè fa temps que ja existeixen o perquè és fàcil la seva adequació.
- Aquelles rutes que seria convenient de disposar però que avui per un motiu o altre és impossible de posar en funcionament. En tal cas, detallar els punts a resoldre, una estimació de costos, de calendarització, etc.
- Una proposta de senyalització i difusió.

Cinquè.- Comunicar aquest acord al Departament de Territori i Sostenibilitat, a la Diputació de Barcelona i a tots els municipis del Vallès Oriental.”

El president

Aquesta moció ha tingut algunes esmenes, que hem aportat des de l'equip de govern, i en tot cas li passo la paraula al senyor Albert Camps.

El senyor Albert Camps i Giró

Des del Grup Comarcal Socialista presentem aquesta moció sobre la creació d'una xarxa de camins, deixant clara primera una qüestió, que aquesta moció és un reconeixement a la feina ben feta des de fa alguns anys pels diferents actors de la comarca, recordar la feina que s'ha fet des dels ajuntaments, el Consorci del Besós, el Consell Comarcal, la Diputació de Barcelona, la implicació d'entitats que han fet que avui podem disposar d'una xarxa de camins a la comarca. Però la idea ens sembla que podem anar un pas més enllà, i és senzilla. Si tots els municipis de la comarca, cada municipi amb els que fa terme, busca la manera de comunicar-se, a peu o en bicicleta, si cada municipi fa això, tindrem una xarxa a nivell comarcal. Perquè ens trobem que en alguns llocs aquests camins ja existeixen, aquesta comunicació és molt fàcil, en altres llocs segurament cal actuar per adequar-los, o en altres és molt difícil, per no dir que actualment no és possible comunicar-se amb camins a peu o en bicicleta. Llavors el que es tractaria és que s'elaborés un projecte on es fes una diagnosi de que és el que tenim, quins són els culs d'ampolla que tenim i que caldria tenir en compte en un futur per poder anar resolent i construint aquesta xarxa i per unificar criteris de senyalització i d'intervenció. Això fet des de cada municipi ens sembla que seria molt difícil, perquè són molts, però el que pot fer el Consell Comarcal és aquest paper de coordinació, d'impuls, i en aquest sentit és el perquè presentem aquesta moció. Però també hi ha un tema que ens sembla clau, que és que quan estem parlant de fomentar altres sistemes de mobilitat, hem de buscar alternatives a la comunicació entre els municipis amb vehicles de motor. Aleshores

hem treballat molt la idea de la xarxa de camins des d'un punt de vista de camins de lleure, i ens sembla que també els hi hem de donar aquesta mirada alternativa al trànsit rodat, i això vol dir que hem de buscar el camí més curt perquè sigui un projecte, una idea, un camí, uns itineraris alternatius. Com deia, que demanem al Consell Comarcal? Aquest paper de coordinació i impuls, i que una altra idea que tenim molt clara és que aquesta xarxa s'ha d'impulsar des de la base, des de la realitat de cada municipi, des dels ajuntaments i les entitats de cada indret, i que el paper del Consell Comarcal és, per un costat, el paper coordinador d'unificació de criteris, però també és la manera de poder ajuntar-nos tots plegats, per exemple, no demanar subvencions o ajuts per separat sinó fer-ho de manera global i integrada, perquè no pretenem tampoc amb aquesta moció que el Consell Comarcal destini partides econòmiques per tirar endavant aquest projecte, sinó que sigui un element per cercar amb d'altres administracions ajuts econòmics o de suport tècnic que ho facin viable. I bàsicament, l'altre criteri del que volia parlar és que estem parlant d'una aposta per la mobilitat sostenible en una comarca on tenim problemes amb la qualitat de l'aire i on, tots aquests elements que podem trobar que incideixin en una millora de la qualitat de l'aire, problemes de partícules i de diòxids de nitrogen que tenim, i fomentem desplaçaments més nets amb l'entrada també d'altres sistemes de mobilitat, que siguin amb energies netes i respectuoses amb el medi ambient, estarem contribuint a tenir una comarca més saludable i amb millor qualitat de vida. En aquest sentit agraïm el suport que hem tingut, i no ha estat cap inconvenient, amb l'objectiu de sumar, incorporar les observacions que ens han fet arribar.

