

CONSELL COMARCAL DEL BAIX LLOBREGAT

PLE

ACTA NÚM. 2/2017

A la ciutat de Sant Feliu de Llobregat, el dia 20 de març de 2017, quan són les divuit hores es reuneixen a la sala de sessions del Consell Comarcal del Baix Llobregat, els i les membres integrants del Ple del Consell Comarcal que a continuació es relacionen. Aquesta sessió, de caràcter ordinari, se celebra sota la Presidència de l'Il·lm. Sr. Josep Perpinyà i Palau i assistits pel Secretari Accidental de l'entitat, Sr. Lluís Gonzalez Roig.

ASSISTENTS

PRESIDENT

JOSEP PERPINYÀ I PALAU (PSC-CPM)
Alcalde de Sant Just Desvern

VICEPRESIDENTS/ES

RAQUEL SÁNCHEZ JIMÉNEZ (PSC-CP)
Alcaldesa de Gavà

LÍDIA MUÑOZ CÁCERES (ICV-CE)
Regidora de Sant Feliu de Llobregat

LLUÍS FABRÉS I PÉREZ (ERC-AM)
Regidor de Sant Joan Despí

XAVIER FONOLLOSA COMAS (CiU)
Alcalde de Martorell

CONSELLERS/ES ASSISTENTS

PSC – CPM

MARIA MIRANDA CUERVAS
Regidora de Castelldefels

JESÚS NAHARRO RODRIGUEZ
Alcalde d'Abreva

CRISTINA MARTINEZ RODRIGUEZ
Regidora de Cervelló

XAVIER PAZ PENCHE
Regidor de Molins de Rei

MIQUEL COMINO HARO
Regidor de Sant Vicenç dels Horts

MARIA MAS BORRÁS
Regidora d'Esparreguera

JOAN CARLES MARTINEZ ROMERO
Regidor de Torrelles de Llobregat

ENRIC CARBONELL JORBA
Regidor de Sant Esteve Sesrovires

JOSÉ ÁNGEL CARCELÉN LUJÁN
Regidor de Sant Boi de Llobregat

LOURDES RUIZ DOMINGUEZ
Regidora de Santa Coloma de Cervelló

VICTORIA CASTELLANOS NUÑEZ
Regidora de Castellví de Rosanes

COALICIÓ ENTESA

LLUIS MONFORT PELIGERO
Regidor de Sant Just Desvern

JORDI GIL DORADO
Regidor de Sant Vicenç dels Horts

JOAN PARERA GARCÍA
Regidor de Pallejà

JESÚS BLANCO FLÓREZ
Regidor de Santa Coloma de Cervelló

JORDI MARTÍNEZ VALLMITJANA
Regidor d'Olesa de Montserrat

ALBA MARTÍNEZ VÉLEZ
Regidora de Sant Boi de Llobregat

ERC-AM

JAUME OLIVELLA I RIBA
Regidor de Begues

ANDREU PÉREZ I LORITE
Regidor de Gavà

ORIOI BOSSA I PRADAS
Regidor de Sant Feliu de Llobregat

MIREIA MONFORT I SÒRIA
Regidora d'Olesa de Montserrat

BÀRBARA LLIGADA I MUÑOZ
Regidora de Viladecans

CiU

LAIA FLOTATS BASTARDES
Regidora de Sant Just Desvern

JORDI GARCÍA I MAS
Regidor de Sant Boi de Llobregat

IMMACULADA LLOPIS CLIMENT
Regidora del Prat de Llobregat

CIUTADANS

JOSÉ LUIS CERRO FERNÁNDEZ
Regidor de Sant Joan Despí

ANNA CLARA MARTÍNEZ FERNÁNDEZ
Regidora de Cornellà de Llobregat

SARAY CANTERO GARCIA
Regidora de Sant Andreu de la Barca

JOSEP MARIA GONZÁLEZ MURT
Regidor d'Esparreguera

PP

FERNANDO MOYA CANTARERO
Regidor de Begues

CUP-PA

MIQUEL ALTADILL ROVIRA
Regidor d'Esparreguera

CONSELLERS/ES QUE EXCUSEN ASSISTÈNCIA

MARIA JOSÉ DIAZ ALGARÍN (PP)
Regidora de Viladecans

SONIA MOTOS PÉREZ (PP)
Regidora de Castelldefels

JESÚS AREVALO I BRAVO (CiU)
Regidor de Cervelló

SECRETÀRIA ACCIDENTAL

Lluís González Roig

INTERVENTOR

Francesc Roldan Burgos

1. Aprovar l'esborrany d'acta núm. 1/17, corresponent a la sessió ordinària celebrada el dia 30 de gener

Els presents aproven per unanimitat l'acta núm. 1/17, corresponent a la sessió celebrada el dia 30 gener.

2. Donar compte de l'informe d'avaluació de compliment d'objectius que contempla la Llei Orgànica 2/2012 d'estabilitat pressupostària i sostenibilitat financera, referit al darrer trimestre de l'exercici 2016 del pressupost de les entitats que formen part del sector públic de l'entitat.

"Vista l'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Estabilitat Financera, que estableix les obligacions trimestrals de subministrament d'informació per les Entitats Locals (article 16), que s'ha d'efectuar per mitjans electrònics a través del sistema que el Ministeri habiliti a l'efecte.

Vist que en data 31 de gener de 2017 des de la Intervenció es va enviar i signar electrònicament l'execució trimestral del Pressupost referida al quart trimestre de l'exercici 2016.

Vist que el Ple de la Corporació ha de tenir coneixement de l'informe d'avaluació enviat.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Prendre compte de l'Informe d'Avaluació de compliment d'objectius que contempla la Llei Orgànica 2/2012, referit al quart trimestre de l'exercici 2016 del pressupost de les entitats que formen part del sector Administracions Públiques d'aquesta Corporació, i que suposa:

1. Estabilitat pressupostària:

	Ingrés no financer	Despesa no financera	Ajustament entitat	Capac/ Nec finançament
Consorti Turisme Baix Llobregat	339.022,86	333.112,92	0,00	5.909,94
Patronat Comarcal de serveis a la persona del Baix Llobregat	881.301,44	934.479,42	0,00	-53.177,98
Consell Comarcal del Baix Llobregat	19.279.163,85	18.237.747,03	6.659,72	1.048.076,54
Capacitat / necessitat de finançament de la corporació				1.000.808,50

S'estima que la corporació complirà amb l'objectiu de la regla de la despesa."

3. Donar compte de l'informe sobre el compliment de terminis de pagament als efectes del que disposa la Llei 15/2010 de modificació de la Llei 3/2004, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

"Atès que la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, en el seu article 4.3 disposa que els tesorers o, en el seu defecte, interventors de les corporacions locals elaboraran trimestralment un informe sobre el compliment dels terminis previstos en la referida llei per al pagament de les obligacions pendents en les que s'estigui incomplint el termini.

Vistos els informes del quart trimestre de l'exercici 2016 del Consell Comarcal del Baix Llobregat i del Consorci de Turisme del Baix Llobregat sobre el compliment de terminis de pagament d'acord amb el que disposa l'esmentada llei, que s'adjunten a l'expedient.

Vist que l'article 4.4 de la llei de referència disposa que sense perjudici de la seva possible presentació i debat al Ple de la corporació local, el referit informe haurà de remetre's, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda i, en el seu respectiu àmbit territorial, als de les Comunitats Autònomes que, conforme als seus respectius Estatuts d'Autonomia, tinguin atribuïda la tutela financera de les entitats locals.

Atès que, d'acord al que disposa l'article 5.4 de l'esmentada llei, la intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat incorporarà a l'informe trimestral al Ple regulat a l'article 4 de la referida llei una relació de les factures o documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el referit registre i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o s'hagi justificat per l'òrgan gestor l'absència de tramitació dels mateixos.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Prendre compte dels informes del quart trimestre de l'exercici 2016 del Consell Comarcal del Baix Llobregat i del Consorci de Turisme del Baix Llobregat sobre el compliment de terminis de pagament als efectes del que disposa la Llei 15/2010, de 5 de juliol, de

modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, que s'incorporen a l'expedient.

SEGON.- Publicar un informe agregat de la relació de factures i documents que se li hagin presentat agrupant-los segons el seu estat de tramitació, en el termini de 15 dies contats des del dia de la reunió en la que es tingui coneixement de la referida informació, d'acord amb el que disposa l'article 5.4 de la referida llei."

El Sr. President dóna la paraula al Sr. Interventor, que diu:

Bona tarda, donar compte al Ple del Consell que he notificat a l'Administració de l'Estat, al Ministeri d'Hisenda, la nostra posició d'estabilitat pressupostària corresponent al quart trimestre de 2016. Segons els números que hem comunicat, la posició del Consell és d'estabilitat pressupostària amb un import de 1.808.000.50€ i pel que fa al termini mitjà de pagament el càlcul que es fa, seguint la metodologia aprovada pel Ministeri ha estat d'obtenir un període mitjà de pagament del grup, és a dir, pel grup format pel Consell, Consorci i l'antic Patronat de 8.75 dies. Aquesta es la informació que hem notificat el Consell.

4. Aprovar inicialment el nou reglament del servei del Cementiri Comarcal de Roques Blanques.

Es llegeix la proposta d'acord de la Presidència que es transcriu literalment:

"Vist que des de la seva constitució, i en virtut del Decret 5/1988, de 13 de gener, de Transferències de Serveis de l'Entitat Municipal Metropolitana de Barcelona, el Consell Comarcal del Baix Llobregat és propietari del Cementiri comarcal de Roques Blanques, ubicat al terme municipal del Papiol, i titular del servei públic de cementiri i derivats.

Vist que en data 26 de juliol de 1990, el plenari del Consell Comarcal va adjudicar la prestació del servei públic de cementiri comarcal en règim de concessió administrativa a l'empresa Number, S.A., actualment Gestió Integral de Cementiris Number, S.L.

Vist que l'article 21 del Plec de Condicions per a l'adjudicació del servei preveia que per la regulació del funcionament del servei i de l'equipament s'estaria a les previsions del Reglament del Cementiri de Roques Blanques, que es va aprovar en igual data i ha continuat vigent fins l'actualitat, i que l'apartat 2 del citat article preveu la possibilitat de que el concessionari pugui proposar la modificació del reglament.

Atès el que disposa la Llei 2/1997, de 3 d'abril, sobre serveis funeraris en el seu article 6, així com el Decret 297/1997, de 25 de novembre, de policia sanitària mortuòria.

Vist que l'empresa concessionària ha proposat l'actualització per substitució del Reglament vigent, atès que es considera obsolet tant en relació a l'evolució de la sensibilitat ciutadana en relació a la cultura mortuòria i els drets funeraris com per les diverses obres i nous equipaments i espais no existents inicialment i per tant no contemplats en el reglament.

Atès que el nou Reglament conté un seguit de previsions relacionades amb el funcionament del servei i l'equipament, així com de l'exercici pràctic i procediments d'aplicació del dret funerari, i que segueix el mateix esquema que el vigent fins ara, actualitzat en la mesura que ho ha estat l'equipament i les qüestions pràctiques de funcionament del mateix.

Vist l'informe emès pel Coordinador de l'Àrea de Serveis Jurídics d'aquesta entitat en data 5 d'octubre de 2016, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient, en el qual s'informa favorablement l'aprovació del nou Reglament.

Atès que la potestat reglamentària troba cobertura a l'article 128 de la Ley 39/2015, d'1 d'octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, en concordança amb la Ley 7/1985 de Bases del Régimen Local.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Aprovar inicialment el nou Reglament del Cementiri Comarcal de Roques Blanques, d'acord amb el document que s'adjunta com a part integrant d'aquest acord i s'aprova de forma simultània.

SEGON.- Obrir tràmit d'informació pública i audiència als interessats mitjançant publicació d'aquest acord al BOPB i a la seu electrònica de l'entitat (acompanyant en aquest cas el text íntegre de l'Ordenança i en l'edicta del BOPB una referència al mateix) per un termini de trenta dies.

Aquesta aprovació esdevindrà definitiva si en el termini establert no es presenten al·legacions o consideracions, comportant la mateixa la derogació automàtica del reglament vigent.

TERCER.- Comunicar el present acord a l'empresa concessionària Gestió Integral de Cementiris Nombert, S.L., pel seu coneixement i efectes."

ANNEX

REGLAMENT DEL CEMENTIRI COMARCAL ROQUES BLANQUES

Í N D E X

<i>FONAMENTS JURÍDICS</i>	3
<i>CEMENTIRIS</i>	5
<i>CAPÍTOL I</i> <i>Serveis generals</i>	5
<i>CAPÍTOL II</i> <i>Instal·lacions auxiliars</i>	7
<i>CAPÍTOL III</i> <i>Construccions funeràries</i>	8
<i>CAPÍTOL IV</i> <i>Secció I</i> <i>Del dret funerari</i>	8
<i>Secció II</i> <i>Concessió del dret funerari</i>	14

Secció III <i>Transmissions intervius</i>	16
Secció IV <i>Transmissions provisionals</i>	17
Secció V <i>Modificació del dret funerari</i>	18
Secció VI <i>Caducitat del dret funerari</i>	20
CAPÍTOL V <i>Inhumacions, exhumacions i trasllats</i>	22
CAPÍTOL VI <i>Retrocessions</i>	27
CAPÍTOL VII Secció I <i>Sepultures de construcció pública</i>	28
Secció II <i>Sepultures de construcció particular</i>	29
Secció III <i>Disposicions comunes</i>	31
CAPÍTOL VIII <i>Els recintes especials</i>	33
CAPÍTOL IX <i>Crematori</i>	33
CAPÍTOL X <i>Ordenances fiscals</i>	36

FONAMENTS JURÍDICS

Art. 1 Els cementiris són béns de servei públic sota la competència de les entitats locals.

Art. 2 L'ús d'una sepultura s'atorga mitjançant una concessió administrativa. La durada d'aquesta concessió està regulada per aquestes ordenances.

Art. 3 L'atorgament del dret funerari, mitjançant el pagament d'un preu tarifat, representa un acte administratiu d'admissió al servei públic.

Art. 4 En virtut de la normativa legal vigent, les entitats locals poden aprovar ordenances i reglaments (art 55 i 56 del R.D.L 78/61986)

Art. 5 L'aprovació de les ordenances locals s'ajustarà al disposat al procediment establert al article 49 de la Llei 7/1985 de 2 d'abril.

Art. 6 Els reglaments i les ordenances esmentats regulen tota l'activitat municipal relacionada amb els cementiris i els serveis funeraris, així com totes les relacions que derivin entre l'administració local i els administrats.

Art. 7 Els consells comarcals poden establir taxes o tarifes de preus per la prestació d'un servei o la realització de la seva competència.

Art. 8 Els cementiris poden estar gestionats per empreses públiques, mixtes o privades en règim de concessió administrativa.

L'empresa concessionària està facultada per a realitzar les funcions administratives i tècniques conduents al ple exercici de les que a continuació es detallen, amb caràcter enunciatiu no limitatiu:

1. Iniciació i tramitació dels expedients esmentats sense perjudici de la competència resolutòria d'aquels expedients per l'administració competent: a) Concessió i reconeixement de dret funerari sobre unitats d'enterrament i sobre parcel·les per a la seva construcció. b) Modificació i reconeixement de transmissió del dret funerari, en la forma establerta en aquest Reglament. c) Recepció i autorització de designacions de beneficiaris de dret funerari. d) Comprovació del compliment dels requisits legals per a la inhumació, exhumació, trasllat, reducció e incineració de cadàvers i restes humanes. e) Llicències per a col·locació de làpides. f) Tota classe de tràmits, expedients i procediments complementaris o derivats dels anteriors. g) Autorització d'inhumació i exhumació de cadàvers i restes, en els casos de competència municipal atribuïda per la normativa de sanitat mortuòria

2. Elaboració de projectes, direcció o supervisió tècnica, de les obres de construcció, ampliació, renovació i conservació de sepultures de totes classes, edificis i instal·lacions mortuòries o de serveis complementaris, i dels elements urbanístics del sòl, subsòl i vol dels recintes encomanats a la seva gestió

3. Execució directa de tota classe d'obres a què es refereix l'apartat anterior quan puguin ser realitzades pel seu propi personal

4. Participació, en la forma que determini l'Administració competent en els processos de contractació que l'afectin.

5. Portar els llibres de registre que, obligatòria o potestativament, han de dur, practicant-hi els assentaments corresponents, que han de comprendre com a mínim: inhumacions, cremacions, unitats d'enterrament i concessions de dret funerari atorgades a particulars. Els llibres de Registre es podran dur per mitjans informàtics.

6. Expedició de certificacions sobre el contingut dels Llibres, a favor dels que resultin titulars d'algun dret segons els mateixos, resultin afectats pel seu contingut, o acreditin interès legítim. rotecció de dades de caràcter personal

CEMENTIRIS

CAPÍTOL I

SERVEIS GENERALS

Art. 9 La instal·lació, el manteniment, el règim i el govern interior del Cementiri Comarcal de Roques Blanques és competència del Consell Comarcal del Baix Llobregat, de la manera i amb les condicions que exigeix la normativa vigent i sens perjudici d'altres jurisdiccions en l'esfera de la seva competència. El manteniment, el règim i el govern interior seran duts a terme per l'empresa concessionària qui podrà establir normativa interna de funcionament respecte de cada una de les diferents sepultures i serveis.

Art. 10 Les inhumacions, exhumacions, reduccions de restes, els trasllats al recinte del cementiri, incineracions i, en general, totes les activitats relacionades amb cadàvers, restes i cendres, les han de fer exclusivament el personal de l'empresa concessionària.

Art. 11 El cementiri s'obrirà al públic a les 8 hores i es tancarà a les 18 hores, tots els dies de l'any. L'horari d'inhumacions i altres serveis s'ha d'establir dins d'aquest horari per l'empresa concessionària.

Art. 12 Els vehicles de transport de mercaderies no poden circular pel cementiri sense l'autorització prèvia de l'empresa concessionària.

Art. 13 Els visitants del cementiri s'han de comportar amb el respecte pertinent envers el recinte, respectant les indicacions pel bon us del cementiri com a espai natural dictades per l'empresa concessionària, i, amb aquesta finalitat, podent en cas contrari l'empresa concessionària adoptar les mesures legals adequades per ordenar, mitjançant els serveis de seguretat competents, el desallotjament del recinte de qui incompleixi aquesta norma. No es permet cap acte que, directament o indirectament, suposi una profanació, el que es notificarà a l'autoritat competent per a la sanció que escaigui aplicar.

Es prohibeix la venda ambulat i la realització de qualsevol tipus de propagandes a l'interior del recinte del cementiri, així com l'oferiment o prestació de qualsevol classe de serveis per persones no autoritzades expressament.

Art. 14 El Cementiri portarà un registre de totes les sepultures i de les operacions que s'hi facin, així com de les incidències pròpies de la seva titularitat. En tot cas s'estarà al que preveu la legislació sobre protecció de dades de caràcter personal.

Art. 15 L'empresa concessionària portarà un registre, que podrà ser informàtic, amb la següent informació:

- a) Registre general de sepultures i altres serveis
 - b) Inhumacions, exhumacions, incineracions i trasllats.
 - c) Entrada i sortida de comunicacions.
 - d) Peticions i queixes.
 - e) Els talonaris i materials auxiliars que siguin necessaris per a la bona administració.
- En tot cas s'estarà al que preveu la legislació sobre protecció de dades de caràcter personal.

Art. 16 Les reclamacions s'han d'atendre a l'oficina d'administració del Cementiri, que ha de tenir un registre en què quedin anotades les peticions i les queixes, tant escrites com verbals, i seran transmeses al departament de direcció del cementiri.

Es realitzarà un compliment estricte i ampli de la legislació sobre la defensa dels consumidors i usuaris, posant a disposició d'aquests fulls de reclamacions, analitzant i estudiant les reclamacions i comunicant el resultat sobre la prestació del servei de les mateixes. Així mateix, es possibilitarà que els consumidors puguin expressar la seva opinió sobre la prestació del servei, mitjançant l'aportació d'observacions i suggeriments, que seran analitzades, estudiades i implementades, si resultessin oportunes i possibles, comunicant a aquells el resultat de la seva aportació sobre la prestació del servei i l'agraïment per les mateixes.

CAPÍTOL II

INSTAL·LACIONS AUXILIARS

Art. 17 El cementiri disposa d'una sala de cerimònies per a la celebració de serveis religiosos o civils corresponents als diversos cultes o creences, que no incompleixin l'ordenament jurídic.

Art. 18 El cementiri disposa d'un dipòsit públic de cadàvers dotat d'instal·lació frigorífica i de la resta de requisits sanitaris el Decret 297/1997 de 25 de novembre, pel qual s'aprova el Reglament de Policia Sanitària Mortuòria.

Art. 19 Els cadàvers que arribin al Cementiri després de l'horari de serveis quedaran en dipòsit pel dia següent, tret que les circumstàncies aconsellin que es faci immediatament.

Art. 20 El residus procedents de les reduccions de restes, trasllats de cadàvers, l'evacuació de sepultures i neteja del Cementiri seran dipositats en contenidors per ser transportats a un gestor autoritzat.

CAPÍTOL III

CONSTRUCCIONS FUNERÀRIES

Art. 21 Les sepultures es classifiquen en els tipus següents:

Grup I. Sepultures de construcció pública. Inclouen les sepultures que tradicionalment s'anomenen nínxols, tombes, osseres i columbaris cineraris.

Grup II. Sepultures de construcció particular.

CAPÍTOL IV

SECCIÓ I

DEL DRET FUNERARI

Art. 22 I. *El dret funerari sobre l'ús de sepultures neix per l'acte de concessió i el pagament del preu de la tarifa vigent. La concessió d'ús de nínxols, tombes, panteons, atorga el dret al dipòsit de cadàvers, restes i cendres, mentre que la concessió d'ús d'osseres només permet el dipòsit de restes i els columbaris cineraris només permet el dipòsit de cendres, en el seu cas.*

El dret funerari, constituït en la forma determinada per aquest Reglament, atribueix al seu titular l'ús exclusiu de l'espai o unitat d'enterrament assignada, als fins d'inhumació de cadàvers, cendres i restes, segons la seva classe, durant el temps fixat en la concessió.

Mai es considerarà atribuïda al titular la propietat del sòl.

II. El dret funerari s'adquireix, prèvia sol·licitud de l'interessat, mitjançant el pagament dels drets que estableixin les tarifes vigents al moment de la seva sol·licitud. En cas de manca de pagament d'aquests drets, s'entendrà no constituït, i d'haver-se practicat prèviament inhumació, el concessionari del servei estarà facultat, previ compliment de les disposicions sanitàries aplicables, per a l'exhumació del cadàver, restes o cendres i el seu trasllat a enterrament comú.

El titular del dret funerari pot ser una persona i el pagador un altre persona.

Art. 23 *I.a) La titularitat del dret funerari sobre una sepultura implica la facultat de designar les persones, els cadàvers de les quals s'hi hagin d'inhumar i, en cas que el posseeixi una persona física, la de ser-hi inhumada quan mori.*

I.b) La titularitat del dret funerari sobre una ossera particular implica la facultat de designar, depenent del tipus de concessió de l'ossera de que es tracti en cada cas, les restes de les quals s'hi hagin de dipositar i la d'utilitzar les prorroques esmentades a l'article 31, apartat IV del capítol IV.

I.c) La titularitat del dret funerari sobre un columbari implica la facultat de designar les urnes cineràries que s'hi han de dipositar.

II. La titularitat és transmissible en els casos i de la manera que estableixi aquesta ordenança.

III. El dret d'inhumació establert per aquest article està subjecte a les limitacions que especifica aquesta ordenança.

IV. El dret funerari obliga al seu titular al compliment de les següents obligacions:

- 1. Conservar el contracte títol de dret funerari: la presentació serà preceptiva per a la sol·licitud de prestació de serveis o autorització d'obres i làpides*
- 2. Sol·licitar llicència per a la instal·lació de làpides, emblemes o epitafis, i per a la construcció de qualsevol classe d'obres.*

3. Assegurar la cura, conservació i neteja de les obres i instal·lacions de titularitat particular, així com de l'aspecte exterior de les unitats d'enterrament adjudicades, col·locant els elements ornamentals d'acord amb les normes establertes.

4. Respectar les indicacions pel bon ús del cementiri com a espai natural dictades pel l'empresa concessionària.

5. Comunicar les variacions de domicili, números de telèfon i de qualsevol altra dada d'influència en les relacions del titular amb l'empresa concessionària.

6. Abonar els drets, segons tarifes legalment aprovades, pels serveis, prestacions i llicències que sol·liciti, i per la conservació general dels recintes i instal·lacions.

En cas d'incompliment pel titular de qualsevol de les seves obligacions, l'empresa concessionària pot adoptar, previ requeriment a aquest, les mesures de correcció necessàries, sent el seu import a càrrec del titular.

Art. 24 La potestat establerta per l'article anterior 23.I només es pot exercir per a inhumacions immediates efectuades en vida del titular, si es tracta d'una persona física, i es defereix a favor del beneficiari o els successors en produir-se la transmissió de la titularitat per actes intervius o mortis causa.

Art. 25 I. El dret funerari sobre tot tipus de sepultures queda garantit mitjançant la inscripció al registre del cementiri, i per l'expedició del títol nominatiu del dret funerari per a cada sepultura. L'empresa concessionària expedirà una certificació per tal d'acreditar que s'ha dut a terme la inhumació de les cendres del difunt.

II. Si es tracta de sepultures de construcció particular, el títol s'ha d'expedir a partir de l'alta de l'edificació.

Art. 26 I. El registre de sepultures i parcel·les ha de contenir, en relació amb cadascuna, les dades següents:

- a) Identificació de la sepultura, expressant la seva classe, en què s'ha d'indicar, en el seu cas, el nombre de departaments que té.
- b) Data de la concessió.
- c) Nom, cognoms, telèfon, D.N.I., i domicili del titular.
- d) Nom, cognoms, telèfon, D.N.I. i domicili del beneficiari designat, si escau, pel titular.
- e) Transmissions successives per actes intervius o mortis causa.
- f) Inhumacions, exhumacions o trasllats que es duiguin a terme, amb la indicació del nom, els cognoms, el sexe i la data de les actuacions.
- g) Permisos d'ornamentació.
- h) Limitacions, prohibicions i clausura.
- i) Venciments i pagaments de drets i taxes periòdiques.
- j) Qualsevol altra incidència que afecti la sepultura o el seu conjunt.

L'empresa concessionària portarà un registre, que, respecte a la totalitat de sepultures existents, recollí les dades a que fan referència els apartats anteriors.

II. El registre esmentat es pot substituir per un registre informàtic amb el mateix contingut.

Art. 27 El títol del dret funerari ha de contenir les dades següents:

- a) La identificació de la sepultura.
- b) Els drets inicials satisfets, venciments i renovacions.
- c) La data de l'adjudicació.
- d) Nom i cognoms, D.N.I. i telèfon del titular.
- e) Designació de beneficiari.
- f) Nom, cognoms i sexe de les persones als cadàvers o les restes de les quals es refereixin les inhumacions, les exhumacions i els trasllats, i la data d'aquestes operacions.
- g) Limitacions, prohibicions i clausura, si escau.
- h) Declaració, si escau, de la provisionalitat sens perjudici d'un tercer de millor dret sobre el títol expedit.

Art. 28 El dret funerari s'ha de registrar:

- a) A nom personal i individual, que ha de ser el del mateix peticionari.

- b) A nom de comunitats religioses o establiments benèfics o hospitalaris, reconeguts com a tals per l'administració, per a l'ús exclusiu dels seus membres i els asilats i els acollits.
- c) A nom de corporacions, fundacions o entitats constituïdes legalment.

Art. 29 En cap cas no es pot registrar el dret funerari a nom de companyies d'assegurances, de previsió o qualsevol altra de similar que, exclusivament o com a complement d'altres riscos, garanteixin als seus afiliats el dret a sepultura per al dia de la seva defunció. Les societats esmentades només es poden obligar a proporcionar a l'assegurat el capital necessari per obtenir-la.

Art. 30 La concessió d'usos sobre sepultures de construcció pública serà de caràcter temporal. Pel que fa a la concessió d'ús sobre sepultures de construcció particular, s'adoptarà el que disposen els articles següents d'aquesta Ordenança.

Art. 31 I. Les concessions sobre l'ús dels nínxols s'atorguen per un termini màxim de 20 anys per a inhumacions immediates. El termini esmentat serà prorrogable per períodes mínims d'un any fins a un màxim de 20 anys de durada total de la concessió des de la darrera inhumació.

II. Les concessions d'ús de tombes s'atorguen per un termini de 50 anys.

Abans que acabi el període de concessió es pot atorgar una pròrroga a petició del titular o els hereus o els causahavents, o de qualsevol persona vinculada per relació de parentiu o amistat amb les persones les restes de les quals estiguin inhumades a la sepultura en qüestió.

Cadascuna de les pròrroques ha de tenir una durada no inferior a 5 anys, amb un màxim total de 50 anys.

III. La concessió d'ús de sepultures de construcció particular s'atorga per un període màxim de 99 anys.

IV. Les concessions de drets funeraris sobre osseres i columbaris es poden atorgar des de l'acte de contractació d'una inhumació fins a 15 dies abans que expiri el termini de concessió de la sepultura corresponent i les pròrroques respectives, si n'hi ha.

El termini mínim de concessió de osseres és de 50 anys prorrogables per períodes de 10 anys que comencen a comptar a partir del moment en què es fa servir.

El termini mínim de concessió de columbaris és de 50 anys prorrogables per períodes de 50 anys.

Art. 32 I. Quan expiri el termini de la concessió del dret funerari, s'ha de requerir al titular, al domicili que consti al registre de sepultures, a fi de que traslladi les restes a on procedeixi en cada cas.

II. S'ha de seguir el mateix procediment quan es compleixi el termini de la concessió d'ús de sepultures de construcció particular. Les construccions efectuades reverteixen a l'administració del cementiri.

En cas d'incompliment pel titular de qualsevol de les seves obligacions, l'empresa concessionària pot adoptar, previ requeriment al titular, les mesures de correcció necessàries, sent el seu import a càrrec del titular.

Art. 33 El titular de la sepultura pot adquirir de manera temporal la concessió mitjançant el pagament de les tarifes establertes a la ordenança fiscal vigent en cada moment.

Art. 34 I. En els casos en què sigui impossible inhumar un cadàver en una sepultura perquè no ha transcorregut el període mínim de dos anys o cinc anys des de l'últim enterrament que s'hi hagi efectuat segon els disposat pel Reglament de Policia Sanitaria Mortuòria, l'administració, a través de l'empresa concessionària, ha de facilitar, dins del mateix cementiri, uns nínxols de concessió de lloguer provisional per un plac mínim de 2 anys o pel temps indispensable fins que sigui possible traslladar el cadàver a la sepultura a la qual s'hauria inhumat originalment si no hi hagués hagut cap impediment. El cost del trasllat és a càrrec de l'interessat.

II. Si transcorre el termini indicat i no hi ha causes que justifiquin la pròrroga, s'ha de traslladar d'ofici el cadàver o les restes mortals a la primera sepultura.

Art. 35 Les osseres concedides a particulars posseïdors del dret funerari sobre alguna sepultura es consideren com a part integrant d'aquesta.

SECCIÓ II

CONCESSIÓ DEL DRET FUNERARI

Art. 36 *En qualsevol moment, el titular del dret funerari pot designar un beneficiari de la sepultura per després de la seva mort i, amb aquesta finalitat, ha de compareixer davant l'administració i subscriure l'acta oportuna en què es consignin les dades de la sepultura, el nom, els cognoms, D.N.I., telèfon i el domicili del beneficiari i la data del document. Es pot substituir la compareixença per un document notarial.*

La transmissió "mortis causa" del dret funerari es regirà per les normes establertes en el Codi Civil per a les successions, considerant beneficiari a qui correspongui l'adquisició per successió testada o intestada, llevat del que disposa el present article respecte al beneficiari.

Art. 37 I. *La designació de beneficiari es pot canviar en vida del titular o mitjançant una clàusula testamentària posterior.*

II. Els nous titulars per transmissió o cessió de qualsevol de les maneres que s'estableixin poden fer una designació igual.

Art. 38 I. *Quan mori el titular del dret funerari, el beneficiari designat, els hereus testamentaris o a qui correspongui abintestat estan obligats a traspassar-lo a favor seu, compareixent davant l'administració amb el títol corresponent i la resta de documents justificatius de la transmissió.*

PROTECCIÓ I PREPARACIÓ DE SUPERFÍCIES DE VEHICLESsegüents.

Art. 42 *En cas que no hi hagi beneficiari, si el certificat del registre d'últimes voluntats indica que hi ha un testament, s'ha d'obrir la successió testamentària i, d'acord amb les disposicions del testador, s'ha de dur a terme la transmissió a favor de l'hereu o el legatari designat.*

Art. 43 I. *Si el testador ha disposat de l'herència a favor de diversos hereus, el dret sobre sepultures construïdes per l'administració s'ha de deferir al que es designi per majoria de participació en l'herència mitjançant les renunciacions escrites pertinents de la resta de hereus que hauran d'entregar-se a l'empresa concessionària.*

II. En cas que no s'aconsegueixi la majoria esmentada o que no sigui possible, s'ha d'atribuir la titularitat amb caràcter provisional a l'hereu que ho sol·liciti i que estigui en possessió del títol per mitjà de la documentació fefaent, que no s'hagi expedit més de 10 anys abans, i perquè s'hagi inhumat a la sepultura en qüestió el cadàver del cònjuge, els ascendents, els descendents o els col·laterals fins al quart grau de consanguinitat o el segon grau d'afinitat de la persona que ho sol·licita.

III. Si no es pot establir el nom de la persona a la qual s'ha d'atorgar la titularitat, recau en la persona de més edat entre els hereus, i si no accepta, el que el segueix en edat, i així successivament.

Art. 44 I. *La transmissió d'una sepultura de construcció particular, si hi ha un beneficiari designat o un acord per majoria entre els cohereus per designar-lo, es duu a terme inscrivint el dret a favor d'aquest o la persona designada.*

II. En cas que no hi hagi cap beneficiari o que no hi hagi un acord per majoria per designar un sol continuador del dret, s'aplicarà el disposat al article 43.

Art. 45 *El llegat d'usdefruit de tot tipus de sepultures disposat a l'acta administrativa de designació de beneficiari o per testament defereix la titularitat de la sepultura a favor de l'usufructuari esmentat i s'ha de cancel·lar quan mori, i es consolidarà amb la nua propietat.*

Art. 46 Si no hi ha un beneficiari designat ni successió testamentària, el dret funerari es transmet segons l'ordre de successió establert a la llei civil i, si hi ha diverses persones amb dret abintestat, cal observar les normes dels articles anteriors.

Art. 47 En cas de successió abintestat, es reconeix el dret d'usdefruit a favor del cònjuge vidu, mentre visqui i no contregui segones núpcies. Quan mori el cònjuge esmentat o es justifiquin les núpcies posteriors, s'ha de consolidar en la nua propietat.

SECCIÓ III

TRANSMISSIONS INTERVIUS

Art. 48 I. Es rebutjarà el reconeixement de tota transmissió que no s'ajusti a les prescripcions del present Reglament. El dret funerari serà transmissible únicament a títol gratuït, per actes "inter vivos" i "mortis causa".

Perquè pugui tenir efectes qualsevol transmissió de dret funerari, haurà de ser prèviament reconeguda per l'administració del cementiri i satisfer la tarifa corresponent. A aquest efecte, l'interessat haurà d'acreditar, mitjançant document fefaent, les circumstàncies de la transmissió. En cas de transmissions "inter vivos", haurà d'acreditar-especialment el seu caràcter gratuït.

II. Es considera vàlida la cessió a títol gratuït del dret funerari sobre sepultures, per actes intervius, a favor de parents del titular en línia directa i col·lateral fins al quart grau, tots dos per consanguinitat, i fins al segon per afinitat, i de cònjuges i persones que acreditin llaços afectius i una convivència mínima de 5 anys amb el titular immediatament anterior a la transmissió, i les que es designin a favor d'hospitals, entitats benèfiques o religioses amb personalitat jurídica segons les lleis.

SECCIÓ IV

TRANSMISSIONS PROVISIONALS

Art. 49 Si no és possible dur a terme la transmissió de les maneres establertes als articles anteriors perquè no es pot justificar la defunció del titular del dret, perquè la documentació és insuficient o per motius d'absència de les persones que tinguin el dret, es pot expedir un títol provisional.

Si segons el parer de l'empresa concessionària del Cementiri els documents aportats no fossin suficients a aquest acreditació, podrà denegar el reconeixement. En tot cas, s'ha de fer constar en el contracte títol i en les inscripcions corresponents, que el reconeixement s'efectua amb caràcter provisional i sense perjudici de tercers amb millor dret. En cas de pretendre la inscripció provisional més d'una persona, i per títols diferents, no es reconeixerà transmissió provisional alguna. En cas de reclamació de titularitat per tercer, se suspèn l'exercici de drets, sobre la unitat d'enterrament de què es tracti, fins que es resolgui definitivament sobre qui sigui l'adquirent del dret.

Art. 50 Les transmissions que s'efectuïn amb caràcter provisional han de ser objecte d'un expedient administratiu, per tal que durant els 15 dies hàbils següents s'hi puguin oposar els que creguin que hi tenen dret, i els títols que s'expedeixin amb aquesta finalitat ho han de ser sens perjudici de tercers de millor dret i amb la prohibició de qualsevol exhumació posterior de cadàvers o restes que no siguin del cònjuge, els ascendents o els col·laterals fins al quart grau de consanguinitat o d'afinitat del nou titular o la persona que sol·licita l'exhumació.

Art. 51 Els posseïdors del títol sobre sepultures que estan registrades a nom d'una persona difunta poden sol·licitar provisionalment la transmissió de la sepultura quan hagin transcorregut cinc anys des de la data d'expedició del títol o quan s'acrediti la declaració de defunció del titular d'acord amb el que estableix el Codi civil

Art. 52 En els casos en què hi hagi constància o presumpció de l'òbit del titular esmentat a l'article anterior sense que sigui possible aportar el títol, s'ha de considerar, tret que s'aportin proves en sentit contrari, que estan acreditats la possessió del títol i el dret funerari del sol·licitant si es compleixen els requisits següents:

a) Si resulta d'un document fefaent, expedit almenys 10 anys abans, sempre que no s'hagi fet cap inhumació posterior.

b) Pel fet que s'hagi inhumat a la sepultura en qüestió el cadàver del cònjuge, ascendent, descendent o col·lateral fins al quart grau de consanguinitat o el segon d'afinitat de la persona que ho sol·liciti amb la mateixa antelació, sempre que no s'hagi fet cap inhumació posterior.

Art. 53 Una vegada hagin transcorregut 10 anys des de l'expedició del títol provisional, es converteix en definitiu i cessa el dret dels que podien reclamar la titularitat.

SECCIÓ V

MODIFICACIÓ DEL DRET FUNERARI

Art. 54 La transmissió, la rectificació, la modificació o l'alteració del dret funerari s'ha de declarar a sol·licitud de l'interessat o d'ofici en un expedient administratiu, en què s'ha de practicar la prova i s'ha d'aportar la documentació necessària per justificar els extrems o el títol del dret funerari, excepte en cas de pèrdua, sense que sigui obstacle per a la tramitació de l'expedient el fet de no lliurar el títol si, en el moment de l'expedient, no n'és posseïdor.

Art. 55 Durant la tramitació d'un expedient de traspàs és discrecional la suspensió de les operacions a la sepultura, ateses les circumstàncies de cada cas; aquesta suspensió queda sense efecte quan s'expedeix el nou títol. Malgrat la suspensió decretada, es poden autoritzar les operacions de caràcter urgent deixant-ne constància a l'expedient.

Art. 56 I. En qualsevol règim de transmissió que se segueixi, si la designació del nou titular recau en la majoria, s'ha de convidar els minoritaris, abans d'expedir el nou títol, a traslladar les restes de familiars amb qui tinguin un parentiu més proper que el del nou titular.

II. Els minoritaris poden sol·licitar l'adjudicació d'una sepultura per traslladar les restes de familiars esmentades al paràgraf anterior, que l'administració ha de concedir segons la disponibilitat del cementiri.

III. Els únics restes que no poden ser traslladats fins el venciment de la sepultura són els referents als titulars d'origen. Una vegada arribi el seu venciment el nou titular podrà prendre la decisió si volgués o no realitzar el trasllat.

Art. 57 I. Si un títol es deteriora per l'ús o per qualsevol altre motiu, es pot canviar per un altre d'igual a nom del mateix titular.

II. La sostracció o la pèrdua d'un títol dóna dret a l'expedició d'un duplicat a favor del titular si se'n paga el preu corresponent prèviament.

Art. 58 Els errors en noms, cognoms o qualsevol altre error als títols es rectifiquen a instància del titular, si es justifiquen i es comproven prèviament.

Art. 59 Les clàusules limitadores de l'ús d'una sepultura i la seva variació o anul·lació s'acorden a sol·licitud del titular i s'han d'inscriure al registre, i el títol corresponent, i són fermes i definitives en el moment de la seva defunció.

Art. 60 La denúncia de sostracció o pèrdua del títol de dret funerari, presentada per escrit a l'administració del cementiri, amb la sol·licitud d'expedició d'un duplicat, dóna lloc a la suspensió immediata de les operacions a la sepultura i la incoació del expedient declaratiu de l'anul·lació del títol i expedició del que el substitueixi. S'hi poden oposar en el termini de 15 dies els que hi tinguin dret legítim. Quan s'expedeixi el duplicat, cessarà la suspensió.

Art. 61 Si es tracta d'una denúncia de suposada retenció indeguda del títol, amb l'audiència prèvia del denunciant i del posseïdor, o en cas de rebel·lia d'aquest, s'han de suspendre els drets d'ús de la sepultura com a resultat de la resolució pertinent, dins del marc d'aquesta ordenança.

SECCIÓ VI

CADUCITAT DEL DRET FUNERARI

Art. 62 Es pot declarar la caducitat, i el dret funerari reverteix a l'empresa concessionària, en els casos següents:

a) Per estat ruïnós de la construcció si és particular. La declaració d'aquest estat i la caducitat requereixen la incoació d'expedient.

b) Per abandonament de la sepultura, es considera com a tal el transcurs de cinc anys des de l'últim pagament dels drets de conservació.

c) Perquè hagi transcorregut el termini de concessió inicial o de les prorroques successives sense que s'hagi sol·licitat una nova prorroga i s'hagin satisfet els drets corresponents.

d) Si no és possible concedir una nova prorroga, segons el que disposen el article 31 i 32 d'aquesta ordenança.

e) En cas de dissolució de la persona jurídica titular, si escau.

f) Si, en el termini d'un any des de l'òbit del titular, si és una persona física, el beneficiari o el successor no sol·licita la transmissió a favor seu davant l'empresa concessionària del cementiri.

g) En cas que s'hagi adquirit la concessió de la sepultura mitjançant un termini de pagament a l'empresa concessionària o per mitjà del finançament atorgat per una entitat de crèdit i no s'hagi satisfet algun dels terminis, de manera que la dita empresa o entitat rescindeixi el seu contracte amb el titular de la sepultura.

Si es produeix la caducitat de la titularitat, l'empresa concessionària pot disposar lliurement de la sepultura.

Art. 63 L'expedient de caducitat s'ha d'executar de la manera següent:

a) En els casos de caducitat per estat ruïnós de la construcció particular, l'expedient ha de contenir la citació del titular, si se'n coneix el domicili, o, si no se'n coneix el domicili, s'ha de divulgar l'expedient mitjançant la publicació al Butlletí Oficial de la província i almenys en un diari dels de més circulació, i s'ha de concedir un termini de 30 dies perquè els beneficiaris, els hereus o els afavorits puguin al·legar el seu dret. La compareixença de qualsevol d'aquests amb el compromís de dur a terme les obres de construcció o reparació en el termini que s'assigni a aquest efecte ha d'interrompre l'expedient fins al seu venciment. L'empresa concessionària ha d'informar respecte de les obres efectuades i, si són conformes, s'ha d'arxivar l'expedient sense cap altre tràmit; en cas contrari, s'ha de declarar la caducitat.

b) En el supòsit b de l'article anterior, l'expedient ha de contenir la citació del titular, si se'n coneix el domicili, o, si no se'n coneix el domicili, s'ha de publicar l'expedient al Butlletí Oficial de la província i almenys en un diari dels que tinguin més circulació, i s'ha de concedir un termini de 30 dies perquè els beneficiaris, els hereus o els afavorits puguin al·legar el seu dret. Un cop hagi transcorregut aquest període es declara la caducitat.

c) En el supòsit c de l'article anterior, l'expedient de caducitat s'ha de limitar a la citació del titular i se li ha de concedir un termini de vuit dies perquè es posi al corrent del pagament o perquè sol·liciti la prorroga; si transcorre el termini sense ho faci, s'han de traslladar les restes a l'ossera general.

d) En el supòsit d de l'article anterior, l'expedient de caducitat s'ha de limitar a la comunicació d'aquest fet al titular i en un termini de 30 dies s'han de traslladar les restes a l'ossera general.

e) En el supòsit e de l'article anterior, l'expedient de caducitat ha de recollir tota la documentació que hagi servit per al coneixement de la dissolució de la persona jurídica titular. Les restes que hi hagi a la sepultura s'han de traslladar a l'ossera general.

f) En el supòsit f de l'article anterior, l'expedient de caducitat ha de recollir els informes pertinents de l'administració del cementiri. Les restes que hi hagi a la sepultura s'han de traslladar a l'ossera general, una vegada que la sepultura sigui vençuda o be no estigui liquidat els drets de conservació.

g) En el supòsit g de l'article anterior, l'expedient de caducitat ha de recollir tota la documentació lliurada per l'empresa concessionària o bé per la financera que acrediti el impagament, així com la comunicació al titular el domicili del qual sigui conegut, o, si és desconegut, s'ha de publicar l'expedient al Butlletí Oficial de la província i almenys en un diari dels de més circulació, i s'ha de concedir un termini de 30 dies perquè el titular aboni la totalitat del preu de la sepultura. Si transcorre aquest termini sense que es faci, s'han de traslladar les restes a l'ossera general.

CAPÍTOL V

INHUMACIONS, EXHUMACIONS I TRASLLATS

Art. 64 Les inhumacions, les exhumacions o els trasllats de cadàvers o restes s'han de regir per les disposicions de caràcter higiènic-sanitari vigents. Segons el Reglament de Policia Sanitària Mortuòria, s'entén per cadàver «el cos humà durant els cinc anys després de la mort real», a partir del quals es considera «restes».

Art. 65 I. No es pot inhumar cap cadàver fins que no hagin transcorregut 24 hores des de la defunció.
II. Per descomposició ràpida, perill de contagi, insuficiència higiènica de l'habitatge o per qualsevol altra causa similar, la cerimònia de conducció pot tenir lloc abans que transcorri el dit termini. En aquests casos, el cadàver ha de romandre al dipòsit fins que acabi el termini.

Art. 66 L'empresa concessionària del Cementiri construirà noves agrupacions de nínxols, tombes, de parcel·les funeràries, de osseres i columbaris amb l'anticipació necessària, segons el ritme d'inhumacions i trasllats registrats al Cementiri i tenint en compte l'esgotament progressiu de la capacitat dels cementiris municipals de l'àrea a la qual aquest presta serveis, de manera que hi hagi sepultures disponibles en tot moment. Per a això ha de sol·licitar prèviament l'autorització de l'autoritat competent.

Art. 67 Els cadàvers i urnes cineràries es poden inhumar exclusivament en els diversos tipus de sepultura de què disposa el cementiri.

Art. 68 No es pot obrir cap sepultura abans de dos anys, a comptar des de l'última inhumació, si es tracta de cadàvers inclosos al segon grup del l'article 8 del Decret 297/1997 de 25 de novembre, pel qual s'aprova el Reglament de Policia Sanitària Mortuòria o de cinc anys si es tracta de cadàvers del primer grup, excepte per la intervenció o l'autorització expressa de l'autoritat sanitària competent, sens perjudici de l'autorització judicial que pugui ser necessària de conformitat amb la legislació vigent.

Art. 69 Per poder fer inhumacions successives en una sepultura han d'haver transcorregut des de l'última inhumació els terminis mínims que estableix l'article 68 d'aquesta ordenança. En el cas dels nínxols, és preceptiu que no continguin més d'un cadàver o restes cadavèriques.

Art. 70 En cas d'inhumacions successives en una sepultura, cal observar les prescripcions següents:
1) Els terminis previstos a l'article 31 es defereixen en el moment de la nova inhumació.
2) Els drets que cal satisfer són els que corresponen a la nova inhumació, i s'han de deduir els que han satisfet els anteriors pels períodes en què els dos cadàvers o restes coincideixin a la mateixa sepultura. La deducció es fa per períodes d'anys vençuts.

3) Quan s'esgotin els terminis d'adjudicació i les seves prorroques, tots els cadàvers o les restes que contingui la sepultura s'han de traslladar a l'ossera en les condicions que regula aquest capítol.

Art. 71 Si es produeix la inhumació en una sepultura que contingui altres cadàvers o restes, es pot efectuar en el mateix acte la reducció de restes.

El procediment de reducció de restes té per objecte el tractament de les pròpies restes cadavèriques de la sepultura, utilitzant a tal efecte els elements mecànics necessaris en funció del seu estat per tal de, mitjançant

la seva introducció en un sudari o en una caixa de restes, traslladar-los a una nova destinació. Les fustes, roba, i altres elements seran tractats mitjançant els gestors autoritzats corresponents en cada cas.

Aquesta operació s'efectuarà el dia abans de l'acte de l'enterrament, només a petició del titular o persona en qui delegui ho poden presenciar, sempre que les disponibilitats del servei ho permetin, aquest acte es podrà fer el dia d'abans o justament abans de l'acte de l'enterrament. S'adverteix expressament que, per la seva pròpia complexitat, l'operació de reducció de restes pot ferir la sensibilitat de les persones que ho presencien, assumint els sol·licitants i persones que voluntàriament acceptin fer-ho totes les conseqüències derivades de dita sol·licitud.

Art. 72 Si la sepultura ja conté dos cadàvers o restes cadavèriques, el titular pot optar per determinar el trasllat de les més antigues a una altra sepultura del Cementiri o a l'ossera, o bé fer la nova inhumació en una altra sepultura buida del cementiri, satisfent els drets que corresponguin a cada cas. El trasllat a l'ossera només s'admet si ha transcorregut un mínim de cinc anys des de l'òbit.

Abans de procedir a la realització d'una inhumació en una sepultura en la que ja hi ha restes o quan desitgi traslladar-les a una ossera, s'ha de procedir a realitzar la reducció de les mateixes.

Art. 73 L'adjudicació del dret funerari sobre una sepultura a la qual es faci un trasllat de cadàvers o restes s'atorga pel termini que falti perquè expiri el dret corresponent a la sepultura de procedència i les seves pròrrogues, si escau, i merita els drets que assenyali la tarifa de preus vigents en el moment del trasllat.

Art. 74 El nombre d'inhumacions successives a cada sepultura està limitat segons el tipus: Nínxol: 2 difunts, Ossera: 2 difunts depenent del tipus de adquisició (1, 2, 5 o 10 difunts), Columbaris: 4 urnes, Panteons i tombes: segons la seva capacitat en cada cas, tenint en compte la possibilitat de reduccions de restes efectuades anteriorment, tret que el titular del dret funerari, en establir-se aquest dret o en qualsevol moment posterior, el limiti voluntàriament i expressament, de manera fefaent, pel que fa al nombre o a una relació tancada o excloent de persones els cadàvers de les quals s'hi puguin inhumar.

Art. 75 I. La tramitació d'una inhumació requereix la presentació dels documents següents:

a) Títol de la sepultura.

b) Autorització del jutge del districte o del que sigui competent en els casos que no siguin de mort

natural.

II. En el moment de presentar el títol, cal identificar la persona a favor de la qual s'hauria estès el títol.

III. Si resulta que aquesta persona ha mort, o no es pot identificar, s'autoritza la inhumació i, quan s'hagi efectuat, s'ha de requerir als posseïdors que instin el traspàs a favor de qui hi tingui dret. Si es tracta de l'enterrament del titular s'ha de seguir el mateix tràmit.

Art. 76 La inhumació s'ha de tramitar a l'administració del cementiri per tal d'inscriure-la al registre i al títol. Tramitada d'aquesta manera, la papereta d'enterrament s'ha de lliurar a la brigada de servei, que la tornarà quan s'hagi efectuat el servei amb la conformitat. L'exhumació o el trasllat de restes requereixen el mateix tràmit.

Art. 77 El dret del titular a l'ús exclusiu de la sepultura de la manera prevista en aquesta ordenança està garantit en tot moment per l'empresa concessionària del Cementiri. El consentiment del titular per a la inhumació, tant de familiars com d'estranyos, s'entén com a deferit de manera vàlida, amb la presumpció iuris et de iure, pel sol fet de presentar el títol, sempre que no hi hagi una denúncia escrita de sostracció, retenció indeguda o pèrdua presentada a l'administració del cementiri amb vuit dies d'antelació.

Art. 78 I. Si el títol està estès a nom d'una comunitat religiosa o hospitalària, la inhumació ha d'exigir la certificació expedida per la direcció de la comunitat que indiqui que el cadàver pertany a un membre de la comunitat o a un asilat o acollit.