El senyor Jordi Manils i Tavío

Nosaltres evidentment estem d'acord amb el text proposat, no abundarem amb els motius de fons, perquè crec que el conseller els ha explicat molt bé, però vull fer dues consideracions. Una és que estem convençudíssims que aquesta no és una moció caça-subvencions, això no pot ser un projecte que posem en marxa per anar a buscar subvencions d'altres institucions, i posar en marxa allò que ens subvencionin i deixar-ho aquí. Nosaltres ens ha agradat molt l'exposició de motius que feia el conseller, perquè va més enllà, va més enllà de simplement veure què subvenciona la Diputació i el Departament de Territori i posar-ho en marxa, nosaltres creiem que hi ha d'haver un debat de fons sobre mobilitat sostenible al Vallès Oriental, sobretot pel segon punt que explicava el conseller Camps, perquè tenim problemes greus de contaminació atmosfèrica, tenim problemes greus d'afectació a la salut de les persones i dels ecosistemes i hem de començar a fer un debat profund sobre com solucionem això. Per tant, ens agradaria que això, a més de fer estudi, es constituís en un espai de debat i reflexió en el qual puguin participar, aquí diu de passada "entitats", a nosaltres ens agradaria que aquest espai tingues un paper central en això que estem aprovant. I la segona, que molts d'aquests camins no només són d'oci o lleure, sinó que són camins per anar a treballar. Jo vinc de Montmeló i fa uns anys vam posar en marxa la passera Simon Rosado, molts ho recordareu, és una passera que creua el riu, s'ha convertit en una de les vies de major trànsit de peatons, a les 6 del matí o les 10 de la nit, que és quan la gent va a les fàbriques al polígon de Martorelles, etc. Llavors, considerem també la possibilitat d'incorporar en aquest espai de debat o en aquests acords, les organitzacions empresarials i sindicals, que tenen molt a dir i a valorar respecte aquests camins, que insisteixo, no només són d'oci sinó que moltes vegades són camins per anar a treballar de moltíssims treballadors i treballadores.

Alguna paraula? Passem a votació.

El Ple aprova la moció per unanimitat dels 26 membres assistents, essent 33 de dret i 33 de fet.

PER URGÈNCIA

SECRETARIA

I. Proposta de ratificació del Decret de Presidència 156/2017, d'interposició d'un recurs d'alçada contra la resolució de la Tresoreria General de la Seguretat, núm. referència AM/LG 246/2017.

Llegida la proposta de Secretaria, de 19 de juliol de 2017, que és la que segueix:

“RELACIÓ DE FETS

El president ha emès el Decret 156/2017, de 19 de juliol de 2017, següent:

“RELACIÓ DE FETS

1. El 29 de juliol de 2015, es va aprovar l'Ordre EMO/244/2015, de 29 de juliol, per la qual s'aproven les bases reguladores per a la concessió de subvencions del Programa Treball i Formació adreçat a persones en situació d'atur beneficiaris de la renda mínima d'inserció destinades a administracions locals, i es va obrir la convocatòria per a l'any 2015, en endavant l'Ordre.
2. D'acord amb la base 2.1 b) de l'Ordre podran ser entitats beneficiàries d'aquets ajuts els consells comarcals de Catalunya i els seus organismes autònoms o les entitats amb competència en matèria de polítiques actives d'ocupació, desenvolupament local i de promoció de l'ocupació, dependents o vinculades a aquells, que es determinin en la distribució territorial de cada convocatòria.

La base 2.2 de l'Ordre estableix que a cada convocatòria es determinarà la distribució territorial del Programa Treball i Formació, que indicarà els contractes de treball a subvencionar, preassignats a cada ajuntament o consell comarcal i podrà limitar les entitats beneficiàries d'acord amb el nombre de contractes de treball que la disponibilitat pressupostària permeti subvencionar.

L'annex 6 de l'Ordre estableix la distribució territorial dels contractes de treball essent 28 el nombre de contractes preassignats al Consell Comarcal del Vallès Oriental.