II. Si està a nom de corporacions locals, societats, associacions o fundacions legalment constituïdes, qualsevol inhumació necessita una certificació similar del fet que el cadàver pertany a un membre o un empleat.

Art. 79 Per fer inhumacions successives en una sepultura cal presentar el títol corresponent. Només es pot autoritzar la inhumació sense títol en els casos següents:

- a) Si és el mateix titular qui ho sol·licita i al·lega la pèrdua del títol.
- b) Si s'ha d'inhumar al mateix titular, s'ha d'autoritzar la inhumació sense presentar el títol a qualsevol persona que comparegui, tant si és familiar com si no ho és.
- c) Si hi ha la conformitat del beneficiari designat o de la majoria dels que tinguin dret a succeir en el dret funerari. En tots aquests casos es requereix la presentació prèvia de la sol·licitud en què s'insti el duplicat per pèrdua.

Art. 80 I. L'exhumació d'un cadàver, restes o cendres per re inhumar-los fora del recinte requereix la sol·licitud del titular del dret funerari i el transcurs dels terminis assenyalats en aquesta ordenança des de l'última inhumació, amb l'autorització prèvia de l'autoritat sanitària competent.

II. En el cas de l'exhumació d'un cadàver, cal la presència del titular sanitari competent en ordre legal per a aquestes actuacions.

Art. 81 S'exceptuen del requisit del termini les exhumacions següents:

- a) Les decretades per resolució judicial, que s'han de dur a terme en virtut de l'ordre corresponent.
- b) Les de cadàvers que s'hagin embalsamat o que ho hagin de ser en el moment de l'exhumació.

Art. 82 El trasllat d'un cadàver o unes restes d'una sepultura a una altra de l'interior del cementiri exigeix el consentiment dels titulars de tots dos drets i és necessari que es tingui en compte el transcurs dels terminis establerts en aquesta ordenança.

Art. 83 Quan transcorrin els terminis assenyalats a l'article 30 i les seves pròrrogues, si escau, les restes cadavèriques s'han de traslladar d'ofici i gratuïtament al departament comú de l'ossera, tret que el titular del dret funerari sobre el nínxol determini el trasllat a un departament individualitzat o bé la incineració o el trasllat a un altre cementiri, satisfent en aquests casos els drets que corresponguin.

Art. 84 Els departaments de les osseres amb capacitat màxima de dues restes, es podran utilitzar per traslladar altres restes, del que quals almenys uns hagin ocupat una sepultura del cementiri. Les normes d'ornamentació estan determinades per les normes internes de funcionament del cementiri.

Art. 85 Si interessa efectuar el trasllat d'un cadàver o d'unes restes dipositades en una sepultura el títol de dret funerari de la qual figura a nom d'una persona difunta, cal sol·licitar prèviament el traspàs a favor del nou titular perquè es pugui autoritzar.

Art. 86 I. Si el trasllat s'ha de fer d'un cementiri a un altre dins o fora del terme municipal, ha d'anar acompanyat dels documents que acreditin el compliment dels requisits exigits per les disposicions vigents.

II. L'exhumació d'un cadàver per ordre judicial ha de ser autoritzada per l'administració si es presenta el mandat del jutge que ho disposi d'aquesta manera.

Art. 87 Si és necessari practicar obres de reparació en sepultures particulars que continguin cadàvers o restes, se'ls ha de traslladar a nínxols de concessió temporal, sempre que no s'hi oposin les disposicions referents a l'exhumació, i meriten els drets assenyalats a la tarifa de preus, i s'han de retornar a les seves sepultures originals quan acabin les obres. Si es tracta d'obres de caràcter general efectuades per compte de l'administració, el trasllat s'ha de dur a terme d'ofici a sepultures de la mateixa categoria i condició, que s'han de canviar per les antigues, i s'ha de redactar l'acta del trasllat i s'han d'expedir els nous títols corresponents.

CAPÍTOL VI RETROCESSIONS

Art. 88 I. Els titulars poden retrocedir a l'administració les sepultures, excepte nínxols, que no continguin cadàvers ni restes.

II. En cas que hi hagi restes, es poden traslladar a una altra sepultura a càrrec del titular, o d'ofici per part l'administració, que els ha de col·locar als llocs destinats a aquesta finalitat. Els únics restes que no poden ser traslladats fins el venciment de la sepultura són els referents als titulars d'origen.

III. Si el títol del dret funerari no està legalitzat degudament per qui insta la retrocessió, és necessari demostrar la possessió de bona fe dins del termini dels 30 anys anteriors, mitjançant la història de les transmissions successives brevis manu que s'han d'estar certificades degudament per qui la insta i acceptades per l'administració.

Art. 89 I. Per a la retrocessió de sepultures, s'ha d'abonar el 80% o el 90% del valor d'adjudicació assenyalat a la tarifa en el moment en que es va adquirir la sepultura, segons si es tracta de sepultures utilitzades o no utilitzades i en proporció al termini que falta perquè transcorri l'extinció.

II. Per a la retrocessió de parcel·les funeràries s'ha de satisfer el 80% del valor de l'adjudicació que correspongui segons la tarifa en el moment en que es va adquirir la parcel·la.

III. En cap cas s'abonaran els elements decoratius i d'ornamentació de les sepultures.

CAPÍTOL VII

SECCIÓ I

SEPULTURES DE CONSTRUCCIÓ PÚBLICA

Art. 90 I. L'empresa concessionària ha de construir en quantitat suficient per a les necessitats, segons les dades estadístiques, sepultures, i ha d'atorgar el dret funerari sobre aquests en els casos d'inhumació i trasllat de restes ajustant-se rigorosament a l'ordre de petició.

II. Les sepultures han d'estar determinades d'una manera adequada i numerades correlativament, i els titulars estan obligats a acceptar el número.

Art. 91 Les obres de construcció de sepultures s'han de regir pels projectes aprovats pels organismes públics competents i s'han d'adjudicar de la manera prevista per la normativa vigent.

Art. 92 Si és necessari practicar obres de reparació en sepultures que continguin cadàvers o restes, se'ls ha de traslladar d'ofici i gratuïtament a nínxols d'ocupació provisional, sempre que no s'hi oposin les disposicions referents a l'exhumació. S'ha de comunicar prèviament el trasllat al titular, i s'ha d'intercanviar el títol de concessió pel que correspon a la nova sepultura. El termini de concessió d'ús de la nova sepultura ha de ser el que falti per esgotar el de l'antiga i les seves pròrrogues, si n'hi ha.

SECCIÓ II

SEPULTURES DE CONSTRUCCIÓ PARTICULAR

Art. 93 I. L'adjudicació del dret funerari sobre parcel·les s'ha d'efectuar per resolució de l'Administració, amb l'informe previ de l'empresa concessionària.

II. En els 30 dies següents a la notificació de l'adjudicació, el sol·licitant ha d'ingressar el import del valor de la parcel·la, i s'ha d'entendre que desisteix de la sol·licitud si deixa transcórrer el termini indicat sense efectuar el ingrés; en aquest cas, l'adjudicació queda automàticament sense efecte i s'ha d'arxivar l'expedient definitivament.

Art. 94 I. Els adquirents del dret funerari sobre parcel·les ho són a títol provisional mentre no procedeixin a la construcció total en el termini d'un any a comptar des de l'adjudicació; si transcorre aquest període sense que s'hagi donat d'alta l'edificació, l'empresa concessionària pot deixar el dret sense efecte mitjançant el pagament de la quantia assenyalada per a la retrocessió de parcel·les. No s'ha de satisfer cap quantitat per les obres que s'hagin efectuat.

II. Excepcionalment, aquests terminis es poden prorrogar a petició de l'interessat i segons el criteri de l'empresa concessionària quan el tipus, la importància o la qualitat de les obres ho aconsellin, amb l'informe previ del departament de cementiris.

Art. 95 No es pot iniciar la construcció d'una sepultura particular sense que hagi estat replantejada i delimitat la parcel·la i s'hagi aprovat la realització de l'obra mitjançant el permís corresponent. Les despeses d'emplaçament i desmunt de la parcel·la, si es cau, són a càrrec del titular.

Art. 96 Les obres de construcció d'una sepultura particular estan subjectes a la inspecció tècnica i la seva autorització i l'aprovació s'han d'ajustar a les normes que estableixi la normativa tècnica aplicable vigent i a les condicions que es puguin establir en casos determinats per adequar les construccions a les necessitats urbanístiques i funcionals del cementiri.

Art. 97 La sol·licitud per construir una sepultura particular s'ha de presentar a l'empresa concessionària juntament amb el projecte, per triplicat, signat per tècnics competents i visat pel col·legi professional corresponent, en què han de figurar les plantes que formen la construcció, la façana i les seccions necessàries perquè es compregui completament.

Art. 98 Quan l'empresa concessionària rebi la sol·licitud de construcció d'una sepultura particular i comprovi la titularitat de la parcel·la corresponent, l'ha de passar al Departament de Cementiris, que ha d'informar del compliment de les condicions tècniques que estableix el Reglament de Construccions i valorar el permís segons la tarifa de preus.

Art. 99 Si s'autoritza l'obra s'ha de comunicar a l'interessat, que ha d'ingressar els drets que corresponguin i s'ha d'estendre el permís, que se li ha de lliurar juntament amb un plànol conformat degudament.

Art. 100 El titular de la sepultura de construcció particular ha de comunicar a l'empresa concessionària la finalització de les obres i ha d'indicar si hi ha hagut alguna variació. Amb l'informe previ del departament de cementiris, l'empresa concessionària pot exigir a l'interessat que la rectifiqui segons els plànols o que la legalitzi mitjançant el pagament del dret que correspongui.

Art. 101 Quan acabi l'obra de construcció particular de conformitat o legalitzada, si escau, amb l'informe previ de l'empresa concessionària, s'ha de donar d'alta per efectuar-hi enterraments.

Art. 102 Si transcorre el termini d'execució de les obres i no s'han acabat, el departament de cementiris ha d'examinar i comprovar d'ofici les obres efectuades, i pot acordar la caducitat del permís si no es justifica la demora.

Art. 103 Les obres de reconstrucció, reforma, ampliació o addició i decoració d'una sepultura de construcció particular que afectin l'estructura de l'edifici o dels seus departaments estan subjectes, pel que fa al permís, la inspecció, l'execució i el procediment, al que disposa el reglament de la construcció, però el termini per a la realització és prorrogable, a sol·licitud de l'interessat, si la importància de les dites obres ho aconsellen, mitjançant el pagament dels drets assenyalats a la tarifa de preus.

SECCIÓ III

DISPOSICIONS COMUNES

Art. 104 La realització de tot tipus d'obres a sepultures dins del recinte del Cementiri requereix l'observança, per part dels contractistes executors, de les normes següents:

- a) Els treballs preparatoris de marbrista no es poden fer dins del recinte.
- b) La preparació dels materials per a la construcció s'ha de fer als llocs que es designin amb la protecció que es consideri necessària en cada cas.
- c) Els dipòsits de materials, eines, terra o aigua s'han de situar en punts en què no dificultin la circulació o el pas per la via pública.
- d) Les bastides, les tanques o qualsevol altre element auxiliar necessari per a la construcció s'han de col·locar de manera que no danyin les plantes o les sepultures adjacents.
- e) Les eines mòbils destinades a la construcció s'han de guardar en coberts o dipòsits per conservar-les millor i mantenir l'ordre al recinte, i es prohibeix l'ús dels utensilis d'enterrament propietat de l'empresa concessionària sense l'autorització expressa.
- f) Quan s'acabi l'obra, els contractistes o executors han de netejar el lloc de la construcció i retirar les runes, els fragments o altres residus de materials (làpides, marcs, etc.); sense aquest requisit no s'autoritza l'alta.

Art. 105 I. Les obres de reparació i conservació de sepultures de construcció particular i dels accessoris i els elements de decoració de les sepultures de construcció públiques efectuades per particulars són a càrrec dels titulars.

II. En cas que es declari la caducitat, els accessoris i els elements de decoració adossats a les sepultures han d'estar a disposició dels interessats durant un mes.

Art. 106 I. Els titulars o les seves persones delegades es poden encarregar de la cura de les sepultures.

II. Quan acabi la neteja d'una sepultura, les restes de flors o altres objectes inservibles s'han de dipositar als llocs designats amb aquesta finalitat.

Art. 107 I. Els epitafis, recordatoris, emblemes i símbols es poden transcriure en qualsevol idioma, amb el respecte adequat per al recinte, i el titular és responsable de qualsevol inscripció que pugui perjudicar els drets de tercers.

II. Als nínxols en què no hi hagi làpida, el departament de cementiris ha d'inscriure a la llosa de tancament el nom i els cognoms del cadàver de l'última persona inhumada.

III. No es permet col·locar gerros o qualsevol altre element decoratiu similar a la façana dels nínxols, tret que estiguin adossats a les làpides que els decoren.

Art. 108 No es pot introduir ni treure del Cementiri cap objecte sense el permís corresponent de l'empresa concessionària.

Art. 109 L'empresa concessionària no és responsable dels robatoris o desperfectes que es pugin produir a les sepultures i els objectes que s'hi dipositin.

Art. 110 No s'autoritza la venda ambulants a l'interior del cementiri, ni es poden concedir llocs de venda ni autoritzacions per al comerç o la propaganda, encara que es tracti d'objectes adequats per a la decoració i l'ornamentació, fora dels locals comercials de què disposa el cementiri.

CAPÍTOL VIII

ELS RECINTES ESPECIALS

Art. 111 L'empresa concessionària no preveurà cap espai de caràcter especial dins del cementiri que pugui implicar privilegi o desavantatge per motius de religió ni per qualsevol altra causa.

CAPÍTOL IX CREMATORI

Art. 112 I. La tramitació de l'expedient de servei d'incineració serà formalitzat pel familiar més proper al difunt o en defecte per una altra persona, que haurà de donar raó sobre la seva intervenció.

II. La sol·licitud de l'expedient de servei d'incineració s'acompanyarà dels següents documents:

- a) Document acreditatiu de la voluntat expressada pel difunt, o en defecte d'això pels parents més propers.
- b) Certificat mèdic de defunció.
- c) Declaració fent constar que el finat no ha rebut cap tractament amb radiacions ionitzants en els darrers 6 mesos.
- d) La llicència d'enterrament o d'incineració i en el cas de cadàver intervingut judicialment, la resolució del jutge encarregat del cas, en el qual manifesti la no oposició al fet que s'efectuï la incineració, comunicant-ho a l'Administració.

Art. 113 I. Per a la incineració d'un fetus es necessitarà els mateixos documents que per als cadàvers en general.

II. Els membres amputats, vísceres i restes anatòmiques, també podran ser incinerats.

III. Els cadàvers i restes abandonades a l'atenció municipal, així com els enterraments de beneficència dels quals no hi hagi cap sol·licitud familiar ni reclamació, podran ser incinerats d'ofici mitjançant l'oportú expedient.

Art. 114 El Departament d'Administració del Cementiri, una vegada instruït l'expedient individualitzat amb totes les precisions obligatòries i discrecionals, ho remetrà seguidament al Cap de Serveis del cementiri per a la proposta d'autorització del servei. Cap fèretre serà acceptat en el Cementiri sense l'autorització corresponent.

Art. 115 I. Una vegada autoritzada la incineració per part del Cap de Departament, es comunicarà al Cap de Serveis del Cementiri. L'administració del cementiri examinarà l'expedient del finat així com la documentació necessària per poder realitzar la incineració. El Cap de Serveis s'assegurarà de realitzar la identificació corresponent, i observar que no hi ha cap anomalia que impedeixi el procés de cremació. Una vegada es disposi d'aquesta autorització, per ambdues parts, es procedirà a realitzar la incineració.

II. Cada fèretre ha de ser incinerat separatament. No es podran incinerar tots aquells taüts que siguin contraris al criteri tècnic respecte a la composició del taüt establert en cada moment per les Administracions competents

III. Si ho desitja, la persona sol·licitant del servei, podrà presenciar la introducció dins del forn, prèvia sol·licitud.

Art. 116 El dia i hora de la incineració i el lliurament a la família de les cendres seran fixades pel departament d'administració del cementiri, de conformitat amb les necessitats del servei.

Art. 117 I. Una vegada el fèretre, proveït de la necessària autorització per incinerar i assegurada la seva identificació, hagi estat introduït en el forn, no es tocarà, interferirà ni mourà, excepte per ordre judicial, fins que es completi el procés d'incineració.

II. Finalitzada la incineració, les cendres seran cremulades, recollides i dipositades immediatament en una urna subministrada obligatòriament per l'empresa concessionària del cementiri, per a la seva inhumació o trasllat. En l'urna quedarà identificada la inscripció del difunt que correspongui.

III. El trasllat de les cendres i el seu ulterior dipòsit no està subjecte a cap exigència sanitària (Art 16.4 del reglament de Policia Sanitària Mortuòria).

Art. 118 I. Una vegada efectuada la incineració, el Cap de Serveis cursarà al Departament d'Administració un comunicat corresponent al compliment de cada ordre rebuda.

II. El Departament d'Administració portarà un llibre Registre d'incineracions de cadàvers, de restes humanes i de restes cadavèriques. En aquest llibre registre s'anotaran tots els serveis prestats, amb especificació del nom del difunt i de la data de la incineració; en el cas de restes humanes es farà constar la peça i el nom de la persona a qui pertanyia, excepte si procedeixen de centres d'investigació o universitats, cas en el qual només serà necessària la manifestació de l'òrgan competent d'aquell centre en aquest sentit. També, en cada cas, la situació de les cendres, indicant el lloc del cementiri on haguessin estat inhumades o la circumstància d'haver estat traslladades a un altre cementiri, o lliurades a la família, havent de constar, el rebut amb la signatura de la persona autoritzada per fer-ho.

Art. 119 Per la prestació del servei d'incineració s'aplicarà les tarifes establertes en l'Ordenança Fiscal vigent aprovada pel Consell Comarcal del Baix Llobregat.

CAPÍTOL X

ORDENANCES FISCALS

Art. 120 Meriten drets: l'atorgament de drets funeraris sobre espais i sepultures per a enterraments; l'ocupació d'aquests espais; la reducció de restes; els trasllats; els moviments de làpides i elements decoratius i de jardineria; la conservació, el manteniment i la neteja dels vials i camins, clavegueram, els arbres i jardineria, edificis administratius i altres serveis d'interès general; els actes que dimanen de la titularitat del dret funerari, com ara l'expedició i el canvi de títols, els traspessos i les modificacions, i qualsevol altre servei que sigui procedent o que, a petició de part, es pugui autoritzar.

Igualment meriten drets els següents serveis de destinació final de les cendres:

- a) Serveis per la inhumació de les cendres a dipositar en urnes biodegradables que se ubicaran en un entorn natural (bosc de la calma, arbre familiar i altres)
- b) Serveis destinats al esparçament de les cendres o la seva dissolució en element líquids ubicats en un entorn natural (jardí del repòs, font del repòs i altres).

Art. 121 Subjectes passius. Estan obligats a pagar els preus estipulats a les tarifes aprovades per l'administració competent.

a) Als serveis funeraris, els familiars i, si no n'hi ha, els hereus o legataris del difunt o altres contractants que s'escaiguin, entre ells les companyies d'assegurances que facin serveis complets. b) Al cementiri, els adquirents dels drets funeraris, els titulars, els posseïdors o els sol·licitants, segons si es tracta de la primera adquisició o transmissions posteriors de drets funeraris, d'actes que dimanen del dret funerari o de les prestacions del servei.

Art. 122 Exempcions. Estan exemptes de pagar cap quantitat:

- a) Els enterraments de beneficència.
- b) Les exhumacions ordenades per l'autoritat judicial.

Art. 123 Tarifes.

I. Les causes de meritació de drets són la naturalesa del servei i el tipus de sepultura, respectivament.

II. Pel que fa als serveis del cementiri, els preus que cal satisfer són els que resulten de la tarifa corresponent.

III. Per mantenir i cuidar les instal·lacions es pagarà una taxa anual de manteniment. L'impagament d'aquestes durant 5 anys serà motiu de caducitat de la sepultura, perdent la seva titularitat.

Art. 124 Acreditació, gestió i recaptació.

I. Amb caràcter general, l'obligació de meritjar els drets neix de la contractació del servei o quan es concedeix, es prorroga, es transmet o es modifica el dret funerari, quan s'expedeixen els títols o quan s'autoritza la prestació del servei.

II. Per a les derrames de conservació del Cementiri, l'obligació de satisfer-les es fonamenta en la titularitat o la simple tinença del dret funerari, i es poden fer efectives en qualsevol moment, encara que no es produeixi cap de les circumstàncies esmentades a l'article que tracta sobre la meritació dels drets.

Art. 125 Les quotes s'han de satisfer abans de la prestació dels serveis i de l'ús o la utilització de les sepultures.

En cas que el pagament es faci per mitjà d'un xec bancari, es pot exigir que estigui confirmat per l'entitat lliuradora.

Art. 126 Els sol·licitants de concessions de dret funerari es poden acollir als convenis de finançament que l'empresa concessionària tingui establerts amb entitats de crèdit de solvència reconeguda per a l'obtenció del capital necessari per al pagament de la concessió corresponent.

Les relacions entre les persones que accedeixen a aquesta modalitat, les entitats de crèdit i l'empresa concessionària s'han de regir en l'àmbit comercial per convenis i contractes subscrits per les parts.

Art. 127 Infraccions i sancions. Cal atènyer-se al que disposi la legislació vigent.

El Sr. President dóna la paraula al Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Per la informació que ens heu passat, tenim constància de que la concessió porta 27 anys donant servei, però quin temps més li queda de concessió? O sigui de quant temps és la concessió realment? I a més, ens agradaria saber també, si aquesta modificació del Reglament té conseqüències econòmiques per al Consell.

Intervé el Sr. Secretari, que diu:

En quant a la durada és de 50 anys des de l'inici, el màxim que es podia fer en aquell moment i, per tant, quedarien 23 anys. En quant a les afectacions econòmiques al Consell, si l'Interventor no em corregeix, seria a favor, en el sentit que els ingressos pel cànon del servei serien superiors, atès que al principi la durada del lloguer possible dels nínxols és també inferior a 20 anys. Com aquest servei esta subjecte a cànon, hi hauria uns ingressos superiors per efectes del cànon; altra afectació econòmica en principi no hi hauria.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, ERC-AM, CIU i Ciutadans, i l'abstenció dels membres presents dels grups comarcals del PP i de la CUP.

5. Aprovar inicialment l'actualització de l'ordenança fiscal per a l'aprofitament i prestació de serveis al Cementiri Comarcal de Roques Blanques

Es llegeix la proposta d'acord de la Presidència que es transcriu literalment:

"Vist l'escrit presentat per l'empresa concessionària del servei del Cementiri Comarcal de Roques Blanques, pel qual sol·licita l'actualització de tarifes de la ordenança reguladora de l'aprofitament i prestació de serveis del cementiri per a l'any 2017.

Atès que d'acord amb l'article 23 del plec de condicions i de la clàusula tretzena del contracte reguladors de la concessió administrativa del servei de cementiri, el Consell Comarcal del Baix Llobregat ha d'aprovar anualment les tarifes a aplicar.

Vist l'informe favorable de la Gerència.

Vist l'informe de la Intervenció Comarcal.

Vist el que estableix l'article 17, apartat 1) i l'article 152 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes Locals.

Atès que per tractar-se d'una ordenança fiscal, la competència per a la seva aprovació i modificació correspon al Ple del Consell Comarcal del Baix Llobregat.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

A C O R D S

PRIMER.- Aprovar inicialment l'actualització de l'Ordenança fiscal per a l'aprofitament i prestació de serveis al Cementiri Comarcal de Roques Blanques, segons annex que forma part integrant del present acord.

La gestió de les taxes es durà a terme mitjançant concessió administrativa a favor de l'empresa Gestió Integral Cementiris de Number, S.L, segons acord del Ple del Consell Comarcal de data 26 de juliol de 1990.

SEGON.- Exposar al públic l'actualització aprovada per un termini de 30 dies, en les condicions establertes en l'art. 17 apartats 1) i 2) del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes Locals.

TERCER.- Donar per definitiu el present acord, als efectes previstos en els arts. 17 i 19 apartat 1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes Locals, si durant el termini d'exposició pública no es presenta cap reclamació.

L'actualització de referència entrarà en vigor a partir de l'endemà de la publicació del text íntegre de l'ordenança fiscal en el Butlletí Oficial de la Província".

ANNEX

ORDENANÇA FISCAL ANY 2017
CEMENTIRI COMARCAL DE ROQUES BLANQUES
ORDENANÇA FISCAL NÚM. 1/2014
TAXA DEL CEMENTIRI COMARCAL ROQUES BLANQUES

ARTICLE 1r.- FONAMENT I NATURALESA

D'acord amb les facultats concedides pels articles 133.2 i 142 de la Constitució i per l'article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i de conformitat amb el que disposa en els articles 15 al 19 de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, el Consell Comarcal del Baix Llobregat estableix la taxa del Cementiri Comarcal de Roques Blanques, que es regirà per aquesta ordenança fiscal, les normes de la qual s'atenen al que disposa l'article 58 de l'esmentada Llei 39/1988, i per tot allò que disposa el Reglament de funcionament del Cementiri Comarcal de Roques Blanques.

L'import de l'esmentada taxa serà percebut per l'empresa concessionària GESTIÓ INTEGRAL CEMENTIRIS DE NOMBRE, SL, a la que el Consell Comarcal del Baix Llobregat delega la gestió recaptadora.

ARTICLE 2n.- FET IMPOSABLE

Constitueix el fet imposable de la taxa de prestació dels serveis del Cementiri Comarcal de Roques Blanques que són: assignació d'espais per a enterraments; permisos de construcció de panteons o de sepultures; ocupació d'aquests panteons o sepultures; reducció, moviment de làpides; col·locació de làpides, reixes i guarniments; conservació dels espais destinats al descans dels difunts; servei de dipòsit de cadàvers i sala d'autòpsia i qualsevol altre que, de conformitat amb el que es preveu en el Reglament de Policia Sanitària Mortuòria, siguin convenients o s'autoritzin segons instància de part.

ARTICLE 3r.- SUBJECTE PASSIU

Són subjectes passius contribuents els sol·licitats de la concessió de l'autorització del servei i, si s'escau, els titulars de l'autorització concedida, els seus hereus, els successors, o les persones que els representin.

ARTICLE 4t.- RESPONSABLES

- 1. Respondran solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a que es refereixen els articles 38.1 i 39 de la Llei General Tributària.*
- 2. Seran responsabilitat subsidiaris els administradors de les societats i els síndics, els interventors o liquidadors de fallides, concursos, societats i entitats en general en els supòsits i amb l'abast que assenyala l'article 40 de la Llei General Tributària.*

ARTICLE 5è.- EXCEPCIONS SUBJECTIVES

N'estaran exempts els serveis que es realitzin arran de:

- a) Els enterraments dels cadàvers de pobres de solemnitat que no figurin en el padró de cap municipi, sempre que la conducció es verifiqui per compte dels municipis on s'hagi produït la defunció i sense cap mena de pompes pagades per la família dels finats.*
- b) Les inhumacions que ordeni l'autoritat judicial i que s'efectuïn en sepultures d'ús comú.*

ARTICLE 6è.- QUOTA TRIBUTÀRIA

*La quota tributària es determinarà per l'aplicació de la tarifa següent:
Epígraf primer. Assignació de nínxols, osseres, i tombes.*

A)	Nínxols temporals	
	a) Temps limitat a 2 anys condicionat	249,73 €
	b) Temps limitat a 5 anys	464,80 €
	c) Temps limitat a 10 anys	856,85 €
	d) Temps limitat a 20 anys	1.176,87 €
	e) Renovació de l'assignació per 1 any	124,87 €
	f) Renovació de l'assignació per 2 anys	249,73 €
	g) Renovació de l'assignació per 3 anys	278,88 €
	h) Renovació de l'assignació per 4 anys	371,85 €
	i) Renovació de l'assignació per 5 anys	464,80 €
	j) Renovació de l'assignació per 10 anys	856,85 €
B)	Osseres temporals	
	a) Temps limitat a 50 anys més làpida	659,46 €
	b) Renovació de l'assignació per períodes de 10 anys, dins dels límits marcats en el Reglament de funcionament del Cementiri	92,95 €
C)	Tombes Temporals	
	a) Temps limitat a 5 anys	834,47 €
	b) Temps limitat a 50 anys	4.066,22 €
	c) Renovació de l'assignació per 50 anys, dins dels límits marcats en el Reglament de funcionament del Cementiri	4.066,22 €
D)	Columbaris temporals	
	a) Temps limitat a 50 anys	659,46 €
	b) C. Parc, temps limitat a 50 anys més làpida	784,66 €

Epígraf segon. Assignació de terrenys per a mausoleus i panteons.

A)	Mausoleus, per metre quadrat de terreny	1.129,51 €
B)	Panteons, per metre quadrat de terreny	1.129,51 €

Epígraf tercer. Permisos de construcció de mausoleus i panteons.

A)	Permís per a construir panteons	5% pres. obra
B)	Permís per a construir mausoleus	5% pres. obra
C)	Permís d'obres de modificació de panteons i mausoleus	3% pres. obra
D)	Permís d'obres de reparació o dignificació de panteons i mausoleus	1% pres. obra

Epígraf quart. Col·locació de làpides, marcs i guarniments.

A)	Permís de làpida a nínxol	49,40 €
B)	Permís de làpida i marc a nínxol	64,15 €
C)	Permís de marc a nínxol	14,74 €
D)	Col·locació o extracció de làpida a nínxol	56,76 €
E)	Col·locació o extracció de làpida i marc a nínxol	64,80 €
F)	Col·locació o extracció de marc en nínxol	22,80 €
G)	Col·locació o extracció de làpida a ossera o columbari	6,39 €
H)	Permís de col·locació de llosa de marbre a tombes	135,53 €
I)	Permís de col·locació de creus, esteles i guarniments a osseres	67,77 €

J)	Col·locació o extracció de llosa a tomba	126,78 €
K)	Permís de guarniments a panteó	5% pressup.obra
L)	Col·locació o extracció de llosa a panteó	126,78 €

Epígraf cinquè. Registre administratiu.

A)	Canvi o modificació de títols de sepultures	34,06 €
B)	Expedició de duplicat de títols de sepultures	34,06 €

Epígraf sisè. Inhumacions, exhumacions, reduccions i trasllats.

A)	Inhumacions	
	a) En nínxol	174,93 €
	b) En osseres i columbaris	174,93 €
	c) En tombes	276,50 €
	d) En panteons i mausoleus	414,76 €
B)	Exhumacions	
	a) De nínxols	174,93 €
	b) D'osseres i columbaris	174,93 €
	c) De tombes	276,50 €
	d) De panteons i mausoleus	414,76 €
C)	Reducció de restes	
	a) Per trasllats fora del Cementiri	76,94 €
	b) Per trasllats dins del Cementiri	76,94 €
D)	Trasllats entre sepultures dins del Cementiri	
	a) De cadàver de nínxol a tomba	115,29 €
	b) De cadàver de nínxol a panteó o mausoleu	253,54 €
	c) De cadàver de tomba a panteó a mausoleu	138,22 €
	d) De restes d'ossera a tomba	115,29 €
	e) De restes d'ossera a panteó o mausoleu	253,54 €
	f) De restes de nínxol a tomba	115,29 €
	g) De restes de nínxol a panteó o mausoleu	253,54 €
	h) De restes de nínxol a ossera	115,29 €
E)	Inhumació, exhumació, incineració i trasllat, fora horari cementiri	(50% més de la taxa).

Quan es tracti de la inhumació de fetus dins del mateix fèretre ocupat pel cadàver de la mare, es pagaran els drets corresponents a una sola inhumació.

El trasllat de restes d'una ossera particular a una tomba, panteó o mausoleu, es podrà realitzar, si així es sol·licita, sense pagar cap dret de cap mena, si l'ossera queda completament lliure, i revertirà l'ossera desocupada a favor de l'ens gestor del Cementiri.

Epígraf setè. Conservació i neteja.

A)	Per la realització de reparacions d'urgència o de treballs de conservació i neteja, ja sigui instància de part, o bé d'ofici, quan, havent estat requerit per a això, el particular no atengui el requeriment en el termini concedit a aquest efecte, a més del valor dels materials utilitzats, s'exigirà per cada operari i hora	20,74 €
----	--	---------

B)	Conservació de tomba/any	38,79 €
C)	Conservació per m2 de parcel·la funerària/any	4,90 €
D)	Conservació columbari parc/any	17,49 €
E)	Conservació nínxol/any	25,85 €

Epígraf vuitè. Dipòsit i sala d'autòpsies.

A)	Utilització del dipòsit refrigerat de cadàvers, per dia	45,53 €
B)	Utilització de la sala d'autòpsies	67,89 €

Epígraf novè. Varis.

Per la concessió del permís per fer fotografies del Cementiri, amb les limitacions establertes al reglament de Funcionament del Cementiri.

		33,88 €
B)	Utilització capella multiconfesional	147,36 €
C)	Gestió i eliminació de residus per cada inhumació	20,55 €

Epígraf desè. Incineracions.

A)	Incineració de cadàvers	401,48 €
B)	Incineració de restes	294,84 €
C)	Dipòsit temporal d'urnes cineràries	60,99 €
D)	Servei d'extracció de caixes de zinc	98,04 €
E)	Inhumació urna biodegradable en el bosc	679,75 €
F)	Inhumació d'urnes biodegradables en l'arbre familiar.	2.068,79 €
G)	Inhumar noves Urnes biodegradables al arbre familiar	177,49 €
H)	Inhumació urna biodegradable mur de troncs	250,00 €

Els imports dels serveis reflectits en aquesta tarifa seran incrementats segons el tipus de l'Impost del Valor Afegit vigent.

El Sr. Interventor fa una breu explicació de la referida Ordenança Fiscal.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, ERC-AM, CIU, Ciutadans i la CUP, i l'abstenció dels membres presents del grup comarcal del PP.

6. Aprovar inicialment la modificació del Reglament del Consell de les Dones del Baix Llobregat.

Es llegeix la proposta d'acord de la Presidència que es transcriu literalment:

"Vist que el Ple del Consell Comarcal del Baix Llobregat en sessió celebrada el 18 de desembre de 2006 va aprovar la creació del Consell de les Dones del Baix Llobregat com a òrgan de consulta i de participació, així com el seu Reglament de funcionament.

Vist que, d'acord amb el que disposa el Reglament de funcionament del Consell de les Dones del Baix Llobregat, les entitats realitzen la designació de les delegades de cada municipi i entitat, i el Consell Comarcal del Baix Llobregat els ratifica pel seu òrgan corresponent.

Atès que el Consell de les Dones del Baix Llobregat presenta una estructura organitzativa que inclou els següents òrgans: la Presidència i vicepresidència, la Junta Permanent (formada pels municipis amb Consell Municipal de dones, els grups polítics, els sindicats, patronals, Federació de Dones, la Diputació de Barcelona, i l'ICD), i l'Assemblea (formada pels membres de la Junta i les delegades de cada municipi).

Atès que a partir de l'any 2011 l'Assemblea no presenta de manera reiterada el quòrum mínim per tal de realitzar-se i que nombrosos municipis, que no estan representats en la Junta Permanent, manifesten poder formar-hi part; segons consta a l'expedient.

Vist l'informe emès per la Coordinadora de l'Àrea d'Igualtat de Gènere i Polítiques Socials d'aquesta entitat en data 19 de gener de 2017, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient, proposant la modificació de Reglament i del règim interior del Consell de les Dones del Baix Llobregat per tal d'adequar-lo a les noves necessitats i incrementar la participació de tots els municipis en els seus òrgans de decisió.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Aprovar inicialment la modificació del Reglament de funcionament i del Document de règim intern del Consell de les Dones del Baix Llobregat, d'acord amb els textos que s'adjunten com a part integrant d'aquest acord i s'aproven de forma simultània.

SEGON.- Sotmetre l'expedient a informació pública durant el termini de trenta dies hàbils, mitjançant publicació al BOP; en el cas de que no es produeixin reclamacions o al·legacions durant el termini abans esmentat, es considerarà aprovat definitivament.

TERCER.- La present modificació s'entendrà aprovada definitivament sense necessitat d'un nou acord si durant el període d'exposició pública a que anteriorment s'ha fet referència no es produeix cap reclamació o suggeriment.

QUART.- Comunicar el present acord a tots el Ajuntaments de la comarca, a totes les organitzacions, entitats associatives i cíviques del territori relacionades amb aquest àmbit, a l'Àrea d'Igualtat i Ciutadania de la Diputació de Barcelona, a l'Institut Català de les Dones de la Generalitat de Catalunya, PIMEC, UGT, Comissions Obreres i els partits polítics amb representació comarcal, perquè en tinguin coneixement i als efectes."

ANNEX

CONSELL DE LES DONES DEL BAIX LLOBREGAT

REGLAMENT

PREÀMBUL

El Consell de les Dones del Baix Llobregat és un òrgan assessor, de consulta, de participació i de promoció de les dones de la comarca.

A tal efecte impulsarà accions, debats, plans i activitats tendents a afavorir un treball transversal a favor de la plena igualtat.

Article 1. Definició

Es crea el Consell de les Dones del Baix Llobregat, com a òrgan de consulta i de participació, dels Consells Municipals de Dones de la comarca, dels ajuntaments, organitzacions i entitats associatives i civiques del territori, relacionades amb aquest àmbit.

El Consell de les Dones del Baix Llobregat s'adscriu orgànicament al Consell Comarcal del Baix Llobregat.

Article 2. Organització

El Consell de les Dones del Baix Llobregat es regirà per:

- *La Taula política d'igualtat*
- *La Taula tècnica d'igualtat*
- *La Secretaria tècnica.*
- *Les Comissions de treball.*

Article 3. Taula política d'igualtat

La Taula política d'igualtat estarà formada per:

- *La Presidència, que serà assumida pel Consell Comarcal del Baix Llobregat.*
- *La Vice-presidència, que serà assumida per la Conselleria de dones*
- *La Secretària, que ho serà a proposta del Consell Comarcal del Baix Llobregat.*
- *Regidors/es d'igualtat dels 30 ajuntaments.*
- *2 conselleres comarcals*
- *1 representant de cada partit polític amb representació comarcal.*
- *1 representant de cada sindicat. UGT i CCOO Baix Llobregat*
- *1 representant de la patronal PIMEC Baix Llobregat*
- *1 representant d'AEBALL*
- *1 representant de la Diputació de Barcelona Area d'igualtat*
- *1 representant de l'ICD- Institut Català de les Dones*
 - *A proposta de la Presidència, i ratificat pels òrgans corresponents, es podran incorporar en el si de la Taula la participació de col·laboradors/es, de manera puntual, indeterminada o indefinida.*
 - *A banda dels anteriors, també podran formar part de la Taula del Consell de les Dones del Baix Llobregat, altres organismes o entitats de forta presència i representativitat comarcal, que acreditin la seva implantació al territori, que tinguin dins dels seus principis rectors la lluita per la igualtat i la promoció de les dones, i sempre que dins dels seus estatuts es contemplin seccions específiques de dones. S'estableix el màxim d'una representant per organisme o entitat.*

En aquest cas l'entitat interessada haurà de realitzar la petició davant de la Taula política. La incorporació d'aquestes entitats al Consell, haurà de ser ratificada pel Plenari del Consell Comarcal del Baix Llobregat, prèvia acceptació i aprovació de la Taula política.

La Taula Política d'igualtat serà el màxim òrgan de decisió del Consell. En aquest sentit haurà d'aprovar la programació anual de les activitats realitzades pel Consell de les Dones del Baix Llobregat. Serà assistida per la Secretaria Tècnica.

La renovació dels membres es farà cada 4 anys, sens perjudici dels canvis puntuals que es puguin derivar de la representativitat.

Article 4. Taula Tècnica d'igualtat

La Taula política d'igualtat estarà formada per:

- La Vicepresidència, que serà assumida per la Conselleria de dones
- Secretaria del Consell de les Dones
- 1 representant tècnic d'igualtat de cada ajuntament de la comarca.
- 1 representant de cada sindicat. UGT i CCOO Baix Llobregat
- 1 representant de la patronal PIMEC Baix Llobregat
- 1 representant d'AEBALL
- 1 representant de la Diputació de Barcelona Area d'igualtat
- 1 representants de l'ICD- Institut Català de les Dones
- Experts/es convidats

Serà assistida per la Secretaria Tècnica.

Article 5. Secretaria tècnica.

La Secretaria Tècnica, que serà assumida pel Consell Comarcal, donarà suport a tots els òrgans del Consell de Dones i serà l'encarregada de l'execució dels acords que es prenguin en la Taula Política d'igualtat.

Article 6. Funcions

Les funcions del Consell de les Dones del Baix Llobregat, seran:

- Realitzar informes, recomanacions i propostes, no preceptius, sobre els projectes normatius que els afectin, per a la seva consideració al Ple del Consell Comarcal.
- Elaborar els informes tècnics i els dictàmens que li siguin sol·licitats pel Consell Comarcal.
- Elaborar els informes i les propostes de millora del sistema de promoció de les dones i lluita contra la desigualtat, per al Consell Comarcal.
- Promoure la realització de les activitats necessàries per tal de sensibilitzar la societat respecte a la situació de les dones; promoure l'associacionisme al grup-població esmentat i la participació de la comunitat, així com donar a conèixer a aquesta comunitat els recursos i drets que els assisteixen.
- Coordinar les actuacions realitzades en temes de gènere a la comarca.
- Designar grups de treball per a l'estudi i l'anàlisi de temes concrets referents a l'àmbit dones, a proposta de la Junta Permanent.
- Redactar, aprovar i modificar, si s'escau, el Reglament de règim intern de funcionament del Consell.
- Aprovar anualment un informe-memòria de les activitats realitzades.
- Conèixer i emetre informe, amb caràcter previ, sobre les sol·licituds i projectes del Consell Comarcal que puguin incidir en la participació i promoció de les dones, de manera transversal.
- Promoure iniciatives i activitats amb l'objectiu d'assolir la plena ciutadania i la no discriminació per raons de gènere.
- Promoure la informació, el debat i la difusió dels informes, estudis i qualsevol altra activitat del Consell que afecti al conjunt de les dones.
- Promoure accions de solidaritat per al benestar de les dones, en el marc de la necessària convivència ciutadana.

Article 7. Reglament de Règim Intern

El Consell de les Dones del Baix Llobregat podrà establir un Reglament de Règim Intern per regular el funcionament de les Comissions de treball i altres aspectes d'organització interna que consideri oportuns.

Aquest Reglament serà aprovat i/o modificat per la Taula Política d'igualtat.

Article 8. Coordinació de funcions

La Coordinació de funcions entre el Consell de les Dones i el Consell Comarcal es podrà dur a terme mitjançant:

- *La proposta al Consell Comarcal de la inclusió dels temes que considerin necessaris a l'Ordre del dia dels Òrgans de Govern.*
- *Elevació al Ple del Consell comarcal d'acords, resolucions i informes del Consell de les dones que, per la seva efectivitat o naturalesa, ho requereixin.*
- *Elaboració d'informes i dictàmens que els pugui demanar el Consell Comarcal.*

El Sr. President dóna la paraula a la Sra. Viky Castellanos, consellera del grup comarcal del PSC, que diu:

Para que entendáis un poco lo que es el cambio de reglamento, os explicaré como estaba constituido antes el Consell de Dones. Estaba constituido por una Asamblea, en la que estaban incluidos todos los políticos de todos los municipios, delegadas, los sindicatos de UGT, CCOO, la Feder, el Instituto Catalán de la Dona, Diputación de Barcelona, Pymec, Aeball, y los partidos políticos; después también tenían una Junta Permanente en la que estaban representados todos los municipios que tuvieran Consell de Dones, que en ese momento eran 13 y además no todos estaban en activo, los sindicatos UGT, bueno los mismos de antes y los partidos políticos; y luego las Comisiones de Trabajo. El cambio que se expone ahora es que esté formado por una Taula política de igualdad en la que estén los regidores y regidoras de todos los municipios, los 30, sindicatos, Instituto de la Dona, Diputación de Barcelona, Pymec, Aeball y los partidos políticos. La Taula política es el máximo órgano de decisión y aprueba la programación anual, que también consta de una Taula técnica de igualdad en la que están todos los técnicos y técnicas de los municipios, sindicato etc. y expertos y expertas convidados, depende de los trabajos que se quieran hacer en los momentos. Esta taula tiene que realizar y desarrollar las actividades que apruebe la taula política y también puede realizar propuestas y elevarlas a la taula política, y luego las comisiones de trabajo, este es el cambio que se expone.

Intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

En el punt quart i entre altres diu: la "Confederació d'Empresaris del Baix Llobregat" i crec que no existeix en aquet moment.

A continuació pren la paraula el Sr. President, que diu:

Que en tot cas suposa que la voluntat era incloure "els sectors empresarials de la comarca", s'agraeix l'advertiment.

Els presents aproven per unanimitat el present acord.

7. Aprovar la subscripció d'un conveni amb el Departament de Salut i el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, de col.laboració pel control de mosquits durant el període 2017-2020.

Es llegeix la proposta d'acord de la Presidència que es transcriu literalment:

"Vist que el Servei de Control de Mosquits (SCM) duu a terme el control de les poblacions de mosquits de la comarca, Aeroport de Barcelona, zona ZAL del Port de Barcelona i l'Hospitalet de Llobregat, en el marc de les campanyes anuals.

Vist que el SCM realitza també inspeccions entomològiques per arbovirosis, dictàmens municipals, inspeccions i determinacions per plagues no únicament a la comarca, sinó en altres municipis i tot un seguit de tasques divulgatives especialment a causa de l'emergència de malalties introduïdes com ara les causades pel virus del Nil Occidental (VNO), el virus del dengue, el virus de

Chikungunya o el virus Zika, així com tasques de prevenció davant possibles nous virus que comencin a circular en properes campanyes.

Vist que des de l'any 1988 fins l'any 2014, la Generalitat de Catalunya ha donat suport al finançament del Servei en el marc del Pla Únic d'Obres i Serveis de Catalunya, però que des de la desaparició d'aquesta via de finançament les actuacions del SCM no disposen de previsions estables, sent absolutament insuficients les aportacions que fan els municipis i les entitats beneficiàries dels seus serveis i no disposant el Consell Comarcal, ateses les seves limitacions pressupostàries, de capacitat financera pròpia per garantir el seu finançament, pel que resulta necessari dotar el servei d'un marc financer estable i sòlid.

Vist que el Departament de Salut de la Generalitat de Catalunya ha participat en els darrers anys en el finançament d'actuacions concretes contra les plagues de la mosca negra i de mosquits en els territoris de les comarques de l'Ebre, el Segre i el Ter i que resulta convenient que pugui participar en el finançament del control dels mosquits a la zona del Baix Llobregat, pel risc per a la salut pública que suposen les plagues de mosquits i la seva incidència en l'augment de les malalties emergents.

Atès que el Departament de Salut Pública ha manifestat la seva voluntat de participar d'aquesta tasca mitjançant la subscripció d'un conveni de col·laboració quadriennal en el co-finançament.

Vist l'informe 6/2016 de la secretaria general relatiu al contingut necessari dels convenis de col·laboració.

Vist l'informe emès pel Responsable de l'Àrea Natural i Rural del Servei de Control de Mosquits d'aquesta entitat en data 10 de març de 2017, amb diligència de proposta de la Gerència i que s'incorpora l'expedient.

Per tot això, aquesta Presidència proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció d'un conveni amb el Departament de Salut i amb el Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, de col·laboració pel control de mosquits durant el període 2017-2020 a la comarca del Baix Llobregat mitjançant el Servei de Control de Mosquits del Consell Comarcal del Baix Llobregat, d'acord amb la minuta de conveni que s'adjunta com a part integrant a aquest acord i s'aprova de manera simultània.

SEGON.- Acceptar expressament els ajuts previstos al conveni, així com la resta d'obligacions previstes al document convenial, i instar l'inici dels tràmits de modificació pressupostària necessaris per a la seva incorporació al pressupost comarcal vigent.

L'aportació de suport a l'activitat del Servei de Control de Mosquits del Consell Comarcal del Baix Llobregat durant el període 2017-2020 s'eleva a un import màxim total d'1.875.000€, repartida d'acord amb les següents anualitats:

	Total
- Any 2017:	525.000 €
- Any 2018:	450.000 €

- Any 2019: 450.000 €
- Any 2020: 450.000 €

TERCER.- Comunicar el present acord al Departament de Salut de la Generalitat de Catalunya, pel seu coneixement i efectes.”

ANNEX

CONVENI DE COL·LABORACIÓ ENTRE EL DEPARTAMENT DE SALUT I EL CONSELL COMARCAL DEL BAIX LLOBREGAT PEL CONTROL DE MOSQUITES DURANT EL PERIODE 2017-2020

PRIMER - Objecte

L' objecte d' aquest conveni és regular la concessió d' una subvenció per part del Departament de Salut al Consell Comarcal del Baix Llobregat per tal de contribuir al finançament de les despeses ocasionades per a la prevenció i control poblacional dels mosquits a la zona coberta pel SCM, que actualment consisteix en la comarca del Baix Llobregat i el municipi de l'Hospitalet de Llobregat, durant el període 2017-2020.

Les actuacions del SCM són les previstes a les seves corresponents campanyes anuals, amb l'objectiu final de mantenir un control anual de les poblacions de mosquits (en especial del mosquit tigre) per tal de minimitzar tant les molèsties per a la població del territori i usuaris de les infraestructures estratègiques així com principalment minimitzar els riscos de transmissió de malalties, mitjançant accions directes i tasques de diagnosi prèvia.

SEGON - Finançament

L'aportació per donar suport a l'activitat del SCM del CCBL durant el període 2017-2020 s' eleva a un import total d' 1.875.000 €, repartida, d' acord amb les següents anualitats:

	Despeses corrents	despeses capital	Total
- Any 2017:	450.000,00€	75.000,00€	525.000,00 €
- Any 2018:	450.000,00€	-	450.000,00 €
- Any 2019:	450.000,00€	-	450.000,00 €
- Any 2020:	450.000,00€	-	450.000,00 €
		TOTAL:	1.875.000,00 €

L' aportació anirà a càrrec de l' aplicació pressupostària núm. SA1402D/460000100/4140/0000, per la quantia de 1.800.000,00 € i a càrrec de la partida....., per la quantia de 75.000,00 €.

Seràn despeses subvencionables objecte d'aquest conveni qualsevol despesa ,directa o indirecta imputada al correcte funcionament del SCM produïdes entre l'1 de gener al 31 de desembre de les respectives anualitats, així com a despeses de capital o inversions produïdes durant l' anualitat 2017, per l' import abans indicat.

Es podrà arbitrar com addenda al present conveni, amb compromís exprés de les parts, i amb l'obertura d'un nou expedient de concessió directa de subvencions, una nova aportació pel finançament de despeses de capital o inversions. Aquesta nova aportació es podrà concedir en qualsevol de les anualitats establertes en aquest conveni, per una sola vegada, per un import màxim de 50.000,00 € i la seva concessió estarà subjecte a les disponibilitats pressupostàries.

TERCER - Forma de pagament

Per tractar-se d'una subvenció, per poder tramitar el pagament caldrà justificació prèvia i compliment dels requisits següents:

a) Per aquest any en curs, es realitzarà una bestreta del 50% a la signatura d' aquest conveni, i la resta es pagarà prèvia presentació de la justificació. Respecte a les altres anualitats es realitzarà una bestreta del 50% de la quantitat acordada durant el primer trimestre de cada exercici i l'altre 50% es pagarà prèvia justificació de la subvenció. La justificació haurà de fer-se efectiva abans de l' 1 de desembre de l'any que es justifica, establint-se el pagament tot seguit. Els justificants o factures amb despeses meritades durant el mes de desembre, o facturació de caràcter bimensual o trimestral del darrer període de l' any, es presentaran a 1 de febrer de l'any següent, amb pagament durant aquest exercici posterior.

b) L' import concedit té el caràcter d' import màxim. Si el cost efectiu final de l' actuació , a considerar anualment, resulta inferior al pressupost exigible, ja sigui perquè així ho manifesta el beneficiari o així ho considera l' òrgan competent al revisar la documentació justificativa, s' abonarà parcialment en relació a la despesa justificada.

c) D'acord amb el que disposa la regla quarta de l'article 94.1 del Decret Legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el text refós de la Llei de Finances Públiques de Catalunya, l'import de la subvenció concedida no pot en cap cas ser superior, aïlladament o en concurrència amb subvencions d'altres entitats públiques o privades, al cost de l'activitat a desenvolupar pel beneficiari.

QUART – Beneficiaris

El Consell Comarcal del Baix Llobregat declara que compleix els requisits que estableix la llei 38/2003, de 17 de novembre, general de subvencions i el Text Refós de la Llei de Finances Públiques de la Generalitat de Catalunya.

El Consell Comarcal del Baix Llobregat acredita degudament que està al corrent de les seves obligacions tributàries i les seves obligacions davant la Seguretat Social mitjançant qualsevol dels mecanismes que preveu l' article 22 i 24 del real Decret 887/2006, de 21 de juliol, que aprova el Reglament de la Llei 18/2003, de 17 de novembre, general de subvencions.

És obligació específica del Consell Comarcal del Baix Llobregat donar publicitat adequada del caràcter públic del finançament de les activitats que siguin objecte de subvenció.