3. D'acord amb la base 6.1.1 de l'Ordre per poder verificar la realització de les accions d'experiència laboral, les entitats beneficiàries previstes a la base 2.1 b) hauran de formalitzar un conveni amb els ajuntaments en els quals es realitzin els treballs on, obligatòriament, l'entitat beneficiària s'obligarà a fer-se càrrec de tota la formació i/o vigilància dels riscos laborals d'aplicació.
4. El 21 d'octubre de 2015, la Comissió de Govern del Consell Comarcal del Vallès Oriental va aprovar el contingut i la signatura d'un conveni de col·laboració amb els ajuntaments d'Aiguafreda, l'Ametlla del Vallès, Bigues i Riells, Canovelles, Cànoves i Samalús, Cardedeu, Figaró-Montmany, la Garriga, la Llagosta, la Roca del Vallès, Lliçà d'Amunt, Llinars del Vallès, Martorelles, Montmeló, Montornès del Vallès, Parets del Vallès, Sant Antoni de Vilamajor, Sant Celoni, Sant Feliu de Codines, Sant Fost de Campsentelles, Sant Pere de Vilamajor, Santa Eulàlia de Ronçana, Santa Maria de Palautordera, Tagamanent, Vallgorguina, Vallromanes i Vilanova del Vallès, per a la prestació d'assistència tècnica en el marc de la realització del programa Treball i Formació adreçat a persones en situació

d'atur beneficiàries de la renda mínima d'inserció regulat a l'Ordre EMO/244/2015, de 29 de juliol.

5. El 10 de desembre de 2015, la Gerència del Consell Comarcal, mitjançant el Decret 1209/2015, va acordar contractar, entre d'altres, al senyor Mourad El Yakoubi, pel període comprès entre el 10 de desembre de 2015 i el 9 de juny de 2016, per dur a terme el projecte d'assistència tècnica "Suport a la brigada municipal", mitjançant un contracte per obra i servei determinat a temps complert, efectuat d'acord amb les condicions establertes al Programa de Treball i Formació regulat a l'Ordre EMO/244/2015, de 29 de juliol.

El mateix dia el Consell Comarcal i el senyor Mourad El Yakoubi van formalitzar el contracte de treball temporal d'obra i servei a temps complert i es va donar d'alta al treballador a la Tresoreria General de la Seguretat Social.

6. Mitjançant el Decret de Gerència 627/2016, de 9 de juny de 2016, es va acordar extingir, amb efecte 9 de juny de 2016, entre d'altres, el contracte del senyor Mourad El Yakoubi, per haver finalitzat l'obra i servei per la qual estava contractat. Així mateix, es va donar de baixa al treballador a la Tresoreria General de la Seguretat Social.
7. El 23 de març de 2017, registre d'entrada al Consell Comarcal núm. 2017/1976, la Tresoreria General de la Seguretat comunica al Consell Comarcal l'inici de la instrucció del procediment de revisió dels períodes de cotització del senyor Mourad El Yakoubi, des del 10 de desembre de 2015 fins el 9 de juny de 2016, per considerar que el treballador no disposa d'autorització per treballar, i posa de manifest l'expedient per tal de realitzar les al·legacions i presentar els documents que estimi pertinents.
8. Mitjançant burofax presentat el 5 d'abril de 2017, registre de sortida 2017/1295, el president del Consell Comarcal va comparèixer en l'esmentat procediment i va posar de manifest que amb anterioritat a la seva contractació el senyor Mourad El Yakoubi va aportar el permís de residència de llarga duració autoritzat per treballar, núm. X7830525Z, expedit l'11 de novembre de 2013 i vàlid fins el 3 de novembre de 2018 i va aportar còpia del permís aportat pel senyor Mourad El Yakoubi compulsat pel senyor Jesús Martí Escorihuela, funcionari del Consell Comarcal.
9. El 20 de juny de 2017, registre d'entrada al Consell Comarcal núm. 2017/4298, la Tresoreria General de la Seguretat notifica al Consell Comarcal la resolució núm. referència AM/LG 246/2017, per la qual s'acorda anular l'alta en el règim de la Seguretat Social del treballador Mourad El Yakoubi des del 3 de novembre de 2013, que es correspon amb la data d'extinció del seu permís de residència de llarga duració a Espanya.