CINQUÈ – Justificació

El Consell Comarcal del Baix Llobregat ha de presentar anualment al Departament de Salut, carrer Roc Boronat,81-95,(edifici Salvany),08005 de Barcelona, la següent documentació justificativa, amb un grau de detall que permeti analitzar el grau de compliment dels objectius previstos al conveni:

- Memòria signada amb la descripció i resultats de cadascuna de les diverses activitats subvencionades.
- Justificació documental de la difusió feta (fullets, programes, cartells,etc.) on hi consti la participació de la Generalitat de Catalunya en la totalitat de la documentació.
- Justificació econòmica consistent en la presentació de:
 1. Balanç d' ingressos i despeses de la totalitat de l' actuació subvencionada, amb identificació del creditor, document, import, data d'emissió i en el seu cas data de pagament.
 2. Les despeses s' han d' acreditar mitjançant factures o documents de valor probatori en el tràfic jurídic mercantil i en el seu cas la documentació acreditativa del pagament de la totalitat de les despeses del projecte.
 3. Relació detallada acreditativa d'altres ingressos i/o subvencions que hagin finançat l' activitat subvencionada, amb indicació de l' import i procedència.

SISÈ- Vigència

Aquest conveni té vigència fins a 31 de desembre de 2020 i si no és denunciat per les parts podrà ser prorrogable per períodes quadriennals a l'acabament del mateix, previ el necessari recàlcul de les quantitats segons situació i necessitats del SCM.

SETÈ - Solució de controvèrsies

La naturalesa administrativa del present conveni fa que siguin competents per a resoldre en darrera instància els conflictes i incidències que es puguin suscitar, els òrgans de l'ordre jurisdiccional contenciós administratiu.

El Sr. Secretari fa una breu explicació del corresponent acord.

Intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Gràcies Sr. President. En el punt vuitè diu: "el Govern de la Generalitat acorda en data tal aprovar la concessió de una subvenció per 1.875.000 € per el tema aquest. Això està inclòs en els Pressupostos Generals de la Generalitat? Està consolidada aquesta partida?.

Pren la paraula el Sr. Interventor, que diu:

El mecanisme intern d'aprovació de la despesa de la Generalitat demana que les despeses que siguin més que anuals, és a dir, les plurianuals, estiguin subjectes a un previ acord del Consell Executiu de la Generalitat; aleshores el que proposa el Consell és aprovar una minuta d'acord, amb la qual el Consell es presentarà davant del Consell Executiu de la Generalitat perquè validi aquest acord. És a dir, aquest acord resta subjecte a l'acord del Consell Executiu de la Generalitat i òbviament en la inclusió amb els seus successius pressupostos, perquè l'acord del Consell Executiu vincula els pròxims pressupostos en la mesura que crea expectativa de finançament a tercers, com ara a un tercer de caràcter públic com és al propi Consell.

Intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

En el punt següent que tracta el finançament, tenim 75.000€ de despeses de capital; són per inversions o per transferència de capital?

A continuació, pren la paraula el Sr. Interventor, que diu:

No són inversions reals que farà el servei, el servei no té previst transferències de capital, són inversions, hi ha un programa d'inversió d'elements que estan directament vinculats a la funció que fa el Servei de Control de Mosquits, estan en el nostre pressupost, també estan previstes.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, ERC-AM, CIU, Ciutadans i PP, i l'abstenció del membre del grup comarcal de la CUP.

8. Moció del grups del PSC, Coalició Entesa, CiU, Partit Popular i Ciutadans, en suport al Parc Agrari del Baix Llobregat i al Consorci del Parc Agrari del Baix Llobregat.

“Atès el consens que va fer possible la creació l'any 1998 del Consorci del Parc Agrari del Baix Llobregat com a ens de gestió mancomunada d'un espai agrícola d'extraordinari valor i de caràcter estratègic per a la comarca del baix Llobregat tant a nivell econòmic com social i ambiental.

Atès que aquest consens es basava en què els espais agraris metropolitans i els territoris periurbans han de tenir un projecte propi, sense estar supeditats a expectatives externes, i a l'hora han de formar part d'una visió territorial i estratègica més àmplia.

Atès que això comporta una gestió efectiva de l'espai com es fa en altres àrees econòmiques o estratègiques, i per tant calen planificació i inversions.

Atès que ja en aquest moment el Parc Agrari és una àrea econòmica especialitzada en la producció d'aliments, on empreses privades (les explotacions agràries) realitzen la seva activitat econòmica sobre sòl majoritàriament privat per a dur el seu producte al mercat de proximitat.

Atès doncs que el Parc Agrari es basa en l'activitat agrària com a activitat econòmica viable en aquest territori, productora d'aliments i altres matèries primeres però també de bens comuns. I que és sobre aquesta realitat productiva que s'afegeixen també aspectes ambientals, paisatgístics i socials de gran transcendència per a la vida de les persones que viuen en el territori.

Atès que el model de Parc Agrari mitjançant el seu ens de gestió, el Consorci del Parc Agrari del Baix Llobregat, ha de ser un exercici real de governança on tots els actors implicats han d'assumir les seves responsabilitats en funció de les seves competències i possibilitats d'incidència en les polítiques territorials, sectorials i ambientals i que aquesta governança cal ser participada especialment pel sector agrari i els seus representats.

Atès que s'estan reiniciant els treballs per la redacció del Pla director Urbanístic Metropolità, en què els espais productius agraris han de tenir un paper fonamental com a infraestructura metropolitana i per tant, han de ser considerats com a metropolitans i com a part integrant de la “ciutat” i no com a perifèrics, o a l'expectativa.

Atès que el Pla Actuació Metropolitana 2015-2019 de l'Àrea Metropolitana de Barcelona preveu promocionar l'activitat agrària, per potenciar-ne la rendibilitat econòmica, social i ambiental, en concertació amb els municipis metropolitans; especialment en la consolidació del Parc Agrari com a espai de producció agrícola de proximitat i estudiar la participació de la AMB en el Parc Agrari del Llobregat.

Atès el Pacte de Polítiques Alimentàries de Milà, acord per a generar una plataforma activa de ciutats a nivell internacional que comparteixin bones pràctiques i assessorament en projectes alimentaris i la seva signatura per part l'Ajuntament de Barcelona el juny del 2016.

Atesa la renovació del consens dels diferents ajuntaments sobre el paper del Parc Agrari, expressat en el darrer Consell Plenari de 3 de novembre de 2016, i de la reunió d'alcaldes i càrrecs electes mantinguda a Can Comas el 28 d'Octubre i la posterior reunió del passat 25 de febrer amb la Presidenta de l'Àrea Metropolitana de Barcelona.

Atès l'esforç que fan els ajuntaments que conformen el Parc Agrari amb polítiques actives de preservació de l'espai, de promoció del propi parc i del producte agrari de proximitat, etc. tot i no tenir competències en la matèria.

Atès que tal com estableix l'article 116 de l'Estatut de Catalunya correspon a la Generalitat de Catalunya la competència exclusiva en matèria d'agricultura i ramaderia.

Atès que malgrat que és la institució que té la competència exclusiva, l'aportació de la Generalitat de Catalunya l'any 2016 ha suposat tan sols un 0.8 del pressupost total del Consorci del Parc Agrari, i per tant, son la resta d'institucions les que estem fent el major esforç, tot i no tenir les competències.

Atès que el Consorci del Parc Agrari de Baix Llobregat necessita un major suport de les institucions que l'integren per tal de complir la seva missió com a ens local amb capacitat d'acció i decisió i com a instrument útil per al sector agrícola, els municipis, el Consell Comarcal i el conjunt de la ciutadania del territori.

Per tot això, el grup comarcal del Partit dels Socialistes de Catalunya proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Instar a la Generalitat de Catalunya, a través del Departament d'Agricultura, Ramaderia, Pesca i Alimentació, a reforçar el seu compromís amb el Parc Agrari del Baix Llobregat i el seu ens de gestió, i a fer-lo realitat, en compliment de les seves competències i en coherència amb la defensa del territori que tant manifesta tenir.

Aquest major compromís s'ha de veure reflectit necessàriament en un augment de la seva aportació als pressupostos del Consorci, que en l'actualitat és només de 6.000 euros a l'any, quantitat clarament insuficient per abordar les necessitats del Parc Agrari. També és necessari la seva implicació en els grans reptes que afronta l'espai agrari com la qualitat de l'aigua, la necessària modernització dels Canals de reg ja existents, o la seva implicació en el nou model de gestió de fauna amb afectació als conreus de l'àmbit del Parc.

SEGON.- Reconèixer l'esforç que els ajuntaments han fet, fan i faran per la protecció d'aquest espai i per donar continuïtat a l'activitat agrària de la comarca i al seu Consorci.

TERCER.- Posar en valor l'aposta i la implicació de la Diputació de Barcelona en la gènesi i gestió del Consorci del Parc Agrari del Baix Llobregat.

QUART.- Valorar positivament la voluntat de l'Àrea Metropolitana de Barcelona de cercar vies per una major vinculació amb el Consorci del Parc Agrari del Baix Llobregat.

CINQUÈ.- Demanar reunió urgent amb la Conselleria d'Agricultura, Ramaderia, Pesca i Alimentació per fer-li arribar de primera mà la situació del Parc Agrari.

SISÈ.- Donar trasllat d'aquesta moció a la Conselleria, així com als grups polítics amb representació al Parlament de Catalunya perquè aquest aprovi una moció en el mateix sentit, i insti al Govern de la Generalitat de Catalunya a reforçar el seu paper i aportació en el Consorci del Parc Agrari, perquè en tinguin coneixement i als efectes.

SETÈ.- Donar trasllat als membres del Consorci del Parc Agrari, Diputació de Barcelona, Ajuntaments i Unió de Pagesos, així com a l'Àrea Metropolitana de Barcelona i altres entitats vinculades al sector agrari de la comarca, pel seu coneixement i efectes."

Pren la paraula el Sr. President, que diu:

En primer lloc es presentaria la Moció, amb un text al que s'han fet algunes incorporacions en l'últim moment, per tant, és una Moció del Partit Socialista, Entesa i Convergència i Unió.

El Sr. President dona la paraula el Sr. José Ángel Carcelén, portaveu del grup comarcal PSC, que diu:

Bona tarda, portem aquesta Moció al plenari del Consell Comarcal perquè pensem que el Parc Agrari és un espai estratègic i d'un extraordinari valor per a tota la comarca. El Parc Agrari no només és un espai amb un valor ambiental i un valor territorial sinó que també és un polígon d'activitat econòmica, de producció agrícola; és per aquesta raó que necessita figures de protecció, com quan es va crear el Parc Agrari, però també necessita instruments de gestió per mantenir aquest espai d'una forma digne, que sigui un espai productiu i de qualitat.

En el darrer període hem tingut dificultats per l'elaboració del pressupost fins i tot, els ajuntaments han tingut que posar més recursos per quadrar el pressupost del Consorci del Parc Agrari.

Dit això, hem tingut converses amb la Diputació de Barcelona, l'Àrea Metropolitana i amb els Ajuntaments que formen part d'aquest Consorci del Parc Agrari, i tots han fet un esforç pressupostari per fer possible la gestió d'aquest espai que tots diem que és estratègic i fonamental. És per aquesta raó que també l'Administració que té les competències exclusives en matèria d'agricultura, en matèria agrícola també li demanem que faci un esforç una miqueta més gran perquè de tots depèn aquest espai, que sigui un espai de futur. Té moltes amenaces, i no parlaria de les especulatives, també de la pròpia gestió d'una zona agrícola en un entorn molt proper, l'àrea metropolitana d'agricultura periurbana; llavors necessitem, no només voluntat per mantenir-lo, sinó també recursos per fer-lo viable.

Una de les amenaces que té és l'abandonament dels camps de conreu, perquè no hi ha un relleu generacional. Els pagesos es fan grans i abandonen els camps de conreu, no és una activitat atractiva perquè es pugin generar oportunitats de treballs o nous emprenedors per assolir el treball agrícola. Des del Consell Comarcal i des del Parc Agrari estem fent reflexions sobre el futur i quines estratègies hem d'abordar per mantenir aquesta activitat i aquest espai com és. I és per aquesta raó que portem aquesta Moció al Ple del Consell Comarcal, sobre tot en primera instància instar a la Generalitat de Catalunya, a través del seu Departament d'Agricultura, Ramaderia, Pesca i Alimentació, a reforçar el seu compromís amb al Parc Agrari del Baix Llobregat.

El segon és reconèixer l'esforç que els Ajuntaments han fet, fan i faran per la protecció d'aquest espai i per donar continuïtat a l'activitat agrària de la comarca i del Consorci.

Tercer, posar en valor l'aposta i la implicació de la Diputació de Barcelona en la gènesis i gestió del Consorci del Parc Agrari del Baix Llobregat.

Quart, valorar positivament la voluntat de l'Àrea Metropolitana de Barcelona de cercar vies per una major vinculació amb el Consorci del Parc Agrari del Baix Llobregat. Hem mantingut reunions en les que van participar el Vicepresident Executiu de l'Àrea Metropolitana i la Presidenta de l'Àrea Metropolitana de Barcelona en l'última reunió, un dissabte del mes de març. I volem destacar també el compromís que l'Àrea Metropolitana ha manifestat per cooperar i col·laborar en la gestió del Parc Agrari.

Cinquè, demanar una reunió urgent amb la conselleria d'Agricultura, Ramaderia, Pesca i Alimentació per fer-li arribar de primera mà la situació del Parc Agrari.

I sisè, donar compte d'aquesta Moció als diferents interlocutors.

És per aquesta raó que demanem el vot a favor d'aquest plenari.

Intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Nosotros votaremos a favor, pero nos hubiera gustado que nos hubieran dado la oportunidad de adherirnos también a esta Moción. No se nos ha ofrecido en ningún momento y además nos gustaría arrancar el compromiso de que vamos a hablar con los diferentes representantes de las cooperativas y diferentes asociaciones que representan a los payeses. Lo pedí en la Junta de Portavoces, no sé si se me dijo que sí o que no. Si tenemos ese compromiso no solamente votaremos a favor, sino que nos adherimos también a la Moción.

Contesta el Sr. President, que diu:

S'agraeix l'adhesió i per tant ja sortiria amb aquesta adhesió.

A continuació pren la paraula el Sr. Josep María González, portaveu del grup comarcal de Ciutadans, que diu:

Bona tarda, si bé el primer punt, totalment en la línia del que deia el company del Partit Popular, nosaltres, tot i que formem part de l'oposició, també ens hagués agradat que la nostra signatura estigués aquí en aquesta Moció i demanem, encara que sigui a posteriori, adherir-se.

En segon lloc, a l'exposició que feia el company del PSC, el company Carcelén, per als recursos, al final del que estem parlant són de diners, no va sortir la paraula diners, jo parlo directament de diners, què vol dir diners? més inversions, sobre tot per part de la Generalitat, perquè com bé deia el company Carcelén, els Ajuntaments estan posant diners, el meu en aquest cas no, per cobrir allò que la Generalitat de Catalunya no posa, més diners. El pressupost de la Generalitat no està aprovat, no m'estranya que els companys que tinc al davant, els companys d'Esquerra, no vulguin adherir-se a la Moció, perquè tots sabem quina és la situació actual de la Generalitat de Catalunya, pressupost, etc. En el fons la Generalitat posa una quantitat ínfima que frega el ridícul en aquest Consorci del Parc Agrari. No pot ser que la Diputació o l'Àrea Metropolitana posin més diners que la Generalitat, quan la Generalitat és un organisme molt més gran.

Per tant, un cop repassat això, el nostre grup pot adherir-se a la Moció i òbviament la votarem a favor.

Intervé la Sra. Barbara Lligadas, consellera del grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Abans de començar (dirigint-se al públic), vull agrair la lluita de tots els companys que estan aquí presents en representació de la PAH, moltes gràcies per la feina que feu.

Un cop dit això, nosaltres ens abstindrem i ens abstindrem no perquè siguem al grup de govern de la Generalitat sinó perquè entenem que això ve a mà de la moció que es va presentar a Viladecans. Aquí heu sigut una mica més prudents, no heu tingut la gosadia de dir que el pressupost s'incrementi en un

300%, com es va fer al meu Ajuntament, fet que ens assemblava bastant imprudent. El que van fer va ser repassar les xifres, vem mirar l'històric, perquè si un partit polític que havia tingut la responsabilitat d'aquest Departament en èpoques de vaques grosses feia aquesta proposta tant esbojarrada d'incrementar fins a un 300% el pressupost, enteníem que segurament ells ho havien fet, aleshores mirant les xifres te n'adones que no, que al 2009 hi havia una inversió de 24.000€ i a més a més aquesta inversió estava repartida entre el Departament d'Agricultura i l'ACA per una inversió puntual en temes d'aigua, cal dir, a més a més, que d'aquests 24.000€, la meitat es va tenir que pagar al 2011. Al 2010 trobem que es va fer l'inversió normal, 18.000€ d'inversió i per tant entenem que si en època de vaques grosses no es va ser capaç de fer una inversió més important doncs exigir ara en època de vaques flagues a tercers que facin aquest esforç és una mica irresponsable des del nostre entendre.

Per altra banda vam revisar les esmenes que s'han fet als pressupostos de la Generalitat que han sortit per aquí, perquè veiem que si es té tant clar que és una inversió important, que no diem que no ho sigui, ho és per descomptat, però governar vol dir prioritzar i de vegades els recursos són el que són; doncs bé, anem a mirar les esmenes que es presenten als pressupostos i la sorpresa és que ens trobem que, la que es diu que s'inverteixi en el Parc Agrari del Baix Llobregat, que és una esmena més d'aquestes de campanar, de les que s'ha anat presentant, que comporten un increment del pressupost de la Generalitat de 6.600 milions d'euros, que si saben en algú moment d'on treure aquets diners, doncs no ho diuen perquè l'explicarem molt amablement al Sr. Jonqueres, que estarà encantat de que li diguem d'on podem treure aquets 6.600 milions d'euros.

Crec que vostès no saben que en el moment de fer una esmena d'altres i baixes, en comptes de dir treguin aquets diners d'aquí i inverteixin en el Parc Agrari, doncs no ho deuen tenir tant clar, queda molt bé dir posin els diners del Parc Agrari; a més a més expliquen aquest tema com si el Departament d'Agricultura no fes cap inversió als agricultors de la nostra comarca, això és fals, hi ha desenes de milions d'inversió directa en productors agrícoles de la nostra comarca i per tant mantenir aquestes xifres, doncs també falta a la realitat.

Per últim doncs dir a més a més que sí ens creiem el tema del Parc Agrari bàsicament, per això el Departament d'Agricultura està treballant per una nova llei d'espais agraris, que treballarà per protegir i donar-li cos a aquests espais.

Per últim no puc estar de dir que és curiós que donin lliçons aquells que han fet esmenes al projecte del PDU, doncs fan al·legacions que diuen que l'agricultura té un valor econòmic inferior a altres activitats econòmiques o també aquell partit que va fer un silenci ensordidor davant d'amenaques greus com Eurovegas fa uns anys, que no podem oblidar. Moltes gràcies.

Intervé el Sr. Jesús Blanco, conseller del grup comarcal de Coalició Entesa, que diu:

Tothom som conscients de l'importància que té el Parc Agrari per la nostra comarca, el valor estratègic que té tant en el terreny ecològic, ambiental, econòmic, social, però també som conscients de la vulnerabilitat que té; la mostra més clara va ser fa cinc anys quan van voler crear Eurovegas, dinamitant el cor de Parc Agrari, aquell cop ho vam poder parar per sort i les mobilitzacions de la gent de la comarca, la defensa del Parc de alguns Ajuntaments que va fer que tots plegats, els impulsors del macroprojecte desistissin.

El Parc Agrari és molt feble, va resistint amb un pressupost molt limitat, aquest mateix any van tenir dificultats per elaborar el pressupost de 2017. El Parc es manté sobretot per l'aportació econòmica i de personal de la Diputació de Barcelona; hi ha una dependència molt gran i tampoc és bo una única dependència d'una Administració. S'ha avançat en el compromís amb els Ajuntaments que estam fent aportacions i convenis, arreglant camins, fen neteja de rieres i altres inversions, també amb la AMB que a partir de l'elaboració del Pla Actuació Metropolitana 2015-2019 s'ha anat avançant en reunions amb el Vicepresident Executiu, recentment amb la Presidenta de l'AMB, que està en fase d'estudi per poder completar el tipus de suport, els projectes del Parc, ja siguin tècnics o d'inversions, o aportacions

per al proper pressupost. Per tot això, per poder fer realitat tots els projectes que s'han endegat al Parc Agrari ens falta un pilar fonamental, que és la Generalitat, el Departament d'Agricultura ha de reforçar el seu compromís i ha de complir en les seves competències. No pot ser que continuï pagant el Parc Agrari i la nostra comarca les retallades, perquè anys enrere l'aportació de la Generalitat era important i ha hagut una retallada que és el que ha minvat la capacitat i el funcionament, i ha posat en risc el seu funcionament, i en aquest sentit pel que deia la companya, no tots el que subscriuim aquesta Moció, ni hem donat suport al PDU, ni hem donat suport a Eurovegas sinó al contrari, hem estat en primera línia acompanyant les mobilitzacions de la població d'aquesta comarca. Per tant jo quan parlo d'aquesta raó nosaltres presentem conjuntament aquesta Moció sobretot perquè considerem necessària aquesta implicació per al futur del Parc Agrari i sobretot perquè la considerem necessària per al futur de la nostra comarca.

Intervé el Sr. José Ángel Carcelén, portaveu de grup comarcal de PSC, que diu:

Doncs als consellers del PP i Ciutadans si el que volen és donar suport a la Moció s'ha de dir quan un no la vol subscriure ho comunica i la subscriu, cap problema, quant més ampli consens tingui el Parc Agrari, doncs millor que millor.

Quan parlem d'una Moció estem parlem d'un plantejament polític de futur, de què volem per al futur del Parc Agrari. Si volem mirar enrere podem fer-ho, sempre és lícit, des del punt polític ho podem fer.

Quan vam governar junts en un tripartit, Esquerra Republicana, Iniciativa per Catalunya i PSC, si que és cert que pot ser que barregem dades, perquè no quadren les quantitats de 24.000€ i 18.000€ d'inversió. El que estem parlant és de recursos ordinaris, no d'inversió, per inversió farien falta molt més recursos, però d'aportació ordinària. La Generalitat està aportant en aquest moment, en aquest període, en aquest pressupost que han aprovat, 6.000€. Jo crec que 6.000€ per defensar un espai tant estratègic, tant feble, amb tantes amenaces com és el Parc Agrari per al Baix Llobregat, jo crec que és una quantitat como mínim molt millorable i això és lo que planteja la Moció.

Fer retrets de cara al passat, de si donàvem suport o no donàvem suport nosaltres... El Parc Agrari existeix i la voluntat política d'aquest Consell Comarcal i dels Ajuntaments que en el seu dia varem decidir crear un instrument i una figura jurídica per protegir la producció agrícola de l'entorn, i això existeix perquè es va crear en el seu moment aquest Parc Agrari des d'una voluntat que fos una figura jurídica rígida, de que per modificar-la necessita acords molts amplis i participen totes les administracions per fer una modificació d'aquest espai. Però amb proclames no es resolen el problemes que tenim avui en dia, el problema que hem tingut avui en dia és que hi ha problemes entre els pagesos i la biofauna que hi ha als espais naturals del entorn, i això es té que gestionar, que la Generalitat ens ha passat la responsabilitat i els Ajuntaments i el Consell Comarcal ho hem assumit perquè no mirem a un altre costat, que des de les proclames no resolem els problemes que tenen els pagesos i la gent. Nosaltres el que fem és gestió, necessitem un pressupost i per fer el pressupost i gestionar aquest Consorci fan falta recursos i si vostè no vol veure que 6.000 € de la Generalitat al Parc Agrari és una quantitat insuficient i per justificar vol mirar al passat i fer retrets, ho poden fer i podem debatre tot el que vulgui, però nosaltres miren al futur i als problemes que tenen els pagesos avui. I el Parc Agrari avui amb 6.000€ de la Generalitat de Catalunya no és suficient i per això hem portat aquí aquesta Moció i per això demanem reunions amb el Conseller d'Agricultura, perquè creiem que la institució del país requereix un compromís més ampli en el seu territori, en el nostre territori, en aquest cas, el Parc Agrari.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, CIU, Ciutadans i PP, i l'abstenció dels membres presents dels grups comarcals d'ERC-AM i la CUP.

9. Moció dels grups de Coalició Entesa i Convergència i Unió d'adhesió al Manifest del Pacte Nacional pel Referèndum.

"Atès que el passat 23 de desembre de 2016 es va constituir el Pacte Nacional pel Referèndum amb més de 80 persones representants de partits polítics, entitats, sindicats, governs locals, agents econòmics i diverses organitzacions socials.

Atès que el Pacte Nacional pel Referèndum neix amb la voluntat de celebrar a Catalunya un referèndum sobre quina ha de ser la relació entre Catalunya i Espanya i de buscar també suports fora del país.

Atès que el dia 1 de febrer de 2017 a la reunió del Pacte Nacional pel Referèndum es va aprovar un manifest en el que es demana als Governos de Catalunya i de l'Estat espanyol a superar els obstacles polítics, i a assolir un acord que permeti la celebració d'un Referèndum reconegut per la comunitat internacional, el resultat del qual sigui políticament vinculant i efectiu.

Atès que entre els acords de la reunió del Pacte Nacional pel Referèndum es preveu l'adhesió de persones, entitats, organitzacions i ens locals de Catalunya.

Per tot això, els grups comarcals de Coalició Entesa i Convergència i Unió proposen al Ple l'adopció dels següents

ACORDS

PRIMER.- Adherir el Consell Comarcal del Baix Llobregat al Manifest del Pacte Nacional pel Referèndum que s'adjunta.

SEGON.- Subscriure el contingut del Manifest del Pacte Nacional pel Referèndum.

TERCER.- Comunicar el present acord als representants de partits polítics, entitats, sindicats, governs locals, agents econòmics i les diverses organitzacions socials del Pacte Nacional pel Referèndum, perquè en tinguin coneixement i als efectes."

Pren la paraula el Sr. President, que diu:

Dir i explicar el procediment, que el grup socialista arrel d'aquesta presentació de Moció va presentar un text que és una esmena a la totalitat i així s'entén per part de la Secretaria General de la relació de Catalunya amb Espanya; per tant el procediment seria l'exposició d'aquest text, en cas que s'aprovés aquest text doncs no entraria la Moció següent. Per tant, farem el procediment entenent que és una esmena a la totalitat.

El grup socialista faria la presentació d'aquest text

ANNEX

PER UN NOU PACTE CONSTITUCIONAL QUE RENOVÍ LES RELACIONS DE CONVIVÈNCIA ENTRE CATALUNYA I ESPANYA

Els catalans i les catalanes que volem construir un nou acord no preparem un referèndum de ruptura ni està en la nostra agenda política portar a la societat a la divisió i l'enfrontament. Els que volem seguir a Espanya, però en una Espanya diferent, fem una aposta per un nou pacte entre Catalunya i la resta de l'Estat.

Som conscients que en aquest clima de tensió política al que s'ha sotmès la societat catalana durant els últims anys, parlar de la via de pacte com a solució no és un camí fàcil. Però, cada dia som més les persones que defensem aquesta via com a única solució política.

En el camí del pacte estem els que ens hi oposem frontalment a dividir la societat, els que defensem que encara existeix un catalanisme majoritàriament obert i integrador, dialogant i pacifista, que rebutja tant l'immobilisme com les iniciatives unilaterals que ignoren la legalitat.

Catalunya necessita la Unió Europea per al seu ple desenvolupament com a país, per a la sortida de la crisi i per al desenvolupament econòmic i social de l'actual generació i de les futures. Per això, no concebem Catalunya fora de la Unió Europea, ni la Unió Europa sense Catalunya. És més, no ens podem permetre estar ni un sol dia fora d'Europa. Per això, cal alertar contra qualsevol procés unilateral, que suposi quedar fora del marc legal que preveu el Tractat de la Unió Europea per haver trencar l'Estat de Dret i Democràtic recollit a la Constitució espanyola, i que pugui provocar per tant, la nostra sortida de la Unió Europea.

Els que defensem el camí del pacte creiem que la independència no és la solució. Ni beneficia Catalunya, ni Espanya, ni la nostra dimensió europea ni la nostra manera d'entendre el món. La nostra història ens demostra que la societat catalana funciona millor quan està unida, i per això apostem per preservar la unitat del poble de Catalunya. La solució no és que Catalunya marxi d'Espanya, sinó canviar Espanya.

Avui tenim l'obligació de superar la situació creada per la sentència del Tribunal Constitucional de l'any 2010 que va alterar l'Estatut d'Autonomia de Catalunya aprovat, tant pel Parlament de Catalunya com per les Corts Generals Espanyoles, i posteriorment refrendat per la ciutadania catalana, alhora que volem donar un nou impuls a la modernització de l'Estat, i desitgem dotar d'un nou marc de convivència que pugui rebre el suport majoritari dels catalans i catalanes, i del conjunt de la ciutadania espanyola.

Davant de l'actual situació política entre Catalunya i la resta d'Espanya considerem que:

1.- La solució als problemes dels ciutadans i ciutadanes de Catalunya no consisteix en marxar d'Espanya, però tampoc en no fer res per canviar l'actual situació. La solució és el diàleg, la negociació i el pacte.

2.- Hem de treballar per trencar el bloqueig forçat per dues posicions: l'immobilisme i la pulsio recentralitzadora, i la predisposició a la ruptura unilateral de la majoria d'escons parlamentaris independentistes que no es corresponen al sentiment majoritari dels vots emesos a les últimes eleccions al Parlament de Catalunya.

3.- Estem en un estat de dret. Un estat de dret que fa que les llibertats de la ciutadania siguin possibles i que es garanteixi el compliment de les normes legals de les quals ens hem dotat. Per aquest motiu, voler imposar unilateralment un referèndum per la independència no té avui cabuda en el nostre ordenament jurídic.

4.- Per últim, volem remarcar la necessitat que els governs de la Generalitat i d'Espanya reverteixin la dinàmica de relacions conflictives i la substitueixin per una fase de distensió, començant per la negociació de solucions concretes a problemes que es van enquistant: una elevada conflictivitat competencial; un model de finançament que apliqui el principi d'ordinalitat i el Consorci Tributari, així com la resta d'elements continguts en l'Estatut votat pels catalans i les catalanes; el compromís inversor de l'Estat en qüestions crucials com el servei de Rodalies i el Corredor Mediterrani; la cooperació en matèria cultural i lingüística que, en primer lloc, implica la renúncia per part del govern d'Espanya a utilitzar la LOMCE com a instrument per erosionar la immersió lingüística; el desenvolupament estatutari; la recuperació d'elements d'autogovern erosionats per la Sentència del Tribunal Constitucional a partir de la modificació de la legislació estatal corresponent; i el treball conjunt sobre les 46 qüestions plantejades pel president Puigdemont, conscients que la discrepància sobre el referèndum aconsella aparcar aquesta qüestió.

Volem evitar un procés de confrontació que produeixi la fractura de la societat catalana, i volem obrir un nou pacte entre Catalunya i la resta d'Espanya. Per aquest motiu el ple del Consell Comarcal del Baix Llobregat reivindica un nou pacte que desemboqui en una reforma de la Constitució i que passa per:

1.- La necessitat d'obrir el marc per una reforma constitucional que transformi Espanya en un Estat federal, que blindi els drets socials, que augmenti la qualitat de la democràcia, que incorpori el compromís europeu d'Espanya, i que pugui servir com a catalitzador del pacte polític que resolgui l'encaix entre Catalunya i la resta d'Espanya. Aquesta reforma culminarà en un referèndum sobre l'acord amb garanties democràtiques i que interpel·li a tothom.

2.- El compromís d'aquest municipi en la defensa de les institucions catalanes i de l'autogovern de Catalunya, de la via del diàleg, la negociació i el pacte.

3.- El reconeixement de Catalunya com a nació, amb la seva llengua, identitat, història, tradicions, dret i cultura propis.

4.- El reconeixement d'Espanya com una nació de nacions que s'enorgulleixi de la diversitat cultural i lingüística. Volem una Espanya que reconegui també com a llengües pròpies, i com a patrimoni cultural de tota la humanitat, a més del castellà, el gallec, el basc, el català i l'aranès.

5.- La reforma del Senat. La cambra territorial ha de ser la clara representació dels diferents governs territorials, la veu dels diferents territoris.

6.- Un repartiment competencial que no doni lloc a conflictes i es basi en un principi de lleialtat i de cooperació.

7.- El blindatge de les competències exclusives per a Catalunya en matèria de llengua, cultura i ensenyament, així com una defensa plena del model d'immersió lingüística com a eina de construcció d'una societat plenament bilingüe.

8.- Un finançament autonòmic solidari però també equitatiu, que tingui en compte les necessitats dels municipis i el conjunt de les administracions locals. El municipalisme constitueix una de les bases del desenvolupament social i polític de Catalunya que cal defensar i ampliar.

9.- La reafirmació de l'Estat del Benestar, la transparència, la lluita contra la corrupció, la reforma de la llei electoral, la millora en matèria d'infraestructures i l'eficiència de l'administració.

10.- Enviar aquesta moció aprovada a la Generalitat de Catalunya, al Parlament de Catalunya i als seus grups parlamentaris, a les entitats municipalistes catalanes i a l'estatal, al govern d'Espanya i als grups parlamentaris de les Corts Espanyoles.

Intervé el Sr. Sr. José Àngel Carcelén, portaveu de grup comarcal de PSC, que diu:

Si em permet, explicaria el perquè hem d'introduir aquest text, i està clar que el Partit Socialista ha reiterat en moltes ocasions que volem que la ciutadania voti un acord i no una ruptura, el nostre objectiu és que hi hagi una reforma federal de la Constitució Espanyola i que la nostra estratègia política no implica confrontació amb els independentistes, sinó fer una proposta alternativa i no afavorir el xoc de trens entre Catalunya i la resta de l'Estat Espanyol.

Podem recordar també que en el debat parlamentari ens vam oposar a la lògica de la unilateralitat com a mecanisme de negociació i que tampoc compartim la utilització sistemàtica de l'administració local en els interessos polítics de l'actual govern de Catalunya i dels partits que li donen suport, cal lluitar contra la instrumentació dels ajuntaments i dels Consells Comarcals per part de les forces polítiques

independentistes que encapçalen el Govern de la Generalitat. Per altra banda la convocatòria unilateral d'un referèndum que ells mateixos proposen sabem que no es produirà, només pot provocar més frustració i cap solució al conflicte institucional que patim, de fet el referèndum tal com es planteja ja es va produir el 9N del 2014 hi hem vist les seves conseqüències a la societat catalana. Ells i les socialistes no fem xecs en blanc encara que sigui la resolució del Parlament, en tot cas les resolucions del Parlament han de fer viable la negociació, reiterem que el que fa falta és diàleg. Avui trobem al diari El País un escrit del President de la Generalitat i del Vicepresident demanant diàleg i una negociació amb l'Estat. Jo crec que aquesta via, diàleg i negociació per evitar un xoc de trens que suma o, un xoc de trens que evita doncs el poder abordar els problemes reals de la gent. És per aquesta raó que el que hem proposat és tot el text que us hem acompanyat, una esmena a la totalitat, que és la que votarem com a grup comarcal, que és el nostre posicionament polític en aquest cas.

Pren la paraula el Sr. Miquel Altadill, portaveu del grup comarcal de la CUP, que diu:

Perquè els hi fa tanta por votar i perquè sempre vostès diuen el xoc de trens, quan la gent que apostem per fer un referèndum, per decidir, no es cap xoc de trens, xoc de trens existeix quan no hi ha diàleg; quina por tenen per a defensar als seus arguments, és que potser guanyarien. Jo els hi animo per apostar per la democràcia i anem a fer un referèndum com han fet en altres països, com el Canadà, com el Regne Unit, i no és cap xoc de trens. Jo evidentment aposto per la independència, però si es perdés, i visc al Baix Llobregat i tenim una realitat, hem de convèncer a molta gent, ho acceptaré. Acceptin també vostès la democràcia i poder votar. Votarem en contra.

El Sr. President li dona la paraula al Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Nosotros, sin entrar a valorar el contenido de la Moción como de su enmienda a la totalidad, votaremos en contra, tanto una cosa como la otra, si la tenemos que votar, no al final. Sobre todo en este pleno como ya se ha planteado, aunque esté a falta de una reunión para concretarlo que no deberíamos entrar en mociones o temas en el que el Consell no tenga potestad y no es que solamente nosotros nos hayamos comprometido aquí, sino que además es lo que dice el ROC y es lo que dice la ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, dice, que en los plenos se han de llevar los temas en los que el ente tiene potestad.

Pren la paraula el Sr. Josep María González, portaveu del grup comarcal de Ciutadans, que diu:

En primer lloc, a nosaltres ens era una mica igual si la que debatíem avui aquí era la Moció que inicialment presentava Entesa o la alternativa que presentava PSC, anàvem a votar en contra qualsevol de les dos.

En segon lloc, a la companya d'Esquerra Republicana, els 6.000 milions que parlava del tema del Parc Agrari, jo els hi puc dir d'on es pot treure, del referèndum inútil, que el Consell de Garanties Estatutàries ha dit que no podem fer.

En tercer lloc, companys del PSC em sap greu dir-vos, en el fons us tinc afecte, ja ho sabeu, però tinc un embolic, llegeixo les vostres mocions quan parlo d'aquest tema i em faig un lio, no sé exactament que voleu, mulleu-vos ja.

En quart lloc, no pot existir diàleg si primer no es complex la legalitat vigent, per canviar la legalitat vigent el que s'ha de tenir es majoria parlamentària, no compliu la Constitució, el que heu de fer és aconseguir majoria parlamentària i llavors es podran canviar la Constitució.

Respecte als punts d'acord, no podem acceptar el punt 3, reconeixement de Catalunya com una nació, no podem acceptar el punt 4 reconeixement d'Espanya com una nació de nacions, el punt 5 de reforma del Senat, estic d'acord s'ha de reformar el Senat o tancar-lo, però no entenc que fa dintre

d'aquesta Moció, el punt 7 blindatge de competències exclusives, la immersió lingüística, etc, s'han de blindar més competències? Per tot això, jo crec que la postura ha quedat clara i per tant votarem en contra, i de la Moció d'Entesa per si a cas entra també.

Intervé el Sr. Xavier Fonollosa, Vice-president i conseller del grup comarcal de Convergència i Unió, que diu:

Recordar el nostre posicionament, tant l'esmena a la totalitat que presenta el grup Socialista, com hem de decidir lliurament quina és la relació que volem tenir amb l'Estat Espanyol, per tant nosaltres votarem en contra a l'esmena a la totalitat i evidentment votarem a favor de la Moció del Pacte Nacional pel Referèndum.

A continuació pren la paraula el Sr. Andreu Pérez, portaveu de grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Nosaltres en aquest cas, i serem breus, votarem que no evidentment. Nosaltres som un partit d'esquerres, republicà, independentista, i en conseqüència doncs, el temps de follet federalista del "Polònia" ja ha passat, és una pantalla i fa segles que va passar aquí. En referència a Ciutadans en aquest cas, només una dada simbòlica, però que és interessant, perquè la gent ho entengui, del pressupost de l'exèrcit espanyol només en piscines gasta tant o més que les delegacions a l'estranger que tenim al nostre govern, apunti-s'ho.

El Sr. President dona la paraula al Sr. José Ángel Carcelén, portaveu del grup comarcal de PSC, que diu:

Nosaltres hem presentat aquesta esmena a la totalitat perquè davant d'aquesta Moció, volíem fer les matitzacions que hem presentat per escrit. Aprofito per dir-li al company de Ciutadans que si no ens entén però sembla ser que ho ha llegit i llavors si ha entès el que ha llegit.

El posicionament està molt clar, quin és el nostre posicionament en aquest escrit? Nosaltres, que recordi, defensem la modificació de la Constitució perquè Espanya pugui ser un estat plurinacional on tothom estigui còmode en aquest marc de relacions entre Catalunya i la resta de pobles de l'Estat Espanyol. Per això també aprofito per dir que no es tracta de no assumir la democràcia perquè no deixem votar, volem votar i volem votar una proposta d'acord, però per votar s'ha d'assumir també el marc legal i s'han d'acceptar les normes, en tot cas és lícit, modificar-les i és la nostra feina modificar allò que no ens agrada i acceptar un marc legal no vol dir que estiguis d'acord amb ell, però ho has de modificar amb els mecanismes que estableixin les normes democràtiques que ens hem dotat tots el que aquí hi som. El nostre model el que no ho té clar és un estat federal que no és passat, els països més avançats d'aquest món, Austràlia, Alemanya, EEUU, Brasil, Bèlgica, etc, tenen figures federals en la seva forma d'estat i dir que el federalisme està mort o és del passat, no sé quins qualificatius ha utilitzat, jo penso que encara és vigent, penso que és la solució al diàleg, la negociació i el pacte entre els pobles per assolir tot allò que diem aquí, un reconeixement de Catalunya com una Nació. És per això que hem volgut presentar, per la complexitat i pel tema, aquesta esmena a la totalitat.

A continuació es procedeix a la votació i el Sr. Secretari comptabilitza 13 vots a favor. Havent 36 consellers presents i sent per tant 19 la majoria necessària, aquest text d'esmena a la totalitat no s'aprova i queda rebutjat.

A continuació pren la paraula el Sr. President, que diu:

Aniríem doncs a donar pas a la Moció que els grups de Coalició Entesa i Convergència han presentat d'adhesió al Manifest del Pacte Nacional pel Referèndum.

El Sr. President dóna la paraula al Sr. Lluís Monfort, conseller del grup comarcal de Coalició Entesa, que diu:

Agrair també al PDCAT que s'hagi incorporat a aquesta presentació de la Moció. Be, contràriament al que comentàvem en l'anterior Moció, nosaltres creiem que realment aquesta Moció és un pas endavant i és un pas endavant en l'exercici de decidir del poble de Catalunya, que a més a més ho concreta amb una figura democràtica, que és un referèndum, contràriament al que pugui semblar que és una pantalla passada de que és un punt de trobada d'una gran majoria de la població catalana, que en cap cas és un xoc de trens. A més a més incorpora un component de transversalitat enorme, com si que s'ha pogut veure a les reunions que segurament portaran a la constitució de la Taula Comarcal per al Referèndum, en la qual hi ha hagut una presència amplíssima del món polític, sindical, societat civil i cultural. I per altra banda també aquesta Moció s'emmarca amb la campanya per la recollida d'adhesions de suport a la feina que s'està fent dintre del Pacte Nacional pel Referèndum.

Si que som conscients que hi ha un tancament de l'Estat Espanyol, també és veritat que el suport del referèndum pot arribar a teixir aliances molt àmplies amb sectors polítics i socials, aquestes aliances són molt extenses i molt sòlides a Catalunya, però també cal reconèixer que cada cop són més nombroses i més fortes fora de Catalunya. Per tant aquesta Moció que presentem, l'acord és adherir-se al Manifest del Pacte Nacional pel Referèndum i de comunicar aquest acord a les entitats municipalistes. Procedirem breument a llegir el Manifest pel Pacte Nacional pel Referèndum, que diu:

**MOCIÓ DEL GRUP D'ENTESA DEL CONSELL COMARCAL DEL BAIX LLOBREGAT
D'ADHESIÓ AL MANIFEST DEL PACTE NACIONAL PEL REFERÈNDUM**

Atès que el passat 23 de desembre de 2016 es va constituir el Pacte Nacional pel Referèndum amb més de 80 persones representants de partits polítics, entitats, sindicats, governs locals, agents econòmics i diverses organitzacions socials.

Atès que el Pacte Nacional pel Referèndum neix amb la voluntat de celebrar a Catalunya un referèndum sobre quina ha de ser la relació entre Catalunya i Espanya i de buscar també suports fora del país.

Atès que el dia 1 de febrer de 2017 a la reunió del Pacte Nacional pel Referèndum es va aprovar un manifest en el que es demana als Governos de Catalunya i de l'Estat espanyol a superar els obstacles polítics, i a assolir un acord que permeti la celebració d'un Referèndum reconegut per la comunitat internacional, el resultat del qual sigui políticament vinculant i efectiu.

Atès que entre els acords de la reunió del Pacte Nacional pel Referèndum es preveu l'adhesió de persones, entitats, organitzacions i ens locals de Catalunya.

El grup d'Entesa del Consell Comarcal del Baix Llobregat proposa al ple l'adopció dels següents ACORDS:

Primer.- Adherir el Consell Comarcal del Baix Llobregat al Manifest del Pacte Nacional pel Referèndum que s'adjunta.

Segon.- Subscriure el contingut del Manifest del Pacte Nacional pel Referèndum.

Tercer.- Comunicar el present acord als representants de partits polítics, entitats, sindicats, governs locals, agents econòmics i les diverses organitzacions socials del Pacte Nacional pel Referèndum.

MANIFEST DEL PACTE NACIONAL PEL REFERÈNDUM

La consciència nacional i la voluntat d'autogovern del poble de Catalunya té indubtables arrels històriques, antigues i profundes, i s'ha manifestat reiteradament al llarg del temps. Avui, Catalunya està integrada en l'Estat espanyol, el qual, per innegables raons d'història, lingüístiques i culturals, és plurinacional, a desgrat que les seves estructures polítiques no el reconeguin així.

El desig de Catalunya de decidir el seu futur polític, cada cop s'ha fet més evident davant del món. Fins al punt de convertir-se en una aspiració sostinguda, que avui recull la voluntat d'una gran majoria de la seva població.

Entre els drets essencials i inalienables de les societats democràtiques, es reconeix el de decidir el seu futur polític. I és aquest dret el que sustenta la demanda d'una majoria de ciutadanes i ciutadans de Catalunya, que volen materialitzar-lo mitjançant un referèndum.

Posem de manifest que la voluntat d'expressió de les catalanes i dels catalans mitjançant un referèndum és majoritària i transversal; i congruent amb la determinació cívica, pacífica i democràtica que han expressat les multitudinàries mobilitzacions de la societat organitzada a favor del seu dret a decidir.

Afirmem que l'actual marc jurídic espanyol, tal com han defensat experts en dret constitucional, permet la realització d'un referèndum a Catalunya acordat amb l'Estat. Si aquesta possibilitat no s'ha obert fins ara ha estat per manca de voluntat política dels Governos d'Espanya. El dret, atès que és susceptible d'interpretacions diverses, ha de ser entès com un instrument per trobar solucions democràtiques als problemes polítics i no per crear-ne de nous o per agreujar els existents.

Les persones, entitats, organitzacions i institucions que signem aquest MANIFEST entenem el referèndum com una eina privilegiada d'aprofundiment democràtic, que permet el debat polític plural, la recerca de consensos i l'adopció final d'acords eficaços.

Per tot això :

Instem els Governos de Catalunya i de l'Estat espanyol a superar les dificultats polítiques i els apriorismes, i a assolir finalment l'acord que estableixi les condicions i les garanties justes i necessàries per a la celebració d'un Referèndum reconegut per la comunitat internacional, el resultat del qual haurà de ser políticament vinculant i efectiu.

Reconeixem el Parlament de Catalunya com la institució democràtica on es manifesta la voluntat popular del país. Per això donem suport a aquelles iniciatives i acords que hi sorgeixin per a l'articulació d'aquest Referèndum.

Manifestem la convicció que el referèndum és una eina inclusiva, que permetrà la lliure expressió dels diversos posicionaments que els ciutadans i ciutadanes de Catalunya han expressat respecte a la relació política de Catalunya amb l'Estat espanyol.

Afirmem que la cultura democràtica reclama solucions polítiques als problemes polítics. I ho fem apel·lant al mecanisme fonamental de què disposen les societats modernes: el coneixement i la validació de la voluntat majoritària del poble que s'expressa amb el vot.

Aquest referèndum ha de propiciar que tothom se senti cridat a participar-hi. Per això és necessari un debat escrupolosament democràtic, plural i en igualtat de condicions entre les legítimes opcions que avui es manifesten a Catalunya.

Intervé el Sr. Miquel Altadill, portaveu del grup comarcal de la CUP, que diu:

La CUP votarà a favor. A nivell nacional també s'ha adherit al Pacte Nacional pel Referèndum i als companys d'Entesa m'agradaria dir-els-hi que siguin valents, que sí a aquest referèndum. Creiem que no es podrà pactar, i que si no es pot pactar amb l'Estat, tirem per dret, és un dret democràtic que com poble que tenim una majoria per a construir una república justa, pels drets de les classes populars i ho podem fer i ho tenim a les nostres mans, sumant-se a construir un futur millor per a tots els/les catalans/es. Al PSC volia comentar-li una cosa: jo me'ls crec, en algunes coses, que són federalistes; el que passa és que ho són aquí, vagin a Madrid a buscar un federalista. Crec que és complicat, jo als partits de tradició democràtica els hi animo a que participin a això, a donar suport al referèndum, que és un dret democràtic que han de tenir tots el pobles.

Intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Me supone tal hartazgo este tema... ¿Qué es eso de tirar por el derecho, ¿es una amenaza?, ¿qué es? ¿Tirar por el derecho quiere decir que la ley nos la saltamos porque no te gusta la que hay? Igual tampoco me gustas tu a mí y no por eso te voy a hacer nada a ti, no te voy a amenazar, por favor. ¿De que estamos hablando? De tirar por el derecho. Democracia es cumplir la ley, la legislación vigente, eso es la democracia y cambiarla es ponernos todos de acuerdo para cambiar la legislación. Si que estamos de acuerdo en que hay que cambiarla, pero por supuesto que hay que respetar a la mayoría y la mayoría dice que no. Pues eso es lo que hay, señor mío, no le gusta, pues vamos a tirar por el camino de en medio, vamos bien, democracia es eso.

A continuació intervé la Sra. Saray Cantero, Consellera del grup comarcal de Ciutadans, que diu:

Hola, buenas tardes. Nosotros hemos leído el Manifiesto y la verdad es que nos sorprende la capacidad de alterar un poco la realidad, más que nada porque, cito textualmente, aquí habla de "reconeixem al Parlament de Catalunya com la institució democràtica on es manifesta la voluntat popular del país".

Primero, Catalunya no es un país, parece mentira que tengamos que decir algo tan evidente. Catalunya es una comunidad autónoma y hay que recordar que el Parlamento de Catalunya puede hacer todo este tipo de legislaciones actuales gracias a las competencias otorgadas por la Constitución, que para eso está el Parlament, está para legislar cosas como: educación, como empleo, cosas que realmente importan a la ciudadanía y realmente lo que nos sorprende es la capacidad de engañar a la ciudadanía, sobre todo a los votantes independentistas, porque les estáis haciendo creer que el Parlament de Catalunya realmente se puede legislar algo como es un referèndum o algo como la independencia.

Por otro lado también ponéis en el Manifiesto como que "assolir un acord que permeti la celebració d'un referèndum reconegut per la comunitat internacional". Esto es la intención continua de externalizar un conflicto, pero es que realmente la Unión Europea ha dejado claro, a través de la Comisión Europea, cual es su posicionamiento, y no es que lo diga yo, ni lo diga Ciutadans, lo dice ella, y paso a leer textualmente "cuando una parte del territorio de un Estado miembro deja de formar parte de este Estado por ejemplo, porque se convierte en un Estado independiente, los tratados dejaran de aplicarse

a este Estado"; en otras palabras, una nueva región independiente, por el hecho de su independencia se convertirá en un tercer estado en relación a la unión y desde el día de su independencia , los tratados ya no serán de aplicación a su territorio. Esto no lo digo yo, ni lo dice Ciutadans, lo dice la Comisión Europea. Tanta intención que tenemos de externalizar el conflicto y realmente la UE tiene la posición muy clara, si salimos de España, salimos de la UE. y además es que nos sorprende la capacidad de hablar de UE, cuando la UE es la muestra de ir juntos, unión, globalización, la unión de varios países y aquí en Catalunya queremos estar a parte de todos y queremos independizarnos, porque creemos que vamos a ir mejor solos, entonces no entendemos como se puede también externalizar a nivel de la UE. Por lo tanto nosotros creemos que siempre se va a ir mejor juntos y separarnos por supuesto que no, por lo tanto, no podéis contar con nosotros.

Pren la paraula el Sr. Xavier Fonollosa, Vice-president i conseller del grup comarcal de Convergència i Unió, que diu:

Explicaré molt ràpidament perquè nosaltres ens hem adherit a aquesta Moció. Jo crec que és molt senzill. Sabem qui som, formem part d'un grup al Parlament de Catalunya que es diu Junts pel Si, que ens vam presentar a les eleccions al Parlament de Catalunya i vam tenir un ampli suport popular precisament amb un objectiu basic i és que els catalans poguéssim triar lliure i voluntàriament el nostre futur polític. Al referèndum del que es tracta és de posar les urnes i que els catalans puguem decidir quina relació volem tenir amb l'Estat Espanyol.

Jo crec que això, a més a més les estadístiques ho diuen, té un ampli suport popular, al voltant d'un 80% dels catalans que diuen que això ho podem resoldre a través de les urnes. Si vostès llegeixen el Pacte Nacional pel Referèndum el que diu és que insta al Govern Català i al Govern Espanyol perquè trobin la manera de poder posar les urnes i que en democràcia puguin ser els propis ciutadans de Catalunya els que vulguin triar lliure i voluntàriament la seva relació amb l'Estat Espanyol.

Això malauradament costa, però nosaltres i em remeto també a l'article que el portaveu del PSC feia referència del País, on el President i el Vicepresident de la Generalitat de Catalunya fan conjuntament i expliquen a la resta de ciutadans de l'Estat Espanyol que el que volem senzillament és poder votar el que volem ser en un futur, per nosaltres i pels nostres fills. Això val tant per als que votarien que volen seguir com estem ara, per als que volen reformar la Constitució, que de passada han estat governant a prop de 20 anys al Govern Espanyol i mai han tingut aquesta iniciativa quant tenien responsabilitat de govern, i val també per aquells que volen un camí diferent, un camí de llibertat nacional i d'independència de Catalunya amb totes les seves conseqüències.

Per tant, nosaltres com no pot ser d'una altra manera, el que volem és que els catalans pugin decidir lliure i voluntàriament el seu futur al referèndum, només el que demana és això, que es pugui votar. Per tant nosaltres evidentment estem d'acord i a més a més, ens hem adherit a la Moció que presentava el grup d'Entesa

Intervé el Sr. Lluís Fabres, Vice-president i conseller del grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Bona tarda a tots els assistents. Com poden entendre nosaltres portem, metafòricament parlant, 300 anys esperant a que pugui arribar aquest moment; per tant creiem que tampoc calia, valia la pena esperar dos mesos i volíem esperar dos mesos i personalitzar la proposta de Moció, perquè a nivell comarcal s'està articulant una Taula pel Referèndum, que darrerament s'ha reunit varies vegades, en la que ha participat gent dels sindicats, gent d'UGT, CCOO, Confederació de veïns del Baix Llobregat, partits polítics, etc. I creiem que hagués estat millor esperar un parell de mesos perquè la Taula s'hagués constituït, i parlar de la Moció i poder-la presentar amb els suports possibles.

No avorrirem al públic assistent amb les repliques de la gent de Ciutadans i del PP on no ens posarem d'acord. I pel que fa al compliment de les lleis, les lleis estan per canviar-les i les lleis a vegades, gràcies a la ciutadania, que té dret a canviar les lleis, si no fos així els ciutadans negres encara s'asseurien darrera de l'autobús i afortunadament això ha canviat. En tot cas, nosaltres òbviament votem a favor de la Moció, lamentem que en principi, sembla ser que no serà aprovada i lamentem també que el PP, Ciutadans i PSC, coincideixin en la votació per rebutjar aquet dret democràtic del poble català.

El Sr. President dona la paraula al Sr. José Ángel Carcelén, portaveu del grup comarcal del PSC, que diu:

Nosaltres per coherència, hem presentat una esmena a la totalitat que ha sigut rebutjada en aquest cas, però si la hem presentat és perquè no estem d'acord amb la proposta, però dir que negar el xoc de trens quan en aquet plenari hem escoltat posicions tant antagòniques com les del PP i Ciutadans amb els moviments independentistes, és no voler mirar la realitat com s'està produint en aquests moments. Hi ha formacions polítiques que es beneficien d'aquest xoc de trens, no des de l'immobilisme, no avançant res, l'immobilisme del PP i acompanyat en aquet cas per Ciutadans. El plantejament, estic d'acord en que les lleis es podem canviar i que hem d'avançar des de dintre de la llei. El Parlament americà va modificar les seves normes des del mateix congrés americà, no des de fora, o sigui les normes es poden canviar i s'han de canviar, i hem de lluitar per canviar-les, però acceptant les normes i el marc legal existent, que és el que proposem. Nosaltres volem modificar les normes, modificar la Constitució des del marc legal vigent i que és pactat per tots nosaltres i no des de fora, i no amb plantejaments unilaterals. Nosaltres votarem en contra.

Els presents aproven per majoria simple el present acord amb el vot a favor dels membres presents dels grups comarcals de COALICIÓ ENTESA, ERC-AM, CIU i la CUP, i en contra dels membres presents dels grups comarcals del PSC-CPM, Ciutadans i PP.

10. Moció dels grups del PSC, Entesa, ERC i CiU, a instància de la Unió General de Treballadors, en relació a les empreses multiserveis.

"Atès que un nou model de subcontractació ha calat en el nostre model de relacions laborals: les empreses multiserveis o també anomenades empreses de serveis integrals. Aquest tipus d'empreses ofereixen tots els serveis que les seves empreses clients els sol·liciten. El seu objecte social és la prestació de serveis auxiliars i per a terceres empreses, sense tenir una activitat principal com a tal.

Vist que l'abaratiment del preu del servei contractat per l'empresa usuària com a conseqüència directa de la reducció dels costos laborals s'aconsegueix per la inaplicació, per part de les empreses multiserveis, del salari i de les condicions estipulades en els convenis col·lectius sectorials.

Vist que l'objectiu es evitar l'ús d'aquest tipus d'empreses ja que empitjora i precaritza encara més les condicions laborals de les persones treballadores que presten serveis a través d'aquestes empreses.

Atès que aquest nou fenomen de subcontractació segrega a les persones treballadores ja que ha fet aparèixer una nova categoria professional que desenvolupa la seva activitat en pitjors condicions que les persones treballadores que integren la plantilla d'una empresa tradicional

de serveis del sector d'activitat. Existeix un tracte desigual no justificat per a treballs del mateix valor, fet que va en contra de l'establert a l'article 23.2 de la Declaració Universal de Drets Humans.

Vist que aquest Consell Comarcal es compromet a donar exemple, demanant que els Ajuntaments que l'integren i el propi Consell Comarcal no facin ús d'aquest tipus d'empreses, així com modular el comportament de les empreses cap a un model menys precari a través d'un major control dels concursos públics locals i comarcals, per tal que aquests es donin en condicions de lliure competència.

Per tot això, el grup comarcal del Partit dels Socialistes de Catalunya proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Fer els passos necessaris per assegurar que els concursos públics no afavoreixen a les empreses multiserveis o a les ETT's propietat d'alguna empresa multiservei.

SEGON.- Estudiar, detectar i activar els mecanismes necessaris per a evitar la contractació d'empreses multiserveis amb conveni propi per a prestar serveis públics, i obligar a que aquest tipus d'empreses apliquin les condicions laborals pactades al conveni col·lectiu sectorial que sigui d'aplicació.

TERCER.- Comprometre's a prendre les mesures de transparència següents:

1. Fer públic el compromís d'aquesta moció a la ciutadania dels municipis de la comarca.
2. Fer pública la documentació presentada per les empreses que optin a concursos del Consell Comarcal per la prestació de serveis i instar a que ho facin els Ajuntaments de la comarca, on es detalli la seva raó social, sempre tenint en compte i d'acord a les lleis de transparència i protecció de dades.
3. Demanar que els municipis comparteixin amb la ciutadania la informació relativa a les decisions sobre les empreses que han participat en concursos públics, en funció de la seva raó social.

QUART.- Instar que els diferents plens municipals adoptin les disposicions legals necessàries per a iniciar la seva articulació en el termini màxim d'un any des de l'aprovació de la present moció.

TERCER.- Comunicar el present acord als Ajuntaments de la Comarca del Baix Llobregat, així com a la Unió General de Treballadors, perquè en tinguin coneixement i als efectes."

Pren la paraula el President, que diu:

La Moció és presentada pel grup del Partit Socialista, Entesa, Esquerra Republicana de Catalunya, sobre l'instància presentada per l'UGT en relació a les empreses multiserveis. Dir que com a procediment quan una entitat de la comarca vol presentar una moció o que donin suport a un text, l'ha d'assumir un partit. Ho fem d'aquesta manera, ho assumim els partits que fan referència i si algú s'afegeix, cap problema.

Pren la paraula el Sr. José Ángel Carcelén, portaveu del grup comarcal del PSC, que diu:

La portem el grup comarcal Socialista i la subscriuen Esquerra Republicana de Catalunya, Entesa i Convergència i Unió, aquesta moció que formula la UGT de Catalunya al Consell Comarcal del Baix Llobregat. Agrair la presència del seu secretari Carlos de Pablo i la Vicky Corbacho que ens acompanyen, donar-los les gràcies per acompanyar-nos en aquest plenari. Be, la Moció que formulem, a la seva exposició de motius diu (llegeix íntegrament la proposta de Moció).

Pensem que és per un treball digne. La presentem i la votarem a favor.

Tot seguit intervé el Sr. Miquel Altadill, portaveu del grup comarcal de la CUP, que diu:

Evidentment votarem a favor. Tot el que sigui avançar pels drets dels treballadors i treballadores d'aquest país estarem al costat. L'únic, deixeu-me, pel que m'han comentat alguns companys, de que siguem una mica escèptics, perquè això és com a moltes de les mocions que es presenten, que això és molt difícil de fer, de controlar, ¿qui ho farà? Als ajuntaments van molt per lliure, depèn del color que sigui i alguns altres companys m'han comentat una mica d'escepticisme al que serien els sindicats majoritaris a Catalunya sobre com controlar aquests processos. Evidentment perquè fa referència als treballadors i treballadores ens tindran al seu costat i donarem suport a la Moció, però escèptics amb el procediment i amb la gent que ho presenta.

A continuació intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Gràcies. Nosaltres estem d'acord amb l'esperit d'aquesta Moció, el que passa és que ens demanen coses que no sé jo si realment el Consell Comarcal pot fer-ho. Per exemple, el punt quart diu "aquests compromisos s'han de traduir en la tramitació pels diferents plens municipals", nosaltres no podem obligar als plens municipals que ho facin. Diu que nosaltres hem de posar a disposició de la ciutadania la documentació de les empreses que es presenten als concursos als pobles, jo no sé fins a quin punt podem fer això. A veure, estem d'acord i votarem a favor, però ull, nosaltres no tenim capacitat per fer aquestes coses.

El Sr. President dona la paraula al Sr. José María González, portaveu del grup comarcal de Ciutadans, que diu:

En primer lloc, dir que des del nostre grup saludem als representants d'UGT que presenten la Moció. Els hi recordo que el nostre grup està aquí present. Fins a dia d'avui aquesta Moció que tinc aquí ara mateix ha arribat sense tenir contacte amb vosaltres, espero que per a una pròxima ocasió com a mínim comptin amb nosaltres per parlar-ne.

En segon lloc, la pròpia Moció, la Moció final ens ha arribat a les sis de la tarda damunt de la cadira, la versió final, no la que es va tractar a la Junta de Portaveus.

En tercer lloc, nosaltres som un partit liberal i progressista, i com a tal no tenim res en contra de les empreses multiserveis, mentre compleixin les normatives vigents en quan a la regulació laboral actual.

Quart, comparteixo l'excepció respecte als canvis que ha manifestat el representant de la CUP, però no pel mateix motiu, nosaltres és per un escepticisme amb el sindicat

I cinquè, també compartir el que diu el company del Partit Popular.

A continuació intervé el Sr. Andreu Pérez, portaveu del grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Agrair la presència dels companys del sindicat d'UGT i després jo puc parlar per experiència pròpia, ja fa molts anys que vaig treballar a la SEAT en una empresa subcontractada i el company de l'UGT sap que el que estem parlant: empresa que contracta, subcontracta fins a arribar a l'escala quatre, cinc i fins i tot sis, o vint-i-cinc anys aproximadament, això és una realitat sobre tot en el món privat, en el món públic avui potser sigui més complicat.

El mateix company que tinc jo al meu costat pot cobrar mil i tu mil dos-cents i l'altre vuit-cents, aquesta és la realitat i evidentment contra això s'ha de lluitar i s'ha de lluitar amb molta fermesa.

Una recomanació, per una banda el Departament d'Economia i la Junta Consultiva de Contractació han fet una guia d'inclusió de clàusules socials en els contractes i per una altra banda el Síndic de Greuges la va fer en el seu moment de bones practiques en les empreses. El nostre suport als sindicats en la seva lluita .

Intervé la Sra. Alba Martínez, portaveu del grup comarcal de Coalició Entesa, que diu:

Gràcies a l'UGT per l'iniciativa de fer arribar al Consell aquesta Moció. Remarcant la nostra adhesió a la mateixa i també avançar el nostre vot favorable. I fer una reflexió, quan parlem de mocions com aquesta, en realitat estem parlant dels efectes que hi ha darrera de decisions superiors, podríem dir, com és en aquest cas, la reforma laboral, que sotmet la classe treballadora a pitjors condicions laborals en el cas de les empreses a les quals es fa referència en aquesta moció. Implica uns salaris i condicions laborals diferents del que ja s'ha estipulat als convenis col·lectius sectorials, fet que precaritza encara més les condicions de les persones treballadores que presten servei a través de les denominades "empreses multiservei". Per tant, per tot això en comptes de celebrar la presentació d'aquesta Moció i donar suport als seus acords, voldríem fer aquest exercici de vincular, que a vegades crec que no ho fem prou, les grans decisions polítiques que es prenen més enllà d'aquest plenari i d'altres superiors, com la reforma laboral amb els fets que després es desprenen d'aquestes decisions i que ens acaben arribant als municipis o en aquest cas als consells comarcals. Gràcies.

A petició del Sr. Secretari, el President li dona en aquest moment la paraula:

Sense entrar en cap valoració ni consideració ètica sobre el contingut del que aquí es proposa, el que voldríem recordar els Serveis Jurídics de la Secretaria es que aquesta Moció compromet al Consell Comarcal en algunes coses, que efectivament són dubtoses com a tal que es puguin fer .

El paràgraf tercer diu "objectiu evitar l'ús d'aquest tipus d'empreses". El paràgraf cinquè diu "comprometre's a no fer ús d'aquest tipus d'empreses". L'acord segon diu "evitar la contractació". Jo vull recordar que, agradi o no l'anomenada reforma laboral és normativa i legalitat vigent, per tant qualsevol Plec de licitacions o qualsevol contractació o adjudicació que proposés el Consell Comarcal exclouent empreses que compleixen la legalitat podria ser nul de ple dret per oposar-se a l'ordenament jurídic vigent. De la mateixa manera ara per ara la reforma laboral permet que les empreses tinguin convenis específics, tot i que les condicions siguin pitjors, sempre que estiguin dintre d'uns mínims. El Consell Comarcal no pot excloure a empreses que estan complint la legalitat vigent.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, ERC-AM, CIU, PP i la CUP, i l'abstenció dels membres presents del grup comarcal de Ciutadans.

11. Moció dels grups de Coalició Entesa, ERC i CUP, proposada per la Coordinadora de Plataformes d'Afectats per la Hipoteca Actuació urgent al Baix Llobregat pel dret a l'habitatge i contra la pobresa energètica.

"Atès que l'actual crisi ha impactat de manera dramàtica en la vida de milers de persones, que a causa de les dificultats econòmiques sobrevingudes no poden cobrir les seves necessitats més bàsiques. La seva traducció social als darrers 7 anys a Catalunya ha estat, segons el Consell General del Poder Judicial, 68.274 desnonaments. Només el 2015 es van produir 15.557 desnonaments, és a dir, una mitjana de 43 desnonaments al dia. Centenars de milers de persones s'han vist excloses del dret a un habitatge, mentre els bancs eren rescatats amb diners públics. La major part dels desnonaments en els darrers anys afecta famílies que no poder fer front al pagament del lloguer, i aquest fet s'agreuja dia a dia per la pujada desorbitada dels preus del lloguer.

Vist que a la comarca del Baix Llobregat, l'any 2015 s'han produït 1.239 desnonaments, un 3% més que l'any anterior, tot i el descens de les execucions hipotecàries. La nostra comarca acumula el major creixement de les execucions hipotecàries des del 2012, i encara avui supera amb escreix la mitjana de la província de Barcelona i de Catalunya.

Vist que, d'altra banda, en els darrers deu anys el preu de la llum s'ha incrementat un 83% i el de l'aigua una mitjana del 66%. El Síndic de Greuges, a l'Informe sobre la pobresa energètica a Catalunya d'octubre de 2013, documenta els impactes socials, sanitaris i mediambientals de la pobresa energètica, i denuncia el sobreesforç que implica l'acumulació de deutes vinculats al pagament de factures de la llar. A Catalunya, 320.000 famílies es troben amb problemes per fer front al pagament dels seus subministraments bàsics, enfrontant-se a situacions de precarietat extrema i exclusió social, econòmica i residencial.

Atès que cal fer esment que, en aquest context, els ens locals són els que reben en primera instància l'impacte social d'aquesta problemàtica i els que han hagut d'abordar-la incrementant els recursos destinats als serveis socials, amb més ajuts a les famílies per a fer front a lloguers o subministraments, fent actuacions per incrementar el parc públic d'habitatge, etc. Els recursos limitats dels governs locals contrasten amb els milers de pisos en desús que acumulen les entitats financeres, les immobiliàries i la SAREB ("banc dolent") al territori i els guanys dels bancs i dels operadors energètics. Les tres grans companyies elèctriques (Endesa, Iberdrola i Gas Natural Fenosa) han guanyat 56.000 milions d'euros durant la crisi.

Vist que els governs i el Parlament de Catalunya van emprendre diferents iniciatives legislatives en els àmbits de l'accés a l'habitatge i la pobresa energètica, en especial la Llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, fruit de la Iniciativa Legislativa Popular (ILP) impulsada per les Plataformes d'Afectats per la Hipoteca (PAH), l'Aliança contra la Pobresa Energètica (APE) i l'Observatori DESC, i que va ser aprovada per unanimitat al Parlament de Catalunya. La Llei 24/2015 s'ha mostrat com un eina útil i eficient per garantir el dret a l'habitatge digne per a les famílies en risc d'exclusió residencial. Tot i ser una eina útil, des de l'Administració s'ha reaccionat força lentament i es podria haver fet molt més:

convenis amb les empreses subministradores, cessions obligatòries de pisos buits i sancionar d'ofici per l'incompliment de la norma.

Vist que el passat 29 d'abril, el Govern de l'Estat en funcions, en mans del Partit Popular, va posar un recurs amb suspensió cautelar al Tribunal Constitucional (TC) contra la Llei 24/2015. El 31 de maig, el TC va admetre el recurs i va suspendre parcialment la Llei, i concretament els procediments per cancel·lar el sobreendeutament de les famílies en situació de vulnerabilitat sobrevinguda (articles 2, 3 i 4), la obligació per als grans tenidors d'habitatge d'oferir un lloguer social a les famílies en risc d'exclusió residencial o sense alternativa habitacional (article 5.1, 5.2, 5.3 i 5.4), la cessió obligatòria de pisos buits a les administracions per part dels grans tenidors en municipis on hi hagi alguna família en risc d'exclusió residencial sense alternativa habitacional (article 7) i diferents disposicions (addicional, transitòria segona i final tercera).

Atès que el 3 de maig, a la Cimera del govern de la Generalitat, els ens locals i el grup promotor de la ILP, es van adoptar diferents compromisos per a fer front a la suspensió parcial de la Llei 24/2015, entre els quals:

- 1- la tramitació d'una nova llei urgent per donar cobertura als articles suspesos de la Llei 24/2015, amb participació dels ens locals i les entitats impulsores de la ILP;
- 2- la creació d'una comissió de treball formada per la Generalitat, els ajuntaments i el grup promotor de la ILP amb l'objectiu d'activar de forma immediata les mesures d'urgència per a cobrir el buit dels articles impugnats mentre no es creïn els instruments per a substituir-los;
- 3- signar de manera immediata els convenis entre les administracions i les companyies subministradores per a l'aplicació de la Llei 24/2015, que inclogui la creació d'ajuts a fons perdut destinat a persones i unitats familiars en situació de risc d'exclusió residencial i a càrrec del benefici que aquestes empreses obtenen amb la prestació de serveis.

Atès que el 25 de maig, les entitats promotores de la ILP y els dotze ajuntaments més poblats de Catalunya, més les entitats municipalistes i l'Àrea Metropolitana de Barcelona, van acordar de forma prioritària mobilitzar habitatge buit, mitjançant la inspecció i, en el seu cas, la sanció als grans tenidors d'habitatge, en aplicació de la Llei 18/2007 del Dret a l'Habitatge de Catalunya. També van acordar impulsar en el termini d'un mes les inspeccions d'ofici a les empreses subministradores fent ús de la potestat sancionadora en el cas d'incompliment de la legislació vigent, i els ajuntaments es van comprometre a adaptar abans de setembre els reglaments de les Meses d'Emergència, incorporant els criteris i requisits de la Llei 24/2015 per a determinar els casos de risc d'exclusió residencial i el càlcul del lloguer social. Finalment, es va acordar instar a la Generalitat a augmentar la partida pressupostària destinada a polítiques públiques d'habitatge i a obrir urgentment la convocatòria de nous ajuts al lloguer, en forma de convocatòria oberta permanentment, com es fa a la resta d'Europa.

Vist que el 26 de maig la Diputació de Barcelona, amb els únics vots en contra dels representants del PP, votava una moció de suport a la Llei 24/2015 i al món local que es va manifestar en desacord amb la suspensió.

Atès que des d'aleshores no s'ha avançat suficientment i bona part dels acords adoptats en el seu moment no s'han dut a la pràctica. Els bancs i els fons voltors han continuat desnonant, i les subministradores han continuat tallant els subministraments a famílies vulnerables, amb resultats dramàtics com la mort de la Rosa a Reus el passat 14 de novembre.

Vist que la Llei 4/2016, de 23 de desembre, de mesures de protecció del dret a l'habitatge de les persones en risc d'exclusió residencial, conté alguns aspectes positius, però no ha

tingut suficientment en compte l'opinió dels promotors de la ILP i difícilment servirà per a cobrir eficaçment la part suspesa de la Llei 24/2015. Els ajuntaments actuen amb massa lentitud, especialment a l'hora de sancionar els grans tenidors d'habitatges buits. I el projecte de pressupostos de la Generalitat dedica recursos molt insuficients a les polítiques públiques d'habitatge.

Atès que, tot i la suspensió parcial de la Llei 24/2015, hi ha una altra part de la Llei en vigor, i legislació vigent que ofereix a les administracions instruments d'intervenció per impedir que ningú es quedi sense sostre o accés als subministraments bàsics per manca de recursos.

Per tot això, el grup comarcal de Coalició Entesa proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Elaborar i posar a disposició de tots els ajuntaments de la comarca, en el termini de dos mesos, una Guia Informativa d'Actuacions a partir de la legislació aplicable pels ajuntaments per fer front a l'emergència habitacional i la pobresa energètica, especialment la part vigent de la Llei 24/2015 de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica (que inclou les actuacions municipals per a garantir el dret als subministraments bàsics i els barems per a determinar el risc d'exclusió residencial i per a calcular el lloguer social), la Llei 4/2016 de mesures de protecció del dret a l'habitatge de les persones en risc d'exclusió residencial (que inclou mesures a disposició dels ajuntaments, com l'expropiació temporal d'habitatges buits per causa d'interès social i l'expropiació d'ús, per garantir el reallojament de persones en risc d'exclusió residencial que perdin el seu habitatge sense alternativa habitacional i per a incrementar el parc d'habitatge social de lloguer) i la Llei 18/2007 del Dret a l'Habitatge (que regula els procediments d'inspecció i sanció als grans tenidors d'habitatges buits). La Guia incorporarà el contingut bàsic de les sentències recents sobre clàusules abusives dels contractes hipotecaris (clàusula sòl, despeses de constitució, venciment anticipat, etc.) i, en el seu cas, els procediments habilitats per a les reclamacions de les persones afectades.

SEGON.- Cooperar amb els ajuntaments i facilitar els recursos tècnics i humans necessaris per a l'aplicació de la legislació vigent en la lluita contra l'emergència habitacional i la pobresa energètica, mitjançant la provisió dels tècnics necessaris i, especialment, la formació de tècnics locals.

TERCER.- Cooperar amb els ajuntaments assessorant i facilitant la signatura de convenis amb les empreses subministradores d'aigua potable, en aplicació de l'article 6 de la Llei 24/2015, per tal de garantir el subministrament d'aigua a tota la població. En aquests convenis, es regularitzarà el servei de subministrament d'aigua potable a les famílies en risc d'exclusió residencial que viuen en habitatges sense titularitat i/o contracte del servei. Facilitar assessorament i suport tècnic per a la inspecció d'ofici i sanció a les empreses de subministrament d'aigua potable que incompleixin la llei.

QUART.- Donar suport, d'acord al principi de subsidiarietat que recullen els articles 26 i 28 del Decret Legislatiu 4/2003 pel qual s'aprova el Text Refós de la Llei de l'organització comarcal de Catalunya, als municipis amb menys població per a que les famílies vulnerables que hi viuen tinguin garantits els drets a un habitatge digne i als subministraments bàsics.

CINQUÈ.- El Consell Comarcal impulsarà, en el termini de dos mesos, una campanya informativa, a través dels mitjans de comunicació comarcals i locals, informant a tota la població de la comarca dels seus drets en matèria d'habitatge i subministraments bàsics i dels mitjans al seu abast per tal de garantir aquests drets.

SISÈ.- Instar a la Generalitat, mentre no es signin els convenis amb les empreses subministradores d'electricitat i de gas natural, a fer inspeccions d'ofici a aquestes empreses, sancionant les que incompleixin la llei 24/2015, fent públiques les sancions i no contractant amb aquestes empreses.

SETÈ.- Instar al Govern de la Generalitat a que incrementi la partida destinada a polítiques públiques d'habitatge per poder donar resposta a les necessitats actuals i per a poder complir amb les lleis vigents a Catalunya. Els habitatges públics són l'1% del parc d'habitatges de Catalunya, en contrast amb el 18% de mitjana als països de la UE. Cal concretar el compromís d'arribar al 7% l'any 2021 i al 15% el 2027. També instem la Generalitat a dotar els pressupostos d'una partida suficient que permeti obrir una convocatòria oberta permanentment d'ajuts al pagament del lloguer, evitant així milers de desnonaments per impagament del lloguer a petits tenidors.

VUITÈ.- El Consell Comarcal del Baix Llobregat i la Coordinadora de Plataformes d'Afectats per la Hipoteca (PAHs) del Baix Llobregat, impulsora d'aquesta moció, consideren que els ajuntaments del Baix Llobregat, la tercera comarca de Catalunya amb més de 800.000 habitants, haurien de tenir representació en aquelles instàncies on participin els grans municipis per a debatre i acordar iniciatives relacionades amb l'emergència habitacional i la pobresa energètica. Instem als organismes i entitats implicats en aquestes instàncies a trobar la fórmula que permeti superar aquesta mancança.

NOVÈ.- Traslladar els presents acords a la Coordinadora de Plataformes d'Afectats per la Hipoteca (PAHs) del Baix Llobregat, als Ajuntaments del Baix Llobregat, als grups parlamentaris del Parlament de Catalunya, a les entitats municipalistes (ACM i FCM), al Govern de la Generalitat, al Grup Promotor de la ILP (Plataformes d'Afectats per la Hipoteca, Aliança contra la Pobresa Energètica i Observatori DESC) i a tots els mitjans de comunicació públics, comarcals i locals, del Baix Llobregat, perquè en tinguin coneixement i als efectes."

Pren la paraula la Sra. Alba Martínez, portaveu del grup comarcal de Coalició Entesa, que diu:

Tornar a reiterar l'agraïment a totes les persones que avui ens acompanyeu, als companys de l'UGT i també als/a les companys/es de la Coordinadora de Plataformes d'Afectats per la Hipoteca; tot el nostre suport, per la Moció presentada.

Com comentava el President, la Moció tant de l'UGT com la que proposeu vosaltres, "la proposeu vosaltres", nosaltres fem de transmissors d'aquests punts d'acord que proposeu que avui es debateixin i, si escau, s'aproven. Esperem que així sigui en aquest Plenari.

El nostre agraiement i també el nostre reconeixement per la vostra determinació en la defensa als drets de l'habitatge digne en tots i cadascuns dels municipis de la nostra comarca, que s'han materialitzat amb milers, diria, d'accions de lluita al voltant del territori i amb la presentació de declaracions polítiques com la que avui recull aquest Plenari. Som conscients dels atacs, també judicials, que han

patit les lleis catalanes en matèria de pobresa energètica, emergència social i habitatge; com també creiem fermament en les accions que des del món municipalista s'han posat en marxa per intentar pal·liar aquesta manca de marc jurídic i que no ens oblidem que al final té una afectació directa, que és el que ens interessa, a les persones més vulnerables de les nostres ciutats. I quan al maig de l'any passat diferents municipis varen aprovar una moció de suport a la Llei 24/2015 també deien que calia escoltar els mateixos impulsors de la ILP i que va culminar amb l'aprovació de la llei, i de manera consensuada trobar fórmules per a fer front a aquelles situacions que el Tribunal Constitucional en aquest cas va suspendre.

Aquest procés d'escolta amb el que ens vam comprometre des de molts plenaris municipals i de treball conjunt amb la societat civil organitzada que representeu i també des de la Plataforma, des de la PAH. Potser aquest treball d'aquest procés d'escolta i treball conjunt no ha estat del tot complet. Per això avui estem aquí, per això ens comprometem com a Consell Comarcal en aquells aspectes que amb els nostres recursos i competències i amb allò que ens permet la legislació vigent. Podem assegurar, com expressen per exemple els punts ú i dos de la Moció, en tot allò que fa referència a la formació de tècnics i tècniques municipals, i compartint i posant davant de tots els municipis informació sobre actuacions a partir de la legislació aplicable per Ajuntaments per fer front a l'emergència d'habitatge i pobresa energètica, com proposa per exemple el punt tres dels acords, acompanyant als ajuntaments en la signatura de convenis amb les empreses subministradores o bé, com diu el punt cinc, promovent una campanya informativa. Sense oblidar, a part d'aquests punts que ens comprometran més directament com a Consell, que aquesta Moció també torna a instar una vegada més i llegeixo literalment el punt sis i set a la Generalitat. En el punt sis perquè mentre no signen el conveni amb les empreses subministradores de l'electricitat i gas natural a fer inspeccions d'ofici, a aquestes empreses, sancionant els que no compleixin la Llei 24/2015, fent públiques les sancions i no contractant a aquestes empreses. També instar al Govern de la Generalitat a que incrementi la partida destinada a polítiques d'habitatge, polítiques públiques d'habitatge per poder donar resposta a les necessitats actuals i per poder complir amb les lleis vigents a Catalunya.

Això seria el resum d'aquest text que com dic és vostre i que nosaltres, amb els grups que s'adhereixin a la Moció, el que fem és transmetre-ho i per suposat doncs portar a debat i demanar l'aprovació i el seu vot favorable. Gràcies.

Intervé el Sr. Miquel Altadill, portaveu del grup comarcal de la CUP, que diu:

Primer de tot, també agrair a tots els companys de la PAH que esteu presents. Realment és el tercer Ple que vinc i no hi ha mai ningú, per tant és la primera vegada que tenim públic, per tant és una problemàtica que afecta, és súper interessant que pugueu estar tots vosaltres aquí.

La CUP ens volem adherir a la moció i votarem a favor, l'únic és que venia una mica escèptic, ja que en la Junta de Portaveus no hem tingut molt temps de mirar-lo e intentar contactar amb la gent del Baix Nord. Ara m'ho han dit que hi havia l'idea de canviar molts punts i al final no s'ha retallat, només algunes coses tècniques, crec que no hi podíem entrar, però la Moció es presenta tal i com l'havien presentat perquè nosaltres teníem aquest dubte.

L'únic que si que m'agradaria transmetre el meu escepticisme amb moltes d'aquestes mocions, perquè als ajuntaments, a Esparreguera una moció semblant s'ha presentat a govern del PSC i Iniciativa en el meu cas, i hi ha una regidoria d'habitatge que des de fa dos anys no té pressupost, no s'ha fet absolutament res i la moció està presentada des de fa dos anys; per tant, espero que avui s'aprovi, serà una petita victòria. Jo crec que la victòria és continuar organitzats, continuar cada setmana fent assemblea, perquè la mobilització popular és l'únic que pot realment canviar les lleis.

Parlàvem abans de xoc de trens, això s'arregla un dia anant a votar i xoc de trens és que la majoria del Parlament de Catalunya aprovi lleis contra el desnonament, s'aprovi la llei de condonació amb pagament i que després alguns ho envien al Tribunal Constitucional. Drets que s'estan conquerint gràcies a la mobilització popular, gràcies a que hi ha gent, qui millor que els que estan afectats per les problemàtiques ens proposin a nosaltres les polítiques que s'han d'adaptar, i no alguns als despatxos de Madrid o Barcelona. Jo espero que s'aprovarà, però que no és una victòria sinó que la victòria és el dia a dia constant i no defallir mai.

El Sr. President li dona la paraula al Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Nosotros, como grupo comarcal del Partit Popular, estamos de acuerdo con el espíritu de esta Moción, otra cosa es que nosotros hemos estado en contacto con ustedes durante este tiempo a través de correo electrónico, hemos estado en contacto y nos hemos cruzado correos electrónicos donde les pedimos que bajaran un poquito el tono en esta propuesta y nosotros nos comprometíamos a poder intentar negociar. Estábamos ofreciendo que pusierais una pica en Flandes, ya sabemos lo que ocurre con nuestro partido en Madrid, pero nosotros somos personas también y tenemos gente que está en la misma situación que otros desahuciados. Nosotros estamos de acuerdo con el espíritu, y no es discurso, nosotros hemos intentado negociar con vosotros, negociar, hablar. No habéis querido, el que responde a los e-mails, no ha querido y nos dijo que con el PP ni agua, es una postura. De todas formas, vamos a aclarar un poquito las cosas, el recurso al Tribunal Constitucional no va contra aquellos que no pueden pagar, sino que va contra la Generalitat que se salta la legislación. Desgraciadamente, y lo digo con toda la sinceridad del mundo, desgraciadamente pagan el pato otros, que son los afectados. Estoy hablando de ponernos a disposición vuestra para que pongáis una pica en Flandes, para que entre todos podamos hacer algo conjuntamente. ¿Qué creéis, que nosotros no queremos? No, el PP no está atacando al desahuciado, está atacando a quien se salta la ley, que es la Generalitat de Catalunya, por eso os decimos que, ojo, se puede negociar, vamos a negociar.

A continuació Intervé el Sr. Josep María González, portaveu del grup comarcal de Ciutadans, que diu:

En primer lloc benvinguts, donar la benvinguda a la gent de la PAH.

En segon lloc comentar que el company del PP comentava que han tingut contacte amb ell, en el nostre cas no ha estat així. Demanaria que d'ara en endavant doncs como mínim aquell contacte hi fos.

En tercer lloc, el nostre grup parlamentari al Parlament de Catalunya va votar a favor de la Llei 24/2015 per tant, he de dir que compartim varis dels acords que estan en la Moció, però també hi ha uns altres que no, com per exemple tots aquells que fan referència a articles suspesos d'aquesta mateixa Llei 24/2015 per part del Tribunal Constitucional.

En quart lloc, agafo una idea que també havia apuntat jo, que ha esmentat el regidor de la CUP, que és del mateix poble que el meu, Iniciativa per Catalunya té la regidoria d'habitatge de l'Ajuntament d'Esparreguera i el seu treball en aquets dos anys és igual a 0. I en això el representat de la CUP i jo mateix crec que estariem d'acord, ho acaba de dir ara mateix, per tant des del municipalisme també es poden fer coses, però també han de pressionar als regidors d'habitatge dels diferents municipis i en aquest cas parlo del meu. Per tant, el nostre vot serà d'abstenció. Gràcies

Intervé el Sr. Lluís Fabrés, Vice-president i conseller del grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Nosaltres votarem a favor de la Moció, però vull fe constar un parell de cosetes, per exemple, creiem que el punt novè quan parleu de les diferents administracions no hi consta l'Àrea Metropolitana de

Barcelona. Crec que estaria bé incloure-la perquè quan aquest escrit arribi, els pugui arribar a ells, no crec que hi hagi cap inconvenient que al punt final s'incloqui com a institució l'Àrea Metropolitana de Barcelona.

Intentarem complir els acords d'aquesta Moció. Jo suposo que lo senzill ara seria votar a favor, tot es fantàstic i ho farem, però és complicat perquè a vegades el Consell Comarcal pot no tenir competències per realitzar les seves accions. Jo us ho dic perquè suposo que lo senzill seria dir votem a favor i quedar bé, però crec que el més honest és dir-vos això. Dir-vos també i al grup d'Esquerra també, que aquesta Moció ronda per aquí fa dos mesos i per tant com a grup comarcal no tenim excusa per no haver parlat abans amb vosaltres i no haver arribat a aquest acord i no haver de fer-lo a corre-cuita unes hores abans; per això el grup reconeixem el nostre error i demanem disculpes.

També ens agradaria que intentéssiu ser una mica més transigents amb els diferents punts, que si us diem o comentem de que pugui ser complicat no ho diem per tocar-vos la pera sinó perquè creiem que ho poden ser. En tot cas nosaltres votariem a favor de la Moció. Intentarem donar-li el màxim de compliment, però que entengueu també que a vegades el més important de les mocions no és votar-les sinó ser capaços de complir-les. Per tant como grup d'Esquerra intentarem complir-la, intentarem fer el màxim possible, però us demanem també que tingueu aquesta certa dosis de comprensió que a vegades les coses van més lentes del que un voldria i res tornar de nou les disculpes del nostre grup inexcusables per no haver mirat més detingudament aquesta Moció.

Pren la paraula el Sr. José Ángel Carcelén, portaveu del grup comarcal del PSC, que diu:

També donar les gràcies per la presència en el Plenari de totes les persones que ens acompanyen de la PAH i per la lluita i el seu activisme, i fer la seva defensa dels drets fonamentals, com són el dret de l'habitatge i contra la pobresa energètica.

Aquesta crisi, que ja portem una dècada, ha portat conseqüències de que hagin més desigualtats en una societat pitjor ara que al 2006-2007, ha portat desigualtats i ha deixat a molta gent a la cuneta, ha deixat a gent sense poder tenir serveis de protecció per cobrir les seves necessitats. Les administracions han reaccionat també de la mà de l'activisme, dels moviments per donar cobertura a les persones que estaven patint d'una forma més dramàtica, la situació d'aquesta crisi.

Aquesta lluita ha de ser permanent i des d'aquest punt de vista la proposta que avui portem a aquest plenari té aquesta filosofia, de lluita permanent contra el dret a l'habitatge, que és un dret fonamental que diu la Constitució i la lluita contra la pobresa energètica. Amb això dir també que totes les administracions tenen dintre de la seva capacitat d'actuació diferents instruments i aquí doncs recolzaríem també paraules que deia el company d'Esquerra Republicana com a Consell Comarcal no tenim capacitat de generar ingressos, sinó que som una administració finalista que bàsicament gestiona allò que té la competència i els recursos per fer-lo. Amb la qual cosa la Moció de naturalesa política la recolzem, però no tenim recursos tècnics per fer algunes coses que la Moció està plantejant, com recursos tècnics per fer-lo amb aquesta salvaguarda, el grup socialista recolza plenament la proposta que porteu avui aquí i la votarem a favor.

Pensem que l'única forma de tenir dret a l'habitatge i lluitar contra la pobresa energètica és cosa de tots i en aquest país, Parlament de Catalunya, Diputació, molts ajuntaments i, sobretot m'agradaria posar en valor, el món local que ha sigut l'administració més propera, els equips de govern, els alcaldes i alcaldesses dels ajuntaments, no han pogut girar i no afrontar el problema que s'estava denunciant i estaven patint els seus veïns/es. Jo crec que el món local ha sigut l'administració més propera i que ha estat fent contenció d'aquesta emergència social dels últims anys, que estem patint i que ja dura massa.

El Sr. President li dóna la paraula a la Sra. Alba Martínez, portaveu del grup comarcal de Coalició Entesa, que diu:

Referent al portaveu de la CUP i és veritat que ho podia haver anunciat a l'exposició, feia referència a si la Moció havia fet algun canvi i a la predisposició per part de la Coordinadora de ser conscients de quins són els recursos i les competències d'aquest Consell comarcal; en els punts en els quals s'establia un termini d'un mes que ells proposaven aquest termini s'ha ampliat a dos mesos.

Acceptar l'adhesió de la CUP per suposat a la Moció i crec que és l'únic partit que ha mostrat la predisposició d'adherir-se. I després dir-li al portaveu del Partit Popular que és complicat baixar el to quant estem parlant de drets fonamentals i que no es pot enganyar la gent. A aquesta gent no l'enganyes, a aquestes persones no, però potser a algunes d'altres sí, que no estan tant informades i tant mobilitzades com elles, dient que el que va fer el Tribunal Constitucional és anar en contra de la Generalitat impossibilitant l'aprovació de diferents articles de la llei que va aprovar el Parlament; el que està és anant en contra de la sobirania del nostre Parlament i en segon lloc anant en contra de persones amb nom i cognoms, i no anant en contra només d'una institució com pot ser la Generalitat.

A continuació intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Decir que el recurso ha ido contra personas con nombre y apellidos, eso si es demagogia.

Mi voto va ser la abstención en nombre de mi grupo .

Estábamos dispuestos a votar a favor con lo que os dijimos, bajemos un poquito el tono de la exposición de motivos, no para nada en los puntos que pedís en la Moción, estamos totalmente de acuerdo. Lo único que pedíamos y seguimos pidiendo es bajar un poquito el tono en la exposición de motivos, la exposición de motivos no es más que un relato que se hace de argumentos interpretables. Sin embargo lo que pedís no es interpretable, lo pedís y estamos de acuerdo con lo que pedís. Por tanto si no bajamos ese tono en la exposición de motivos pues nos abstendremos y creo que es suficiente.

Pren la paraula el Sr. Lluís Fabrés, Vice-president i conseller del grup comarcal d'Esquerra Republicana de Catalunya, que diu:

Arran de la intervenció de la portaveu del grup d'Entesa, que ha explicat aquestes darreres negociacions i canvis que hi ha hagut, nostre grup també s'adhereix a la Moció i agrair a la PAH la transigència per acceptar aquests canvis.

A proposta del President, intervé el Sr. Interventor que diu:

Sent conscients de la importància i del consens en tot allò que estem parlem aquí, l'única qüestió que volia fer constar és un mecanisme que està previst a l'apartat quatre de la Moció, segons el qual si aquesta Moció s'aprova doncs el resultat és que el Consell Comarcal quedarà vinculat per una via de subsidiarietat a substituir als ajuntaments en el reconeixement d'aquest dret subjectiu de les persones, que és el dret a l'habitatge; i jo crec que no és una situació desitjable per al Consell.

Crec que al Consell la fórmula de la via de la subsidiarietat està prevista segons la llei, perquè el Consell desenvolupi en substitució d'ajuntaments competències municipals obligatòries i això té un altre procediment, un altra via, i és que es tracti d'una competència local que els municipis no poden exercir justament perquè no tenen recursos. Per tant aquest punt en concret probablement faria inviable l'execució d'aquest punt en concret, no pas de la resta de qüestions de caràcter global i

sobretot perquè després s'ha manifestat que totes les obligacions del Consell quedarien matisades i vinculades a les nostres capacitats, que tothom coneix que són limitades.

A continuació pren la paraula el Sr. President, que diu:

També voldria intervenir al respecte, perquè compaginar les voluntats dels que estem a la sala i que tenim responsabilitats polítiques en donar resposta a la realitat des dels mitjans i la institució que som, atès que hi ha molta gent a la sala, que segurament coneixeu les funcions del Consell Comarcal, però segurament altres no, i per tant el que si que hi ha hagut en els darrers dies en les darreres hores, en els darrers moments, moltes converses amb els portaveus amb la voluntat precisament de poder complir amb l'agilitat que demana la situació que hi ha, real i complicada. Per tant aquesta agilitat des del punt de vista del Consell Comarcal és molt complicada i no hem d'enganyar a ningú.

Sí que és senzill o possiblement senzill posar aquests mitjans com aquesta guia informativa d'actuacions o com el foment amb els ajuntaments de tècnics i de persones que puguin assumir aquesta responsabilitat i per tant aquesta tasca. El que és molt difícil és el fet de facilitar l'assessorament i suport tècnic per la inspecció d'ofici i sancions a les empreses de subministrament. Nosaltres no tenim capacitat de fer això, per tant hauríem de buscar un mecanisme dintre d'un possible conveni amb les companyies de subministrament per poder executar això; però el fet de que el Consell Comarcal sigui una administració finalista que té els tècnics lligats exclusivament als programes que la Generalitat ens encarrega, no tenim capacitat de poder fiscalitzar o fer aquestes inspeccions d'ofici.

I finalment el tema que diu l'Interventor, que si be és cert que des del Consell Comarcal des d'aquest punt de vista d'acord amb la llei vigent té subsidiarietat però en alguns casos concrets.

Per tant al que respecta també a fer campanya als mitjans de comunicació és evident que això és possible, i el que hem de fer és treballar amb tots aquests mitjans que tenim, duplicant esforços, però sense que enganyem a ningú. Per tant, compaginar la voluntat política, que existeix i us demano que treballem conjuntament.

Els presents aproven per majoria absoluta el present acord amb el vot a favor dels membres presents dels grups comarcals del PSC-CPM, COALICIÓ ENTESA, ERC-AM, CIU i la CUP, i l'abstenció dels membres presents dels grups comarcals de Ciutadans i PP.

II. PART DE CONTROL

12. Donar compte dels Decrets de la Presidència del núm. 8/2017 al 71/2017.

- a) Decret núm. 8/17, de 12 de gener, relatiu a aprovar la subscripció d'un conveni de col·laboració amb el SOC en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya "Joves per l'ocupació" de l'exercici 2016.**

"Vist que en data 4 d'agost de 2016 va sortir publicada al DOGC número 7177 la Resolució TSF/1912/2016, d'1 d'agost, per la qual s'obre la convocatòria per a l'any 2016 i la convocatòria anticipada per a l'any 2017, per a la concessió de subvencions destinades al Programa d'experiència professional per a l'ocupació juvenil a Catalunya, Joves per l'Ocupació.

Vist que el programa "Joves per a l'ocupació 2016" és un programa de suport a l'experiència pràctica de les persones joves desocupades que combina accions d'orientació, tutorització i seguiment individualitzat, formació i adquisició d'experiència professional en empreses i que facilita la seva inserció laboral a les empreses i fomenta el seu retorn al sistema educatiu; i que és una continuació de la dinàmica de treball encetada en les edicions anteriors d'aquest programa i que va tenir el seu punt de partida en el programa SUMA'T l'any 2010.

Vist que per Decret de Presidència núm. 204/2016, de 29 de setembre, es va aprovar la sol·licitud de la referida subvenció al Servei Públic d'Ocupació de Catalunya per un import total de 350.580,00€; i que per Decret de Presidència núm. 265/2016, de 9 de desembre, entre d'altres, es va acceptar la referida subvenció per un import total de 350.580,00€, per a un total de 80 persones joves, amb la següent distribució per actuacions (expedient núm. SOC004/16/00017); iniciant-se el referit projecte el dia 19 de desembre de 2016:

- Formació per l'obtenció del títol en ESO: 8.100,00€
- Formació professionalitzadora: 142.480,00€
- Incentius alumnes: 48.000,00€
- Promoció de la participació d'empreses en el programa: 8.000,00€
- Tutorització i acompanyament a la inserció: 144.000,00€

Vist que, d'acord al que disposa l'article 10.3 de l'Ordre EMO/251/2014 i la Guia de prescripcions tècniques per la desenvolupament del programa de referència, cal signar un conveni de col·laboració entre el Servei Públic d'Ocupació de Catalunya i el Consell Comarcal del Baix Llobregat per regular les obligacions de les parts en el desenvolupament de l'esmentat programa, d'acord amb el model normalitzat que elabori el Servei Públic d'Ocupació de Catalunya.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 12 de gener de 2017, amb diligència de proposta de la Gerència, que s'incorpora a l'expedient, i on es fa constar que el referit conveni s'ha d'aprovar amb caràcter d'urgència atès que la data màxima per a la seva presentació s'ha de realitzar abans del dia 19 de gener de 2017, sense que hagi prevista amb anterioritat a aquesta data sessió de la Junta de Govern, òrgan competent per aquest acte per delegació plenària.

Vist que per Decret de Presidència núm. 151/2015, de 24 de juliol, la Presidència podrà exercir, per raons d'urgència, les competències de la Junta de Govern, donant compte a l'òrgan competent als efectes de ratificació.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Avocar puntualment i per aquest cas concret la competència en matèria d'aprovació de convenis interadministratius delegats a favor de la Junta de Govern.

SEGON.- Aprovar la subscripció d'un conveni de col·laboració amb el Servei Públic d'Ocupació de Catalunya de la Generalitat de Catalunya en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya "Joves per l'ocupació" de l'exercici 2016; de conformitat amb la minuta de conveni que s'incorpora a l'expedient i s'aprova simultàniament.

TERCER.- Comunicar el present Decret al Servei Públic d'Ocupació de Catalunya i als ajuntaments que participen en el programa "Joves per l'Ocupació 2016", perquè en tinguin coneixement i als efectes.

QUART.- Ratificar el present Decret en la propera sessió de la Junta de Govern i del Ple que se celebrin."

b) Decret núm. 9/17, de 13 de gener, relatiu a autoritzar a l'Ajuntament de Sant Feliu de Llobregat la utilització del Parc Torreblanca, per a la celebració de la Festa del Roser.

"Vist el conveni subscrit amb la Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona, actual Àrea Metropolitana de Barcelona (AMB), i els Ajuntaments de Sant Joan Despí, Sant Just Desvern i Sant Feliu de Llobregat per l'establiment del servei de manteniment i conservació del Parc Torreblanca, aprovat per acord del Ple d'aquesta entitat celebrat el 27 de maig de 1998.

Atès que, d'acord amb el que preveu el pacte vuitè de l'esmentat conveni, correspon al Consell Comarcal del Baix Llobregat, com a propietari del Parc, l'atorgament d'autoritzacions per a la realització d'actes públics dins el recinte.

Vist la sol·licitud presentada a aquest Consell Comarcal en data 11 de gener de 2017 i amb número d'entrada al registre general 176 d'aquesta entitat, per l'Ajuntament de Sant Feliu de Llobregat per a la utilització de les instal·lacions i espais destinats a l'efecte del Parc Torreblanca per a la celebració el dia 29 de gener d'enguany de la Festa del Roser.

Vist l'Ordenança de Preus Públics per a l'ús i ocupació dels diferents espais del Parc Torreblanca i la captació d'imatges, publicada al Butlletí Oficial de la Província de Barcelona núm. 129, de 30 de maig de 2007.

Vist que per acord del Ple en sessió celebrada el dia 20 de febrer de 2012 es va aprovar inicialment l'actualització de l'esmentada Ordenança així com el llistat dels seus preus públics, i que es va publicar al Butlletí Oficial de la Província de Barcelona CVE-Núm. de registre 022012008855 del dia 25 d'abril de 2012.

Vist l'informe emès per l'Arquitecte tècnic d'aquesta entitat en data 13 de gener de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist que per acord de la Junta de Govern de data 19 de juliol de 2004 es va aprovar delegar en la Presidència les autoritzacions per a l'ús del Parc Torreblanca per a actes diversos.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Autoritzar a l'Ajuntament de Sant Feliu de Llobregat la utilització del Parc Torreblanca el dia 29 de gener de 2017, entre les 10:00 hores i les 14:00 hores (entre les 08:00 i les 10:00 hores per muntar l'acte i aportar material sense necessitat de l'obertura total del parc, i de les 14:00 a les 15:00 hores per al desmuntatge), per a la celebració de la Festa del Roser, d'acord amb el document d'autorització que s'adjunta a l'expedient i s'aprova simultàniament.

SEGON.- L'Ajuntament de Sant Feliu de Llobregat queda exempt en aquesta autorització al pagament del preu públic especificat en l'Ordenança de Preus Públics per a l'ús i ocupació dels diferents espais del Parc Torreblanca i la captació d'imatges al tractar-se l'ens promotor una Administració Pública, de conformitat amb l'article 5 de la referida Ordenança.

TERCER.- Comunicar el present Decret als Ajuntaments de Sant Joan Despí, Sant Just Desvern i Sant Feliu de Llobregat perquè en tinguin coneixement i als efectes escaients, i a l'AMB, en compliment de pacte vuitè del conveni.

QUART.- Donar compte del present Decret en la propera sessió de la Junta de Govern que se celebri."

- c) Decret núm. 10/17, de 13 de gener, relatiu a aprovar la modificació de l'acord de la Junta de Govern de data 21 de març de 2016, en el sentit de modificar els percentatges d'imputació i conceptes imputables a l'Oficina Local d'Habitatge del Consell Comarcal del Baix Llobregat corresponents a l'any 2016,**

"Vist que per acord de la Junta de Govern de 21 de març de 2016 es va aprovar la subscripció d'una addenda al conveni de col·laboració i encàrrec de gestió entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Llobregat amb efectes per a l'any 2016 per a l'assessorament i la gestió de serveis en matèria d'habitatge per mitjà de l'Oficina Local d'Habitatge situada en la comarca del Baix Llobregat, amb la finalitat de facilitar la proximitat a la ciutadania de les gestions i serveis relatius a l'habitatge; així com es va aprovar la dedicació del personal adscrit a l'oficina per a 2016.

Atès que un cop tancat l'any 2016 la dedicació del personal tècnic ha resultat superior a la que s'havia previst inicialment, per lo que s'han de modificar els percentatges d'imputació del personal del departament a l'Oficina Local d'Habitatge, així com s'han de quantificar les tasques realitzades per l'Oficina Local d'Habitatge durant el període 01/01/16 – 31/12/16 com a condició necessària per a la percepció de la subvenció prevista en el conveni de referència; d'acord amb l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 13 de gener de 2017, amb diligència de proposta de la Gerència, que s'adjunta a l'expedient.