FONAMENTS DE DRET

1. Contra la resolució de la Tresoreria General de la Seguretat núm. referència AM/LG 246/2017, per la qual s'acorda anular l'alta en el règim de la Seguretat Social del treballador Mourad El Yakoubi des del 3 de novembre de 2013, es pot interposar recurs d'alçada davant de la Direcció Provincial en el termini d'un mes a comptar de l'endemà de la notificació, d'acord amb el que preveuen els articles 112, 121 i 122 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.
2. 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, pel que fa la competència de la Presidència.

Per això,

DECRETO:

1. Interposar un recurs d'alçada contra la resolució de la Tresoreria General de la Seguretat, núm. referència AM/LG 246/2017, per la qual s'acorda anular l'alta en el règim de la

Seguretat Social del treballador Mourad El Yakoubi des del 3 de novembre de 2013, d'acord amb el contingut següent:

“David Ricart Miró, president del Consell Comarcal del Vallès Oriental al qual representa segons nomenament de data 17 de juliol de 2015, qui actua en ús de les competències que té atribuïdes per l'Acord del Ple del Consell de data 17 de juliol de 2015 i per l'article 13.1 del Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei d'organització comarcal de Catalunya.

EXPOSA

1. Que el 29 de juliol de 2015, es va aprovar l'Ordre EMO/244/2015, de 29 de juliol, per la qual s'aproven les bases reguladores per a la concessió de subvencions del Programa Treball i Formació adreçat a persones en situació d'atur beneficiaris de la renda mínima de d'inserció destinades a administracions locals, i es va obrir la convocatòria per a l'any 2015, en endavant l'Ordre, que s'acompanya com a document núm. 1.
2. D'acord amb la base 2.1 b) de l'Ordre podran ser entitats beneficiàries d'aquets ajuts els consells comarcals de Catalunya i els seus organismes autònoms o les entitats amb competència en matèria de polítiques actives d'ocupació, desenvolupament local i de promoció de l'ocupació, dependents o vinculades a aquells, que es determinin en la distribució territorial de cada convocatòria.

La base 2.2 de l'Ordre estableix que a cada convocatòria es determinarà la distribució territorial del Programa Treball i Formació, que indicarà els contractes de treball a subvencionar, preassignats a cada ajuntament o consell comarcal i podrà limitar les entitats beneficiàries d'acord amb el nombre de contractes de treball que la disponibilitat pressupostària permeti subvencionar.

L'annex 6 de l'Ordre estableix la distribució territorial dels contractes de treball essent 28 el nombre de contractes preassignats al Consell Comarcal del Vallès Oriental.

3. D'acord amb la base 6.1.1 de l'Ordre per poder verificar la realització de les accions d'experiència laboral, les entitats beneficiàries previstes a la base 2.1 b) hauran de formalitzar un conveni amb els ajuntaments en els quals es realitzin els treballs on, obligatòriament, l'entitat beneficiària s'obligarà a fer-se càrrec de tota la formació i/o vigilància dels riscos laborals d'aplicació.
4. Que el 21 d'octubre de 2015, la Comissió de Govern del Consell Comarcal del Vallès Oriental va aprovar el contingut i la signatura d'un conveni de col·laboració amb els ajuntaments d'Aiguafreda, l'Ametlla del Vallès, Bigues i Riells, Canovelles, Cànoves i Samalús, Cardedeu, Figaró-Montmany, la Garriga, la Llagosta, la Roca del Vallès, Lliçà d'Amunt, Llinars del Vallès, Martorelles, Montmeló, Montornès del Vallès, Parets del Vallès, Sant Antoni de Vilamajor, Sant Celoni, Sant Feliu de Codines, Sant Fost de Campsentelles, Sant Pere de Vilamajor, Santa Eulàlia de Ronçana, Santa Maria de Palautordera, Tagamanent, Vallgorguina, Vallromanes i Vilanova del Vallès, per a la prestació d'assistència tècnica en el marc de la realització del programa Treball i Formació adreçat a persones en situació d'atur beneficiàries de la renda mínima d'inserció regulat a l'Ordre EMO/244/2015, de 29 de juliol.
5. D'acord amb l'apartat 3 de la base 5 de l'Ordre les persones a contractar han d'estar inscrites a l'oficina de Treball com a demandants d'ocupació no ocupades a la data immediatament anterior a la data d'inici del contracte de treball subvencionat i han de complir els requisits legals per poder formalitzar un contracte de treball en el moment de la seva signatura.