Vist que no hi ha previst sessió prèvia de la Junta de Govern i que és necessari, segons consta en l'expedient, aprovar la modificació de referència, es considera convenient aprovar-ho per Decret de Presidència ratificant-lo en la propera sessió de la Junta de Govern i del Ple que se celebrin.

Vist que per Decret de Presidència núm. 151/2015, de 24 de juliol, la Presidència podrà exercir, per raons d'urgència, les competències de la Junta de Govern, donant compte a l'òrgan competent als efectes de ratificació.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar la modificació de l'acord de la Junta de Govern de data 21 de març de 2016, en el sentit de modificar els percentatges d'imputació i conceptes imputables a l'Oficina Local d'Habitatge del Consell Comarcal del Baix Llobregat corresponents a l'any 2016, que resten de la següent manera:

<u>Treballador/a</u>	<u>% Imputat</u>	<u>Categoria</u>	<u>Concepte/ tasca i/o responsabilitat</u>
Montserrat Camprubí Casas	100,00%	Administrativa	Atenció al públic i gestió d'expedients
Ana Maranillo Nogal	10,00%	Administrativa	Atenció al públic i gestió d'expedients
Rubén González Belloc	30,00%	Arquitecte tècnic	Atenció al públic, gestió d'expedients i gestions tècniques
Alfredo Santín Pérez	10,00%	Arquitecte tècnic	Coordinació OLH del C. C. Baix Llobregat

SEGON.- Aprovar la relació de despeses de l'Oficina Local d'Habitatge d'aquest Consell Comarcal corresponents a l'any 2016, per un import de 58.228,51€, d'acord amb el següent detall:

<u>Treballador/a</u>	<u>€/any</u>	<u>% Imputat</u>	<u>Import projecte</u>	<u>Categoria</u>	<u>Hores setmanals</u>	<u>Concepte/ tasca i/o responsabilitat</u>
Montserrat Camprubí Casas	35.910,00	100,00%	35.910,00	Administrativa	37,5	Atenció al públic i gestió d'expedients
Ana Maranillo Nogal	35.855,12	10,00%	3.585,51	Administrativa	3,75	Atenció al públic i gestió d'expedients
Rubén González Belloc	37.990,84	30,00%	11.397,25	Arquitecte tècnic	11,25	Atenció al públic, gestió d'expedients i gestions tècniques
Alfredo Santín Pérez	73.367,42	10,00%	7.336,74	Arquitecte tècnic	3,75	Coordinació OLH del C. C. Baix Llobregat
Total despeses € - OLH - C. C. Baix Llobregat 2016			58.229,51			

TERCER.- Aprovar la relació d'activitats realitzades per l'Oficina Local d'Habitatge d'aquest Consell Comarcal durant l'any 2016, d'acord amb el que es detalla:

<u>Activitat realitzada - Serveis d'atenció al ciutadà</u>	<u>Nombre</u>
Tasques d'assessorament i d'informació (atenció presencial)	997
Tasques d'assessorament i d'informació (atenció telefònica)	912
Tasques d'assessorament i d'informació (atenció telemàtica)	72
Total 2016	1.981

<u>Activitat realitzada per l'Oficina local d'Habitatge</u>	<u>Nombre</u>
Tramitació de cèdules d'habitabilitat, sense inspecció tècnica	78
Tramitació de cèdules d'habitabilitat, amb inspecció tècnica (no incloses a l'apartat anterior)	1
Tramitació d'ajuts per a la rehabilitació d'edificis de tipologia residencial, inclosa la inspecció tècnica	5
Tramitació d'ajuts per a obres d'arranjament en l'interior d'habitatges persones grans, inclosa la inspecció tècnica	0
Avaluació tècnica prèvia a la sol·licitud d'ajuts a la rehabilitació que inclou els informes tècnics previs a les obres de rehabilitació d'edificis d'ús residencial	5

Avaluació tècnica prèvia a la sol·licitud d'ajuts a la rehabilitació que inclou els informes tècnics previs a les obres de rehabilitació d'habitatges	0
Gestió d'expedients de prestacions per al pagament del lloguer	53
Gestió d'expedients subvencions lloguer (MIFO)	207
Gestió d'expedients de prestacions d'urgència especial per a situacions d'emergència	1
Tramitació d'expedients de prestacions urgència especial col·lectius especials	2
Sol·licitud certificat d'aptitud de l'edifici	1
Sol·licituds d'inscripció en el registre de sol·licitants d'Habitatges amb Protecció Oficial	288
Tramitació de duplicass de cèdules d'habitabilitat	60
Sol·licitud autorització venda habitatge amb protecció oficial	1
Sol·licitud autorització lloguer habitatge amb protecció oficial	1

QUART.- Comunicar el present Decret a l'Agència de l'Habitatge de Catalunya, per al seu coneixement i als efectes escaients.

CINQUÈ.- Ratificar el present Decret en la propera sessió de la Junta de Govern i del Ple que se celebrin."

- d) Decret núm. 11/17, de 16 de gener, relatiu a aprovar l'inici del procés de selecció i les bases de 2 tècnics/ques superiors, grup A, subgrup A1, a jornada completa, adscrits/es a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats/des al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat.**

"Vist que per Decret de Presidència núm. 260/2016, de 7 de desembre, es va aprovar la sol·licitud de subvenció per al projecte "Ateneu cooperatiu del Baix Llobregat", en el marc de la convocatòria que regula la Resolució TSF/2662/2016, de 22 de novembre, per la qual s'obre la convocatòria de subvencions per a projectes generadors d'ocupació i de creació de cooperatives i societats laborals, a través de la Xarxa d'ateneus cooperatius, de projectes singulars i de projectes de coordinació dins el marc del Programa aracop, en l'exercici 2016; i que per Decret de Presidència núm. 286/2016, de 19 de desembre, es va acceptar la referida subvenció.

Vist que per al desenvolupament de les actuacions que ha de realitzar aquest Consell Comarcal dins de l'Ateneu cooperatiu del Baix Llobregat s'ha de contractar a dues persones tècniques, segons consta a l'expedient.

Atès que per tal de poder realitzar aquests nomenaments temporals de manera àgil i per cobrir aquesta necessitat immediata, d'acord amb el que disposa l'informe del Coordinador de l'Àrea que s'adjunta a l'expedient, és necessari realitzar el procés de selecció en un període de temps reduït, garantint en tot cas els preceptes legals d'accés a l'administració pública local; essent la normativa d'aplicació per a la convocatòria i el procés selecció la següent:

- RDL 5/2015, de 30 d'octubre, que aprova el Text Refós de la *Ley del Estatuto Básico del Empleado Público*, art. 3, art. 10.1 c), art. 55 i següents
- Ley 7/1985, de 2 d'abril, en aquells preceptes no derogats per l'EBEP.
- RDL 781/1986, de 18 d'abril, Títol V. Text Refós de les disposicions vigents en matèria de règim local
- DL 2/2003, de 28 d'abril, Text Refós de la Llei Municipal de Règim Local

- DL 1/1997, de 31 d'octubre, que aprova el Text Únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de Funció Pública
- Decret 214/1990, de 30 de juliol, que aprova el Reglament del Personal al Servei de les Entitats Locals de Catalunya
- Altra norma de caràcter supletori.

Vist que per acord de la Junta de Govern del Consell Comarcal de data 15 de febrer de 2016 es va aprovar la declaració de serveis prioritaris i essencials del Consell Comarcal del Baix Llobregat a efectes de poder cobrir les necessitats de contractació temporal durant el període de vigència de la limitació de contractació continguda inicialment al Reial Decret-Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, i posteriorment a la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, prorrogada actualment; i que un dels serveis declarats com essencial i prioritari d'aquesta entitat amb l'objecte de possibilitar la contractació temporal és el que presta el personal de l'Àrea de Desenvolupament Estratègic en relació a les actuacions que es realitzen en matèria de foment de l'ocupació i l'ocupabilitat (accions d'orientació i inserció, etc), així com les actuacions que es realitzen conjuntament amb els ajuntaments de la comarca, d'altres institucions i organismes en matèria de promoció econòmica del territori.

Vist l'informe emès per la Coordinadora de Serveis Centrals d'aquesta entitat en data 16 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, proposant l'inici del procés de selecció de referència amb caràcter d'urgència atès que les activitats que ha de realitzar aquest Consell Comarcal dins de l'Ateneu cooperatiu del Baix Llobregat ja s'han iniciat i finalitzen en el mes d'octubre d'enguany.

Vist l'informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Aprovar l'inici del procés de selecció i les bases que han de regir la convocatòria, que s'adjunten com a part integrant del present Decret, per a la selecció de 2 tècnics/ques superiors, grup A, subgrup A1, a jornada completa, que seran nomenats/des com a funcionaris/àries interins/es de programa adscrits/es a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats/des al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat, subvencionat per la Direcció General d'Economia Social, el Tercer Sector, les Cooperatives i l'Autoempresa del Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

SEGON.- Aprovar la despesa de 76.901,40€ corresponent al cost de salari amb la previsió de triennis i seguretat social imputable a les partides corresponents generades pel personal funcionari del programa ATENEU COOPERATIU, més un import de 2.000,00€ destinats a la partida despeses de locomoció, d'acord amb el següent detall:

Sou base Grup A	1.120,15
c. destí (21)	478,08
c. específic	468,98

total mensual	2.067,21
triennis	86,16
Total previst mes	2.153,37

TERCER.- Publicar la convocatòria i les bases al Butlletí Oficial de la Província de Barcelona pel procediment d'urgència, així com a la pàgina web i al tauler d'anuncis de l'entitat.

QUART.- Comunicar el present Decret a la representació del personal funcionari de l'entitat."

- e) **Decret núm.12/17, de 18 de gener, relatiu a incoar expedient administratiu a l'empresa UTE AGUAS DE INCIÓ S.A.U. I TRANSPORT GENERAL D'OLESA S.A.U. per analitzar les incidències comunicades pel centre escolar SES Collbató i Taquígraf Garriga i pels usuaris en relació al servei de transport escolar del curs escolar 2016-2017**

"Vist que per acord de la Junta de Govern de data 17 de març de 2014, es va aprovar l'inici de l'expedient per a l'adjudicació, mitjançant procediment obert harmonitzat, del contracte de servei de transport escolar obligatori i no obligatori a centres docents d'ensenyament de la comarca del Baix Llobregat per als cursos escolars 2014-20015 i 2015-2016, amb possibilitat d'una pròrroga coincidint amb el curs escolar de 2016-2017; i que per Decret de Presidència núm. 123/2014, de 25 de juliol, es va aprovar l'adjudicació de l'esmentat contracte, entre d'altres, a l'empresa UTE AGUAS DE INCIÓ S.A.U. I TRANSPORT GENERAL D'OLESA S.A.U. per a les rutes compreses en els lots núm. 1, 2, 3, 4, 5, 6, 7, 9, 10, 13, 14 i 15.

Atès les incidències comunicades pel centre escolar SES Collbató i Taquígraf Garriga i pels usuaris en relació a la qualitat del servei de transport escolar de la ruta O127 i dels retards continuats des del mes de novembre de 2016 en la ruta NO121; segons consta a l'expedient.

Atès que les incidències produïdes podrien ser constitutives de faltes d'acord amb el que disposen el Plec de Clàusules Administratives Particular i el Plec de Prescripcions Tècniques, reguladors del contracte de referència.

Vist l'informe emès per la Coordinadora de l'Àrea Igualtat de Gènere i Polítiques Socials d'aquesta entitat en data 18 de gener de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient, proposant l'obertura d'un expedient sancionador a l'empresa UTE AGUAS DE INCIÓ S.A.U. I TRANSPORT GENERAL D'OLESA S.A.U. per tal de requerir la documentació i informació necessària al respecte.

Vistes les prerrogatives de l'Administració Pública, de conformitat amb la normativa de contractació administrativa que resulta d'aplicació i el Plec de Clàusules Econòmiques i Administratives Particulars regulador d'aquest contracte.

Vist l'article 212 i següents del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, i les clàusules 28, 29, 32, 40 i 41 del Plec de Clàusules Econòmiques i Administratives Particulars regulador d'aquest contracte.

Per tot això, aquesta Presidència en virtut de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Incoar expedient administratiu a l'empresa UTE AGUAS DE INCIÓ S.A.U. I TRANSPORT GENERAL D'OLESA S.A.U. per analitzar les incidències comunicades pel centre escolar SES Collbató i Taquígraf Garriga i pels usuaris en relació al servei de transport escolar del curs escolar 2016-2017 de les rutes O127 i NO121, i, si s'escau, determinar la responsabilitat de l'esmentada empresa i aprovar amb posterioritat les corresponents sancions previstes al Plec de Clàusules, en el grau que es determini segons el resultat de l'expedient.

SEGON.- Nomenar instructora de l'expedient a la tècnica Coordinadora del Departament d'Ensenyament d'aquesta entitat, qui haurà d'emetre informe-proposta de resolució de l'expedient en un termini de trenta dies.

TERCER.- Atorgar, dins el corresponent expedient, tràmit d'audiència a l'empresa UTE AGUAS DE INCIÓ S.A.U. I TRANSPORT GENERAL D'OLESA S.A.U. per tal que, en un termini màxim de deu dies hàbils a partir de la notificació del plec de càrrecs per part de la instructora, presenti les al·legacions al mateix que cregui convenients."

f) Decret núm. 13/17, de 18 de gener, relatiu a iniciar l'expedient per a la contractació del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase"

"Vista la convocatòria de la Diputació de Barcelona per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, i que té per objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que el Consell Comarcal del Baix Llobregat, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Pallejà, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans) van acordar presentar un projecte a aquesta convocatòria anomenat "Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase", que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sectors logístic vinculat a aquestes indústries, i que dona continuïtat al projecte presentat en la convocatòria 2015 de la Diputació de Barcelona.

Vist que en data 29 d'abril de 2016 aquest Consell Comarcal va presentar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització de l'esmentat projecte i que en data 27 de juliol de 2016 la Diputació de Barcelona ha notificat la resolució d'atorgament de la referida subvenció a aquesta entitat.

Atès que el projecte en la seva fase 3 contempla realitzar formació professionalitzadora i competencial per millorar l'ocupabilitat de les persones participants, d'acord a les necessitats manifestades per les empreses de les indústries alimentàries, de begudes i logística associada.

Atès que per a la realització dels serveis de formació el Consell Comarcal del Baix Llobregat contractarà a una empresa que serà l'encarregada de prestar el servei, entre els quals s'ha de realitzar el d'"Operador de carretons elevadors".

Vist els Plecs de condicions i requisits tècnics per impartir el servei de formació del curs "Operador de carretons elevadors – 2a edició" en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 18 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe emès per la Tècnica de Contractació dels Serveis Jurídics 2.2017, en data 18 de gener de 2017.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a la contractació per impartir el servei de formació del curs "Operador de carretons elevadors" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a fase".

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Iniciar l'expedient per a la contractació del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte, amb un pressupost màxim de licitació, IVA exclòs, de tres mil euros (3.000,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017.

SEGON.- Aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació, que s'adjunten al present Decret.

TERCER.- La despesa derivada de la contractació del servei de formació per a la realització del curs "Operador de carretons elevadors" es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aprovar la concurrència d'ofertes mitjançant la seva publicació en el perfil del contractant del Consell Comarcal del Baix Llobregat. El període de recepció de proposicions es fixa fins al 30 de gener de 2017.

CINQUÈ.- Notificar el present Decret a la Diputació de Barcelona, així com als ajuntaments participants en el referit projecte, perquè en tinguin coneixement i als efectes."

g) Decret núm. 14/17, de 18 de gener, relatiu a iniciar l'expedient per a la contractació del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase.

"Vista la convocatòria de la Diputació de Barcelona per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, i que té per objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que el Consell Comarcal del Baix Llobregat, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Pallejà, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans) van acordar presentar un projecte a aquesta convocatòria anomenat "Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase", que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sector logístic vinculat a aquestes indústries, i que dona continuïtat al projecte presentat en la convocatòria 2015 de la Diputació de Barcelona.

Vist que en data 29 d'abril de 2016 aquest Consell Comarcal va presentar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització de l'esmentat projecte i que en data 27 de juliol de 2016 la Diputació de Barcelona ha notificat la resolució d'atorgament de la referida subvenció a aquesta entitat.

Atès que el projecte en la seva fase 3 contempla realitzar formació professionalitzadora i competencial per millorar l'ocupabilitat de les persones participants, d'acord a les necessitats manifestades per les empreses de les indústries alimentàries, de begudes i logística associada.

Atès que per a la realització dels serveis de formació el Consell Comarcal del Baix Llobregat contractarà a una empresa que serà l'encarregada de prestar el servei, entre els quals s'ha de realitzar el de "Tècniques de venda aplicades a la indústria alimentària i de begudes".

Vist els Plecs de condicions i requisits tècnics per impartir el servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 18 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe emès per la Tècnica de Contractació dels Serveis Jurídics núm. 3.2017, en data 18 de gener de 2017.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a la contractació per impartir el servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a fase".

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Iniciar l'expedient per a la contractació del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil dos-cents cinquanta euros (2.250,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017.

SEGON.- Aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació, que s'adjunten al present Decret.

TERCER.- La despesa derivada de la contractació del servei de formació per a la realització del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aprovar la concurrència d'ofertes mitjançant la seva publicació en el perfil del contractant del Consell Comarcal del Baix Llobregat. El període de recepció de proposicions es fixa fins al 30 de gener de 2017.

CINQUÈ.- Notificar el present Decret a la Diputació de Barcelona, així com als ajuntaments participants en el referit projecte, perquè en tinguin coneixement i als efectes."

h) Decret núm. 15/17, de 19 de gener, relatiu a les liquidacions trimestrals de la "Mostra de productes de Pagès del Parc Agrari del Baix Llobregat"

"Vist que per Decret de Presidència núm. 128/2016, de 4 de juliol, es va autoritzar al Sr. Antoni Obiols Augé, al Sr. Sebastià Saladrigas i Molins, al Sr. Ernest Andreu Centelles, al Sr. Carles Cortès Amigó, a la Sra. Anna Rosa Asencio Sánchez, al Sr. Miquel Àngel Arrufat Àvila i al Sr. Jaume Gil Martínez, durant període 15/07/16 – 14/07/17, a la utilització d'espai per instal·lar una parada de 4,50 x 4,00 metres, i en el cas dels dos últims de 3,00 x 4,00 metres, en la "Mostra de productes de Pagès del Parc Agrari del Baix Llobregat", inclòs muntatge i desmuntatge, a la plaça de la Torre del Parc Torreblanca, que tindrà una periodicitat setmanal, i que es durà a terme tots els diumenges, en horari de 10h00 a 14h00; i que les referides autoritzacions estaven subjectes i condicionades al pagament d'un preu públic d'un import anual de 712,31 €/any IVA inclòs, que podrà ser abonat en terminis trimestrals de 178,08€/trimestre IVA inclòs, i en el cas dels dos últims d'un

import anual de 474,88 €/any IVA inclòs, que podrà ser abonat en terminis trimestrals de 118,72 €/trimestre IVA inclòs.

Vist els documents de liquidació amb núm. 2017/0002, 2017/0003, 2017/0004, 2017/0005, 2017/0006, 2017/0007 i 2017/0008, de data 19 de gener de 2017.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar la liquidació núm. 2017/0002, de data 19 de gener de 2017, a nom del Sr. Sebastià Saladrigas i Molins, amb NIF 38.407.004-V, d'un import de 178,08€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

SEGON.- Aprovar la liquidació núm. 2017/0003, de data 19 de gener de 2017, a nom del Sr. Carles Cortès Amigó, amb NIF 46.667.108-Q, d'un import de 178,08€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

TERCER.- Aprovar la liquidació núm. 2017/0004, de data 19 de gener de 2017, a nom del Sr. Ernest Andreu Centelles, amb NIF 46.662.965-J, d'un import de 178,08€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

QUART.- Aprovar la liquidació núm. 2017/0005, de data 19 de gener de 2017, a nom de la Sra. Anna Rosa Asencio Sánchez, amb NIF 77.298.979-G, d'un import de 178,08€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

CINQUÈ.- Aprovar la liquidació núm. 2017/0006, de data 19 de gener de 2017, a nom del Sr. Miquel Àngel Arrufat Àvila, amb NIF 38.084.579-Y, d'un import de 118,72€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

SISÈ.- Aprovar la liquidació núm. 2017/0007, de data 19 de gener de 2017, a nom del Sr. Antoni Obiols Augé, amb NIF 37.663.440-C, d'un import de 178,08€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

SETÈ.- Aprovar la liquidació núm. 2017/0008, de data 19 de gener de 2017, a nom del Sr. Jaume Gil Martínez, amb NIF 35.056.595-H, d'un import de 118,72€, IVA inclòs, corresponent al trimestre del 15 de gener de 2017 al 14 d'abril de 2017, pel concepte 2.8 de l'Ordenança de preus públics "Ocupació de terrenys per l'execució d'altres activitats econòmiques o productives diferents de la captació d'imatges" del capítol 1 de l'annex de tarifes de l'ordenança fiscal, per a la utilització del Parc Torreblanca per la mostra de productes de pagès del Parc Agrari del Baix Llobregat; d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

VUITÈ.- Comunicar les presents liquidacions a les esmentades persones, fent-les-hi constar que la no satisfacció de les liquidacions tindrà els efectes previstos en les autoritzacions de referència i la normativa vigent d'aplicació."

- i) Decret núm. 17/17 de 23 de gener, relatiu a aprovar l'adjudicació a l'empresa RJ Autocares, S.L, del contracte de servei de transport adaptat fix per a persones amb mobilitat reduïda.**

"Vist que per Decret de Presidència núm. 216/2016, de 19 d'octubre, es va aprovar l'inici de l'expedient de contractació, per procediment obert amb mesures de gestió eficient en la tramitació i tràmit ordinari, per a l'adjudicació d'un servei de transport adaptat fix per a persones amb mobilitat reduïda del Baix Llobregat per a anar a diversos centres de Barcelona, ruta núm. 9.01 (2017-2018); així com el Plec de clàusules administratives particulars, i el Plec de prescripcions tècniques particulars, reguladors d'aquest contracte.

Vist que per Decret de Presidència núm. 261/2016, de 7 de desembre, es va classificar les proposicions presentades per les empreses participants en l'esmentada licitació, i així com es va requerir a l'empresa RJ Autocares, S.L., amb NIF B80615495 perquè en el termini de 10 dies hàbils a comptar des del següent al de la recepció del requeriment presentés la documentació especificada en la clàusula 21 del Plec de clàusules econòmiques i administratives particulars regulador d'aquesta licitació.

Atès que RJ Autocares, S.L., amb NIF B80615495 ha presentat la documentació requerida en el termini estipulat, i ha constituït la garantia definitiva que ascendeix a mil vuit-cents noranta-un euros amb setanta-set cèntims d'euro (1.891,77 €) mitjançant aval bancari núm. 10001072588, determinada en la clàusula 22.1 del Plec de clàusules econòmiques i administratives particulars regulador de la licitació.

Vist l'informe emès per la Coordinadora del Servei de Transport Adaptat en data 20 de gener de 2017, que s'adjunta.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar l'adjudicació a l'empresa RJ Autocares, S.L. amb NIF B80615495, del contracte de servei de transport adaptat fix per a persones amb mobilitat reduïda del Baix Llobregat per a anar a diversos centres de Barcelona, ruta 9.01 (2017-2018), amb una duració màxima d'un any, amb la previsió d'iniciar-lo l'1 de febrer de 2017 i data final el 31 de gener de 2018, amb un preu/dia total de la ruta segons la taula següent:

Ruta núm.	Cost dia servei (IVA exempt)	Cost dia acompanyant (IVA exempt)	Cost dia total (IVA exempt)	Previsió màxima de dies de servei
9.01	142,43 €	28,00 €	170,43 €	2017:200 2018: 22

El cost previst màxim per l'exercici 2017 ascendeix a la quantitat de trenta-quatre mil vuitanta-sis euros (34.086,00 €), i per a l'exercici 2018 ascendeix a la quantitat de tres mil set-cents quaranta-nou euros amb quaranta-sis cèntims d'euro (3.749,46 €), quantitats que inclouen el cost dels acompanyants, IVA exempt.

SEGON.- Publicar l'adjudicació en el perfil del contractant i comunicar-la a la resta de licitadors participants, de conformitat amb el Reial Decret 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, així com al Registre de Contractes.

TERCER.- Comunicar el present Decret a l'empresa R.J. AUTOCARES, S.L. perquè en tingui coneixement i als efectes de formalitzar el contracte.

Decret núm. 18/17, de 23 de gener, relatiu a "Atès que l'any 2012 el Consell Comarcal del Baix Llobregat i els seus ens dependents es van adherir a l'Extranet de les Administracions Catalanes (EACAT), que dona accés, des del punt de vista jurídic i tècnic, als serveis d'administració electrònica que el Consorci d'Administració Oberta de Catalunya (Consorci AOC) posa a disposició dels ens del sector públic de Catalunya.

Vist que la persona referent designada com a responsable d'exercir les tasques de gestió dels usuaris i d'assignació de permisos a la referida plataforma va ser el Sr. Xavier Farré Perisé, i els responsables d'interoperabilitat la Sra. Rosa Pérez Martínez i el Sr. Lluís González Roig.

Atès que amb la baixa del Sr. Xavier Farré Perisé, la persona referent d'aquesta entitat amb el Consorci AOC és la Sra. Montserrat Curtó González.

Vist que per acord de la Junta de Govern de data 20 de juny de 2016 es va aprovar la Comissió d'Administració Electrònica, Transparència i Comunicació d'aquest Consell Comarcal, adscrita a la Conselleria de Règim Interior, Hisenda i Acompanyament Local, i que té, entre d'altres funcions, les de coordinar accions jurídiques i tecnològiques per tal de donar compliment a la Llei de transparència, accés a la informació pública i bon govern, així com les actuacions, millores i suport necessari per a la implantació de l'e-Administració.

Atès la necessitat de designar nous gestors per a la plataforma tecnològica EACAT i sol·licitar nous serveis del Consorci AOC i de Via Oberta.

Vist l'informe emès pel tècnic responsable del Departament d'Informàtica i membre de la Comissió d'Administració Electrònica, Transparència i Comunicació d'aquesta entitat, en data 20 de gener de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient.

Per tot això, aquesta presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Designar per a tots els ens locals com a responsables d'interoperabilitat als següents membres de la Comissió d'Administració Electrònica, Transparència i Comunicació:

- Montserrat Curtó González, referent d'Administració Electrònica i Transparència i membre de la Comissió d'Administració Electrònica, Transparència i Comunicació.
- David López García, responsable del Departament d'Informàtica i membre de la Comissió d'Administració Electrònica, Transparència i Comunicació.

i com a gestors a:

- Raquel Jiménez, serveis de Premsa i Comunicació i membre de la Comissió d'Administració Electrònica, Transparència i Comunicació,
- Jorge Martínez Escuder, tècnic informàtic.

SEGON.- Donar de baixa a la Sra. Rosa Pérez Martínez, al Sr. Lluís González Roig i al Sr. Xavier Farré i Perisé com a gestors i responsables d'interoperabilitat de la plataforma EACAT.

TERCER.- Designar un gestor propi per als ens locals Consorci de Turisme del Baix Llobregat, Consorci de la Colònia Güell, Fundació Caviga i Consorci del Parc Agrari del Baix Llobregat.

QUART.- Definir als responsables de departament com a responsables de la instància genèrica i dades d'accés del mòdul de gestió e-TRAC.

CINQUÈ.- Designar al Departament d'Informàtica i al Departament de Recepció, amb el suport de la Comissió d'Administració Electrònica, Transparència i Comunicació, els encarregats de donar suport i vetllar pel correcte funcionament de l'ordinador de recepció a disposició de la ciutadania per a la identificació, emissió del consentiment, realització de sol·licituds i pagaments, així com qualsevol altre tràmit administratiu.

SISÈ.- Sol·licitar, juntament amb el gestor de cada ens local, el portal de transparència del Consorci AOC per a cada ens local i els serveis i eines necessàries per a gestionar part del seu procés administratiu.

SETÈ.- Notificar aquest Decret al Consorci AOC, perquè en tingui coneixement i als efectes."

j) Decret núm. 19/17, de 23 de gener, relatiu a iniciar l'expedient per a la contractació del servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase"

"Vista la convocatòria de la Diputació de Barcelona per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, i que té per objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que el Consell Comarcal del Baix Llobregat, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Pallejà, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans) van acordar presentar un projecte a aquesta convocatòria anomenat "Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase", que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sectors logístic vinculat a aquestes indústries, i que dona continuïtat al projecte presentat en la convocatòria 2015 de la Diputació de Barcelona.

Vist que en data 29 d'abril de 2016 aquest Consell Comarcal va presentar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització de l'esmentat projecte i que en data 27 de juliol de 2016 la Diputació de Barcelona ha notificat la resolució d'atorgament de la referida subvenció a aquesta entitat.

Atès que el projecte en la seva fase 3 contempla realitzar formació professionalitzadora i competencial per millorar l'ocupabilitat de les persones participants, d'acord a les necessitats manifestades per les empreses de les indústries alimentàries, de begudes i logística associada.

Atès que per a la realització dels serveis de formació el Consell Comarcal del Baix Llobregat contractarà a una empresa que serà l'encarregada de prestar el servei, entre els quals s'ha de realitzar el d'"Atenció al client".

Vist els Plecs de condicions i requisits tècnics per impartir el servei de formació del curs "Atenció al client" en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 23 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe emès per la Tècnica de Contractació dels Serveis Jurídics 4.2017, en data 23 de gener de 2017.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a la contractació per impartir el servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a fase".

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Iniciar l'expedient per a la contractació del servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017.

SEGON.- Aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació, que s'adjunten al present Decret.

TERCER.- La despesa derivada de la contractació del servei de formació per a la realització del curs "Atenció al client" es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aprovar la concurrència d'ofertes mitjançant la seva publicació en el perfil del contractant del Consell Comarcal del Baix Llobregat. El període de recepció de proposicions es fixa fins a l'1 de febrer de 2017.

CINQUÈ.- Notificar el present Decret a la Diputació de Barcelona, així com als ajuntaments participants en el referit projecte, perquè en tinguin coneixement i als efectes."

k) Decret núm.20/17, de 23 de gener, relatiu a iniciar l'expedient per a la contractació del servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase"

"Vista la convocatòria de la Diputació de Barcelona per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, i que té per objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que el Consell Comarcal del Baix Llobregat, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Pallejà, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans) van acordar presentar un projecte a aquesta convocatòria anomenat "Promoure l'ocupació a la indústria local al Baix Llobregat –

2a. Fase", que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sector logístic vinculat a aquestes indústries, i que dona continuïtat al projecte presentat en la convocatòria 2015 de la Diputació de Barcelona.

Vist que en data 29 d'abril de 2016 aquest Consell Comarcal va presentar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització de l'esmentat projecte i que en data 27 de juliol de 2016 la Diputació de Barcelona ha notificat la resolució d'atorgament de la referida subvenció a aquesta entitat.

Atès que el projecte en la seva fase 3 contempla realitzar formació professionalitzadora i competencial per millorar l'ocupabilitat de les persones participants, d'acord a les necessitats manifestades per les empreses de les indústries alimentàries, de begudes i logística associada.

Atès que per a la realització dels serveis de formació el Consell Comarcal del Baix Llobregat contractarà a una empresa que serà l'encarregada de prestar el servei, entre els quals s'ha de realitzar el d'"Higiene i seguretat alimentària".

Vist els Plecs de condicions i requisits tècnics per impartir el servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 23 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe emès per la Tècnica de Contractació dels Serveis Jurídics núm. 5.2017 en data 23 de gener de 2017.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a la contractació per impartir el servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a fase".

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Iniciar l'expedient per a la contractació del servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017.

SEGON.- Aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació, que s'adjunten al present Decret.

TERCER.- La despesa derivada de la contractació del servei de formació per a la realització del curs "Atenció al client" es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aprovar la concurrència d'ofertes mitjançant la seva publicació en el perfil del contractant del Consell Comarcal del Baix Llobregat. El període de recepció de proposicions es fixa fins a l'1 de febrer de 2017.

CINQUÈ.- Notificar el present Decret a la Diputació de Barcelona, així com als ajuntaments participants en el referit projecte, perquè en tinguin coneixement i als efectes."

l) Decret núm. 21/17 de 23 de gener, relatiu a iniciar l'expedient per a la contractació del servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase".

"Vista la convocatòria de la Diputació de Barcelona per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, i que té per objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que el Consell Comarcal del Baix Llobregat, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Pallegà, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans) van acordar presentar un projecte a aquesta convocatòria anomenat "Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase", que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sectors logístic vinculat a aquestes indústries, i que dona continuïtat al projecte presentat en la convocatòria 2015 de la Diputació de Barcelona.

Vist que en data 29 d'abril de 2016 aquest Consell Comarcal va presentar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització de l'esmentat projecte i que en data 27 de juliol de 2016 la Diputació de Barcelona ha notificat la resolució d'atorgament de la referida subvenció a aquesta entitat.

Atès que el projecte en la seva fase 3 contempla realitzar formació professionalitzadora i competencial per millorar l'ocupabilitat de les persones participants, d'acord a les necessitats manifestades per les empreses de les indústries alimentàries, de begudes i logística associada.

Atès que per a la realització dels serveis de formació el Consell Comarcal del Baix Llobregat contractarà a una empresa que serà l'encarregada de prestar el servei, entre els quals s'ha de realitzar el d'"Introducció a la informàtica aplicada a la indústria".

Vist els Plecs de condicions i requisits tècnics per impartir el servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 23 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe emès per la Tècnica de Contractació dels Serveis Jurídics núm. 6.2017, en data 23 de gener de 2017.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a la contractació per impartir el servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a fase".

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Iniciar l'expedient per a la contractació del servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017.

SEGON.- Aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació, que s'adjunten al present Decret.

TERCER.- La despesa derivada de la contractació del servei de formació per a la realització del curs "Introducció a la informàtica aplicada a la indústria" es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aprovar la concurrència d'ofertes mitjançant la seva publicació en el perfil del contractant del Consell Comarcal del Baix Llobregat. El període de recepció de proposicions es fixa fins a l'1 de febrer de 2017.

CINQUÈ.- Notificar el present Decret a la Diputació de Barcelona, així com als ajuntaments participants en el referit projecte, perquè en tinguin coneixement i als efectes."

m) Decret núm. 22/17, de 23 de gener, relatiu a aprovar la imputació de costos del personal d'aquesta entitat que ha donat suport en el desenvolupament del projecte "Manteniment de l'Oficina Tècnica del Pla d'Inclusió" dins l'annualitat 2016 del Contracte Programa subscrit amb el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya

"Vist que en data 19 de gener de 2011 es va constituir la Taula de Serveis Socials del Baix Llobregat, promoguda pel Consell Comarcal del Baix Llobregat, que es constitueix com un espai per fer front als reptes socioeconòmics, per enfortir la xarxa de serveis socials de la comarca i com a instrument de coordinació i articulació estratègica.

Atès que en el Contracte Programa 2012-2015 subscrit entre el Departament de Benestar Social i Família de la Generalitat de Catalunya i el Consell Comarcal del Baix Llobregat es contemplava una aportació econòmica per a portar a terme el disseny i desenvolupament de polítiques d'inclusió social, prioritzant dos línies de la Taula de Serveis Socials del Baix Llobregat: la millora estructural dels serveis socials i l'atenció a l'exclusió social i a la pobresa; i que l'actual Contracte Programa 2016-2019 la continua contemplant.

Vist que el finançament atorgat pel Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya per a l'any 2016 a aquesta finalitat, que està inclòs dins del marc de la Fitxa 8. Programa d'Inclusió Social, projecte "Manteniment de l'Oficina Tècnica del Pla d'Inclusió", ascendeix a la quantitat de 50.000€.

Vist que és necessari potenciar i prioritzar la Taula de Serveis Socials del Baix Llobregat com el millor instrument per donar respostes comarcals a la conjuntura actual atesa la greu situació econòmica i social que viu actualment el país i la comarca del Baix Llobregat; i que en aquest sentit es fa necessari la contractació d'un servei extern per reforçar l'estructura tècnica de la Taula de Serveis Socials, així com destinar personal propi per a reforçar aquest servei; segons consta a l'expedient.

Atès que l'article 103 de la Llei 14/2010, de 27 de maig, dels drets i les oportunitats en la infància i l'adolescència, estableix que els serveis socials bàsics han de valorar l'existència d'una situació de risc i promoure, si s'escau, les mesures i els recursos d'atenció social i educativa que permetin disminuir o eliminar la situació de risc.

Atès que la cartera de serveis socials inclou els serveis d'intervenció socioeducativa no residencial per a infants i adolescents en situació de risc com a serveis socials bàsics i com a prestació garantida; sent per tant competència dels municipis de més de 20.000 habitants i dels consells comarcals, amb finançament compartit entre la Generalitat de Catalunya i els ens locals.

Vist que la fitxa 2.0 del Contracte Programa 2016-2019 subscrit amb el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya fa referència a la implantació del nou model de servei d'intervenció socioeducativa no residencial per a infants i adolescents (SIS) d'àmbit comarcal i itinerant (Servei itinerant del programa diürn preventiu del Baix Llobregat), que s'implantarà com a projecte pilot en sis municipis de l'àrea bàsica del Baix Llobregat i que contempla la contractació de tres tècnics/ques educadors/es socials; i que compta amb un finançament de 98.126,00€.

Vist els informes emesos per la Coordinadora de l'Àrea Bàsica de Serveis Socials d'aquesta entitat en data 23 de gener de 2017, que s'incorporen a l'expedient.

Vist que no hi ha previst sessió prèvia de la Junta de Govern i que és necessari, segons consta en l'expedient, aprovar l'esmentada imputació de costos de personal, es considera convenient aprovar-ho per Decret de Presidència ratificant-lo en la propera sessió de la Junta de Govern que se celebri.

Vist que per Decret de Presidència núm. 151/2015, de 24 de juliol, la Presidència podrà exercir, per raons d'urgència, les competències de la Junta de Govern, donant compte a l'òrgan competent als efectes de ratificació.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar la imputació de costos del personal del Consell Comarcal del Baix Llobregat que ha donat suport en el desenvolupament del projecte "Manteniment de l'Oficina Tècnica del Pla d'Inclusió" dins l'annualitat 2016 del Contracte Programa subscrit amb el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya (Fitxa 8), d'acord amb el que es detalla:

PERSONAL	CONCEPTE	HORES IMPUTADES AL PROJECTE	PERÍODE
Joan Barrios	Tècnic	1.370 hores	01/01/2016 a 31/12/2016

SEGON.- Aprovar la imputació de costos del personal del Consell Comarcal del Baix Llobregat que ha donat suport en el desenvolupament de les tasques de planificació, coordinació i selecció del personal del servei itinerant del programa diürn preventiu del Baix Llobregat dins l'annualitat 2016 del Contracte Programa subscrit amb el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya (Fitxa 2), d'acord amb el que es detalla:

PERSONAL	CONCEPTE	HORES IMPUTADES AL PROJECTE	PERÍODE
Ana Gómez	Administrativa	182,7	01/01/2016 - 31/12/2016
Eva González	Tècnica	90,3	01/09/2016 - 31/12/2016
Lluís González	Tècnic	120,4	01/09/2016 - 31/12/2016
Rosa Ciruela	Administrativa	182,7	01/01/2016 - 31/12/2016

TERCER.- Comunicar el present Decret al Departament d'Intervenció i de Recursos Humans, així com a l'Àrea de Serveis Socials d'aquesta entitat, perquè en tinguin coneixement i als efectes.

QUART.- Ratificar el present Decret en la propera sessió de la Junta de Govern que se celebri."

n) Decret núm. 23/17, de 25 de gener, relatiu a aprovar l'inici de l'expedient de prevenció de riscos laborals i vigilància de la salut, vinculat al pla d'ocupació del programa Treball i Formació promogut pel Servei Públic d'Ocupació de Catalunya, convocatòria 2016.

"Vist que la Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals, imposa a entitats i/o empresaris el deure de protegir als treballadors al seu servei davant els riscos laborals garantint la seva seguretat i salut en tots els aspectes relacionat amb el treball.

Atès que aquest Consell Comarcal ha optat entre les diferents modalitats organitzatives, la de la contractació externa d'activitats preventives, d'acord amb l'article 20 del Reglament de Serveis a la Prevenció.

Atès que en data 15 de desembre de 2016 el Servei d'Ocupació Pública de Catalunya de la Generalitat de Catalunya ha notificat a aquesta entitat la resolució d'atorgament de la subvenció que té per objecte afavorir la inserció laboral i la millora de l'ocupabilitat de persones en situació d'atur, mitjançant la realització d'accions integrades d'experiència laboral i accions de formació, d'acord amb la Resolució TSF/2496/2016, de 3 de novembre, per la qual s'obre la convocatòria per a l'any 2016 per a la concessió de subvencions per al Programa Treball i Formació, modificada per la Resolució TSF/2566/2016, de 15 de novembre.

Atesa la necessitat, segons consta en l'expedient, d'iniciar l'expedient per a l'adjudicació del contracte del servei de prevenció de riscos laborals i vigilància de la salut, per un total de 42 persones vinculades al pla d'ocupació del programa Treball i Formació promogut pel Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B).

Vist el Plec de condicions i requisits tècnics per a la contractació externa d'activitats preventives pel personal vinculat al pla d'ocupació del programa de "Treball i Formació" promogut per Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B), regulador del contracte de servei de prevenció de riscos laborals i vigilància de la salut.

Atesa la fiscalització i conformitat de l'Interventor General d'aquesta entitat.

Vist l'informe emès per la Responsable de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat en data 20 de gener de 2017, amb el v-i-p de l'Interventor i de la Tècnica de Secretaria, i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist el Text refós de la Llei de contractes del sector públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, que regula en els articles 111 i 138.3 així com el Reglament General de la Llei de contractes de les Administracions Públiques, que regula en el seu art. 72 el contracte menor.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar l'inici de l'expedient de contractació per a l'adjudicació del contracte menor del servei de prevenció de riscos laborals i vigilància de la salut, per un total de 42 persones vinculades al pla d'ocupació del programa Treball i Formació promogut pel Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B); amb un pressupost de licitació del contracte sense IVA d'acord amb el que es detalla a continuació:

A) Especialitats tècniques	500,00€
B) Formació presencial dependències Consell Comarcal . 2 sessions 30 de gener de 2017	680,00€
C) Especialitat Vigilància de la salut	370,00€
D) Revisions mèdiques (*)	1665,00€
Total	3.215,00

(*) Revisions mèdiques, aquest pressupost té caràcter de màxim, el preu a satisfer a l'adjudicatari, per aquest concepte anirà en funció del nombre de reconeixements mèdics efectuats, s'estima a priori un màxim de 37, amb un tipus màxim de licitació de 45,00€ /revisió mèdica, exempts d'IVA.

SEGON.- Aprovar el Plec de condicions i requisits tècnics per a la contractació externa d'activitats preventives pel personal vinculat al pla d'ocupació del programa de "Treball i Formació" promogut per Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B), regulador del contracte de servei de prevenció de riscos laboral i vigilància de la salut, que s'adjunta al present Decret.

TERCER.- Fer efectiva la despesa derivada d'aquesta contractació a la partida pressupostària habilitada a tal efecte 920.22799 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Convidar a tres empreses capacitades per a la realització de l'objecte d'aquest contracte, per a la presentació d'ofertes."

o) Decret núm. 26/17, de 26 de gener, relatiu a donar de baixa i desballestar el vehicle Quad Polaris 4x4 425 amb matrícula B59525VE, propietat d'aquest Consell Comarcal.

"Vist que el vehicle Quad Polaris 4x4 425 amb matrícula B59525VE, en ús al Servei de Control de Mosquits d'aquest Consell Comarcal des de fa 21 anys, es troba actualment inoperant ja que les reparacions necessàries per a poder circular amb seguretat superen el valor del propi vehicle; segons consta a l'expedient.

Atès que el Consell Comarcal del Baix Llobregat no el vol recuperar per a ús d'altres serveis i que tant el Consorci del Parc Agrari del Baix Llobregat com el Consorci del Delta del Llobregat tampoc estan interessats, es sol·licita que aquest vehicle pugui ser donat de baixa; d'acord amb l'informe emès pel Responsable del Servei de Control de Mosquits d'aquesta entitat en data 26 de gener de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Per tot l'anterior, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Donar de baixa i desballestar el vehicle Quad Polaris 4x4 425 amb matrícula B59525VE, propietat d'aquest Consell Comarcal.

SEGON.- Donar de baixa de l'Inventari de béns del Consell Comarcal del Baix Llobregat el referit vehicle, atès que ha arribat a la finalització de la seva vida útil i procedir a la seu tractament com a vehicle fora d'ús (VFU).

TERCER.- Donar-lo igualment de baixa del padró del l'Impost de Vehicles de Tracció Mecànica (IVTM) de l'Ajuntament del Prat de Llobregat.

QUART.- Formalitzar davant la policia local de l'Ajuntament del Prat de Llobregat els tràmits necessaris per donar de baixa i desballestar el vehicle Quad Polaris 4x4 425 amb matrícula B59525VE.

CINQUÈ.- Autoritzar al Sr. Antonio Romero Sánchez, amb NIF 46.591.556-L, treballador d'aquesta entitat per a la realització dels tràmits corresponents relatius a la baixa i desballestament del vehicle de referència davant la Policia Local del municipi del Prat de Llobregat.

SISÈ.- Comunicar el present Decret a la companyia asseguradora del vehicle als efectes de donar de baixa l'assegurança del referit vehicle, així com a la Policia Local del municipi del Prat de Llobregat i al Sr. Antonio Romero Sánchez, per al seu coneixement i als efectes escaients."

- p) Decret núm. 27/17 de 27 de gener, relatiu a modificar el Decret de Presidència núm. 265/2016, de 9 de desembre, relatiu, entre d'altres, a l'acceptació de la subvenció del Servei Públic d'Ocupació de Catalunya per a la realització del programa "Joves per l'ocupació 2016",**

"Vist que per Decret de Presidència núm. 265/2016, de 9 de desembre, es va aprovar, entre d'altres, l'acceptació de la subvenció del Servei Públic d'Ocupació de Catalunya per a la realització del programa "Joves per l'ocupació 2016", així com l'aprovació del dia 27 de desembre de 2016 com a data d'inici del referit programa i el dia 31 de març de 2018 com a data de finalització del programa.

Atès que s'ha detectat un error en la data d'inici del programa "Joves per l'ocupació 2016", d'acord amb l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 27 de gener de 2017, amb diligència de proposta de la Gerència, que s'adjunta a l'expedient.

Per tot això, aquesta presidència, en virtut de les facultats que tinc conferides,

HE RESOLT

PRIMER.- Modificar el Decret de Presidència núm. 265/2016, de 9 de desembre, relatiu, entre d'altres, a l'acceptació de la subvenció del Servei Públic d'Ocupació de Catalunya per a la realització del programa "Joves per l'ocupació 2016", així com a l'aprovació de la data d'inici i finalització del referit programa, en el sentit de modificar la data d'inici real del programa al dia 19 de desembre de 2016.

SEGON.- Comunicar el present Decret al Servei Públic d'Ocupació de Catalunya i als ajuntaments que participen en el programa Joves per l'Ocupació 2016, per al seu coneixement i efectes.

TERCER.- Ratificar el present Decret a la propera Junta de Govern que es celebri.”

- q) Decret núm. 28/17 de 27 de gener, relatiu a modificar el Decret de Presidència núm. 295/2016, de 22 de desembre, relatiu a l'atorgament de les beques per l'assistència i aprofitament i el seu pagament,**

“Vist que per Decret de Presidència núm. 295/2016, de 22 de desembre, es va aprovar l'atorgament de les beques per l'assistència i aprofitament i el seu pagament, entre d'altres, al Sr. Alejandro Garcia Melgar, amb DNI 47.876.057-Q, per l'assistència al curs de formació “Atenció al client”, que es va realitzar entre el 9 i el 16 de desembre de 2016, per un import total de 25€.

Atès que el Sr. Alejandro Garcia Melgar ha notificat a aquesta entitat que renuncia a la referida beca, segons consta a l'expedient.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 27 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, que s'adjunta a l'expedient.

Per tot això, aquesta presidència, en virtut de les facultats que tinc conferides,

HE RESULT

PRIMER.- Modificar el Decret de Presidència núm. 295/2016, de 22 de desembre, relatiu a l'atorgament de les beques per l'assistència i aprofitament i el seu pagament, entre d'altres, al Sr. Alejandro Garcia Melgar, amb DNI 47.876.057-Q, per l'assistència al curs de formació “Atenció al client”, en el sentit d'acceptar la renúncia presentada pel Sr. Garcia Melgar a la seva beca per un import total de 25€.

SEGON.- Comunicar el present Decret a la Diputació de Barcelona i a la persona beneficiària de la beca, per al seu coneixement i efectes.”

- r) Decret núm. 29/17 de 30 de gener, relatiu a adjudicar el contracte menor del servei de prevenció de riscos laborals i vigilància de la salut a l'empresa ICESE PREVENCIÓN, S.L..**

“Vist que per Decret de Presidència núm. 23/2017, de 25 de gener, es va aprovar l'inici de l'expedient de contractació per a l'adjudicació del contracte menor del servei de prevenció de riscos laborals i vigilància de la salut, per un total de 42 persones vinculades al pla d'ocupació del programa Treball i Formació promogut pel Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B); així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de prevenció de riscos laboral i vigilància de la salut.

Atès que de les tres empreses convidades per a la presentació d'ofertes només ha presentat oferta l'empresa ICESE PREVENCIÓN, S.L.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès per la Responsable de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat en data 30 de gener de 2017, amb el v-i-p de l'Interventor i de la Tècnica de Secretaria, i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Adjudicar el contracte menor del servei de prevenció de riscos laborals i vigilància de la salut, per un total de 42 persones vinculades al pla d'ocupació del programa Treball i Formació promogut pel Servei Públic d'Ocupació de Catalunya, convocatòria 2016 (Línies A i B) a l'empresa ICESE PREVENCIÓN, S.L., amb NIF B61271672, per import màxim de 3.103,00€ més IVA, amb el desglossament que s'indica a continuació, i amb una durada des del dia 30 de gener fins al 31 de desembre de 2017:

	Preu oferta sense IVA	IVA	Preu total amb IVA
A) Especialitats tècniques	450,00€	94,50€	544,50€
B) Formació presencial dependències Consell Comarcal . 2 sessions	675,00€	exempt	675,00€
C) Especialitat Vigilància de la salut	350,00€	73,50€	423,50€
D) Revisions mèdiques (*)	1.628,00€	exempt	1628,00€
Total	3.103,00€	168,00€	3.271,00€

(*) Revisions mèdiques, aquest pressupost té caràcter de màxim, el preu a satisfer a l'adjudicatari per aquest concepte anirà en funció del nombre de reconeixements mèdics efectivament realitzats amb un preu unitari de 44,00€/revisió mèdica, exempt d'IVA.

SEGON.- La prestació d'aquest servei es regirà per les condicions establertes al Plec de condicions i requisits tècnics per a la contractació externa d'activitats preventives per personal vinculat al pla d'ocupació del programa de "Treball i Formació" promogut pel servei públic de Catalunya, convocatòria 2016 (Línies A i B).

TERCER.- Fer efectiva la despesa derivada d'aquesta contractació per import de 3.271,00€ a la partida pressupostària habilitada a tal efecte 920.22799 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Notificar aquest Decret a l'empresa ICESE PREVENCIÓN, S.L així com a la resta d'empreses participants en la licitació, perquè en tingui coneixement i als efectes.

CINQUÈ.- Publicar l'adjudicació d'aquest contracte en el perfil del contractant i comunicar-la al Registre Públic de Contractes."

s) Decret núm. 30/17, de 30 de gener, relatiu a aprovar la contractació laboral temporal a jornada completa del personal, vinculat a cadascun dels serveis que correspongui per entitat, dins del Programa Treball i Formació, LÍNIA A.

“Vist que per Decret de Presidència núm. 270/2016, de 13 de desembre, es va aprovar les bases i la convocatòria, amb els criteris de valoració establerts per aquest Consell Comarcal, per tal de seleccionar conjuntament amb el Servei Públic d'Ocupació de Catalunya i els ajuntaments participants en els projectes de referència les persones a contractar dins del Programa de Formació i Treball de la convocatòria de l'any 2016, per les línies (A, B i C) i els referits projectes.

Vist que en data 28 de desembre de 2016 es va iniciar el programa amb la incorporació d'una treballadora de la línia A i en data 30 de desembre va iniciar una treballadora de la línia B, amb el que es donava compliment al requisit d'iniciar el programa abans del dia 31 de desembre de 2016 amb una persona participant de cadascuna de les línies; aprovant-se aquestes contractacions per Decret de Presidència núm. 291/2016, de 22 de desembre.

Vist que al llarg del mes de gener d'enguany s'han efectuat els diferents processos de selecció seguint els criteris establerts per la normativa d'aplicació i dels quals s'adjunten a l'expedient les actes corresponents.