I la base 13 de l'Ordre, relativa a la selecció de les persones destinatàries, determina en el seu apartat 1 que *“Per a la selecció de les persones a participar, l'entitat beneficiària ha de presentar una oferta de treball a l'oficina de Treball. Les oficines de Treball realitzaran una entrevista per determinar un primer diagnòstic ocupacional de les persones que compleixin els requisits i aplicant els criteris establerts a la base 5 de l'annex1, d'aquesta Ordre, amb l'objectiu de preseleccionar aquelles persones destinatàries amb el perfil més ocupable. Les oficines de Treball del Servei Públic d'Ocupació de Catalunya derivaran a l'entitat beneficiària, persones candidates, d'acord amb l'itinerari professional acordat entre aquestes i el personal orientador del Servei Públic d'Ocupació de Catalunya. Les entitats han de fer la selecció, tenint en compte els llocs de treball i la formació objecte del programa (...)”*

6. D'acord amb l'anterior, el 30 de novembre de 2015, el Consell Comarcal del Vallès Oriental va presentar la corresponent oferta de treball al Servei d'Ocupació de Catalunya, número d'oferta 09/2015/24586, que s'acompanya com a document núm. 2.

L'Oficina de Treball de la Generalitat va enviar 10 currículums a l'oferta de treball de peó suport brigada 09/2015/24586 pel programa treball i formació del Consell Comarcal del Vallès Oriental, entre els quals figurava el del senyor Mourad El Yakoubi, que va resultar ser una de les persones seleccionades pel lloc de treball ofert.

7. Que el 10 de desembre de 2015, la Gerència del Consell Comarcal del Vallès Oriental, mitjançant el Decret 1209/2015, va acordar contractar, entre d'altres, al senyor Mourad El Yakoubi, pel període comprès entre el 10 de desembre de 2015 i el 9 de juny de 2016, per dur a terme el projecte d'assistència tècnica "Suport a la brigada municipal", mitjançant un contracte per obra i servei determinat a temps complert, efectuat d'acord amb les condicions establertes al Programa de Treball i Formació regulat a l'Ordre EMO/244/2015, de 29 de juliol.

El mateix dia el senyor Ignasi Valls Vilaró, gerent del Consell Comarcal del Vallès Oriental, i el senyor Mourad El Yakoubi van formalitzar el contracte de treball temporal d'obra i servei a temps complert i es va donar d'alta al treballador a la Tresoreria General de la Seguretat Social.

8. Mitjançant el Decret de Gerència 627/2016, de 9 de juny de 2016, es va acordar extingir, amb efecte 9 de juny de 2016, entre d'altres, el contracte del senyor Mourad El Yakoubi, per haver finalitzat l'obra i servei per la qual estava contractat. Així mateix, es va donar de baixa al treballador a la Tresoreria General de la Seguretat Social.
9. El 23 de març de 2017, registre d'entrada núm. 2017/1976, la Tresoreria General de la Seguretat comunica al Consell Comarcal del Vallès Oriental l'inici de la instrucció del procediment de revisió dels períodes de cotització del senyor Mourad El Yakoubi, des del 10 de desembre de 2015 fins el 9 de juny de 2016, per considerar que el treballador no disposa d'autorització per treballar, i posa de manifest l'expedient per tal de realitzar les al·legacions i presentar els documents que estimi pertinents.
10. Mitjançant burofax presentat el 5 d'abril de 2017, registre de sortida 2017/1295, el president del Consell Comarcal del Vallès Oriental va comparèixer en l'esmentat procediment i va posar de manifest que amb anterioritat a la seva contractació el senyor Mourad El Yakoubi va aportar el permís de residència de llarga duració autoritzat per treballar, núm. X7830525Z, expedit l'11 de novembre de 2013 i vàlid fins el 3 de novembre de 2018 i va aportar fotocòpia del permís aportat pel senyor Mourad El Yakoubi compulsat pel senyor Jesús Martí Escorihuela, funcionari del Consell Comarcal del Vallès Oriental. S'acompanya com a document núm. 3.
11. El 20 de juny de 2017, registre d'entrada al Consell Comarcal núm. 2017/4298, la Tresoreria General de la Seguretat notifica al Consell Comarcal la resolució núm. referència AM/LG 246/2017, per la qual s'acorda anular l'alta en el règim de la Seguretat Social del treballador Mourad El Yakoubi des del 3 de novembre de 2013, que es correspon amb la data d'extinció del seu permís de residència de llarga duració a Espanya.