Atès la manca de candidatures per cobrir dos llocs es va sol·licitar al Servei Públic d'Ocupació de Catalunya autorització per traspassar una contractació del “Projecte assessorament i servei tècnic en serveis municipals i supramunicipals” al “Projecte comarcal de suport administració sense atenció al públic” ambdós previstos a la LÍNIA A; i una altra contractació del “Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics” al “Projecte comarcal d'assessorament i sensibilitzacions en accions cíviques i mediambientals” dintre la mateixa línia A de subvenció.

Vist que en data 30 de gener de 2017 el Servei Públic d'Ocupació de Catalunya ha comunicat a aquesta entitat mitjançant resolució que s'adjunta a l'expedient, l'autorització per traspassar les dues contractacions abans referides.

Vist l'informe emès per la Coordinadora de Serveis Centrals d'aquesta entitat en data 30 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Vist l'informe 7/2016 de la Secretaria General, de data 15 de desembre, sobre els límits en matèria de contractacions temporals.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Aprovar la contractació laboral temporal a jornada completa de 37,5 hores a la setmana, mitjançant contracte per obra o servei determinat, del personal que es detalla a continuació, vinculat a cadascun dels serveis que correspongui per entitat, dins del Programa Treball i Formació, LÍNIA A, adreçat a:

LÍNIA A. Persones en situació d'atur no perceptores de prestacions o subsidi per desocupació i preferentment més grans de 45 anys. Tindran caràcter prioritari per a les contractacions de durada de 12 mesos a temps complet, les persones en situació d'atur més grans de 55 anys que hagin exhaurit la prestació i/o el subsidi per desocupació i que no tenen la cotització suficient per a que se'ls reconegui la pensió de jubilació quan arribin als 65 anys.

Les persones seleccionades a contractar en aquest supòsit, amb l'autorització de l'Oficina de Treball corresponent, són les que a continuació es relacionen:

Línia A 1 ANY	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: AURELIO SUAREZ FERNANDEZ NIE: 46788908 P	Projecte: Projecte de suport al Servei de Control de Mosquits Entitat: Consell Comarcal del Baix Llobregat
Línia A 1 ANY	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: FRANCISCO GALERA RUIZ NIF 77627035 B	Projecte: Projecte de suport al Servei de Control de Mosquits Entitat: Consell Comarcal del Baix Llobregat
Línia A 1 ANY	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: HASSAN SAADANI TAHIRI NIF: 48264567 X	Projecte: Projecte de suport al Servei de Control de Mosquits Entitat: Consell Comarcal del Baix Llobregat
Línia A 1 ANY	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: JOSÉ GÓMEZ JURADO NIF: 35059949 Z	Projecte: Projecte de suport al Servei de Control de Mosquits Entitat: Consell Comarcal del Baix Llobregat

- Data d'inici el 31 de gener de 2017, amb una durada màxima de dotze mesos, i data final el 29 de gener de 2018.

- S'estableix per a la totalitat de les persones seleccionades a la línia A, com a salari 1.000,00€ bruts mensuals més la part proporcional de les pagues extraordinàries prorratejades a incloure (es cobrarà per dotze mensualitats), segons l'Acord al qual està adherit aquest Consell Comarcal de condicions retributives per als participants d'aquests programes, signat entre l'ACM-FMC i CCOO-UGT.

SEGON.- Aprovar la contractació laboral temporal a jornada completa de 37,5 hores a la setmana, mitjançant contracte per obra o servei determinat, del personal que es detalla a continuació, vinculat a cadascun dels serveis que correspongui per entitat, dins del Programa Treball i Formació, LÍNIA A, adreçat a:

LÍNIA A. Persones en situació d'atur no perceptores de prestacions o subsidi per desocupació i preferentment més grans de 45 anys. Tindran caràcter prioritari per a les contractacions de durada de 12 mesos a temps complet, les persones en situació d'atur més grans de 55 anys que hagin exhaurit la prestació i/o el subsidi per desocupació i que no tenen la cotització suficient per a que se'ls reconegui la pensió de jubilació quan arribin als 65 anys.

La resta de contractacions de durada de 6 mesos a temps complet aniran adreçades prioritàriament a les persones aturades entre 45 i 54 anys que hagin exhaurit la prestació i/o subsidi per desocupació. Si no hi ha persones més grans de 45 anys podran participar-hi persones menors d'aquesta edat que igualment hagin exhaurit la prestació i/o subsidi per desocupació.

Les persones seleccionades a contractar en aquest supòsit, amb l'autorització de l'Oficina de Treball corresponent, són les que a continuació es relacionen:

Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: YOLANDA LÓPEZ FERNÁNDEZ NIF: 46579535 G	Projecte: Projecte comarcal de suport administratiu sense atenció al públic- Línia A Entitat: Ajuntament de Vallirana
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: M ^a MERCEDES LÓPEZ LAGO NIF: 36065221 W	Projecte: Projecte comarcal de suport administratiu sense atenció al públic- Línia A Entitat: Ajuntament de Sant Climent de Llobregat
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: ANNA ROCA CAMPS NIF: 77100487 W	Projecte: Projecte comarcal de suport administratiu sense atenció al públic- Línia A Entitat: Ajuntament de Collbató
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: CRISTINA BERNI KUMMER NIF: 46751065 T	Projecte: Projecte comarcal de suport administratiu sense atenció al públic- Línia A Entitat: Ajuntament de Sant Just Desvern
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: HERMINIA BERBEL GONZÁLEZ NIF: 38085051 H M DEL MAR MORENO I FONTANALS NIF: 43705977 C	Projecte: Projecte comarcal de suport administratiu amb atenció al públic- Línia A Entitat: Ajuntament de Corbera de Llobregat
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: MANUELA VICARIA POVEDANO NIF: 38459404 T	Projecte: Projecte comarcal de suport administratiu amb atenció al públic- Línia A Entitat: Ajuntament de Santa Coloma de Cervelló
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: ROSA MULERO GARCÍA NIF: 35120752 M	Projecte: Projecte comarcal de suport administratiu amb atenció al públic- Línia A Entitat: Ajuntament de Pallejà
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: ABEL CRESPO NOMEN NIF: 35073550 E ANNA GARCÍA PASCUAL NIF: 79290193 Q	Projecte: Projecte comarcal de suport administratiu amb atenció al públic- Línia A Entitat: Ajuntament de Begues
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: LOURDES OLLÉ BAYARRI NIF: 38073090 V	Projecte: Projecte comarcal de suport administratiu amb atenció al públic- Línia A Entitat: Ajuntament de Cervelló
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: ROSA M ^a RIVAS DE MIGUELSANZ NIF: 11787997 Z	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament de Corbera de Llobregat

Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: FÁTIMA EL HARRAK NIE: X1553235 E	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament de Torrelles
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: CLAUDIA MARIEL NEGRI MARTÍNEZ NIF: 45180714 C	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament de Begues
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: DOLORES GARRIDO JIMÉNEZ NIF: 27261469 Y	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament de Castellví
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: JOSE ANTONIO CADENAS PRADOS NIF: 34739072 X	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament d'Abrera

Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: CARMEN LÓPEZ DE FELIPE GIMÉNEZ NIF: 43436764 E	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament d'Abrera
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: JORGE NICOLAS GARCIA NIF: 40952564 Y	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Castellví
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: OUCHEN SAID SEDDIKI NIF: 47940377 M	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Cervelló
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: JOSÉ GUILLÉN RANGEL NIF: 38431983 H	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Pallegà
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: SILVIA JIMÉNEZ ATIENZA NIF: 36567860 E	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Sant Climent de Llobregat
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: LUIS ALBERTO VICENTE PILA NIF: 38497675 E	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Sant Just
Línia A	Expedient:	Nom i cognoms:	Projecte: Projecte comarcal de suport en el

	2016/PANP/SPOO/0103	DIEGO GÓMEZ ROSELL NIF: 46661223 L	manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Vallirana
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: SEVILLA FLORENCIO FERNANDEZ CRUZ NIE: X 8436052 C	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics - Línia A Entitat: Ajuntament de Vallirana

Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: SILVIA CAROZ PEREIRA NIF: 38094245 N	Projecte: Projecte comarcal d'assessorament i suport tècnic en serveis municipals i supramunicipals. Entitat: Ajuntament de el Papiol
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: ANA HERNÁNDEZ JUBERÍAS NIF: 50813858 G	Projecte: Projecte comarcal d'assessorament i suport tècnic en serveis municipals i supramunicipals. Entitat: Ajuntament de La Palma
Línia A	Expedient: 2016/PANP/SPOO/0103	Nom i cognoms: MARTA FUERTES CUCURULL NIF: 52198063 T	Projecte: Projecte comarcal d'assessorament i suport tècnic en serveis municipals i supramunicipals. Entitat: Ajuntament de Santa Coloma de Cervelló

- Data d'inici el 31 de gener de 2017, amb una durada màxima de sis mesos, i data final el 29 de juliol de 2017.

- S'estableix per a la totalitat de les persones seleccionades a la línia A, com a salari 1.000,00€ bruts mensuals més la part proporcional de les pagues extraordinàries prorratejades a incloure (es cobrarà per dotze mensualitats), segons l'Acord al qual està adherit aquest Consell Comarcal de condicions retributives per als participants d'aquests programes, signat entre l'ACM-FMC i CCOO-UGT.

TERCER.- Aprovar la contractació laboral temporal a jornada completa de 37,5 hores a la setmana, mitjançant contracte per obra o servei determinat, del personal que es detalla a continuació, vinculat a cadascun dels serveis que correspongui per entitat, dins del Programa Treball i Formació, LÍNIA B, adreçat a:

LÍNIA B. Treball i Formació adreçat a persones en situació d'atur beneficiàries de la renda mínima d'inserció. Igualment tindran caràcter prioritari, per a les contractacions de durada de 12 mesos a temps complet, les persones en situació d'atur més grans de 55 anys beneficiàries de la renda mínima d'inserció i que no tenen la cotització suficient per a que se'ls reconegui la pensió de jubilació quan arribin als 65 anys.

La persona seleccionada a contractar en aquest supòsit, amb l'autorització de l'Oficina de Treball corresponent, és la que a continuació es relaciona:

Línia B 1 any	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: JUAN CARLOS MARTINEZ VELADO NIF: 71003439 R	Projecte: Projecte suport Servei de Control de Mosquits Entitat: Consell Comarcal del Baix Llobregat
--------------------------------	--	---	---

- Data d'inici el 31 de gener de 2017, amb una durada màxima de dotze mesos, i data final el 29 de gener de 2018.

- S'estableix per a la totalitat de les persones seleccionades a la línia B, com a salari 1.000,00€ bruts mensuals més la part proporcional de les pagues extraordinàries prorratejades a incloure (es cobrarà per dotze mensualitats), segons l'Acord al qual està adherit aquest Consell Comarcal de condicions retributives per als participants d'aquests programes, signat entre l'ACM-FMC i CCOO-UGT.

QUART.- Aprovar la contractació laboral temporal a jornada completa de 37,5 hores a la setmana, mitjançant contracte per obra o servei determinat, del personal que es detalla a continuació, vinculat a cadascun dels serveis que correspongui per entitat, dins del Programa Treball i Formació, LÍNIA B, adreçat a:

Línia B. Treball i Formació adreçat a persones en situació d'atur beneficiàries de la renda mínima d'inserció. Igualment tindran caràcter prioritari, per a les contractacions de durada de 12 mesos a temps complet, les persones en situació d'atur més grans de 55 anys beneficiàries de la renda mínima d'inserció i que no tenen la cotització suficient per a que se'ls reconegui la pensió de jubilació quan arribin als 65 anys.

La resta de contractacions d'una durada de 6 mesos a temps complet s'adreçaran a persones en situació d'atur beneficiàries de la renda mínima d'inserció menors de 55 anys.

Les persones seleccionades a contractar en aquest supòsit, amb l'autorització de l'Oficina de Treball corresponent, són les que a continuació es relacionen:

Línia B	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: MIHAELA NECHITA NIE: X 3884509 R	Projecte: Projecte comarcal de suport administratiu amb atenció al públic Entitat: Ajuntament de Corbera
----------------	--	---	---

Línia B	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: CRISTINA PALOMERO GRANADOS NIF: 52629390 P	Projecte: Projecte comarcal d'assessorament i sensibilització en accions cíviques i mediambientals. Entitat: Ajuntament de Sant Just
----------------	--	--	---

Línia B	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: EVA STANCU NIE: X 9251127 K	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics. Entitat: Ajuntament de Pallejà
Línia B	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: MOHAMED EL GHAZI NIE: X 2943244 A	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics. Entitat: Ajuntament de Sant Just
Línia B	Expedient:	Nom i cognoms:	Projecte: Projecte comarcal de suport en el

	2016/PRMI/SPOO/0103	ABDELLAH KARBOUB NIE: X 3620603 N	manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics. Entitat: Ajuntament de Vallirana
Línia B	Expedient: 2016/PRMI/SPOO/0103	Nom i cognoms: Yassin El Emrani Dogma NIF: X 47985576D	Projecte: Projecte comarcal de suport en el manteniment de guarda, neteja, pintura i jardineria d'equipaments, instal·lacions i espais públics. Entitat: Ajuntament de Cervelló

- Data d'inici el 31 de gener de 2017, amb una durada màxima de sis mesos, i data final el 29 de juliol de 2017.

- S'estableix per a la totalitat de les persones seleccionades a la línia B, com a salari 1.000,00€ bruts mensuals més la part proporcional de les pagues extraordinàries prorratejades a incloure (es cobrarà per dotze mensualitats), segons l'Acord al qual està adherit aquest Consell Comarcal de condicions retributives per als participants d'aquests programes, signat entre l'ACM-FMC i CCOO-UGT.

CINQUÈ.- Donar d'alta als/a les esmentats/des treballadors/es en el Règim General de la Seguretat Social amb el mateix efecte que els contractes, inscrivint aquests a l'Oficina de Treball corresponent.

SISÈ.- Aprovar la despesa de 365.440,00€ (LINIA A retribucions i seguretat social) + 8.166,40€ corresponent a la indemnització per finalització de contracte i de 84.420,00€ (LINIA B retribucions i seguretat social) + 1.866,61€ corresponent a la indemnització per finalització de contracte (aquesta partida és genèrica per a tots els programes i en aquest cas és una despesa no subvencionable a càrrec conveni ajuntaments), que anirà a càrrec de les partides pressupostàries habilitades a tal efecte.

SETÈ.- Comunicar el present Decret als interessats, així com al Servei d'Ocupació de Catalunya.

VUITÈ.- Informar del present Decret a la representació del personal laboral d'aquest Consell Comarcal.

NOVÈ.- Donar compte del present Decret a la propera sessió plenària que se celebri."

- t) **Decret núm. 31/17, de 1 de febrer, relatiu a adjudicar el subministrament, en modalitat de lloguer, d'un equip d'impressió multifunció, mitjançant l'acord marc de subministrament d'equips multifunció de la central de compres del Consorci Català pel Desenvolupament Local, a l'empresa Ricoh España, S.L.U.**

"Vist que el Departament d'Informàtica d'aquesta entitat té previst la adquisició en modalitat de lloguer d'un equip d'impressió multifunció dins de l'acord marc de subministraments d'equips multifunció de la central de compres del Consorci Català pel Desenvolupament Local de l'Associació Catalana de Municipis, per a cobrir les necessitats d'escaneig de gran volum de documentació i impressió del Registre del Consell Comarcal del Baix Llobregat.

Vist l'informe emès pel Responsable d'Informàtica i Noves Tecnologies d'aquesta entitat en data 1 de febrer de 2017, amb el v-i-p de l'Interventor i la conformitat de la Tècnica de Secretaria, i amb diligència de proposta de la Gerència, proposant l'adquisició en modalitat de lloguer d'un equip d'impressió multifunció RICOH MP301SP, amb les característiques mínimes que costen a l'informe, ; que s'incorpora a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el subministrament, en modalitat de lloguer, d'un equip d'impressió multifunció, amb les següents especificacions tècniques, mitjançant l'acord marc de subministrament d'equips multifunció de la central de compres del Consorci Català pel Desenvolupament Local, a l'empresa Ricoh España, S.L.U. per un import mensual de 21,16€, sense IVA, 25,60€ amb el 21% d'IVA inclòs durant un període de 48 mesos, el cost per pàgina impresa és de 0,0067€, aquest import inclou el manteniment i els consumibles. L'estimació màxima d'impressió mensual és de 500 pàgines que té un cost de 3,35€ sense IVA, 4,05€ amb el 21% d'IVA inclòs. La previsió del cost mensual incloent el cost d'impressions és de 24,51€ sense IVA, 29,66€ amb el 21% d'IVA inclòs, no hi ha cost afegit per consumibles.

DESCRIPCIÓ: MODEL RICOH MP301SP

ESPECIFICACIONS TÈCNIQUES

MFP Làser b/n de 30 ppm de velocitat

DIN A4

Resolució 600 dpi

PCL 5, PCL6, PS3

Doble cara automàtica

1 safata de paper de 250 fulls

Alimentador automàtic d'originals

Bypass

Connectivitat a xarxa Ethernet 10/100

Disc Dur 128Gb

Escàner

ESPECIFICACIONS ENERGÈTIQUES

Temps d'escalfament: 23 segons

Velocitat primera impressió: 6 segons

Consum d'energia : 1,1 KW

VOLUM/PAG/MES

Promig 2.000 i màxim 5.000 pàg./mes

SEGON.- Autoritzar i disposar la plurianualitat de la despesa a càrrec de la partida pressupostaria número 231.22000 Material d'Oficina del pressupost del Consell Comarcal del Baix Llobregat, el desglossament per anualitat és el següent, suposant l'inici del servei el dia 01/03/17:

Anualitat	Període de servei	€ nets màxims estimats	IVA 21%	€ import total màxim estimat
2017	01/03/17 - 31/12/17	245,10	51,47	296,57
2018	01/01/18 - 31/12/18	294,12	61,77	355,89
2019	01/01/19 - 31/12/19	294,12	61,77	355,89

2020	01/01/20 - 31/12/20	294,12	61,77	355,89
2021	01/01/21 - 28/02/21	49,02	10,29	59,31
		1.176,48	247,06	1.423,54

TERCER.- Comunicar el present Decret a l'empresa RICOH ESPAÑA, S.L.U., així com al Consorci Català pel Desenvolupament Local, perquè en tinguin coneixement i als efectes."

u) Decret núm. 32/17, de 1 de febrer, relatiu a classificar la proposició presentada a la licitació per a la contractació del servei de manteniment del sistema de correu electrònic Zimbra d'aquesta entitat.

" Vist que per Decret de Presidència núm. 7/2017, de 12 de gener, es va aprovar l'inici de l'expedient de contractació, per procediment obert amb mesures de gestió eficient en la tramitació i tràmit ordinari, del servei de manteniment del sistema de correu electrònic Zimbra del Consell Comarcal del Baix Llobregat, amb un pressupost de licitació, IVA exclòs, de tres mil tres-cents euros (3.300,00€) per als 2 anys inicials del contracte.

Vist que durant el termini de presentació d'ofertes, que va finalitzar el dia 30 de gener de 2017, ha presentat oferta l'empresa Quer System Informàtica s.l. amb NIF B73105231.

Atès l'acta de la Mesa de contractació de data 1 de febrer de 2017, que s'adjunta, proposant requerir a l'empresa Quer System Informàtica s.l., la documentació especificada en la clàusula 22 del Plec de clàusules administratives particulars, atès que compleix les condicions establertes en els Plecs de clàusules.

Vist l'informe emès pel Responsable d'Informàtica i Noves Tecnologies, amb la conformitat de l'Interventor general i la Tècnica de Secretaria en data 1 de febrer de 2017.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Classificar la proposició presentada a la licitació per a la contractació del servei de manteniment del sistema de correu electrònic Zimbra del Consell Comarcal del Baix Llobregat segons es detalla:

Empresa	Punts per oferta econòmica	Punts per certificat	TOTAL VALORACIÓ
QUER SYSTEM INFORMÀTICA SL	50	35	85,00 punts

SEGON.- Requerir a l'empresa Quer System Informàtica s.l. amb NIF B73105231 perquè presenti en el termini de 10 dies hàbils a comptar del següent a aquell en què hagués rebut el requeriment i d'acord amb l'article 151 del TRLCSP, la documentació especificada en la clàusula 22 del Plec de clàusules administratives particulars.

TERCER.- L'empresa Quer System Informàtica s.l., en cas de resultar adjudicatària, prestarà la garantia definitiva, corresponent al 5% de l'import d'adjudicació, mitjançant la modalitat de retenció de preu, de conformitat amb la declaració responsable presentada per l'empresa.

QUART.- Publicar les actes de la Mesa de contractació en el Perfil del Contractant de l'entitat, i notificar a l'esmentada empresa, mitjançant l'aplicatiu ENOTUM, perquè en tingui coneixement i als efectes."

- v) **Decret núm. 33/17, de 1 de febrer, relatiu a aprovar l'adjudicació a l'empresa CLIMAVA, S.L., dels serveis de manteniment preventiu per a la instal·lació de climatització dels edificis NÚM. 2 i de la climatització de la sala de servidors del Consell Comarcal del Baix Llobregat en el Parc de Torreblanca.**

"Vist que és necessari realitzar el manteniment preventiu de la instal·lació de climatització de l'edifici núm. 2 i la climatització de la sala de servidors ubicada a l'edifici núm. 1 del Consell Comarcal del Baix Llobregat per a l'any 2017.

Atès que aquest contracte té la consideració de menor segons el que disposa l'article 138.3 i 111 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, per tractar-se de la contractació d'un servei amb un cost inferior a 18.000€ sense IVA.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 27 de gener de 2017, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient, així com l'informe núm. 13.2017 de la Tècnica del Departament de Secretaria.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar l'adjudicació a l'empresa CLIMAVA, S.L., del contracte menor dels serveis de manteniment preventiu per a la instal·lació de climatització dels edificis NÚM. 2 i de la climatització de la sala de servidors del Consell Comarcal del Baix Llobregat en el Parc de Torreblanca per un import total, IVA inclòs, de 3.724.96€ amb el següent desglossament: 3.078,48€ sense IVA + 646,48€ d'IVA = 3.724.96€ IVA inclòs, d'acord amb l'oferta núm. 700645.101, de data 01/01/17 del contractista. La vigència del contracte serà d'1 any, amb efectes des de l'1 de febrer de 2017 fins al 31 de gener de 2018.

SEGON.- La present despesa anirà a càrrec de la partida pressupostària 920.21300 – Reparacions, manteniment de maquinàries, instal·lacions i utilitatges del pressupost de l'any 2017.

TERCER.- Comunicar el present Decret a l'empresa CLIMAVA, S.L., perquè en tingui i als efectes

QUART.- Registrar l'esmentada adjudicació en el Registre Públic de contractes."

- w) **Decret núm. 34/17, de 1 de febrer, relatiu a aprovar l'adjudicació a l'empresa Microteléfono, S.L., per al manteniment de la centraleta SIEMENS Hipath 3800 del Consell Comarcal del Baix Llobregat.**

"Atès que les trucades de telefonia fixa de la seu del Consell Comarcal del Baix Llobregat es realitzen mitjançant una centraleta SIEMENS, model Hipath 3800, propietat d'aquesta entitat, i que està en bones condicions d'ús i disposa de les prestacions necessàries per a les necessitats de telefonia de veu dels edificis d'aquest Consell Comarcal.

Vista la proposta de manteniment per un any presentada per l'empresa Microteléfono, S.L., que s'adjunta a l'expedient.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 27 de gener de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient, proposant l'adjudicació del referit contracte a l'empresa Microteléfono, S.L., així com l'informe emès per la Tècnica de Secretaria núm. 12.2017, que s'adjunta.

Atès que aquest contracte té la consideració de menor segons el que disposa l'article 138.3 i 111 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, per tractar-se de la contractació d'un servei amb un cost inferior a 18.000€ sense IVA.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar l'adjudicació a l'empresa Microteléfono, S.L., amb NIF B60692415, del contracte menor de serveis per al manteniment de la centraleta SIEMENS Hipath 3800 del Consell Comarcal del Baix Llobregat, amb efectes del dia 24/02/2017 i fins al dia 23/02/2018, ambdues dates inclusivament, i per un import total, IVA inclòs, de 3.049,20€ (2.520,00€ sense IVA + 529,20€ d'IVA); facturant-se el servei per imports trimestrals de 762,30€, IVA inclòs.

SEGON.- La present despesa anirà a càrrec de la partida pressupostària 920.21300 del pressupost previst per a l'any 2017.

TERCER.- Comunicar el present Decret a l'empresa Microteléfono, S.L., perquè en tingui coneixement i als efectes.

QUART.- Publicar el contracte en el registre públic de contractes."

- x) Decret núm. 36/17, de 3 de febrer, relatiu a adjudicar a a l'empresa Tax Consulting Auditing Consultants S.L., el servei d'auditoria sobre el compte justificatiu per la prevenció i control poblacional dels mosquits en la comarca del Baix Llobregat i l'Hospitalet de Llobregat.**

"Vist que en data 14 de desembre de 2016 es va subscriure un conveni de col·laboració amb el Departament de Salut de la Generalitat de Catalunya pel qual s'atorga a aquest Consell Comarcal una subvenció per import de 170.000€ pel finançament de les despeses ocasionades per la prevenció i control poblacional dels mosquits en la comarca del Baix Llobregat i l'Hospitalet de Llobregat.

Atès que a la clàusula quarta del referit conveni s'explicita que el Consell Comarcal del Baix Llobregat ha de presentar pel projecte subvencionat un compte justificatiu amb informe d'auditor, que ha de complir els requisits establerts a l'article 5.1 de l'Ordre ECO/172/2015, de 3 de juny, sobre les formes de justificació de les subvencions.

Vist que s'ha sol·licitat pressupost a diverses firmes d'auditoria per l'elaboració d'un informe preceptiu, i que d'acord amb l'escrit del Subdirector General de Recursos Econòmics i Contractació, rebut el dia 1 de febrer d'enguany, el termini de lliurament del compte justificatiu amb l'informe de l'auditor era de deu dies hàbils a partir del dia següent a la recepció de la notificació; segons consta a l'expedient.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès per l'Interventor d'aquesta entitat en data 3 de febrer de 2017 i que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'empresa Tax Consulting Auditing Consultants, S.L.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor del servei d'auditoria sobre el compte justificatiu de la subvenció atorgada mitjançant el conveni de col·laboració subscrit amb el Departament de Salut de la Generalitat de Catalunya pel finançament de les despeses ocasionades per la prevenció i control poblacional dels mosquits en la comarca del Baix Llobregat i l'Hospitalet de Llobregat, a l'empresa Tax Consulting Auditing Consultants, S.L., amb NIF B61189213.

SEGON.- El preu total d'adjudicació és de 2.115,08€, IVA inclòs, d'acord amb els termes de l'oferta que va presentar la referida empresa.

El termini de lliurement del treball objecte del present contracte és de tres dies a partir de la posada a disposició del compte justificatiu de la subvenció a l'empresa adjudicatària.

TERCER.- Aprovar la present despesa, que es farà efectiva amb càrrec a l'aplicació pressupostària 311.22699 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Notificar aquest Decret a l'empresa Tax Consulting Auditing Consultants, S.L. i a la resta d'empreses licitadores, pel seu coneixement i efectes."

- y) **Decret núm. 37/17, de 3 de febrer, relatiu a adjudicar el contracte menor del servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U**

"Vist que per Decret de Presidència núm.19/2017, de 23 de gener, es va iniciar l'expedient per a la contractació del servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017; així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació.

Atès que les propostes rebudes dins d'aquest termini han estat de les següents empreses:

- Nascor Formació, S.L.U.
- Talentagora, S.L.
- Sira Gestió Integral, S.L.

Atès que un cop aplicats els criteris de valoració de les ofertes fixats a la clàusula 11 dels Plecs de condicions i requisits tècnics, el resultat del procés de valoració és el que es detalla a continuació:

Empresa	Preu licitació sense iva	Oferta econòmica sense iva	TOTAL VALORACIÓ
Nascor Formació SLU	2.500,00	1.250,00	100 punts
Talentagora SL	2.500,00	1.800,00	56,00 punts
Sira Gestió Integral SL	2.500,00	1.875,00	50,00 punts

Vist que d'acord a aquestes valoracions i comprovat que compleix amb les condicions dels Plecs, es valora com a oferta més avantatjosa la presentada per l'empresa Nascor Formació, S.L.U.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 3 de febrer de 2017, amb el v-i-p de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i de l'Interventor, i diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor del servei de formació del curs "Atenció al client" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U., amb NIF B65187569.

SEGON.- El preu total d'adjudicació és de 1.250,00€, IVA exempt.

La despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

TERCER.- La prestació del servei de formació del curs de formació del curs d'Atenció al client es regirà per les condicions establertes als "Plecs de condicions i requisits tècnics per impartir el servei de formació del curs d'Atenció al client en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

QUART.- Notificar aquest Decret a l'empresa Nascor Formació, S.L.U. i a la resta d'empreses licitadores, així com a la Diputació de Barcelona i als ajuntaments participants en el projecte de referència, pel seu coneixement i efectes."

- z) **Decret núm. 38/17, de 3 de febrer, relatiu a adjudicar el contracte menor del servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U..**

"Vist que per Decret de Presidència núm.20/2017, de 23 de gener, es va iniciar l'expedient per a la contractació del servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017; així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació.

Atès que les propostes rebudes dins d'aquest termini han estat de les següents empreses:

- Nascor Formació, S.L.U.
- Talentagora, S.L.
- Sira Gestió Integral, S.L.

Atès que un cop aplicats els criteris de valoració de les ofertes fixats a la clàusula 11 dels Plecs de condicions i requisits tècnics, el resultat del procés de valoració és el que es detalla a continuació:

Empresa	Preu licitació sense iva	Oferta econòmica sense iva	TOTAL VALORACIÓ
Nascor Formació SLU	2.500,00	1.187,50	100 punts
Talentagora SL	2.500,00	1.875,00	47,62 punts
Sira Gestió Integral SL	2.500,00	1.550,00	72,38 punts

Vist que d'acord a aquestes valoracions i comprovat que compleix amb les condicions dels Plecs, es valora com a oferta més avantatjosa la presentada per l'empresa Nascor Formació, S.L.U.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 3 de febrer de 2017, amb el v-i-p de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i de l'Interventor, i diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor del servei de formació del curs "Higiene i seguretat alimentària" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U., amb NIF B65187569.

SEGON.- El preu total d'adjudicació és de 1.187,50€, IVA exempt.

La despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

TERCER.- La prestació del servei de formació del curs de formació del curs "d'Higiene i seguretat alimentària – 2a. edició es regirà per les condicions establertes als "Plecs de condicions i requisits tècnics per impartir el servei de formació del curs Higiene i seguretat alimentària en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

QUART.- Notificar aquest Decret a l'empresa Nascor Formació, S.L.U. i a la resta d'empreses licitadores, així com a la Diputació de Barcelona i als ajuntaments participants en el projecte de referència, pel seu coneixement i efectes."

aa) Decret núm. 39/17, de 3 de febrer, relatiu a Adjudicar el contracte menor del servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U..

"Vist que per Decret de Presidència núm.21/2017, de 23 de gener, es va iniciar l'expedient per a la contractació del servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte, amb un pressupost màxim de licitació, IVA exclòs, de dos mil cinc-cents euros (2.500,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017; així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació.

Atès que les propostes rebudes dins d'aquest termini han estat de les següents empreses:

- Nascor Formació, S.L.U.
- Fundació Paco Puerto
- Sira Gestió Integral, S.L.

Atès que un cop aplicats els criteris de valoració de les ofertes fixats a la clàusula 11 dels Plecs de condicions i requisits tècnics, el resultat del procés de valoració és el que es detalla a continuació:

Empresa	Preu licitació sense iva	Oferta econòmica sense iva	TOTAL VALORACIÓ
Nascor Formació SLU	2.500,00	1.175,00	100 punts
Fundació Paco Puerto	2.500,00	2.250,00	18,87 punts
Sira Gestió Integral SL	2.500,00	1.875,00	47,17 punts

Vist que d'acord a aquestes valoracions i comprovat que compleix amb les condicions dels Plecs, es valora com a oferta més avantatjosa la presentada per l'empresa Nascor Formació, S.L.U.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 3 de febrer de 2017, amb el v-i-p de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i de l'Interventor, i diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor del servei de formació del curs "Introducció a la informàtica aplicada a la indústria" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'empresa que ha presentat l'oferta més avantatjosa, Nascor Formació, S.L.U., amb NIF B65187569.

SEGON.- El preu total d'adjudicació és de 1.175,00€, IVA exempt.

La despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

TERCER.- La prestació del servei de formació del curs de formació del curs d'Introducció a la informàtica aplicada a la indústria es regirà per les condicions establertes als "Plecs de condicions i requisits tècnics per impartir el servei de formació del curs d'Introducció a la informàtica aplicada a la indústria en el marc del projecte Promoure l'Ocupació a la indústria local al Baix Llobregat – 2a. Fase".

QUART.- Notificar aquest Decret a l'empresa Nascor Formació, S.L.U. i a la resta d'empreses licitadores, així com a la Diputació de Barcelona i als ajuntaments participants en el projecte de referència, pel seu coneixement i efectes."

bb) Decret 40/17, de 6 de febrer, relatiu a aprovar provisionalment la llista de persones aspirants admeses i excloses .

"Vist que per Decret de Presidència 11/2017, de 16 de gener, es va aprovar l'inici del procés de selecció i les bases que han de regir la convocatòria per a la selecció de 2 tècnics/ques superiors, grup A, subgrup A1, a jornada completa, que seran nomenats/des com a funcionaris/àries interins/es de programa adscrits/es a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats/des al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat, subvencionat per la Direcció General d'Economia Social, el Tercer Sector, les Cooperatives i l'Autoempresa del Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

Vist que d'acord a la base quarta, finalitzat el termini de presentació d'instàncies, el President dictarà resolució en el termini màxim d'un mes, en què declararà aprovada la llista provisional de persones admeses i excloses, que serà publicada al web de la corporació, determinant també el lloc, la data i l'hora del començament de les proves i l'ordre d'actuació de les persones aspirants, si s'escau.

Vist l'informe emès per la Coordinadora de Serveis Centrals d'aquesta entitat en data 6 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist l'informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Aprovar provisionalment la llista de persones aspirants admeses i excloses següents:

· Lloc de treball: *SUPORT A LA CREACIÓ DE COOPERATIVES*

Admesos/es:

Darreres 3 xifres i lletra del NIF
...677N
...151P
...478K
...172H
...450X
...758G
...697Z
...931W

No hi ha cap candidatura exclosa.

· Lloc de treball: *DINAMITZADOR/A DEL SECTOR DE L'ECONOMIA SOCIAL I COOPERATIVA*

Admesos/es:

Darreres 3 xifres i lletra del NIF
...012T
...715D
...677N
...151P
...699Y
...172H
...758G
...469N
...697Z
...931W

No hi ha cap candidatura exclosa.

SEGON.- Indicar que cap de les persones aspirants presentades als llocs de treball detallats anteriorment ha de realitzar la prova de coneixement de la llengua catalana, de nivell C de català, per haver-se acreditat formalment aquest requisit en seguiment de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i l'Ordre VCP/491/2009, de 12 de novembre, per al qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixements de català de la Secretaria de Política Lingüística, i altres disposicions relacionades.

TERCER.- Les reclamacions contra aquesta resolució es poden interposar de conformitat amb el que preveu l'article 78 del Decret 214/1990, de 30 de juliol, en el termini de 10 dies, a partir de la publicació al tauler d'anuncis de l'entitat i a la pàgina web.

QUART.- Aquestes llistes s'elevaran com a definitives, si en el termini que s'exposa en l'apartat tercer d'aquesta resolució, no s'ha presentat cap reclamació.

CINQUÈ.- Convocar a les persones aspirants a la selecció de tots dos llocs de treball el dia 10 de febrer de 2017, a les 12.30 h. a la seu del Consell Comarcal del Baix Llobregat, Ctra. Nacional s/n, Parc de Torreblanca, Sant Feliu de Llobregat, per a la realització de la primera prova, part escrita.

SISÈ.- Publicar aquest acord al tauler d'anuncis i al web de l'entitat, i comunicar-ho a tots els membres del Tribunal així com a la representació del personal funcionari del Consell Comarcal del Baix Llobregat."

cc) Decret 41/17, de 7 de febrer, relatiu a aprovar la sol·licitud de jubilació parcial al 50% de la jornada de la Sra. Carmen Pulido Sojo.

"Vist que el Consell Comarcal del Baix Llobregat compta actualment amb 6 Equips d'Atenció a la Infància i Adolescència, ubicats en diversos punts de la comarca, i formats per diferents professionals: psicòlegs, pedagogs, treballadors socials i educadors socials, a més del corresponent suport administratiu.

Vist que la Sra. Carmen Pulido Sojo , administrativa de l'EAIA-II del Baix Llobregat, va sol·licitar en data 31 d'agost de 2016, mitjançant instància amb número d'entrada 5155, poder gaudir d'una jubilació a temps parcial del 50% i en data 30 de setembre de 2016, mitjançant instància amb número d'entrada 6330, compactar aquesta reducció durant els dos primers anys realitzant una jornada a temps complet.

Atès que la Sra. Pulido compleix els requisits per sol·licitar aquesta jubilació a temps parcial que disposa el Reial Decret Legislatiu 8/2015, de 30 d'octubre, pel que s'aprova el Text refós de la Llei General de la Seguretat Social, ja que actualment té més de 61 anys i 4 mesos, més de 38 anys cotitzats, més de 6 anys d'antiguitat a l'entitat i treballa a temps complet; segons consta a l'expedient.

Atès que a partir de l'1 de gener de 2013, l'edat d'accés a la pensió de jubilació dependrà de l'edat del/de la treballador/a i de les cotitzacions acumulades durant la seva vida laboral, sol·licitant una edat de 67 anys o 65 anys i 38 anys i 6 mesos cotitzats, i aquests requisits s'apliquen de forma gradual fins a l'any 2027; i que a l'any 2020 el/la treballador/a pot jubilar-se a l'edat de 65 anys si porta cotitzats un mínim de 37 anys, requisit que compleix la Sra. Pulido.

Vist que per poder accedir a la jubilació a temps parcial s'ha de realitzar amb caràcter simultani un contracte de relleu en els termes que preveu l'article 12.7 del Text refós de la Llei de l'Estatut dels Treballadors.

Atès que durant el període de jubilació parcial de la Sra. Pulido, la cotització no és per la jornada realitzada sinó que tendeix a que sigui la base de cotització que hagués correspost de seguir treballant a jornada completa, al que s'arribarà a la finalització d'un període transitori.

Atès que actualment als EAIA's hi ha personal amb la categoria d'auxiliar administratiu/va i d'administratiu/va i d'acord amb l'informe de la Coordinadora dels EAIA's, que s'adjunta a l'expedient, que ha donat el vist-i-plau a la petició de la Sra. Pulido i que sol·licita, donades les condicions i característiques, iniciar mitjançant concurs amb proves la selecció d'un/a auxiliar administratiu/va per a la posterior contractació laboral temporal amb contracte de relleu a jornada parcial (50 % de la jornada ordinària), vinculada a la jubilació parcial de la Sra. Carmen Pulido.

Vist que la representació dels/de les treballadors/es ha estat informada de la sol·licitud de l'esmentada treballadora i es va acordar que el contracte del/de la rellevista seria amb la categoria d'auxiliar administratiu/va.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i la Coordinadora de Serveis Centrals d'aquesta entitat en data 7 de febrer de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist l'informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar la sol·licitud de jubilació parcial al 50% de la jornada de la Sra. Carmen Pulido Sojo, amb DNI 39.645.908-A, amb la possibilitat d'acumular en jornades senceres els primers anys fins a la data de jubilació prevista actualment en el moment de complir els 65 anys d'edat, el 31 de maig de 2020.

SEGON.- Aprovar l'inici del procés de selecció i les bases que han de regir la convocatòria, que s'adjunten com a part integrant del present Decret, d'un/a auxiliar administratiu/va per a la seva posterior contractació laboral temporal a jornada parcial (50% de la jornada ordinària), amb contracte de relleu vinculat a la jubilació parcial d'una treballadora laboral de la plantilla i adscrita als Equips d'Atenció a la Infància i l'Adolescència del Baix Llobregat d'aquest Consell Comarcal.

Les funcions a realitzar seran les del lloc de treball d'auxiliar administratiu/va EAIA's i que es detallen a continuació:

LLOC DE TREBALL: **AUXILIAR ADMINISTRATIU/VA EAIA**
REQUISITS: Graduat escolar, FP 1er. grau o equivalent
FUNCIONS:

- Tasques auxiliars de procediments de documentació mecànica.
- Suport als processos de gestió propis de l'administració.
- Manipulació i suport informàtic i mecànic.
- Atenció i informació telefònica.
- Recepció, carteria i registre.
- Qualsevol altres tasques d'anàlogues característiques

El sou brut mensual és de 1.419,42€ (Sou base: 427,13€. Complement: 282.57€) per catorze mensualitats.

Per formalitzar posteriorment la contractació restarà pendent per part de l'INSS l'acceptació de la jubilació parcial de la Sra. Carmen Pulido Sojo i confirmar que la persona seleccionada reuneix tots els requisits:

- estar a l'atur i inscrit en el Servei Públic d'Ocupació o estar contractat en la mateixa empresa amb un contracte de durada determinada.
- el lloc de treball del/de la treballador/a rellevista podrà ser el mateix o similar. En tot cas, haurà d'existir una correspondència entre les bases de cotització del rellevista i del jubilat parcial, de manera que la base corresponent al/a la treballador/a rellevista no podrà ser inferior al 65% de la mitjana de les bases de cotització corresponents als 6 últims mesos del període de base reguladora de la pensió de jubilació parcial.

TERCER.- Aprovar la despesa prevista mensual de 1.092,69€ (sou base, prorata i quota patronal) i imputar a les partides pressupostàries habilitades corresponents.

QUART.- Publicar la convocatòria i les bases al Butlletí Oficial de la Província de Barcelona pel procediment d'urgència, així com a la pàgina web i al tauler d'anuncis de l'entitat.

CINQUÈ.- Comunicar el present Decret a la representació del personal laboral de l'entitat."

dd) Decret 42/17, de 9 de febrer, relatiu a declarar deserta la licitació per a la contractació del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase".

"Vist que per Decret de Presidència núm.14/2017, de 18 de gener, es va iniciar l'expedient per a la contractació del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte " Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de dos mil dos-cents cinquanta euros (2.250,00€, IVA exclòs) i una durada des de la seva

adjudicació fins al 28 de febrer de 2017; així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació.

Atès que en el decurs del termini de presentació de propostes no es va presentar cap empresa, restant la licitació deserta.

Atès que s'ha sol·licitat pressupost a la Fundació Privada Jaume Balmes AZ atès la, d'acord amb l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 9 de febrer de 2017, amb el v-i-p de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i de l'Interventor, i diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Declarar deserta la licitació per a la contractació del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase".

SEGON.- Adjudicar el contracte menor del servei de formació del curs "Tècniques de venda aplicades a la indústria alimentària i de begudes" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'entitat Fundació Privada Jaume Balmes AZ, amb NIF G-65043978.

TERCER.- El preu total d'adjudicació és de 3.000,00€, IVA exempt.

La despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

CINQUÈ.- Notificar aquest Decret a l'entitat Fundació Privada Jaume Balmes AZ, així com a la Diputació de Barcelona i als ajuntaments participants en el projecte de referència, pel seu coneixement i efectes."

ee) Decret núm. 43/17, de 10 de febrer, relatiu a aprovar l'adjudicació a l'empresa Quer System Informàtica S.L, del contracte del servei de manteniment del sistema de correu electrònic Zimbra del Consell Comarcal del Baix Llobregat

"Vist que per Decret de Presidència núm. 7/2017, de 12 de gener, es va aprovar l'inici de l'expedient de contractació, per procediment obert amb mesures de gestió eficient en la tramitació i tràmit ordinari, del servei de manteniment del sistema de correu electrònic Zimbra del Consell Comarcal del Baix Llobregat, amb un pressupost de licitació, IVA exclòs, de tres mil tres-cents euros (3.300,00€) per als 2 anys inicials del contracte.

Vist que per Decret de Presidència núm. 32/2017, d'1 de febrer, es va classificar la proposició presentada per la única empresa participant en l'esmentada licitació, així com es va requerir a l'empresa Quer System Informàtica S.L., perquè en el termini de 10 dies hàbils a comptar des del següent al de la recepció del requeriment presentés la documentació especificada en la clàusula 22 del Plec de clàusules econòmiques i administratives particulars regulador d'aquesta licitació.

Atès que l'empresa Quer System Informàtica S.L. ha presentat la documentació requerida en el termini estipulat, excepte la garantia definitiva, corresponent al 5% de l'import d'adjudicació, que la prestarà mitjançant la modalitat de retenció de preu, de conformitat amb la declaració responsable que va presentar l'esmentada empresa.

Vist l'informe emès pel Responsable d'Informàtica i Noves Tecnologies d'aquesta entitat, amb la conformitat de l'Interventor general i la Tècnica de Secretaria, en data 10 de febrer de 2017; i que s'adjunta a l'expedient.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar l'adjudicació a l'empresa Quer System Informàtica S.L., amb NIF B73105231, del contracte del servei de manteniment del sistema de correu electrònic Zimbra del Consell Comarcal del Baix Llobregat, per un preu de 2.898,00€, IVA exclòs, i de 3.506,58€ amb el 21% d'IVA, per als 2 anys inicials de contracte.

SEGON.- La garantia definitiva, corresponent al 5% de l'import d'adjudicació i que es presta mitjançant la modalitat de retenció de preu, es retindrà en el primer abonament del contracte. Si el primer abonament no és suficient per cobrir la totalitat de la garantia definitiva, el que resti pendent de la garantia es retindrà del preu en el següent abonament i així successivament fins cobrir la totalitat de la garantia definitiva.

TERCER.- Publicar l'adjudicació i la formalització del contracte en el perfil del contractant, de conformitat amb el Reial Decret 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, així com registrar el contracte al Registre Públic de Contractes.

QUART.- Comunicar el present Decret a l'empresa Quer System Informàtica S.L., perquè en tingui coneixement i als efectes de formalitzar el contracte."

ff) Decret núm. 44/17, de 10 de febrer, relatiu a donar la conformitat a la renúncia de la comissió de serveis de la Sra. Laura Almonacid Lamelas.

"Vist que la Sra. Laura Almonacid Lamelas és funcionària d'Administració Local amb habilitació de caràcter nacional, Subescala d'Intervenció-Tresoreria, categoria d'entrada, segons nomenament publicat a l'Ordre APU/382/2006 de 31 de gener publicada al BOE de 17 de febrer de 2006.

Atès que per Resolució de 5 de març de 2014 de la Direcció General de la Funció Pública, per la qual es resol el concurs unitari de provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, publicada al BOE núm. 74 de 26 de març de 2014, l'esmentada funcionària va resultar adjudicatària de la plaça de Tresoreria del Consell Comarcal del Baix Llobregat.

Atès que per Resolució de 20 d'abril de 2016 de la Direcció General d'Administració Local se li va concedir a la Sra. Laura Almonacid Lamelas una comissió de serveis per ocupar el lloc de treball d'intervenció de l'Ajuntament de Viladecans per un període màxim d'un any prorrogable, prèvia sol·licitud, per un any més en cas de no haver-se cobert el lloc de treball amb caràcter definitiu.

Vist el que disposa l'article 23 del Reial Decret 1732/1994, de 29 de juliol, sobre provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, que estableix la possibilitat de que siguin objecte de comissió de serveis.

Atès que la interessada, mitjançant instància presentada el 10 de febrer de 2017, manifesta la seva voluntat a renunciar a la comissió de serveis abans indicada i la incorporació al seu lloc de Tresorera del Consell Comarcal amb efectes del dia 21 de febrer de 2017.

Atès que l'Ajuntament de Viladecans en data 9 de febrer d'enguany ha fet arribar a aquesta entitat una carta sol·licitant conformitat de la reincorporació de la Sra. Almonacid a aquesta entitat en data 21 de febrer de 2017.

Per tot l'exposat i d'acord amb el que preveu l'article 32 del RD 1732/1994, de 29 de juliol, sobre provisió dels llocs de treball reservats a funcionaris de l'Administració amb habilitació de caràcter nacional.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i la Coordinadora de Serveis Centrals d'aquesta entitat en data 10 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

RESOLC

PRIMER.- Donar la conformitat a la renúncia de la comissió de serveis de la Sra. Laura Almonacid Lamelas aprovada per la DGAL en data 20 d'abril de 2016 amb efectes del 21 de febrer de 2017.

SEGON.- Notificar aquesta resolució a l'Ajuntament de Viladecans i a la interessada.

TERCER.- Comunicar aquesta resolució a la Direcció General d'Administració Local del Departament de Governació de la Generalitat de Catalunya conjuntament amb la conformitat de la interessada."

gg) Decret núm. 45/17, de 13 de febrer, relatiu a aprovar l'adquisició de dos vehicles marca NISSAN model Qashqai 4x4 1,6 DCI Visia, per al Servei de Control de Mosquits

"Vist que aquest Consell Comarcal exerceix les competències de prestacions de control de mosquits a la Comarca del Baix Llobregat, a l'Hospitalet, a l'Aeroport de Barcelona (AENA) i a la zona ZAL del Port de Barcelona; i que l'evolució de la situació ambiental al Baix Llobregat ha estat molt ràpida els darrers anys i a més, a causa de l'aparició del mosquit tigre, que ha tingut un fort impacte en les prestacions que realitza el Servei de Control de Mosquits, i de la incorporació constant de nous municipis, ha estat necessari de redimensionar les capacitats del Servei havent d'incrementar la mateixa.

Atès que el parc mòbil, que des de fa més d'una dècada va haver de ser ampliat, ha anat envellint progressivament i que en aquests moments es disposa de tres vehicles destinats al transport de persones i material, clarament amortitzats ja que tenen més de 12 i 15 anys, i que representen una gran despesa en reparacions; segons consta a l'expedient.

Atès que és necessari iniciar un procés de renovació del parc mòbil, d'acord amb l'informe emès pel Responsable del Servei de Control de Mosquits en data 16 de gener de 2017, amb la conformitat de la Tècnica de Secretaria i amb diligència de proposta de la Gerència, que s'adjunta a l'expedient, proposant l'adquisició de dos nous vehicles destinats a substituir els més vells que disposa el Servei de Control de Mosquits, a través de la Central de Compres de l'Associació Catalana de Municipis a la que aquesta entitat està adherit.

Atès que el vehicle escollit ha de poder complir amb un seguit de requisits, com seria el de tenir 5 places de capacitat, ser 4x4 i disposar d'un maleter suficient pel transport de material divers, i que l'únic model que aconsegueix amb aquests requisits i necessitats del Servei de Control de Mosquits és el *Nissan Qashqai 4x4 1,6 DCI Visia*.

Vist la factura proforma núm. 0001201489 de data 30 de gener de 2017 presentada per l'empresa Nissan Iberia, S.A., que s'incorpora a l'expedient.

Vist que d'acord amb el Decret de la Presidència 151/2015, de 24 de juliol, aquesta adjudicació resta dins las competències de la Presidència en matèria de contractació pública.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar l'adquisició de dos vehicles marca NISSAN model *Qashqai 4x4 1,6 DCI Visia*, amb les característiques que es detallen a continuació i d'acord amb el que s'especifica a la factura proforma núm. 0001201489 de data 30 de gener de 2017 presentada per l'empresa Nissan Iberia, S.A., per al Servei de Control de Mosquits d'aquest Consell Comarcal mitjançant la Central de Compres de l'Associació Catalana de Municipis, per un import total IVA inclòs de 45.633,34€:

- Motor: Diesel TDI
- Cilindrada: 1.598 cc
- Potència: 130 CV
- Consum Combinat: 4,9 l/100Km
- Emissió CO2: 129 g/KM

SEGON.- La present despesa es farà efectiva amb càrrec a l'aplicació pressupostària 311 62400 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

TERCER.- Comunicar el present Decret a la Central de Compres de l'Associació Catalana de Municipis i a l'empresa Nissan Iberia, S.A., per al seu coneixement i als efectes escaients."

hh) Decret núm. 46/17, de 13 de febrer, relatiu a adjudicar el contracte menor del servei de connexió a internet de 10/5Mbps per al Servei de Control de Mosquits d'aquesta entitat a l'empresa Intelinvest21, S.L.,

"Vist que el Servei de Control de Mosquits del Consell Comarcal del Baix Llobregat, que està ubicat a la Masia Can Comas del municipi del Prat de Llobregat, actualment disposa d'una connexió a Internet d'1/1Mbps amb un cabal garantit del 50% per a cobrir les seves necessitats de connexió, i que resulta insuficient per a la correcta navegació de més de 10 clients; segons consta a l'expedient.

Atès que per millorar el servei l'empresa Intelinvest21, S.L. ha proposat una connexió de 10/5Mbps amb un cabal garantit del 80% a un cost mensual, IVA inclòs, de 121,00€, amb un cost d'alta, IVA inclòs, de 411,40€.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Responsable d'Informàtica i Noves Tecnologies d'aquesta entitat en data 10 de febrer de 2017, amb el v-i-p de l'Interventor i la conformitat de la Tècnica de Secretaria mitjançant informe núm. 10.2017, i amb diligència de proposta de la Gerència, que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'empresa Intelinvest21, S.L., atès que la connexió que proposa és més ràpida i més econòmica que l'actual.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor del servei de connexió a internet de 10/5Mbps per al Servei de Control de Mosquits d'aquest Consell Comarcal, ubicat a la Masia Can Comas (Camí de la Ribera s/n, 08820 del Prat de Llobregat), a l'empresa Intelinvest21, S.L., amb NIF B97841381, per al període entre l'01/03/17 i el 28/02/18 (12 mesos), i per un import mensual de 100,00€ sense IVA (121,00€, IVA inclòs) i amb un cost d'alta de 340,00€ sense IVA(de 411,40€ IVA inclòs).

SEGON.- Imputar aquesta despesa a la partida pressupostària 311.22201 del pressupost de despesa dels exercicis 2017 i 2018 d'aquest Consell Comarcal.

TERCER.- Comunicar el present Decret a l'empresa Intelinvest21, S.L., pel seu coneixement i efectes.

QUART.- Registrar aquest contracte en el Registre Públic de Contractes"

ii) Decret núm. 47/17, de 13 de febrer, relatiu a aprovar provisionalment la llista de persones aspirants admeses i excloses

"Vist que per Decret de Presidència 256/2016, de 30 de novembre, es va aprovar la creació d'una borsa de treball de personal auxiliar administratiu per a cobrir les necessitats de personal temporal laboral i funcionari d'aquest Consell Comarcal, dins dels termes legals establerts en referència a la incorporació del personal temporal durant el període de vigència de la limitació de contractació actualment vigent, així com les bases reguladores de la convocatòria.

Vist que d'acord a la base cinquena, finalitzat el termini de presentació d'instàncies, es publicarà al taulell d'anuncis de l'entitat i a la pàgina web el llistat de persones admeses i excloses.

Vist l'informe emès per la Coordinadora de Serveis Centrals d'aquesta entitat en data 13 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist l'informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar provisionalment la llista de persones aspirants admeses i excloses següents (identificació corresponent a les tres darreres xifres del NIF/NIE amb la lletra):

Admesos/es:

Identificació	Identificació	Identificació	Identificació
243K	929Z	474N	961A
676K	364E	178E	742S
686X	659D	017Q	226N
785T	317Y	659Y	663X
836F	095J	818D	366X
624D	494J	119Z	527Z
767H	476R	367Z	684S
615H	833B	010A	
649S	472C	897Z	
302K	545D	943E	
840L	426Z	324J	
151Q	345Y	359C	
288V	905F	885D	
231N	116T	677N	
133D	862X	267A	
764D	730N	510B	
587N	688G	995W	
739P	910Y	540C	
278X	703N	816F	
870C	724B	545D	
746T	027S	522K	
809J	818E	844T	
700N	966T	112V	
512K	840J	614M	
713L	892V	358A	
217L	508L	927N	
179H	947A	228Y	
735D	597N	688P	

Exclosos/es:

928D

No aporta documentació acreditativa, ni currículum, ni declaració de complir els requisits.

SEGON.- Indicar que les persones aspirants a continuació relacionades queden convocades per realitzar la prova de coneixement de la llengua catalana, nivell de suficiència (antic nivell C), per no haver-se acreditat formalment aquest requisit en seguiment de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i l'Ordre VCP/491/2009, de 12 de novembre, per al qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixements de català de la Secretaria de Política Lingüística, i altres disposicions relacionades:

Identificació
288V
231N
133D
764D
587N
739P
278X
870C
746T
809J
700N
512K
624D
767H
302K
840L
928D
836F
615H

- Data de la prova de coneixements de català, nivell de suficiència, el dia 22 de març a les 16.00 h. a la seu del Consell Comarcal del Baix Llobregat, Ctra. Nacional s/n, Parc de Torreblanca, Sant Feliu de Llobregat.

TERCER.- Les reclamacions contra aquesta resolució es poden interposar de conformitat amb el que preveu l'article 78 del Decret 214/1990, de 30 de juliol, en el termini de 10 dies, a partir de la publicació al tauler d'anuncis de l'entitat i a la pàgina web.

QUART.- Aquestes llistes s'elevaran com a definitives, si en el termini que s'exposa en l'apartat tercer d'aquesta resolució, no s'ha presentat cap reclamació.

CINQUÈ.- Convocar a les persones aspirants (segons la primera lletra del primer cognom) el dia 21 de març de 2017, a les 15.00 h. (de la M a la Z) i a les 16.30 h. (de l'A a la L) a la seu del Consell Comarcal del Baix Llobregat, Ctra. Nacional s/n, Parc de Torreblanca, Sant Feliu de Llobregat, per a la realització de la primera prova.

SISÈ.- Publicar aquest acord al tauler d'anuncis i al web de l'entitat, i comunicar-ho a tots els membres del Tribunal així com a la representació del personal del Consell Comarcal del Baix Llobregat."

jj) Decret núm. 48/17, de 14 de febrer, relatiu a adjudicar a l'empresa Francesc Xairó i Associats, S.L.P., el contracte menor d'encàrrec d'elaboració del projecte d'Instal·lacions de l'edifici NÚM. 4 – Històric de Torreblanca.

"Atès que la Diputació de Barcelona, mitjançant Decret de Presidència núm. 12009/15, de 14 de desembre, va aprovar l'atorgament a aquest Consell Comarcal d'una subvenció per import de 487.500,00€ per a l'actuació "Implantació del Patronat Comarcal de Serveis a la Persona del Baix Llobregat a l'edifici Històric de Torreblanca" (codi XGL 15/X/214159), en el marc de la Xarxa de Governos Locals 2012-2015; podent-se justificar despeses realitzades entre 01/01/12-31/12/17 dins d'aquesta actuació i sent la data límit per a la justificació de les mateixes el 31 de març de 2018.

Vist que per Decret de Presidència núm. 250/2015, de 22 de desembre, es va adjudicar a l'empresa Civil Stone, S.L. el contracte de les obres del projecte Reforma i posta en servei de l'edifici NÚM. 4 – Històric de Torreblanca, per un import total de 265.190,46€, IVA inclòs.

Atès que la referida obra es va iniciar el 26 de gener de 2016 i que per acord de la Junta de Govern de data 6 de febrer de 2017 es va aprovar la liquidació de l'obra per un import final de 297.007,99€ IVA inclòs, considerant-se com a data final de l'obra el 31/08/16.

Atès que per tal de que l'edifici pugui entrar en funcionament caldria finalitzar la instal·lació elèctrica i d'enllumenat, executar la climatització i la xarxa informàtica, a més d'instal·lar l'ascensor.

Vist la proposta presentada per l'empresa Francesc Xairó i Associats, S.L.P., que s'incorpora a l'expedient.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 14 de febrer de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient, així com l'informe emès per la Tècnica del Departament de Secretaria núm. 11.2017 que s'adjunta.

Atès que aquest contracte té la consideració de menor segons el que disposa l'article 138.3 i 111 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, per tractar-se de la contractació d'un servei amb un cost inferior a 18.000€ sense IVA.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Adjudicar a l'empresa Francesc Xairó i Associats, S.L.P., amb NIF B-63099501, el contracte menor d'encàrrec d'elaboració del projecte d'Instal·lacions de l'edifici NÚM. 4 – Històric de Torreblanca, que inclou el projecte executiu, programa de control de qualitat i estudi de seguretat i salut de les obres a realitzar, per un import IVA inclòs de 2.420,00€ (2.000,00€ + 420,00€ d'IVA).

SEGON.- El termini per al lliurament al Consell Comarcal del Baix Llobregat de tota la documentació tècnica detallada en el punt Primer s'estableix d'1 mes a comptar des de l'endemà de la comunicació de l'encàrrec.

TERCER.- La present despesa anirà a càrrec de la partida 231.62200 – Edificis i altres construccions del pressupost de 2017 del Consell Comarcal del Baix Llobregat.

QUART.- Comunicar el present Decret a l'empresa Francesc Xairó i Associats, S.L.P per al seu coneixement i als efectes escaients.

CINQUÈ.- Publicar el contracte en el Registre Públic de contractes."

kk) Decret núm. 49/17, de 19 de febrer, relatiu a donar la conformitat a la comissió de serveis de la Sra. Laura Almonacid Lamelas per ocupar el lloc de treball d'Interventora de l'Ajuntament de Sant Feliu de Llobregat.

"Vist que la Sra. Laura Almonacid Lamelas és funcionària d'Administració Local amb habilitació de caràcter nacional, Subescala d'Intervenció-Tresoreria, categoria d'entrada, segons nomenament publicat a l'Ordre APU/382/2006 de 31 de gener publicada al BOE de 17 de febrer de 2006.

Atès que per Resolució de 5 de març de 2014 de la Direcció General de la Funció Pública, per la qual es resol el concurs unitari de provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, publicada al BOE núm. 74 de 26 de març de 2014, l'esmentada funcionària va resultar adjudicatària de la plaça de Tresoreria del Consell Comarcal del Baix Llobregat.

Atès que l'Ajuntament de Sant Feliu de Llobregat ha sol·licitat la conformitat d'aquesta entitat perquè la Sra. Laura Almonacid Lamelas ocupi en comissió de serveis el lloc de treball d'Interventora del referit ajuntament, amb efectes del dia 1 de març de 2017 i per un període de dos anys.

Vist que la Sra. Laura Almonacid venia desenvolupant, en règim d'acumulació, el lloc de treball d'intervenció de l'Ajuntament de Sant Feliu de Llobregat.

Vist que la comissió de serveis de la titular de la plaça no ha de suposar cap trasbals pel funcionament d'aquesta administració.

Vista la sol·licitud de la Sra. Laura Almonacid, amb registre d'entrada 1147 del dia 14 de febrer de 2017, donant la conformitat a la comissió de serveis i la petició de l'Ajuntament de Sant Feliu de Llobregat, com queda acreditat a l'expedient.

Vist el que disposa l'article 23 del Reial Decret 1732/1994, de 29 de juliol, sobre provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, que estableix la possibilitat de que siguin objecte de comissió de serveis.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i la Coordinadora de Serveis Centrals d'aquesta entitat en data 14 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Per tot l'exposat i d'acord amb el que preveu l'article 32 del RD 1732/1994, de 29 de juliol, sobre provisió dels llocs de treball reservats a funcionaris de l'Administració amb habilitació de caràcter nacional.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Donar la conformitat a la comissió de serveis de la Sra. Laura Almonacid Lamelas per ocupar el lloc de treball d'Interventora de l'Ajuntament de Sant Feliu de Llobregat.

SEGON.- Comunicar la present resolució a la Direcció General d'Administració Local del Departament de Governació de la Generalitat de Catalunya, conjuntament amb la conformitat de la interessada, a l'Ajuntament de Sant Feliu de Llobregat i a la funcionària interessada, perquè en tinguin coneixement i als efectes."

II) Decret núm. 50/17, de 14 de febrer, relatiu a resoldre favorablement la sol·licitud de la Sra. Pilar Romero Romera d'adaptar la distribució de la jornada laboral en horari de matí, amb la flexibilitat d'entrada i sortida.

"Vist que la Sra. Pilar Romero Romera és funcionària interina amb la categoria d'auxiliar administrativa, vinculada al programa "Suport a les famílies en risc d'exclusió social" emmarcat en el programa complementari de garantia de la cohesió social de la Diputació de Barcelona per a l'any 2016, adscrita a l'Àrea d'Igualtat de Gènere i Polítiques Socials d'aquest Consell Comarcal.

Vist que la Sra. Romero ha sol·licitat mitjançant la corresponent instància núm. 830 de data 6 de febrer de 2017 realitzar la jornada laboral en horari de matí i no treballar la tarda d'obligada presència d'aquesta entitat, per motius de conciliació laboral i familiar, atès la seva filla nascuda el 18 de novembre de 2008.

Atès que la petició de la Sra. Romero s'ajusta a la normativa actual, en aquest cas a l'article 8 de l'Acord regulador de les condicions de treball dels/de les empleats/des públics/ques del Consell Comarcal del Baix Llobregat per al anys 2015-2019, que reconeix el dret a adaptar la distribució de la jornada de treball per fer efectiu el seu dret a la conciliació de la vida laboral i familiar, dins de l'horari fixat per l'entitat i sempre tenint en compte les necessitats del servei.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat en data 14 de febrer de 2017, amb diligència de proposta de la Gerent.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Resoldre favorablement la sol·licitud de la Sra. Pilar Romero Romera, amb DNI 46.745.030-Z, d'adaptar la distribució de la jornada laboral en horari de matí, amb la flexibilitat d'entrada i sortida de 7h50 a 15h30 i no treballar la tarda d'obligada presència d'aquesta entitat, per fer efectiu el seu dret a la conciliació de la vida personal laboral i familiar, per cura de la seva filla nascuda el 18 de novembre de 2008.

SEGON.- Aquesta distribució de la jornada de treball es mantindrà fins que la treballadora no comuniqui cap altre modificació, i en tot cas, i sempre que el servei ho permeti, durant el període d'execució del projecte "Suport a les famílies en risc d'exclusió social" on està adscrita actualment la treballadora.

TERCER.- Comunicar aquest Decret a la treballadora afectada, així com al Departament de Recursos Humans, pel seu coneixement i efectes."

mm) Decret 51/17, de 15 de febrer, relatiu a nomenar com a funcionari interins a les persones amb la categoria de tècnics superiors adscrits a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat.

"Vist que per Decret de Presidència 11/2017, de 16 de gener, es va aprovar l'inici del procés de selecció i les bases que han de regir la convocatòria per a la selecció de 2 tècnics/ques superiors, grup A, subgrup A1, a jornada completa, que seran nomenats/des com a funcionaris/àries interins/es de programa adscrits/es a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats/des al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat, subvencionat per la Direcció General d'Economia Social, el Tercer Sector, les Cooperatives i l'Autoempresa del Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya.

Atès que els candidats proposats pel Tribunal, un cop efectuat el corresponent procés de selecció entre els dies 10 i 14 de febrer d'enguany, atesa la seva puntuació final i disponibilitat, van ser el Sr. Eric Gómez Aznar per al lloc de treball de *Dinamitzador/a del sector de l'economia social i cooperativa* i el Sr. Jose Luis Martínez González per al lloc de treball de *Suport a la creació de cooperatives*; d'acord amb les actes del tribunal qualificador de l'esmentada convocatòria, que s'adjunten.

Vist que per acord de la Junta de Govern del Consell Comarcal de data 15 de febrer de 2016 es va aprovar la declaració de serveis prioritaris i essencials del Consell Comarcal del Baix Llobregat a efectes de poder cobrir les necessitats de contractació temporal durant el període de vigència de la limitació de contractació continguda inicialment al Reial Decret-Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, i posteriorment a la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, prorrogada actualment; i que un dels serveis declarats com essencial i prioritari d'aquesta entitat amb l'objecte de possibilitar la contractació temporal és el que presta el personal de l'Àrea de Desenvolupament Estratègic en relació a les actuacions que es realitzen en matèria de foment de l'ocupació i l'ocupabilitat (accions d'orientació i inserció, etc), així com les actuacions que es realitzen conjuntament amb els ajuntaments de la comarca, d'altres institucions i organismes en matèria de promoció econòmica del territori.

Atès que els nomenament dels Srs. Eric Gómez Aznar i Jose Luis Martínez González estan dins del terminis legals establerts per aquesta modalitat de nomenaments, d'acord al que disposa l'art. 10.3 c) del RDL 5/2015, de 30 d'octubre, que aprova el Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat en data 15 de febrer de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Nomenar com a funcionari interins, en virtut de l'article 10.2.c) del 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, a les persones que tot seguit es detallen, amb la categoria de tècnics superiors, a jornada completa (37 h. i 30 minuts a la setmana), grup A, subgrup A1, subescala tècnica, adscrits a l'Àrea de Desenvolupament Estratègic d'aquest Consell Comarcal, vinculats al programa de Xarxes d'Ateneus cooperatius – Ateneu cooperatiu del Baix Llobregat, subvencionat per la Direcció General d'Economia Social, el Tercer Sector, les Cooperatives i l'Autoempresa del Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya; i amb un sou brut mensual de 2067,21€ (1.120,15€ de salari base, 478,08€ de complement de destí - nivell 21 i 468,98€ de complement específic) per catorze mensualitats segons la normativa d'aplicació vigent:

- Sr. José Luis Martínez González, amb DNI 38.810.172-H, per al lloc de treball de SUPORT A LA CREACIÓ DE COOPERATIVES
- Sr. Eric Gómez Aznar, amb DNI 43.512.677-N, per al lloc de treball de DINAMITZADOR/A DEL SECTOR DE L'ECONOMIA SOCIAL I COOPERATIVA

Aquests nomenaments tindran vigència durant l'execució dels projectes esmentats als qual estan adscrits els funcionaris interins a partir del dia 16 de febrer de 2017 i fins la data màxima de 15 d'octubre de 2017. No obstant si el Consell Comarcal del Baix Llobregat veiés reduït o suprimit el finançament extern d'aquest programa d'actuació, es produiria el cessament per desaparició de causa, segons preveu l'art. 10.3. del 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.

SEGON.- Donar d'alta als esmentats treballadors en el Règim General de la Seguretat Social.

TERCER.- Disposar notificar aquests nomenaments als esmentats treballadors, perquè prenguin possessió de les referides places.

QUART.- Publicar els esmentats nomenaments al Butlletí Oficial de la Província, d'acord amb el que disposa l'article 82 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del Personal al Servei de les Entitats Locals.

CINQUÈ.- Imputar la despesa d'aquestes nomenaments a les partides pressupostàries habilitades a tal efecte:

- 241.12000: sou base A1
- 241.12006: Triennis
- 241.12100: Complement de destí
- 241.12101: complement Específic
- 241.16081: Seguretat Social
- 241.23112 : Locomoció

SISÈ.- Informar d'aquest Decret a la representació del personal funcionari de l'entitat.

SETÈ.- Donar compte d'aquest nomenament en la propera sessió del Ple que se celebri.”

nn) Decret núm. 54/17, de 20 de febrer, relatiu a sol·licitar a la Direcció General d'Administració Local de la Generalitat de Catalunya el nomenament amb caràcter accidental de la Sra. Cristina Rizzo Escoda per tal que substitueixi en casos d'impossibilitat, absència o malaltia de la funcionària d'habilitació estatal que actualment ocupa el lloc de treball de Tresoreria d'aquesta entitat.

“Vist que la Sra. Laura Almonacid Lamelas és funcionària d'Administració Local amb habilitació de caràcter nacional, Subescala d'Intervenció-Tresoreria, categoria d'entrada, segons nomenament publicat a l'Ordre APU/382/2006 de 31 de gener, publicada al BOE de 17 de febrer de 2006.

Atès que per Resolució de 5 de març de 2014 de la Direcció General de la Funció Pública, per la qual es resol el concurs unitari de provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, publicada al BOE núm. 74 de 26 de març de 2014, l'esmentada funcionària va resultar adjudicatària de la plaça de Tresoreria del Consell Comarcal del Baix Llobregat.

Atès que per Resolució de 20 d'abril de 2016 de la Direcció General d'Administració Local se li va concedir a la Sra. Laura Almonacid Lamelas una comissió de serveis per ocupar el lloc de treball d'intervenció de l'Ajuntament de Viladecans per un període màxim d'un any prorrogable, prèvia sol·licitud, per una any més en cas de no haver-se cobert el lloc de treball amb caràcter definitiu.

Atès que la interessada, mitjançant instància presentada el 10 de febrer de 2017, manifesta la seva voluntat a renunciar a la comissió de serveis abans indicada i la incorporació al seu lloc de Tresoreria d'aquest Consell Comarcal amb efectes del dia 21 de febrer de 2017.

Atès que, mitjançant instància amb registre d'entrada 1147 del dia 14 de febrer d'enguany, la Sra Almonacid ha comunicat que és ponent al “Congreso Nacional de Innovación y Servicios Públicos”, que es celebra a Madrid els dies 22 i 24 de febrer de 2017.

Atès que resulta d'interès preveure la seva substitució en cas de períodes vacacionals o absències temporals o transitòries.

Atès el que disposa l'apartat setè de l'article 92 bis de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, pel qual s'atorga la competència a les Comunitats Autònomes per fer els nomenaments accidentals de funcionaris amb habilitació de caràcter nacional.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i la Coordinadora de Serveis Centrals d'aquesta entitat en data 20 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides,

RESOLC

PRIMER.- Sol·licitar a la Direcció General d'Administració Local de la Generalitat de Catalunya el nomenament amb caràcter accidental de la Sra. Cristina Rizzo Escoda, amb DNI núm. 37.273.549-W, funcionària de carrera d'aquesta corporació i personal suficientment capacitat, amb efectes del dia 22 de febrer de 2017, per tal que substitueixi en casos d'impossibilitat, absència o malaltia de la funcionària d'habilitació estatal que actualment ocupa el lloc de treball de Tresoreria del Consell Comarcal del Baix Llobregat:

SEGON.- Comunicar el present Decret a la Direcció General d'Administració Local, així com a la interessada, pel seu coneixement i efectes.

TERCER.- Donar compte del present Decret en la propera sessió del Ple que se celebri.”

oo) Decret núm. 55/17, de 20 de febrer, relatiu a sol·licitar a la Direcció General d'Administració Local de la Generalitat de Catalunya l'autorització el nomenament en règim d'accidentalitat de la Sra. Cristina Rizzo Escoda, funcionària de carrera d'aquesta corporació, per ocupar el lloc de treball de Tresoreria d'aquesta entitat.

“Atès que la Sra. Laura Almonacid Lamelas és funcionària d'Administració Local amb habilitació de caràcter nacional, Subescala d'Intervenció-Tresoreria, categoria d'entrada, segons nomenament publicat a l'Ordre APU/382/2006 de 31 de gener publicada al BOE de 17 de febrer de 2006.

Atès que per Resolució de 5 de març de 2014 de la Direcció General de la Funció Pública, per la qual es resol el concurs unitari de provisió de llocs de treball reservats a funcionaris de l'administració local amb habilitació de caràcter nacional, publicada al BOE núm. 74 de 26 de març de 2014, l'esmentada funcionària va resultar adjudicatària de la plaça de Tresoreria del Consell Comarcal del Baix Llobregat.

Atès que l'Ajuntament de Sant Feliu de Llobregat ha sol·licitat la conformitat d'aquesta entitat perquè la Sra. Laura Almonacid Lamelas ocupi en comissió de serveis el lloc de treball d'Interventora del referit ajuntament, amb efectes del dia 1 de març de 2017 i per un període de dos anys; i que per Decret de Presidència núm. 49/2017, de 14 de febrer, aquesta entitat ha donat la conformitat a la referida comissió de serveis.

Atès que està previst que la Direcció General d'Administració Local autoritzi l'esmentada comissió de serveis amb efectes del dia 1 de març de 2017, per un període màxim d'un any, en cas de no haver-se cobert el lloc de treball amb caràcter definitiu.

Atès que la Sra. Cristina Rizzo Escoda, funcionària de carrera d'aquest Consell Comarcal, fins l'incorporació de la Sra. Almonacid ocupava amb caràcter accidental el lloc de treball de Tresoreria del Consell Comarcal del Baix Llobregat, havent acreditat així la seva capacitat per ocupar el lloc del treball, en el marc de l'article 30 del Decret 195/2008, de 7 d'octubre, pel qual es regulen determinats aspectes del règim jurídic del personal funcionari amb habilitació de caràcter estatal de les entitats locals de Catalunya.

Atès el que disposa l'apartat setè de l'article 92 bis de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, pel qual s'atorga la competència a les Comunitats Autònomes per fer els nomenaments accidentals de funcionaris amb habilitació de caràcter nacional.

Vista la conformitat de la funcionària, com queda acreditat en l'expedient.

Vist l'informe emès per la Responsable del Departament de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat, amb diligència de proposta de la Gerència, en data 20 de febrer de 2017, que s'incorpora a l'expedient.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides,

RESOLC

PRIMER.- Sol·licitar a la Direcció General d'Administració Local de la Generalitat de Catalunya l'autorització el nomenament en règim d'accidentalitat de la Sra. Cristina Rizzo Escoda, funcionària de carrera d'aquesta corporació, per ocupar el lloc de treball de Tresoreria del Consell Comarcal del Baix Llobregat, per a la qual es manifesta que està suficientment capacitada com s'acredita pel desenvolupament previ de les tasques corresponents a la mateixa, amb efectes del dia 1 de març de 2017.

SEGON.- Comunicar el present Decret a la Direcció General d'Administració Local del Departament de Governació de la Generalitat de Catalunya, així com a la funcionària interessada, perquè en tinguin coneixement i als efectes.

TERCER.- Donar compte del present Decret en la propera sessió del Ple que se celebri."

pp) Decret núm. 56/17, de 23 de febrer, relatiu a adjudicar el contracte menor del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'entitat Fundació Privada Jaume Balmes AZ .

"Vist que per Decret de Presidència núm. 13/2017, de 18 de gener, es va iniciar l'expedient per a la contractació del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase", mitjançant contracte menor, amb un pressupost màxim de licitació, IVA exclòs, de tres mil euros (3.000,00€, IVA exclòs) i una durada des de la seva adjudicació fins al 28 de febrer de 2017; així com es van aprovar els Plecs de condicions i requisits tècnics que regulen la prestació d'aquest servei de formació.

Atès que en el decurs del termini de presentació de propostes no es va presentar cap empresa, restant la licitació deserta.

Atès que s'ha sol·licitat pressupost a la Fundació Privada Jaume Balmes AZ, d'acord amb l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 23 de febrer de 2017, amb el v-i-p de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i de l'Interventor, i diligència de proposta de la Gerència; que s'adjunta a l'expedient.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Declarar deserta la licitació per a la contractació del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase".

SEGON.- Adjudicar el contracte menor del servei de formació del curs "Operador de carretons elevadors" en el marc del projecte "Promoure l'Ocupació a la Indústria Local al Baix Llobregat-2a Fase" a l'entitat Fundació Privada Jaume Balmes AZ, amb NIF G-65043978.

TERCER.- El preu total d'adjudicació és de 2.900,00€, IVA exempt.

La despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22613 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

QUART.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

CINQUÈ.- Notificar aquest Decret a l'entitat Fundació Privada Jaume Balmes AZ, així com a la Diputació de Barcelona i als ajuntaments participants en el projecte de referència, pel seu coneixement i efectes.

SISÈ.- Registrar aquest contracte en el Registre Públic de contractes."

qq) Decret núm. 57/17, de 23 de febrer, relatiu a aprovar l'adjudicació a l'empresa La Bruixa, Netejes generals i manteniments, S.L., del contracte menor del servei de neteja dels edificis del Consell Comarcal del Baix Llobregat ubicats al recinte de Torreblanca.

"Vist que per acord de la Junta de Govern de data 20 de febrer de 2012 es va aprovar l'adjudicació a l'empresa La Bruixa, Netejes generals i manteniments, S.L., del contracte de serveis de neteja dels edificis del Consell Comarcal del Baix Llobregat ubicats al recinte de Torreblanca, amb una durada de quatre anys a comptar des de la data real d'inici del servei, que va ser l'1 de març de 2012.

Vist que per Decret de Presidència núm. 252/2015, de 23 de desembre, es va modificar el referit contracte, reduint el servei en un 11% respecte a la prestació inicial, restant el servei resultant en 37,5 hores/setmanals, amb efectes des de l'1 de febrer de 2016; així com es va prorrogar l'esmentat contracte per al període entre 01/03/16 – 28/02/17, ambdues dates inclusivament.

Vist que per acord de la Junta de Govern de data 28 de novembre de 2016 es va aprovar l'inici de l'expedient de contractació, per a la licitació per procediment obert, no harmonitzat, del contracte de serveis de neteja dels edificis del Consell Comarcal del Baix Llobregat ubicats al recinte de Torreblanca, incloent-hi els consumibles higiènics i els espais exteriors immediats als edificis.

Atès que està previst que el vigent contracte finalitzi el 28/02/17 i que la licitació de referència està encara en tràmit es proposa l'adjudicació d'un contracte menor per a la prestació del servei de referència a l'empresa La Bruixa, Netejes generals i manteniments, S.L. per al període de 01/03/17 al 03/05/17, ambdues dates inclusivament; d'acord amb l'informe emès pel Coordinador de

Serveis Tècnics d'aquesta entitat en data 23 de febrer de 2017, amb la conformitat de la Tècnica de Serveis Jurídics i diligència de proposta de la Gerència, que s'adjunta a l'expedient.

Atès que aquest contracte té la consideració de menor segons el que disposa l'article 138.3 i 111 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, per tractar-se de la contractació d'un servei amb un cost inferior a 18.000€ sense IVA.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar l'adjudicació a l'empresa La Bruixa, Netejes generals i manteniments, S.L., amb NIF B-61399408, del contracte menor del servei de neteja dels edificis del Consell Comarcal del Baix Llobregat ubicats al recinte de Torreblanca, pel període 01/03/17 – 03/05/17, ambdues dates inclusivament, i per un import de 5.416,28€ + 1.137,41€ d'IVA = 6.553,70€ IVA inclòs.

SEGON.- Les condicions tècniques i econòmico-administratives del contracte seran les mateixes que les de l'anterior contracte que prestava l'esmentada empresa.

TERCER.- La present despesa anirà a càrrec de la partida pressupostària 920.22700 del pressupost de l'any 2017.

QUART.- Comunicar el present Decret a l'empresa LA BRUIXA, Netejes generals i manteniments, S.L., perquè en tingui i als efectes.

CINQUÈ.- Registrar l'esmentada adjudicació en el Registre Públic de contractes."

rr) Decret núm. 58/17, de 23 de febrer, relatiu a adjudicar el contracte menor per a la realització de les accions formatives professionalitzadores en el marc del programa Treball i Formació, convocatòria 2016, promogut pel SOC, a l'empresa Centre d'estudis de perfeccionament professional 1, S.L.

"Vist que en data 9 de novembre de 2016 va sortir publicada al DOGC número 7243 l'Ordre TSF/296/2016, de 2 de novembre, per la qual s'aproven les bases reguladores per a la concessió de subvencions per al programa de Treball i Formació.

Vist que per Decret de Presidència núm. 251/2016, de 24 de novembre, es va aprovar la sol·licitud de l'esmentada subvenció al Servei Públic d'Ocupació de Catalunya per la realització de sis projectes comarcals (línies A i B), a més a més d'un contracte per la línia C per fer tasques de coordinació i suport tècnic del programa, amb una durada de dotze mesos; i que per Decret de Presidència núm. 282/2016, de 16 de desembre, es va acceptar la referida subvenció.

Atès que en data 28 de desembre de 2016 el Consell Comarcal del Baix Llobregat ha donat inici al programa Treball i Formació 2016, i que per a la impartició de la formació que fixa l'esmentat programa aquesta entitat necessita contractar els serveis externs d'una empresa de formació, atès que la formació que s'ha de realitzar ha de correspondre a un mòdul formatiu d'un certificat de professionalitat, per la qual cosa ha de ser realitzada en un centre o entitat de formació

acreditada per a la impartició d'aquest certificat de professionalitat, a més, aquest centre o entitat formativa ha d'estar d'alta en el Registre de Centres i entitats de formació del Servei Públic d'Ocupació de Catalunya.

Atès que la formació professionalitzadora escollida pel desenvolupament el Programa Treball i Formació 2016 és el mòdul formatiu MF0973_1: Enregistrament de dades (90 hores), dins del certificat de professionalitat (ADGG0508) Operacions d'enregistrament i tractament de dades i documents.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 23 de febrer de 2017, amb el v-i-p de l'Interventor i de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i diligència de proposta de la Gerència; que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'empresa Centre d'estudis de perfeccionament professional 1, S.L.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor per a la realització de les accions formatives professionalitzadores en el marc del programa Treball i Formació, convocatòria 2016, promogut pel Servei Públic d'Ocupació de Catalunya de la Generalitat de Catalunya, a l'empresa Centre d'estudis de perfeccionament professional 1, S.L., amb NIF B58528977.

Les accions formatives seran tres grups del mòdul formatiu MF0973_1: Enregistrament de dades, dins del certificat de professionalitat (ADGG0508) Operacions d'enregistrament i tractament de dades i documents, que té una durada de 90 hores.

SEGON.- El preu total d'adjudicació per a la impartició dels tres grups del mòdul formatiu és de 16.632,00€, IVA exempt.

TERCER.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

QUART.- La present despesa es farà efectiva amb càrrec a les aplicacions pressupostàries 241.16212 i 241.16213 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

CINQUÈ.- Notificar aquest Decret a l'empresa Centre d'estudis de perfeccionament professional 1, S.L., al Servei Públic d'Ocupació de Catalunya i als ajuntaments participants en el programa de referència, pel seu coneixement i efectes.

SISÈ.- Registrar aquest contracte en el Registre Públic de contractes."

ss) Decret núm. 59/17, de 23 de febrer, relatiu a autoritzar a l'entitat PSC de Sant Joan Despí la utilització d'espais del Parc de Torreblanca per a la celebració d'una jornada social d'activitats lúdiques diverses (passejada en bicicleta, caminada per llocs emblemàtics i activitat infantil de natura al parc).

"Vist el conveni subscrit amb la Mancomunitat de Municipis de l'Àrea Metropolitana de Barcelona, actual Àrea Metropolitana de Barcelona (AMB), i els Ajuntaments de Sant Joan Despí, Sant Just Desvern i Sant Feliu de Llobregat per l'establiment del servei de manteniment i conservació del Parc Torreblanca, aprovat per acord del Ple d'aquesta entitat celebrat el 27 de maig de 1998.

Atès que, d'acord amb el que preveu el pacte vuitè de l'esmentat conveni, correspon al Consell Comarcal del Baix Llobregat, com a propietari del Parc, l'atorgament d'autoritzacions per a la realització d'actes públics dins el recinte.

Vist la sol·licitud presentada a aquest Consell Comarcal en data 6 de febrer de 2017, per l'entitat PSC de Sant Joan Despí per a la utilització de les instal·lacions i espais destinats a l'efecte del Parc Torreblanca per a la celebració d'una jornada social d'activitats lúdiques diverses (passejada en bicicleta, caminada per llocs emblemàtics i activitat infantil de natura al parc) al municipi de Sant Joan Despí amb acabament al recinte del Parc Torreblanca, el dia 2 d'abril d'enguany.

Vist l'Ordenança de Preus Públics per a l'ús i ocupació dels diferents espais del Parc Torreblanca i la captació d'imatges, publicada al Butlletí Oficial de la Província de Barcelona núm. 129, de 30 de maig de 2007.

Vist que per acord del Ple en sessió celebrada el dia 20 de febrer de 2012 es va aprovar inicialment l'actualització de l'esmentada Ordenança així com el llistat dels seus preus públics, i que es va publicar al Butlletí Oficial de la Província de Barcelona CVE-Núm. de registre 022012008855 del dia 25 d'abril de 2012.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 21 de febrer de 2017, que s'adjunta a l'expedient.

Vist que per acord de la Junta de Govern de data 19 de juliol de 2004 es va aprovar delegar en la Presidència les autoritzacions per a l'ús del Parc Torreblanca per a actes diversos.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Autoritzar a l'entitat PSC de Sant Joan Despí la utilització d'espais del Parc de Torreblanca el dia 2 d'abril de 2017, entre les 10:00 hores (09:00 hores per al muntatge) i les 16:30 hores (desmuntatge a les 17:00 hores), per a la celebració d'una jornada social d'activitats lúdiques diverses (passejada en bicicleta, caminada per llocs emblemàtics i activitat infantil de natura al parc) al municipi de Sant Joan Despí amb acabament al recinte del Parc Torreblanca.

Les condicions de l'autorització estan fixades en el document d'autorització que s'adjunta al present Decret i s'aprova simultàniament.

SEGON.- L'entitat PSC de Sant Joan Despí queda exempt en aquesta autorització al pagament del preu públic especificat en l'Ordenança de Preus Públics per a l'ús i ocupació dels diferents espais del Parc Torreblanca i la captació d'imatges al tractar-se d'un acte lúdic-festiu obert a la ciutadania.

TERCER.- Comunicar el present Decret als Ajuntaments de Sant Joan Despí, Sant Just Desvern i Sant Feliu de Llobregat, i a l'AMB en compliment de pacte vuitè del conveni, perquè en tinguin coneixement i als efectes escaients.

QUART.- Comunicar el present Decret al sol·licitant fent constar que haurà de comparèixer davant la Secretaria de l'entitat per a la formalització de la present autorització.

CINQUÈ.- Donar compte del present Decret en la propera sessió de la Junta de Govern que se celebri."

tt) Decret núm. 60/17, de 24 de febrer, relatiu a adjudicar el contracte menor per a la realització del curs de formació "Auxiliar-dependent/a de comerç", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'empresa P.H.R.O. Training Consultants & Partners, S.L.

"Vist que en data 4 d'agost de 2016 va sortir publicada al DOGC número 7177 la Resolució TSF/1912/2016, d'1 d'agost, per la qual s'obre la convocatòria per a l'any 2016 i la convocatòria anticipada per a l'any 2017, per a la concessió de subvencions destinades al Programa d'experiència professional per a l'ocupació juvenil a Catalunya, Joves per l'Ocupació.

Vist que el programa "Joves per a l'ocupació 2016" és un programa de suport a l'experiència pràctica de les persones joves desocupades que combina accions d'orientació, tutorització i seguiment individualitzat, formació i adquisició d'experiència professional en empreses i que facilita la seva inserció laboral a les empreses i fomenta el seu retorn al sistema educatiu; i que és una continuació de la dinàmica de treball encetada en les edicions anteriors d'aquest programa i que va tenir el seu punt de partida en el programa SUMA'T l'any 2010.

Vist que per Decret de Presidència núm. 204/2016, de 29 de setembre, es va aprovar la sol·licitud de la referida subvenció al Servei Públic d'Ocupació de Catalunya, i que per Decret de Presidència núm. 265/2016, de 9 de desembre, entre d'altres, es va acceptar la referida subvenció.

Atès que el referit projecte es va iniciar en data 19 de desembre de 2016, i que per a la realització dels cursos de formació que contempla el programa, el Consell Comarcal del Baix Llobregat ha de contractar els serveis externs d'empreses de formació que s'encarreguin de fer la impartició dels continguts docents de cada curs.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 24 de febrer de 2017, amb el v-i-p de l'Interventor i de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i diligència de proposta de la Gerència; que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'empresa P.H.R.O. Training Consultants & Partners, S.L.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Adjudicar el contracte menor per a la realització del curs de formació "Auxiliar-dependent/a de comerç", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'empresa P.H.R.O. Training Consultants & Partners, S.L., amb NIF B66117797.

SEGON.- El preu total d'adjudicació és de 14.400,00€, IVA exempt.

TERCER.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

QUART.- La present despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22681 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

CINQUÈ.- Notificar aquest Decret a l'empresa P.H.R.O. Training Consultants & Partners, S.L., al Servei Públic d'Ocupació de Catalunya i als ajuntaments participants en el programa de referència, pel seu coneixement i efectes.

SISÈ.- Registre aquest contracte en el Registre Públic de contractes."

uu) Decret núm. 61/17, de 24 de febrer, relatiu a aprovar els nomenaments de diferents funcionaris interins

"Vist que per Decret de Presidència 250/2016, de 24 de novembre, es va aprovar l'inici del procés i les bases que han de regir la convocatòria per a la selecció de 3 tècnics/ques mitjans/anes a jornada parcial del 75% de la jornada ordinària, Grup A, Subgrup A2, com a educadors/es socials, a adscriure al projecte *Servei Comarcal d'intervenció socioeducativa no residencial, per a infants i joves pels municipis de Corbera de Llobregat, Pallejà, Torrelles de Llobregat, La Palma de Cervelló, Santa Coloma de Cervelló i Vallirana*, i per la selecció d'1 tècnic/a mitjà/na, Grup A, Subgrup A2, com a educador/a social a jornada completa, a adscriure al projecte *Servei de suport als Serveis Socials Bàsics dels municipis de Corbera de Llobregat i Pallejà*.

Atès que els candidats proposats pel Tribunal, un cop efectuat el corresponent procés de selecció entre els dies 25 de gener i 10 de febrer d'enguany, atesa la seva puntuació final i disponibilitat, van ser la Sra. Rocío Sanz Godoy, la Sra. Rebeca Tevar Lago i la Sra. Gemma Monturiol Tresserras com a educadores socials per al *Servei Comarcal d'intervenció socioeducativa no residencial per a infants i joves pels municipis de Corbera de Llobregat, Pallejà, Torrelles de Llobregat, La Palma de Cervelló i Vallirana*, i el Sr. Marc Ripollés Agulo com a educador social per al *Servei de suport als Serveis Socials Bàsics dels municipis de Corbera de Llobregat i Pallejà*; d'acord amb les actes del tribunal qualificador de l'esmentada convocatòria, que s'adjunten.

Vist l'informe emès per la Coordinadora de Serveis Centrals d'aquesta entitat en data 24 de febrer de 2017, amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist l'informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Aprovar el nomenament com a funcionària interina, en virtut de l'article 10.2.c) del 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, de la Sra. Gemma Monturiol Tresserras, amb NIF 79.282.288-T, vinculada al projecte "Servei Comarcal d'Intervenció Socioeducativa no residencial per a Infants i Joves" municipis de Torrelles de Llobregat i Vallirana, amb la categoria de tècnica mitjana educadora social, Escala d'Administració Especial, subescala tècnica, grup A, subgrup A2, a jornada parcial (75% jornada ordinària de 37 h. 30 m. setmanals), adscrita al Departament de l'Àrea Bàsica de Serveis Socials d'aquest Consell Comarcal, des del dia 1 de març de 2017 i com a màxim fins al dia 31 de desembre de 2017, emmarcat en el Contracte Programa (2016-2019) entre el DTASF i aquest Consell Comarcal; i amb un sou brut mensual de 1.470,94€ (726,43€ de salari base, 316,07€ de complement de destí - nivell 19 i 375,77€ de complement específic) per catorze mensualitats segons els imports que legalment estiguin establerts per les pagues extraordinàries.

Aquest nomenament tindrà vigència durant l'execució del projecte esmentat al qual estigui adscrita la funcionària interina des del dia 1 de març de 2017 i fins la data màxima del 31 de desembre de 2017 (amb pròrroga si s'escau anualment fins el 31 de desembre de 2019). No obstant si el Consell Comarcal del Baix Llobregat veiés reduït o suprimit el finançament extern d'aquest programa d'actuació, es produiria el cessament per desaparició de causa, segons preveu l'art. 10.3 del 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.

SEGON.- Aprovar el nomenament com a funcionària interina, en virtut de l'article 10.2.c) del 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, de la Sra. Rebeca Tevar Lago, amb NIF 36.174.011-W, vinculada al projecte "Servei Comarcal d'Intervenció Socioeducativa no residencial per a Infants i Joves" municipis de Santa Coloma de Cervelló i la Palma de Cervelló, amb la categoria de tècnica mitjana educadora social, Escala d'Administració Especial, subescala tècnica, grup A, subgrup A2, a jornada parcial (75% jornada ordinària de 37 h. 30 m. setmanals), adscrita al Departament de l'Àrea Bàsica de Serveis Socials d'aquest Consell Comarcal, des del dia 1 de març de 2017 i com a màxim fins al dia 31 de desembre de 2017, emmarcat en el Contracte Programa (2016-2019) entre el DTASF i aquest Consell Comarcal; i amb un sou brut mensual de 1.470,94€ (726,43€ de salari base, 316,07€ de complement de destí - nivell 19 i 375,77€ de complement específic) per catorze mensualitats segons els imports que legalment estiguin establerts per les pagues extraordinàries.

Aquest nomenament tindrà vigència durant l'execució del projecte esmentat al qual estigui adscrita la funcionària interina des del dia 1 de març de 2017 i fins la data màxima del 31 de desembre de 2017 (amb pròrroga si s'escau anualment fins el 31 de desembre de 2019). No obstant si el Consell Comarcal del Baix Llobregat veiés reduït o suprimit el finançament extern d'aquest programa d'actuació, es produiria el cessament per desaparició de causa, segons preveu l'art. 10.3 del 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.

TERCER.- Aprovar el nomenament com a funcionària interina, en virtut de l'article 10.2.c) del 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, de la Sra. Rocío Sanz Godoy, amb NIF 46.813.017-J, vinculada al projecte "Servei Comarcal d'Intervenció Socioeducativa no residencial per a Infants i Joves" municipis de Torrelles de Llobregat i Vallirana, amb la categoria de tècnica mitjana educadora social, Escala d'Administració Especial, subescala tècnica, grup A, subgrup A2, a jornada parcial (75% jornada ordinària de 37 h. 30 m. setmanals), adscrita al Departament de l'Àrea Bàsica de Serveis Socials d'aquest Consell Comarcal, des del dia 1 de març de 2017 i com a màxim fins al dia 31 de desembre de 2017, emmarcat en el Contracte Programa (2016-2019) entre el DTASF i aquest Consell Comarcal; i amb un sou brut mensual de 1.470,94€ (726,43€ de salari base, 316,07€ de complement de destí - nivell 19 i 375,77€ de complement específic) per catorze mensualitats segons els imports que legalment estiguin establerts per les pagues extraordinàries.

Aquest nomenament tindrà vigència durant l'execució del projecte esmentat al qual estigui adscrita la funcionària interina des del dia 1 de març de 2017 i fins la data màxima del 31 de desembre de 2017 (amb pròrroga si s'escau anualment fins el 31 de desembre de 2019). No obstant si el Consell Comarcal del Baix Llobregat veiés reduït o suprimit el finançament extern d'aquest programa d'actuació, es produiria el cessament per desaparició de causa, segons preveu l'art. 10.3 del 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.

QUART.- Aprovar el nomenament com a funcionari interí, en virtut de l'article 10.2.c) del 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, del Sr. Marc Ripollés Angulo, amb NIF 47.802.694-T, vinculat al projecte "Suport als Serveis Socials Bàsics dels municipis de Corbera de Llobregat i Pallejà", amb la categoria de tècnic mitjà educador social, Escala d'Administració Especial, subescala tècnica, grup A, subgrup A2, a jornada completa de 37 h. 30 m. setmanals, adscrit al Departament de l'Àrea Bàsica de Serveis Socials d'aquest Consell Comarcal, des del dia 1 de març de 2017 i com a màxim fins al dia 31 de desembre de 2017, emmarcat en el Contracte Programa (2016-2019) entre el DTASF i aquest Consell Comarcal; i amb un sou brut mensual de 1.961,25€ (968,57€ de salari base, 421,42€ de complement de destí - nivell 19 i 501,02€ de complement específic) per catorze mensualitats segons els imports que legalment estiguin establerts per les pagues extraordinàries.

Aquest nomenament tindrà vigència durant l'execució del projecte esmentat al qual estigui adscrit el funcionari interí des del dia 1 de març de 2017 i fins la data màxima del 31 de desembre de 2017 (amb pròrroga si s'escau anualment fins el 31 de desembre de 2019). No obstant si el Consell Comarcal del Baix Llobregat veiés reduït o suprimit el finançament extern d'aquest programa d'actuació, es produiria el cessament per desaparició de causa, segons preveu l'art. 10.3 del 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.

CINQUÈ.- Donar d'alta als esmentats treballadors en el Règim General de la Seguretat Social.

SISÈ.- Disposar notificar aquests nomenaments als esmentats treballadors, perquè prenguin possessió de les referides places.

SETÈ.- Publicar els esmentats nomenaments al Butlletí Oficial de la Província, d'acord amb el que disposa l'article 82 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del Personal al Servei de les Entitats Locals.

VUITÈ.- Imputar la despesa prevista mensual a les partides pressupostàries habilitades a tal efecte ja sol·licitades.

NOVÈ.- Informar d'aquest Decret a la representació del personal funcionari de l'entitat.

DESE.- Donar compte d'aquests nomenaments en la propera sessió del Ple que se celebri.”

vv) Decret núm. 62/17, de 24 de febrer, relatiu a aprovar l'atorgament de les beques per l'assistència i aprofitament i el seu pagament del curs de formació de “Introducció a la informàtica aplicada a la indústria”

“Vist que en data 24 de març de 2016 la Diputació de Barcelona va publicar al BOPB un anunci sobre la convocatòria 2016-17 per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, sent l'objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Vist que per Decret de Presidència núm. 69/2016, de 26 d'abril, es va aprovar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització del projecte “Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase”, dins la referida convocatòria de subvencions; i que per Decret de Presidència núm. 162/2016, de a 28 de juliol, es va acceptar la referida subvenció.

Atès que dins de l'eix 3 l'esmentat projecte es contempla la possibilitat d'atorgar beques a les persones que participin en els diferents cursos de formació així com en la realització de pràctiques no laborals en empreses.

Vist que per acord de la Junta de Govern de 24 d'octubre de 2016 es van aprovar les “Bases reguladores per l'atorgament de beques a les persones participants en el projecte Promoure l'ocupació a la indústria local del Baix Llobregat – Fase 2, per l'assistència i aprofitament als cursos de formació i la realització de pràctiques no laborals en empreses i entitats sense ànim de lucre”, que contemplen els requisits i les característiques que han de tenir les persones beneficiàries per poder optar a aquestes beques, així com el procediment per a la seva sol·licitud, i que tenen una dotació econòmica total de 17.000,00€; i que han estat publicades al BOPB de data 8 de novembre de 2016.

Vist que s'ha realitzat el curs “Introducció a la informàtica aplicada a la indústria” en les dates compreses entre el 13 i el 20 de febrer de 2017, segons consta a l'expedient.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 24 de febrer de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'incorpora a l'expedient.

Per tot això, aquesta presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Aprovar l'atorgament de les beques per l'assistència i aprofitament i el seu pagament a les següents persones que han assistit al curs de formació de "Introducció a la informàtica aplicada a la indústria", d'acord amb el que es detalla:

3 últimes xifres del DNI	CURS SUPERAT	DIES ASSISTENCIA	IMPORT BECA/DIA	TOTAL BECA
284N	SI	6	5 €	30€
743G	SI	5	5 €	25€
387Z	SI	5	5 €	25€
695Y	SI	5	5 €	25€
384L	SI	6	5 €	30€

Els imports a pagar estan calculats d'acord a les pautes fixades a les "Bases reguladores per l'atorgament de beques a les persones participants en el projecte Promoure l'ocupació a la indústria local del Baix Llobregat – Fase 2, per l'assistència i aprofitament als cursos de formació i la realització de pràctiques no laborals en empreses i entitats sense ànim de lucre".

Les dades completes de les persones beneficiàries d'aquestes beques estan contemplades dins de l'expedient del projecte que té custodiat el Departament de Promoció Econòmica d'aquest Consell Comarcal.

SEGON.- Notificar aquest Decret a la Diputació de Barcelona i a les persones beneficiàries de les beques, perquè en tinguin coneixement i als efectes."

ww) Decret núm. 63/17, de 28 de febrer, relatiu a aprovar el pagament a l'empresa Vincelona, S.L.U en el marc del projecte «Promoure l'ocupació a la indústria local del Baix Llobregat- 2ª fase».

"Vist que en data 24 de març de 2016 la Diputació de Barcelona va publicar al BOPB un anunci sobre la convocatòria 2016-2017 per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, sent l'objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Vist que per Decret de Presidència núm. 69/2016, de 26 d'abril, es va aprovar la sol·licitud de subvenció a la Diputació de Barcelona per a la realització del projecte "Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase", dins la referida convocatòria de subvencions; i que per Decret de Presidència núm. 162/2016, de a 28 de juliol, es va acceptar la referida subvenció.

Vist que en la fase 3 l'esmentat projecte contempla subvencionar a empreses que contractin a alguna de les persones participants en el projecte i que per acord de la Junta de Govern de data 26 de setembre de 2016 es van aprovar les bases de la convocatòria de les subvencions a empreses, entitats sense ànim de lucre i persones autònomes ubicades en la comarca del Baix Llobregat per a la contractació de persones participants en el projecte "Promoure l'ocupació a la indústria local del Baix Llobregat – 2a. Fase", així com les "Bases reguladores per a la sol·licitud i l'atorgament de subvencions a empreses, entitats sense ànim de lucre i persones autònomes ubicades

en la comarca del Baix Llobregat, que realitzin contractació en el marc del referit projecte que han de regir-la, que han estat publicades al Butlletí Oficial de la Província de Barcelona de data 14 d'octubre d'enguany.

Vist que l'empresa Vincelona, S.L.U. ha presentat una sol·licitud de subvenció per import de 1.803,72€ per un contracte temporal al 68,75% de la jornada i del 100% en setmanes amb més punta de feina amb una durada inicial del 22 d'agost de 2016 al 22 de febrer de 2017, i actualment aquest contracte ja s'ha transformat en indefinit; d'acord a les referides bases i convocatòria d'ajuts.

Atès que la referida empresa compleix els criteris fixats a les mencionades bases, segons consta a l'expedient.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 28 de febrer de 2017, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient.

Per tot això, aquesta presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar el pagament a l'empresa Vincelona, S.L.U. de l'import de 1.803,72€ en concepte d'incentiu a la contractació, d'acord al que fixen les "Bases reguladores per a la sol·licitud i l'atorgament de subvencions a empreses, entitats sense ànim de lucre i persones autònomes ubicades en la comarca del Baix Llobregat, que realitzin contractació en el marc del projecte «Promoure l'ocupació a la indústria local del Baix Llobregat- 2ª fase».

El pagament es realitzarà un cop l'esmentada empresa presenti la justificació de la contractació d'acord a les pautes fixades a les referides Bases reguladores.