Contra la resolució de la Tresoreria General de la Seguretat referida en el punt anterior d'aquest document s'interposa, en temps i forma, un RECURS D'ALÇADA davant la Direcció Provincial de Barcelona de la Tresoreria General de la Seguretat Social, en base als següents:

FONAMENTS DE DRET

1. Els articles 112, 121 i 122 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, pel que fa a la procedència d'interposar un recurs d'alçada contra resolució de la Tresoreria General de la Seguretat amb número de referència AM/LG 246/2017, notificada el 20 de juny de 2017.
2. L'Ordre EMO/244/2015, de 29 de juliol, per la qual s'aproven les bases reguladores per a la concessió de subvencions del Programa Treball i Formació adreçat a persones en situació d'atur beneficiaris de la renda mínima d'inserció destinades a administracions locals, i es va obrir la convocatòria per a l'any 2015.

Concretament l'apartat 3 de la base 5 de l'Ordre, d'acord amb el qual les persones a contractar han d'estar inscrites a l'Oficina de Treball com a demandants d'ocupació.

En aquest sentit, i d'acord amb la informació continguda a la pàgina web del Servei Públic d'Ocupació de Catalunya (<http://serveiocupacio.gencat.cat/ca/cercar-feina/demanda-docupacio/inscripcio-com-a-demandant-docupacio/>), les persones estrangeres amb nacionalitat no comunitària que vulguin inscriure's com a demandants d'ocupació necessitaran tenir un tipus d'autorització de residència que permeti la inscripció, un número d'identificació d'estranger (NIE) i un document que les identifiqui (targeta d'identificació d'estranger o estrangera) en alguna de les situacions següents:

- a) Autorització administrativa d'estada, de residència o de residència i treball, en vigor; és a dir, no caducada.
- b) En cas d'estar caducada l'autorització administrativa, cal disposar de la sol·licitud de renovació, expedida entre els 60 dies naturals abans de la data d'expiració o en els 3 mesos posteriors.

D'acord amb l'anterior, les persones inscrites a l'Oficina de Treball com a demandants d'ocupació reuneixen els requisits legalment establerts per a ser contractats.

En conseqüència, el simple fet d'estar inscrit a l'Oficina de Treball del Servei Públic d'Ocupació de Catalunya com a demandant d'ocupació, ja acredita que el senyor Mourad El Yakoubi disposava a la data de la contractació de l'autorització o permís legalment establert per poder ser contractat.

3. No obstant l'anterior, abans de formalitzar el contracte de treball, el senyor Mourad El Yakoubi es va acreditar mitjançant l'aportació del seu permís de residència núm. E16511417, expedit l'11 de novembre de 2013 i vàlid fins el 3 de novembre de 2018. Aquest document va ser comprovat expressament per un funcionari del Consell Comarcal del Vallès Oriental, el qual va incorporar a l'expedient administratiu corresponent una fotocopia compulsada del mateix., la qual s'acompanya amb el document núm. 3 d'aquest escrit.

Per tant, d'acord amb l'esmentat permís de residència, durant el temps en el qual el senyor Mourad El Yakoubi va estar contractat pel Consell Comarcal del Vallès Oriental disposava de la preceptiva autorització per treballar, vàlida fins el 3 de novembre de 2018.

4. L'article 35 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, pel que fa la motivació dels actes administratius.

En el cas que ens ocupa, la resolució de la Tresoreria General de la Seguretat Social impugnada fa referència a l'inici del tràmit d'audiència al treballador, que no consta que hagi aportat documentació justificativa d'estar en possessió de la preceptiva autorització de treball.

No obstant, **no té en compte les al·legacions presentades pel Consell Comarcal del Vallès Oriental mitjançant burofax el 5 d'abril de 2017, que s'acompanya a aquest recurs com a document núm. 3. Mitjançant l'esmentat burofax s'aportava el permís de residència compulsat del senyor Mourad El Yakoubi expedit l'11 de novembre de 2013 i vàlid fins el 3 de novembre de 2018, en el qual es fa constar en l'apartat "Observaciones. Aspectos laborales o motivo de concesión: RESIDENCIA LARGA DURACIÓN. AUTORIZA A TRABAJAR".**

5. 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, pel que fa la competència de la Presidència.

Per tot això,

SOL-LICITO: Que es tingui per presentat RECURS D'ALÇADA contra la resolució de la Tresoreria General de la Seguretat, núm. referència AM/LG 246/2017, per la qual s'acorda anular l'alta en el règim de la Seguretat Social del treballador Mourad El Yakoubi des del 3 de novembre de 2013, juntament amb els documents que s'acompanyen, i, previs els tràmits oportuns, s'estimi i es deixi sense efecte l'acte administratiu impugnat, pels motius incorporats en els fonaments de dret d'aquest document."

2. Presentar el recurs d'alçada indicat en el punt anterior a la Direcció Provincial de Barcelona de la Tresoreria General de la Seguretat Social, al carrer Aragó, 273-275, de Barcelona (08007).
3. Ratificar aquest Decret en la propera sessió de Ple que es celebri.”

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 el Decret de Presidència 156/2017, esmentat a la relació de fets.”

El Ple aprova el dictamen amb els 24 vots a favor de, per part del Grup Comarcal Partit dels Socialistes de Catalunya – Candidatura de Progrés, els senyors i les senyores Albert Camps i Giró, Carles Fernández i Pérez, José Luís López Carrasco, Carme Palacios i Manuel, Ignasi Simón i Ortoll, i Susanna Villa i Puig; per part del Grup Comarcal Esquerra Republicana de Catalunya, els senyors i les senyores, Marc Candela i Callado, Dolors Castellà i Puig, Joan Josep Galiano i Peralta, 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; I les dues abstencions de, per part del Grup Comarcal del Partit Popular, la senyora Susana Calvo i Casadesús i per part del Grup Comarcal Ciutadans-Partido de la Ciudadania, la senyora Ángeles María Menchen i Gallardo.

ÀREA DE MEDI AMBIENT I DE POLÍTICA TERRITORIAL I MOBILITAT

II. Proposta de modificació del contingut i la signatura del conveni per a la prestació d'assistència tècnica en matèria d'arquitectura amb l'Ajuntament de Sant Pere de Vilamajor. (66-CV2017)

Llegida la proposta de les àrees de Medi Ambient i de Política Territorial i Mobilitat, de 19 de juliol de 2017, que és la que segueix:

“RELACIÓ DE FETS

El 10 de juliol de 2017, el senyor Jaume Viure i Ribas, cap de l'Àrea de Medi Ambient i Territori, ha emès l'informe següent:

“El Consell Comarcal té subscrit un conveni amb l’Ajuntament de Sant Pere de Vilamajor per a la prestació d’assistència tècnica en virtut del qual presta a l’Ajuntament assistència en matèria d’arquitectura a raó de 14 hores setmanals.

El cost de l’assistència tècnica concertada es va fixar en 7.200,22 euros per a l’any 2017, import que s’havia 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, i que l’Ajuntament ha d’abonar al Consell Comarcal abans del 30 de setembre.

De fet, 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 7 de juliol de 2017 l’Ajuntament de Sant Pere de Vilamajor ha sol·licitat al Consell Comarcal la modificació del conveni vigent per ampliar l’assistència tècnica en matèria de medi ambient i enginyeria a 14 hores setmanals.

Així doncs, s’informa favorablement la modificació del conveni en els termes següents:

1. Incorporar el servei d’assistència tècnica en matèria de medi ambient i enginyeria amb una dedicació de 14 hores setmanals a partir de l’1 de setembre de 2017.
2. Establir el cost addicional del servei per al 2017 en 6.842,27 euros, que l’Ajuntament haurà d’abonar al Consell Comarcal abans del 30 de setembre de 2017, reconèixer el dret d’aquesta aportació amb el número d’operació de 2017.4038 RD i número de relació 475/2017
3. Pels anys successius de vigència del conveni, el cost de l’assistència queda fixat en 42.127,48 euros anuals (dels quals 21.600,66 corresponents a l’assistència d’arquitectura i 20.526,82 a la de medi ambient i enginyeria). Aquest cost s’haurà d’actualitzar segons allò establert al conveni.”

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.

Per això,

PROPOSEM al Ple que acordi:

1. Modificar el conveni per a la prestació d'assistència tècnica per part del Consell Comarcal del Vallès Oriental a l'Ajuntament de Sant Pere de Vilamajor en matèria d'arquitectura i medi ambient i enginyeria, aprovat pel Ple del Consell Comarcal del Vallès Oriental de 22 de març de 2017, en el sentit següent:
 - a. Incorporar el servei d'assistència tècnica en matèria de medi ambient i enginyeria amb una dedicació de 14 hores setmanals a partir de l'1 de setembre de 2017.
 - b. Establir el cost addicional del servei per al 2017 en 6.842,27 euros, que l'Ajuntament haurà d'abonar al Consell Comarcal abans del 30 de setembre de 2017, reconèixer el dret d'aquesta aportació amb el número d'operació de 2017.4038 RD i número de relació 475/2017
 - c. Pels anys successius de vigència del conveni, el cost de l'assistència queda fixat en 42.127,48 euros anuals (dels quals 21.600,66 corresponents a l'assistència d'arquitectura i 20.526,82 a la de medi ambient i enginyeria). Aquest cost s'haurà d'actualitzar segons allò establert al conveni.
2. Aprovar el text de la modificació proposada 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, la senyora Pamela Isus i Sauri, alcaldessa de l'Ajuntament de Sant Pere de Vilamajor, assistida pel secretari de la corporació, senyor Pablo Fernández Fernández.

I N T E R V E N E N

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'alcaldesa, en nom i representació de l'Ajuntament de Sant Pere de Vilamajor, 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

M A N I F E S T E N

- 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 del Vallès Oriental, en endavant, el CONSELL COMARCAL, i l'Ajuntament de Sant Pere de Vilamajor, en endavant l' AJUNTAMENT, tenen subscrit un conveni per a la prestació d'assistència tècnica en matèria d'arquitectura a raó de 14 hores setmanals.
- III. Que el 7 de juliol de 2017, l' AJUNTAMENT ha sol·licitat al Consell Comarcal la modificació del conveni vigent per incorporar la dedicació del servei d'assistència tècnica en matèria de medi ambient i enginyeria de 14 hores setmanals a partir de l'1 de setembre de 2017.

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

P A C T E S

Primer. Objecte

És objecte d'aquest acord la modificació del conveni per a la prestació d'assistència tècnica per part del CONSELL COMARCAL a l'AJUNTAMENT en matèria d'arquitectura i de medi ambient i enginyeria, en el sentit següent:

- a) Incorporar el servei d'assistència tècnica en matèria de medi ambient i enginyeria amb una dedicació de 14 hores setmanals a partir de l'1 de setembre de 2017.
- b) Establir el cost addicional del servei per al 2017 en 6.842,27 euros, que l'Ajuntament haurà d'abonar al Consell Comarcal abans del 30 de setembre de 2017, reconèixer el dret d'aquesta aportació amb el número d'operació de 2017.4038 RD i número de relació 475/2017.

- c) Pels anys successius de vigència del conveni, el cost de l'assistència queda fixat en 42.127,48 euros anuals (dels quals 21.600,66 corresponents a l'assistència d'arquitectura i 20.526,82 a la de medi ambient i enginyeria). Aquest cost s'haurà d'actualitzar segons allò establert al conveni.

Segon. Vigència

Aquest conveni entra en vigor en la data de la seva signatura i estén els seus efectes a partir de l'1 de setembre de 2017.

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

3. Reconèixer el dret de 6.842,27 euros, amb el número d'operació de 2017.4038 RD i número de relació 475/2017.
4. Notificar aquest acord a l'Ajuntament.”

El Ple aprova la proposta per unanimitat dels 26 membres assistents, essent 33 de dret i 33 de fet.

22. Precs i preguntes.

El president

Bé, bones vacances, ens veiem al setembre.

S'aixeca la sessió a les dinou hores i quaranta-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