SEGON.- Notificar aquest Decret a la Diputació de Barcelona i als ajuntaments participants en el referit projecte, així com a l'empresa Vincelona, S.L.U., perquè en tinguin coneixement i als efectes."

xx) Decret núm. 64/17, de 28 de febrer, relatiu a adjudicar el contracte menor per a la realització del curs de formació "Mosso de magatzem", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'empresa Institut Català d'Ensenyament Industrial, S.L..

"Vist que en data 4 d'agost de 2016 va sortir publicada al DOGC número 7177 la Resolució TSF/1912/2016, d'1 d'agost, per la qual s'obre la convocatòria per a l'any 2016 i la convocatòria anticipada per a l'any 2017, per a la concessió de subvencions destinades al Programa d'experiència professional per a l'ocupació juvenil a Catalunya, Joves per l'Ocupació.

Vist que el programa "Joves per a l'ocupació 2016" és un programa de suport a l'experiència pràctica de les persones joves desocupades que combina accions d'orientació, tutorització i seguiment individualitzat, formació i adquisició d'experiència professional en empreses i que facilita la seva inserció laboral a les empreses i fomenta el seu retorn al sistema educatiu; i que és una continuació de la dinàmica de treball encetada en les edicions anteriors d'aquest programa i que va tenir el seu punt de partida en el programa SUMA'T l'any 2010.

Vist que per Decret de Presidència núm. 204/2016, de 29 de setembre, es va aprovar la sol·licitud de la referida subvenció al Servei Públic d'Ocupació de Catalunya, i que per Decret de Presidència núm. 265/2016, de 9 de desembre, entre d'altres, es va acceptar la referida subvenció.

Atès que el referit projecte es va iniciar en data 19 de desembre de 2016, i que per a la realització dels cursos de formació que contempla el programa, el Consell Comarcal del Baix Llobregat ha de contractar els serveis externs d'empreses de formació que s'encarreguin de fer la impartició dels continguts docents de cada curs.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 28 de febrer de 2017, amb el v-i-p de l'Interventor i de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i diligència de proposta de la Gerència; que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'empresa Institut Català d'Ensenyament Industrial, S.L.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Adjudicar el contracte menor per a la realització del curs de formació "Mosso de magatzem", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'empresa Institut Català d'Ensenyament Industrial, S.L., amb NIF B60956752.

SEGON.- El preu total d'adjudicació és de 12.190,00€, IVA exempt.

TERCER.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

QUART.- La present despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22681 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

CINQUÈ.- Notificar aquest Decret a l'empresa Institut Català d'Ensenyament Industrial, S.L., al Servei Públic d'Ocupació de Catalunya i als ajuntaments participants en el programa de referència, pel seu coneixement i efectes.

SISÈ.- Registre aquest contracte en el Registre Públic de contractes."

yy) Decret núm. 65/17, de 28 de febrer, relatiu a adjudicar el contracte menor per a la realització del curs de formació "Ajudant de cuina – cambrer/a", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'entitat Fundació Escola Municipal d'Arts i Oficis.

"Vist que en data 4 d'agost de 2016 va sortir publicada al DOGC número 7177 la Resolució TSF/1912/2016, d'1 d'agost, per la qual s'obre la convocatòria per a l'any 2016 i la convocatòria anticipada per a l'any 2017, per a la concessió de subvencions destinades al Programa d'experiència professional per a l'ocupació juvenil a Catalunya, Joves per l'Ocupació.

Vist que el programa "Joves per a l'ocupació 2016" és un programa de suport a l'experiència pràctica de les persones joves desocupades que combina accions d'orientació, tutorització i seguiment individualitzat, formació i adquisició d'experiència professional en empreses i que facilita la seva inserció laboral a les empreses i fomenta el seu retorn al sistema educatiu; i que és una continuació de la dinàmica de treball encetada en les edicions anteriors d'aquest programa i que va tenir el seu punt de partida en el programa SUMA'T l'any 2010.

Vist que per Decret de Presidència núm. 204/2016, de 29 de setembre, es va aprovar la sol·licitud de la referida subvenció al Servei Públic d'Ocupació de Catalunya, i que per Decret de Presidència núm. 265/2016, de 9 de desembre, entre d'altres, es va acceptar la referida subvenció.

Atès que el referit projecte es va iniciar en data 19 de desembre de 2016, i que per a la realització dels cursos de formació que contempla el programa, el Consell Comarcal del Baix Llobregat ha de contractar els serveis externs d'empreses de formació que s'encarreguin de fer la impartició dels continguts docents de cada curs.

Vist que es tracta d'un contracte classificat com a menor, segons els criteris del vigent Text refós de la Llei de contractes del sector públic.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 28 de febrer de 2017, amb el v-i-p de l'Interventor i de la Tècnica de l'Àrea de Secretaria i Serveis Jurídics, i diligència de proposta de la Gerència; que s'adjunta a l'expedient, proposant l'adjudicació del contracte de referència a l'entitat Fundació Escola Municipal d'Arts i Oficis.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Adjudicar el contracte menor per a la realització del curs de formació "Ajudant de cuina – cambrer/a", en el marc del programa d'experiència professional per a l'ocupació juvenil a Catalunya – "Joves per l'Ocupació 2016", a l'entitat Fundació Escola Municipal d'Arts i Oficis, amb NIF G63078216.

SEGON.- El preu total d'adjudicació és de 16.700,00€ IVA inclòs i de 15.641,60€ sense IVA (10.601,60€ de la part de formació que està exempta d'IVA i 5.040,00€ de la part del material fungible que se li ha d'aplicar el 21% d'IVA).

TERCER.- Aquesta adjudicació se subjectarà a les clàusules especificades en la minuta de contracte que s'incorpora a l'expedient i s'aprova simultàniament.

QUART.- La present despesa es farà efectiva amb càrrec a l'aplicació pressupostària 241.22681 del pressupost de despesa de l'exercici 2017 d'aquest Consell Comarcal.

CINQUÈ.- Notificar aquest Decret a l'entitat Fundació Escola Municipal d'Arts i Oficis, al Servei Públic d'Ocupació de Catalunya i als ajuntaments participants en el programa de referència, pel seu coneixement i efectes.

SISÈ.- Registre aquest contracte en el Registre Públic de contractes."

zz) Decret núm. 67/19, de 1 de març, relatiu a adjudicar el subministrament de dos ordinadors de sobretaula, a l'empresa Servicios Microinformática, S.A.

"Vist que el Departament d'Informàtica d'aquesta entitat, dins del programa d'actualització progressiu d'equips informàtics que està efectuant, té previst la adquisició de dos ordinadors de sobretaula dins de l'acord marc de subministraments d'equips informàtics de la central de compres del Consorci Català pel Desenvolupament Local de l'Associació Catalana de Municipis.

Vist l'informe emès pel Responsable d'Informàtica i Noves Tecnologies d'aquesta entitat en data 1 de març de 2017, amb el v-i-p de l'Interventor i la conformitat de la Tècnica de Secretaria, i amb diligència de proposta de la Gerència, proposant l'adquisició de dos ordinadors sobretaula sense monitor "Lenovo S510 i5", cadascú amb l'accessori "Licències Office 2016 Home & Business" i amb les característiques mínimes que costen a l'informe, que s'incorpora a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Adjudicar el subministrament de dos ordinadors de sobretaula, amb les següents especificacions tècniques, mitjançant l'acord marc de subministrament d'equips informàtics de la central de compres del Consorci Català pel Desenvolupament Local, a l'empresa Servicios Microinformática, S.A. per un import de 1.355,72€ sense IVA (1.640,42€ amb el 21% d'IVA inclòs):

- PC sobretaula sense monitor
- Windows 7 Professional (licència i mitjans de Windows 10 de 64 bits)
- Processador Intel® Core™ i5 - 4590T (Quad Core, 6MB, 2.00GHz w/HD4600 Graphics)
- Memòria DDR3 de 4 GB (1 de 4 GB) a 1600 MHz
- Teclat USB amb lector CAT
- Ratolí USB
- Disc dur Serial ATA de 500 GB (5400 rpm)
- ENERGY STAR Versió 6.0,I3, Micro Adaptador de CA de 65 W
- Extensió garantia fabricant 48 mesos

SEGON.- Autoritzar i disposar la despesa per import de 1.640,42€ a càrrec de la partida pressupostària núm. 9200.62600 del pressupost del Consell Comarcal del Baix Llobregat de l'any 2017.

TERCER.- Comunicar el present Decret a l'empresa Servicios Microinformática, S.A., així com al Consorci Català pel Desenvolupament Local, perquè en tinguin coneixement i als efectes."

aaa) Decret núm. 68/17, de 1 de març, relatiu a concedir al Sr. Gabriel Marcet Gómez, un permís de paternitat.

"Vist que el Sr. Gabriel Marcet Gómez forma part del personal laboral de plantilla d'aquest Consell Comarcal, desenvolupant les seves tasques com a educador social a l'Equip d'Atenció a la Infància i l'Adolescència del Baix Llobregat ubicat al municipi de Sant Vicenç dels Horts.

Atès que el Sr. Marcet ha sol·licitat, mitjançant la corresponent instància, en data 1 de març de 2017 el permís de paternitat, des del dia 1 al 28 de març de 2017, ambdós inclosos, amb motiu del naixement del seu fill nascut el dia 21 de febrer d'enguany, havent aportat la documentació requerida.

Atès el que disposa l'article 12 de l'Acord regulador de les condicions de treball dels/de les empleats/des públics/ques del Consell Comarcal del Baix Llobregat per als anys 2015-2019 i la normativa aplicable.

Vist l'informe emès per la Responsable de Recursos Humans i per la Coordinadora de Serveis Centrals d'aquesta entitat en data 1 de març de 2017, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

RESOLC

PRIMER.- Concedir al Sr. Gabriel Marcet Gómez, amb DNI 36.517.709-B, un permís de paternitat des del dia 1 al 28 de març de 2017, ambdós inclosos, amb motiu del naixement del seu fill nascut el dia 21 de febrer d'enguany. Durant aquest període les prestacions corresponents seran a càrrec de la Seguretat Social.

SEGON.- Comunicar el present Decret al treballador, perquè en tingui coneixements i als efectes."

bbb) Decret núm. 70/17, de 3 de març, relatiu a aprovar la liquidació a nom de Promociones Hoteleras Parque de Torreblanca, S.L., corresponent al cànon trimestral.

"Vist que per acord de la Junta de Govern de 13 de maig de 2013 es va aprovar adjudicar a l'empresa Promociones Hosteleras Parque Torreblanca, S.L., amb NIF B-64437957, el contracte de gestió de servei públic, en règim de concessió administrativa, del servei de bar del Parc Torreblanca.

Vist que per Decret de Presidència núm. 107/2016, de 8 de juny, es va revisar el cànon del contracte de gestió de servei públic, en règim de concessió administrativa, del servei de bar del Parc Torreblanca, gestionat per l'empresa Promociones Hosteleras Parque Torreblanca, S.L., amb NIF B-64437957, aplicant-li l'increment de l'IPC del període maig2015 – maig2016 que ha estat del -1,0%, restant per tant el cànon per al període de l'1 de juny de 2016 al 31 de maig de 2017 en 3.959,98 €/any sense IVA, el que representa un pagament trimestral de 989,99 €/trimestre sense IVA.

Vist el document de liquidació núm. 2017/0009 de data 3 de març de 2017.

Per tot això, aquesta Presidència en ús de les facultats que legalment tinc conferides

HE RESULT

PRIMER.- Aprovar la liquidació núm. 2017/0009 de data 3 de març de 2017 a nom de Promociones Hoteleras Parque de Torreblanca, S.L., amb NIF B-64437957, per import de 1.197,89€, IVA inclòs, corresponent al cànon trimestral dels mesos de març, abril i maig de 2017 del contracte de gestió de servei públic, en règim de concessió administrativa, del servei de bar del Parc Torreblanca, d'acord amb el document de liquidació que s'adjunta a l'expedient i s'aprova simultàniament.

SEGON.- Comunicar la present liquidació a Promociones Hoteleras Parque de Torreblanca, S.L., perquè en tingui coneixement i als efectes.”

ccc) Decret núm. 71/17, de 6 de març, relatiu a aprovar provisionalment la llista de persones aspirants admeses i excloses.

“Vist que per Decret de Presidència 41/2017, de 7 de febrer, entre d’altres, es va aprovar l’inici del procés de selecció i les bases que han de regir la convocatòria d’un/a auxiliar administratiu/va per a la seva posterior contractació laboral temporal a jornada parcial (50% de la jornada ordinària), amb contracte de relleu vinculat a la jubilació parcial d’una treballadora laboral de la plantilla i adscrita als Equips d’Atenció a la Infància i l’Adolescència del Baix Llobregat d’aquest Consell Comarcal.

Vist que d’acord a la base quarta, finalitzat el termini de presentació d’instàncies, el President dictarà resolució en el termini màxim d’un mes, en què declararà aprovada la llista provisional de persones admeses i excloses, que serà publicada al tauler d’anuncis i al web de l’entitat, determinant també el lloc, la data i l’hora del començament de les proves i l’ordre d’actuació de les persones aspirants, si s’escau.

Vist l’informe emès per la Coordinadora de Serveis Centrals d’aquesta entitat en data 6 de març de 2017, amb diligència de proposta de la Gerència, i que s’adjunta a l’expedient.

Vist l’informe de la Secretaria general núm. 7/2016, de 15 de desembre, relatiu al procediment i requisits de contractació de personal.

Per tot això, aquesta Presidència, en ús de les facultats que legalment tinc conferides

HE RESOLT

PRIMER.- Aprovar provisionalment la llista de persones aspirants admeses i excloses següents:

Admesos/es:

Identificació	Identificació
...659T	...154B
...003Q	...939N
...297R	...345Y
...995W	...191Q
...404T	...943E
...956V	...673P
...126N	...966T
...317Y	...164B
...663X	...505N
...695M	...310M
...376E	...927N
...556M	...069L
...978T	...809J
...877Q	...690S
...961B	...587N

Exclosos/es:

Identificació
...426P
...545P
...346X
...665F

No acrediten la situació d'atur mitjançant el DARDO.

SEGON.- Indicar que les persones aspirants a continuació relacionades, presentades al procés de selecció de referència, queden convocades per realitzar la prova de coneixement de la llengua catalana, nivell de suficiència (antic nivell C), per no haver-se acreditat formalment aquest requisit en seguiment de la Llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i l'Ordre VCP/491/2009, de 12 de novembre, per al qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixements de català de la Secretaria de Política Lingüística, i altres disposicions relacionades:

Identificació
...297R
...978T
...939N
...809J
...587N

- Data de la prova de coneixements de català, nivell de suficiència, el dia 15 de març a les 13:00 h. a la seu del Consell Comarcal del Baix Llobregat, Ctra. Nacional s/n, Parc de Torreblanca, Sant Feliu de Llobregat.

TERCER.- Les reclamacions contra aquesta resolució es poden interposar de conformitat amb el que preveu l'article 78 del Decret 214/1990, de 30 de juliol, en el termini de 10 dies, a partir de la publicació al tauler d'anuncis de l'entitat i a la pàgina web.

QUART.- Aquestes llistes s'elevaran com a definitives, si en el termini que s'exposa en l'apartat tercer d'aquesta resolució, no s'ha presentat cap reclamació.

CINQUÈ.- Convocar a les persones aspirants el dia 14 de març de 2017, a les 9.30 h. a la seu del Consell Comarcal del Baix Llobregat, Ctra. Nacional s/n, Parc de Torreblanca, Sant Feliu de Llobregat, per a la realització de la primera prova.

SISÈ.- Publicar aquest Decret al tauler d'anuncis i al web de l'entitat, i comunicar-ho a tots els membres del Tribunal així com a la representació del personal del Consell Comarcal del Baix Llobregat."

13. Donar compte dels següents acords de la Junta de Govern:

Sessió del 30 de gener

a) **Aprovar l'establiment d'una retribució complementària personal i transitòria al personal auxiliar administratiu de la plantilla de l'entitat.**

"Vista l'Acta de la reunió de la Mesa de Negociació General de matèries comunes d'aquest Consell Comarcal de la sessió del 26 de juliol de 2016, que s'adjunta a l'expedient, i que acorda adequar de forma excepcional i transitòria l'assignació retributiva complementària del personal que allà es relaciona i que ocupa plaça i lloc de treball d' auxiliar administratiu mitjançant l'assignació d'una retribució complementària de caràcter temporal d'import màxim de 196,12€ mensuals, per catorze pagues a raó de jornada sencera, fins la valoració de les funcions del lloc de treball que poden subsumir-se en funcions de lloc de treball de categoria superior i/o de possible reclassificació.

Atès que l'acord regulador de les condicions de treball dels empleats/des públics del Consell Comarcal del Baix Llobregat pels anys 2015-2019 (codi conveni: 081000172742015) estableix en l'annex de condicions específiques per al personal laboral, en l'article 2 l'estructura retributiva i la taula salarial de retribucions bàsiques, en els que preveu l'establiment de retribucions complementàries.

Vist que aquest contingut negocial es troba dins el marc i matèria de negociació col·lectiva prevista pel personal laboral al servei de les administracions públiques, de conformitat amb allò que estableix article 32 i ss del RDL 5/2015, 30 d'octubre que aprova el Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic; amb les limitacions de caràcter econòmic que disposa la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per l'any 2016.

Vista la doctrina jurisprudencial (STS de 13/11/2008, 06/03/2008 i 22/09/2005) quant a la limitació de l'increment tant pel que respecte al global de la massa salarial del personal laboral com de l'increment de les retribucions del personal funcionari en termes d'homogeneïtat.

Atès que en el Ple d'aquest mes de gener està previst aprovar el pressupost d'aquesta entitat en el que estan incorporats els imports del referit complement personal, transitori i excepcional a les partides pressupostàries corresponents; segons consta a l'expedient.

Vist l'informe emès per la Coordinadora de Serveis Centrals i la Responsable del Departament de Recursos Humans d'aquesta entitat en data 23 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist el Decret 151/2015, de 24 de juliol, de delegació de determinades competències atribuïdes a la Presidència a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar l'establiment amb caràcter excepcional i transitori d'una retribució complementària al personal laboral de plantilla que es relaciona a continuació i que ocupa plaça i lloc de treball d'auxiliar administrativa, mitjançant l'assignació d'una retribució complementària de caràcter temporal i personal per catorze pagues i amb efectes retroactius des del dia 1 de gener de 2017 i fins la valoració i actualització de la relació de llocs de treball:

Cognoms		Nom	Departament	MENSUAL	ANUAL	observacions
MARTINEZ	MARTIN	OLGA	Educació	81,67	1.143,38	
BENEDICTO	GIRO	SUSANA	Recepció	198,08	2.773,12	
SANCHEZ	PEREZ	SILVIA	Secretaria i serveis jurídics	198,08	2.773,12	
SEGADOR	SANCHEZ	BLANCA	Servei Control Mosquits	198,08	2.773,12	
JIMENEZ	HIDALGO	RAQUEL	Àrea Desenvolupament Estratègic	198,08	2.773,12	
MERCADAL	TAXE	MAGDALENA	Àrea Desenvolupament Estratègic	99,04	1.386,56	50% jornada
EGEA	PALMA	ANA ISABEL	EAIA IV	198,08	2.773,12	
CUESTA	FERNANDEZ	MERCEDES	EAIA V	198,08	2.773,12	
GONZÁLEZ	SÁNCHEZ	ANA MARIA	EAIA VI	198,08	2.773,12	
ESCOLÀ	COTS	MARTA	Serveis Socials	198,08	2.773,12	
PONSÀ	BELLVE	MERCE	Gerència Presidència	183,93	2.573,76	92,86% jornada

SEGON.- Imputar la despesa d'aquest complement excepcional, personal i transitòria a les partides corresponents habilitades a tal efecte.

TERCER.- Establir un termini màxim de sis mesos per a iniciar el procés de valoració dels llocs de treball continguts a la vigent Relació de llocs de treball a què va vinculada la retribució complementària.

QUART.- Comunicar el present acord a les esmentades treballadores, així com al Departament d'Intervenció i a l'Àrea de Serveis Centrals d'aquesta entitat, perquè en tinguin coneixement i als efectes.

QUART.- Informar a la representació del personal laboral d'aquest Consell Comarcal.

CINQUÈ.- Donar compte del present acord en la propera sessió plenària que se celebri."

b) Aprovar l'establiment d'un complement de productivitat transitori al funcionari de l'entitat Sr. Lluís González Roig, per exercici de les funcions de Secretari en règim d'accidentalitat.

"Atès que la Sra. Zaida de la Hera Justicia, funcionària d'habilitació de caràcter estatal subescala de secretària-intervenció i secretaria d'entrada té atorgada la plaça de secretaria-interventora a l'Ajuntament d'Olesa de Bonesvalls en virtut de Resolució de la Direcció General de la Funció Pública del Ministeri d'Hisenda i Administracions Públiques de 5 març de 2014 (BOE núm. 74, de 26 de març de 2014).

Atès que per Resolució de 17 de maig de 2016 de la Direcció General d'Administració Local se li va concedir a la Sra. Zaida de la Hera Justicia una comissió de serveis per ocupar el lloc de treball de Secretaria del Consell Comarcal del Baix Llobregat per un període màxim d'un any prorrogable, prèvia sol·licitud un any més en cas de no haver-se cobert el lloc de treball amb caràcter definitiu.

Vist que la Sra. Zaida de la Hera Justicia va prendre possessió de la Secretaria del Consell Comarcal del Baix Llobregat en data 19 de maig de 2016.

Atès que la Sra. de la Hera, mitjançant instància presentada el dia 2 de gener de 2017, va manifestar la seva voluntat de renunciar a la comissió de serveis abans indicada i que per Decret de Presidència núm. 1/2017, de 2 de gener, es va donar la conformitat a la renúncia de la comissió de serveis de la Sra. Zaida de la Hera Justicia amb efectes del dia 2 de gener de 2017.

Atès el que disposa l'apartat setè de l'article 92 bis de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, pel qual s'atorga la competència a les Comunitats Autònomes per fer els nomenaments accidentals de funcionaris amb habilitació de caràcter nacional.

Vist que per Decret de Presidència núm. 2/2017, de 3 de gener, es va sol·licitar a la Direcció General d'Administració Local de la Generalitat de Catalunya l'autorització del nomenament del Sr. Lluís González Roig, funcionari de carrera d'aquesta corporació, per a ocupar en règim d'accidentalitat la plaça de Secretari del Consell Comarcal del Baix Llobregat amb efectes del dia 3 de gener de 2017 i fins a la cobertura de la plaça per qualsevol dels mitjans legals previstos en la normativa.

Atès que, en relació a les retribucions, a l'article 23.3 de la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública, es dedueix que el nomenament d'un funcionari per a l'exercici provisional d'un lloc de superior categoria a la que té li confereix el dret a la percepció dels conceptes retributius objectius lligats al lloc de treball per al qual ha estat designat accidentalment (complement de destinació i específic) durant el temps en què es realitzin aquestes funcions.

Vist que, d'acord amb el que disposa l'article 5 del Reial Decret 861/1986, de 25 d'abril, pel qual s'aprova el règim de retribucions dels funcionaris de l'Administració local, l'article 24 de l'Estatuto Bàsic de l'Empleat Públic i l'article 24 lletra e) de la Llei 36/2014, de 26 de desembre, de Pressuposts Generals de l'Estat per a l'any 2015, aquest concepte retributiu serà un complement de productivitat.

Vista la Resolució de la Direcció General d'Administració Local autoritzat el nomenament.

Vist l'informe emès per la Coordinadora de Serveis Centrals i la Responsable del Departament de Recursos Humans d'aquesta entitat en data 23 de gener de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, i que s'adjunta a l'expedient.

Vist que per Decret 151/2015, de 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes a la Presidència a favor de la Junta de Govern, entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar l'establiment d'un complement transitori de productivitat a percebre pel Sr. Lluís González Roig, tècnic d'Administració Especial, grup A, subgrup A1 de la plantilla orgànica de funcionaris d'aquesta entitat, per un import de 482,25€ bruts mensuals per les funcions desenvolupades com Secretari Accidental amb efectes retroactius des del dia 3 de gener de 2017 i fins la cobertura de la plaça de secretari/a per qualsevol dels mitjans legals previstos en la normativa. Aquest import correspon a la diferència de salari del complement de destí i específic d'acord amb el següent detall:

		C. Destí	C. Específic
Secretari/a	A1-CD 30	978,43	1819,34
Lluís González Roig	A1-CD 28	840,73	1474,79
Diferència mensual		137,7	344,55
Total C. Productivitat			482,25€

SEGON.- Comunicar el present Decret a l'esmentat treballador, així com al Departament d'Intervenció i a l'Àrea de Serveis Centrals d'aquesta entitat, perquè en tinguin coneixement i als efectes.

TERCER.- Donar compte del present acord en la propera sessió plenària que se celebri."

Sessió del 6 de febrer

c) Aprovar la subscripció d'un conveni amb l'Ajuntament d'Abrera, de col.laboració per a la prestació del servei del transport escolar no obligatori relatiu al curs 2016-2017.

"Vist que per acord de Ple de data 21 de juliol de 2014 es va aprovar la subscripció de sengles convenis de col.laboració entre el Departament d'Ensenyament de la Generalitat de Catalunya i el Consell Comarcal del Baix Llobregat relatius a la delegació de competències quant a la gestió del servei escolar de transport, del servei escolar de menjador i altres prestacions.

Vist que la clàusula tercera de l'esmentat conveni estableix que el Consell Comarcal del Baix Llobregat assumeix la competència delegada pel Departament d'Ensenyament de la gestió del servei escolar de transport que es pugui oferir, quan les necessitats d'escolarització en un determinat municipi així ho aconsellin i d'acord amb les consignacions pressupostaries existents, a l'alumnat que cursi el segon cicle d'educació infantil que hagi de desplaçar-se fora del seu municipi de residència o que s'hagin de desplaçar a centres docents del mateix municipi, però distants del seu lloc de residència, i a l'alumnat d'educació obligatòria que s'hagi de desplaçar a centres docents del mateix municipi però distants del seu lloc de residència.

Vist que el transport de caràcter no obligatori, seguint les indicacions dels Serveis Territorials d'Ensenyament del Baix Llobregat, comença a ser cofinançat pels ajuntaments i/o famílies des de fa més d'una dècada a conseqüència de les ampliacions del serveis i/o millores que es produeixen.

Atès que a l'inici del curs escolar 2012-2013 el Departament d'Ensenyament va unificar i fixar el copagament per fer ús dels serveis de transport no obligatori, establint un mínim d'1,5€ i un màxim de 4€ per alumne/a i dia de transport.

Vist que el Consell Comarcal del Baix Llobregat formalitza amb alguns ajuntaments convenis de col·laboració, mitjançant els quals aquests ajuntaments contribueixen al cofinançament, amb la finalitat de recaptar l'import mínim exigít pel Departament d'Ensenyament de la Generalitat de Catalunya per sufragar part de les despeses del transport escolar no obligatori.

Atès els criteris establerts pel Departament d'Ensenyament, al procés de licitació d'aquests serveis de transport escolar efectuats i a la proposta econòmica pel curs escolar 2016-2017 comunicada per la Generalitat de Catalunya, s'estableixen els preus del servei de transport escolar no obligatori d'alumnes del municipi d'Abrera per al curs escolar 2016-2017, que són els següents:

- 1 Per alumnes d'educació infantil de segon cicle, primària i secundària obligatòria:
 - a. 1 germà/na usuari/a del Transport no Obligatori 1,80 € dia
 - b. 2on germà/na usuari/a del Transport no Obligatori 1,30 € dia
 - c. 3er germà/na usuari/a del Transport no Obligatori 0,80 € dia
- 2 Preu per alumnes de batxillerat, sense dret a transport escolar, només podran utilitzar places vacants: 1,8 €/dia alumne/a

Atès que l'import que es deriva en funció dels preus detallats anteriorment i de les dades que consten en l'aplicatiu de gestió de transport escolar del curs 2016-2017, on els centres han d'informar de les dades dels usuaris del transport escolar, és de:

Ajuntament	Nombre d'alumnes	Import €
Abrera	274	77.183,50

Vist l'informe emès per la Coordinadora de l'Àrea d'Igualtat de Gènere i Polítiques Socials d'aquesta entitat, en data 1 de febrer de 2017, amb diligència de proposta de la Gerència i que s'adjunta a l'expedient.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció d'un conveni de col·laboració amb l'Ajuntament d'Abrera relatiu al servei de transport escolar no obligatori durant el curs escolar 2016-2017, per un import de setanta-set mil cent vuitanta-tres euros amb cinquanta cèntims d'euro (77.183,50€); d'acord amb la minuta de conveni que s'incorpora a l'expedient i s'aprova simultàniament.

SEGON.- Facultar a la Presidència d'aquesta entitat per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Comunicar el present acord a l'Ajuntament d'Abrera, per al seu coneixement i efectes.

QUART.- Donar compte del present acord en la propera sessió plenària que se celebri.”

Sessió del 20 de febrer

d) Aprovar la subscripció de sengles convenis amb els ajuntaments participants, de col.laboració en l'execució conjunta del projecte *Promoure l'ocupació a la indústria local al Baix Llobregat – 2a. Fase.*

“Vist que en data 24 de març de 2016 la Diputació de Barcelona va publicar al BOPB la convocatòria 2016-2017 per a l'atorgament de subvencions en règim de concurrència competitiva per promoure l'ocupació a la indústria local, que té com a objecte finançar projectes locals de millora de l'ocupabilitat i d'inserció de persones que tenen especials dificultats d'inserció, preferentment joves, majors de 45 anys i aturats de llarga durada, en sectors d'activitat econòmica industrial fortament consolidats al territori i/o amb perspectives de creixement.

Atès que les entitats beneficiàries d'aquests ajuts seran les entitats locals i comunitats de municipis de la província de Barcelona, que tinguin un mínim de 30.000 habitants, i si tenen menys de 30.000 podran presentar-se sempre que ho facin mancomunadament o mitjançant una agrupació territorial.

Atès que aquest Consell Comarcal, conjuntament amb 27 ajuntaments de la comarca (Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, Palau de Gubert, la Palma de Cervelló, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans), van acordar presentar a aquesta convocatòria el projecte “Promoure l'ocupació a la indústria local al Baix Llobregat – 2ª Fase”, que dona continuïtat al projecte ja iniciat en la convocatòria anterior, s'iniciarà el setembre del 2017 i que es centrarà en les activitats econòmiques de les indústries alimentàries i de begudes, i amb els sector logístic vinculat a aquestes indústries.

Atès que dels 27 ajuntaments participants en aquesta segona fase de l'esmentat projecte, hi ha 20 que conjuntament amb aquest Consell Comarcal, també estan executant accions dins del projecte, per això la modalitat d'execució és conjunta.

Vist que per Decret de Presidència núm. 69/2016, de 26 d'abril, es va aprovar la sol·licitud de la referida subvenció a la Diputació de Barcelona per un import de 258.650,00€ per a la realització de la segona fase del projecte de referència.

Atès que en data 27 de juliol de 2016 la Diputació de Barcelona va comunicar la resolució d'atorgament de la subvenció al Consell Comarcal del Baix Llobregat pel mateix import que es va sol·licitar; subvenció que es va acceptar per Decret de Presidència núm. 162/2016, de 28 de juliol.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 14 de febrer de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient, proposant l'aprovació d'un conveni de col·laboració entre aquest Consell Comarcal i cadascun dels ajuntaments participants en el Projecte "Promoure l'ocupació a la indústria local – 2ª Fase".

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció de sengles convenis de col·laboració amb els ajuntaments de la comarca participants en el projecte "Promoure l'ocupació a la indústria local – 2ª Fase", que són els Ajuntaments d'Abrera, Begues, Castelldefels, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, Esparreguera, Esplugues de Llobregat, Gavà, Martorell, Molins de Rei, Olesa de Montserrat, la Palma de Cervelló, Pallejà, el Papiol, el Prat de Llobregat, Sant Andreu de la Barca, Sant Boi de Llobregat, Sant Climent de Llobregat, Sant Esteve Sesrovires, Sant Feliu de Llobregat, Sant Joan Despí, Sant Just Desvern, Sant Vicenç dels Horts, Vallirana i Viladecans; de conformitat amb la minuta de convenis que s'incorporen a l'expedient i s'aproven simultàniament.

SEGON.- Facultar a la Presidència d'aquest Consell Comarcal, per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Comunicar el present acord a la Diputació de Barcelona i als ajuntaments que participen en el referit projecte, perquè en tinguin coneixement i als efectes.

QUART.- Donar compte del present acord en la propera sessió plenària que se celebri per a la seva ratificació."

- e) Aprovar la liquidació econòmica dels convenis subscrits amb els Ajuntaments de Castelldefels, Gavà, el Prat de Llobregat, Sant Vicenç dels Horts i Viladecans, de col·laboració per al desenvolupament d'un servei d'assessoria de mobilitat internacional per a joves l'any 2015.**

"Vist que a partir de l'any 2014, segons les indicacions de la Secretaria de Joventut de la Generalitat de Catalunya, els consells comarcals amb competències delegades en la matèria han de recollir les seves línies d'actuació i els projectes concrets que contemplen en el Protocol d'Intervenció Estratègica Comarcal en polítiques de Joventut (PIECJ).

Atès que en la línia d'actuació de donar suport als ajuntaments, el Consell Comarcal del Baix Llobregat va posar en marxa un servei d'assessoria de mobilitat internacional per a joves de la comarca en el mes de setembre de 2012 i que ha tingut continuïtat durant els següents, comptant l'any 2015 amb la participació dels Ajuntaments de Castelldefels, Gavà, el Prat de Llobregat, Sant Vicenç dels Horts i Viladecans.

Vist que per a la prestació de l'esmentat servei es va licitar el corresponent contracte mitjançant procediment negociat sense publicitat, el qual es va adjudicar a l'empresa Centre d'informació i serveis a l'estudiant de Catalunya, S.C.C.L. (CISEC), que havia de prestar el servei entre l'1 de gener i el 31 de desembre de 2015.

Vist que per regular la relació entre aquest Consell Comarcal i els ajuntaments que participaven en el referit servei es va aprovar la subscripció de sengles convenis de col·laboració que establien les obligacions de les parts i el compromís de finançament per part dels ajuntaments del cost total del servei.

Vist que en data 30 de març de 2015 l'empresa CISEC, S.C.C.L. va comunicar a aquesta entitat l'acord de dissolució de la cooperativa a través d'un procés de liquidació, motivat per la impossibilitat de fer front als impagaments dels organismes públics amb els qui mantenia relacions contractuals degut a la capacitat financera de l'entitat; acordant-se resoldre de mutu acord el contracte de referència, prestant-se el servei fins al 20 de maig de 2015.

Vist que el Consell Comarcal del Baix Llobregat per a la prestació d'aquest servei durant l'any 2015 va pagar els serveis de CISEC, S.C.C.L. per un import total de 3.575,83€, que correspon a l'import del primer trimestre més la part proporcional del segon trimestre; segons consta a l'expedient.

Atès que els referits ajuntaments havien de pagar a aquest Consell Comarcal la quantitat total de 1.839,00€ per cobrir la prestació dels serveis i que, d'acord amb el que establien els referits convenis de col·laboració, el pagament que havia d'efectuar cada ajuntament havia de fer-se de manera trimestral, realitzant així quatre pagaments per import de 459,75€ cadascun d'ells.

Atès que a data d'avui els pagaments que cada ajuntament ha efectuat son els que es detallen a continuació:

- Ajuntament de Castelldefels: 1.839,00€ (4 trimestres)
- Ajuntament de Gavà: 1.379,25€ (3 trimestres)
- Ajuntament del Prat de Llobregat: 459,45€ (1 trimestre)
- Ajuntament de Sant Vicenç dels Horts: 0,00€ (cap trimestre)
- Ajuntament de Viladecans: 919,50€ (2 trimestres)

Vist que del servei prestat i pagat a l'empresa CISEC, S.C.C.L., que ascendeix a la quantitat total de 3.575,83€, cada ajuntament ha d'assumir un import total de 715,17€, on 459,45€ corresponen al primer trimestre i 255,72€ a la part proporcional del segon trimestre, des de l'1 d'abril al 20 de maig de 2015.

Vist l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 14 de febrer de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la liquidació dels convenis de col·laboració subscrits amb els Ajuntaments de Castelldefels, Gavà, el Prat de Llobregat, Sant Vicenç dels Horts i Viladecans, per al desenvolupament d'un servei d'assessoria de mobilitat internacional per a joves durant l'any 2015.

En el cas dels Ajuntaments de Castelldefels, Gavà i Viladecans, cal que el Consell Comarcal del Baix Llobregat retorni els següents imports, donat que aquests ajuntaments van efectuar un pagament per sobre de la despesa efectivament realitzada:

- Ajuntament de Castelldefels. Import a retornar: 1.123,83€
- Ajuntament de Gavà. Import a retornar: 664,08€
- Ajuntament de Viladecans. Import a retornar: 204,33€

En el cas dels Ajuntaments del Prat de Llobregat i Sant Vicenç dels Horts cal reclamar el pagament dels imports que es detallen a continuació, perquè no van efectuar els pagaments suficients per cobrir la despesa realitzada:

- Ajuntament del Prat de Llobregat. Import a reclamar i que cal que reintegri al Consell Comarcal del Baix Llobregat: 255,72€
- Ajuntament de Sant Vicenç dels Horts. Import a reclamar i que cal que reintegri al Consell Comarcal del Baix Llobregat: 715,17€

SEGON.- Comunicar el present acord als referits ajuntaments, perquè en tinguin coneixement i als efectes.

TERCER.- Donar compte del present acord en la propera sessió plenària que se celebri per a la seva ratificació."

Sessió del 6 de març

- f) Aprovar la subscripció de sengles convenis amb diferents Ajuntaments, de col·laboració i delegació de competències per a la gestió conjunta del Servei d'Atenció Domiciliària per als anys 2017- 2019.**

"Vist que d'acord amb les previsions del sistema competencial establert per la Llei 12/2007, d'11 d'octubre, de serveis socials, els municipis ostenten competències en l'àmbit dels serveis socials bàsics, entre elles les de gestionar els serveis socials necessaris i complir les seves funcions pròpies, així com la prestació de 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; i corresponen als ens locals supramunicipals, com ara els consells comarcals, funcions de suport i assessorament en la prestació i gestió dels serveis socials bàsics.

Vist que l'article 34.3 de l'esmentada llei vertebrava la comarca com a base de l'organització territorial en relació als municipis de menys de 20.000 habitants, constituint-se com Àrea Bàsica de Serveis Socials, i podent en aquest cas desenvolupar directament funcions de gestió i coordinació relacionades amb els serveis socials bàsics d'aquests municipis.

Vist que el Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, estableix en el seu article 167.1.b. que la comarca pot prestar serveis municipals, de conformitat amb el que estableix el programa d'actuació, en virtut de conveni.

Atès que els serveis d'atenció domiciliària (SAD) són un dels principals eixos d'actuació de les polítiques socials en l'àmbit local, i que durant l'any 2012 el Patronat Comarcal de Serveis a la Persona del Baix Llobregat va realitzar un estudi de la situació del SAD i les alternatives de millora del mateix i que va tenir com a conclusió principal la necessitat d'estructurar el SAD perquè s'adaptés als reptes dels canvis sociodemogràfics, així com als marcs normatius vigents, oferint una prestació de qualitat i orientada a la persona, i que l'estratègia més adient per reforçar i millorar el SAD és l'externalització de la suma agregada municipal.

Vist que la conclusió dels estudis, així com l'estratègia de millora plantejada, va ser compartida pels Ajuntaments de Cervelló, Corbera de Llobregat, Sant Climent de Llobregat i Vallirana, amb els quals es va subscriure un conveni de col·laboració per a la gestió mancomunada del servei d'atenció domiciliària per al període 2013-2017, incorporant-se l'any 2014 a aquest projecte de gestió mancomunada del SAD els Ajuntaments de Begues i de Torrelles de Llobregat; i que després d'un primer any de valoració positiva d'aquests municipis es va aprovar la subscripció d'un conveni de col·laboració per al període 2015-2017 per a continuar aquest treball conjunt.

Vist l'informe emès per la Coordinadora de l'Àrea Bàsica de Serveis Socials d'aquesta entitat en data 24 de febrer de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient, proposant la subscripció d'un conveni de col·laboració amb els Ajuntaments d'Abrera, Begues, Castellví de Rosanes, Cervelló, Corbera de Llobregat, Sant Climent de Llobregat, Santa Coloma de Cervelló, Torrelles de Llobregat, i Vallirana, per a la gestió mancomunada del SAD per als anys 2017-2019.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció de sengles convenis de col·laboració amb els Ajuntaments d'Abrera, Begues, Castellví de Rosanes, Cervelló, Corbera de Llobregat, Sant Climent de Llobregat, Santa Coloma de Cervelló, Torrelles de Llobregat, i Vallirana, per a la gestió mancomunada del servei d'atenció domiciliària corresponent als anys 2017-2019; de conformitat amb la minuta corresponent de conveni que s'incorpora a l'expedient i s'aprova simultàniament.

SEGON.- Facultar a la Presidència d'aquest Consell Comarcal, per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Comunicar el present acord als ajuntaments d'Abdera, Begues, Castellví de Rosanes, Cervelló, Corbera de Llobregat, Sant Climent de Llobregat, Santa Coloma de Cervelló, Torrelles de Llobregat, i Vallirana, perquè en tinguin coneixement i als efectes.

QUART.- Donar compte del present acord en la propera sessió plenària que se celebri per a la seva ratificació."

g) Aprovar la subscripció d'una addenda per a l'any 2017 al conveni de col·laboració i encàrrec de gestió per a l'assessorament i la gestió de serveis en matèria d'habitatge per mitjà de l'Oficina Local d'Habitatge amb l'Agència d'Habitatge de Catalunya.

"Atès que aquesta entitat disposa, des de l'any 1989, d'una Oficina local d'Habitatge, que ha estat subvencionada per la Generalitat de Catalunya, ja sigui mitjançant convocatòria de subvencions o mitjançant convenis.

Vist que per acord de la Junta de Govern de 8 de maig de 2014 es va aprovar la subscripció d'un conveni de col·laboració i encàrrec de gestió amb l'Agència de l'Habitatge de Catalunya, amb efectes per a l'any 2014, per a l'assessorament i la gestió de serveis en matèria d'habitatge per mitjà de l'Oficina Local d'Habitatge situada en la comarca del Baix Llobregat, amb la finalitat de facilitar la proximitat a la ciutadania de les gestions i serveis relatius a l'habitatge.

Atès que el Pacte Desè del referit conveni preveu una vigència fins al dia 31 de desembre de 2014, podent ser prorrogat per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial; i que per acord de la Junta de Govern de 15 de desembre de 2014 i 21 de març de 2016 es va aprovar la subscripció d'una addenda al conveni de referència amb efectes per als anys 2015 i 2016, respectivament.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 22 de febrer de 2017, amb el v-i-p de l'Interventor i diligència de proposta de la Gerència, que s'adjunta a l'expedient, proposant la subscripció d'una nova addenda per regular el funcionament de l'Oficina Local d'Habitatge durant l'any 2017, atès que les funcions que presta la referida Oficina d'aquest Consell Comarcal es continuaran prestant, inclús s'ampliaran.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció d'una addenda al conveni de col·laboració i encàrrec de gestió entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Llobregat amb efectes per a l'any 2017 per a l'assessorament i la gestió de serveis en matèria d'habitatge per mitjà de l'Oficina Local d'Habitatge situada en la comarca del Baix Llobregat, amb la finalitat de facilitar la proximitat a la ciutadania de les gestions i serveis relatius a l'habitatge, de conformitat amb la minuta d'addenda, que s'adjunta a l'expedient i s'aprova simultàniament.

SEGON.- Facultar a la Presidència d'aquest Consell Comarcal per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Aprovar la dedicació del personal adscrit a l'oficina per a 2017 d'acord amb la següent distribució de percentatges en relació a la seva jornada laboral, categoria i tasca:

<u>Treballador/a</u>	<u>% Imputat</u>	<u>Categoria</u>	<u>Concepte/tasca i/o responsabilitat</u>
Montserrat Camprubí Casas	100,00%	Administrativa	Atenció al públic i gestió d'expedients
Ana Marañillo Nogal	10,00%	Administrativa	Atenció al públic i gestió d'expedients
Rubén González Belloc	30,00%	Arquitecte tècnic	Atenció al públic, gestió d'expedients i gestions tècniques
Alfredo Santín Pérez	10,00%	Arquitecte tècnic	Coordinació OLH del C. C. Baix Llobregat

QUART.- Aprovar la Memòria explicativa del funcionament de l'Oficina Local d'Habitatge i el Protocol d'actuació relatiu al funcionament de l'Oficina Local d'Habitatge per al 2017, que s'incorporen a l'expedient i s'aproven simultàniament.

CINQUÈ.- Comunicar el present acord a l'Agència de l'Habitatge de Catalunya, per al seu coneixement i als efectes escaients.

SISÈ.- Donar compte del present acord en la propera sessió plenària que se celebri."

h) Aprovar la subscripció de sengles convenis amb diferents Ajuntaments, de col.laboració en la prestació de serveis comarcals en el marc del projecte *Treball i Formació 2016*.

"Vist que en data 9 de novembre de 2016 va sortir publicada al DOGC número 7243 l'Ordre TSF/296/2016, de 2 de novembre, per la qual s'aproven les bases reguladores per a la concessió de subvencions per al programa de Treball i Formació; i que en data 10 de novembre de 2016 va sortir publicada al DOGC número 7244 la Resolució TSF/2496/2016, de 3 de novembre, per la qual s'obre la convocatòria per a l'any 2016 per a la concessió de subvencions per al programa de Treball i Formació.

Vist que per Decret de Presidència núm. 251/2016, de 24 de novembre, es va aprovar la sol·licitud de la referida subvenció al Servei Públic d'Ocupació de Catalunya per un import total de 487.230,80€, per la realització de sis projectes comarcals (línies A i B), a més a més d'un contracte per la línia C per fer tasques de coordinació i suport tècnic del programa, amb una durada de dotze mesos; i que per Decret de Presidència núm. 282/2016, de 16 de desembre, es va acceptar la referida subvenció, d'acord amb la següent distribució:

	Núm. expedient	Contractes 6 mesos	Contractes 1 any	Cost total
Línia A	2016/PANP/SPOO/0103	30	4	371.311,60
Línia B	2016/PRMI/SPOO/0103	7	1	87.919,20
Línia C	2016/COOR/SPOO/013	0	1	28.000,00
TOTAL		37	6	487.230,80

Atès que en data 28 de desembre de 2016 el Consell Comarcal del Baix Llobregat va donar inici al programa Treball i Formació 2016, i que, un cop iniciat el programa i per tal de regular la prestació de serveis que realitza aquesta entitat, s'ha d'aprovar un conveni de col.laboració amb cadascun dels ajuntaments que han sol·licitat la participació en el referit programa, d'acord amb l'informe emès pel Coordinador de l'Àrea de Desenvolupament Estratègic d'aquesta entitat en data 28 de febrer de 2017, amb diligència de proposta de la Gerència i que s'incorpora a l'expedient.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar la subscripció de sengles convenis de col·laboració amb els Ajuntaments d'Abrera, Begues, Castellví de Rosanes, Cervelló, Collbató, Corbera de Llobregat, El Papiol, Pallejà, la Palma de Cervelló, Sant Climent de Llobregat, Santa Coloma de Cervelló, Sant Just Desvern, Torrelles de Llobregat i Vallirana, en la prestació de serveis comarcals en el marc del Programa *Treball i Formació 2016*; de conformitat amb la minuta de convenis que s'incorporen a l'expedient i s'aproven simultàniament.

SEGON.- Facultar a la Presidència d'aquest Consell Comarcal, per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Comunicar el present acord als ajuntaments que participen en el referit projecte, perquè en tinguin coneixement i als efectes.

QUART.- Donar compte del present acord en la propera sessió plenària que se celebri per a la seva ratificació."

- i) Aprovar l'adhesió al contracte adjudicat a Endesa Energia SAU derivat de l'Acord marc de subministrament d'energia elèctrica destinat a les entitats locals de Catalunya subscrit pel Consorci català pel Desenvolupament Local.**

"Vist que el Consell Comarcal del Baix Llobregat, mitjançant acord de Ple de data 19 de desembre de 2011 va aprovar la renovació de l'adhesió d'aquest Consell Comarcal a l'Acord marc del subministrament d'energia elèctrica amb destinació a les entitats locals de Catalunya aprovat pel Consorci Català pel Desenvolupament Local.

Atès que per acord de Ple de data 17 de desembre de 2012 es va aprovar, entre d'altres, l'adhesió del Consell Comarcal del Baix Llobregat al sistema de contractació centralitzada que amb destinació als ens locals de Catalunya es realitzi en les diverses categories d'adquisicions previstes en l'article 205 del Text refós de la Llei de contractes del sector públic, pel Consorci Català pel Desenvolupament Local.

Vist que per successius acords de la Junta de Govern es va aprovar l'adhesió d'aquesta entitat a les successives pròrrogues de l'Acord marc de referència, finalitzant la darrera pròrroga prevista el dia 31/03/17.

Vist que el Consorci Català pel Desenvolupament Local, per encàrrec de l'Associació Catalana de Municipis i Comarques (ACM), va aprovar, mitjançant acord de la seva Comissió Executiva de data 6 d'octubre de 2016, l'adjudicació del nou Acord marc pel subministrament d'energia

elèctrica amb destinació a les entitats locals de Catalunya (Expedient 2015.05), d'acord amb el següent detall d'empreses seleccionades per lots: 1) AURA ENERGIA, S.L.: Lot AT, 2) ENDESA ENERGIA, S.A.U.: Lots AT i BT, 3) NEXUS ENERGIA, S.A.: Lots AT i BT, 4) GAS NATURAL FENOSA (Gas Natural Serveis SDG, S.A.): Lots AT i BT, 5) IBERDROLA CLIENTES, S.A.U.: Lots AT i BT, i 6) FACTOR ENERGIA, S.A.: Lots AT i BT; procedint-se a la formalització efectiva dels citat Acord amb les empreses adjudicatàries en data 27 d'octubre de 2016.

Vist que el Consorci Català pel Desenvolupament Local, mitjançant acord de la seva Comissió Executiva de data 10 de novembre de 2016, va adjudicar, mitjançant subhasta electrònica, a l'empresa Endesa Energia, S.A.U. el contracte derivat de l'Acord marc de referència (Exp. D01-2015.05); formalitzant-se el contracte corresponent el 9 de desembre de 2016.

Vist l'informe emès pel Coordinador de Serveis Tècnics d'aquesta entitat en data 24 de febrer de 2017, amb el v-i-p de l'Interventor i amb diligència de proposta de la Gerència, que s'incorpora a l'expedient.

Vist que per acord de Ple celebrat en data 24 de juliol de 2015, s'ha procedit, entre d'altres, a aprovar la delegació de determinades competències atribuïdes al Ple, d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei municipal i de règim local en Catalunya, a favor de la Junta de Govern, i entre les que es troba la present.

Per tot això, aquesta Presidència proposa a la Junta de Govern l'adopció dels següents

ACORDS

PRIMER.- Aprovar l'adhesió d'aquest Consell Comarcal al contracte derivat de l'Acord marc de subministrament d'energia elèctrica destinat a les entitats locals de Catalunya (Exp. 2015.05 D01), per un termini de dotze mesos, amb efectes retroactius des de l'1 de gener de 2017 al 31 de desembre de 2017, d'acord amb el següent detall de condicions econòmiques especificades per lots i tarifes:

- Preus terme d'energia:

-Lot 1 Baixa Tensió (BT):

Baixa tensió:	Tarifa/periode	Preu Adjudicat €/MWh
Sublot BT1	2.0A	112,158
Sublot BT2	2.0DHAP1	136,573
Sublot BT3	2.0DHAP2	56,843
Sublot BT4	2.0DHSP1	135,3
Sublot BT5	2.0DHSP2	64,3
Sublot BT6	2.0DHSP3	52,7
Sublot BT7	2.1A	128,298
Sublot BT8	2.1DHAP1	150,298
Sublot BT9	2.1DHAP2	72,198
Sublot BT10	2.1DHSP1	150,298

Sublot BT11	2.1DHSP2	79,398
Sublot BT12	2.1DHSP3	64,898
Sublot BT13	3.0AP1	97,098
Sublot BT14	3.0AP2	83,098
Sublot BT15	3.0AP3	55,458

- Lot 2 Alta Tensió (AT):

<u>Alta tensió:</u>	Tarifa/període	Preu Adjudicat €/MWh
Sublot AT1	3.1AP1	86,409
Sublot AT2	3.1AP2	78,578
Sublot AT3	3.1AP3	60,419
Sublot AT4	6.1AP1	102,467
Sublot AT5	6.1AP2	85,326
Sublot AT6	6.1AP3	78,542
Sublot AT7	6.1AP4	68,951
Sublot AT8	6.1AP5	62,489
Sublot AT9	6.1AP6	53,382

Els preus del contracte seran actualitzats, d'acord amb el que preveu la clàusula 23 del Plec de clàusules administratives particulars del procediment derivat (Exp.2015.05 D1).

· Preus del terme de potència:

Baixa tensió	€/kW i any		
Tarifa	Període 1	Període 2	Període 3
2.0 A	38,043426		
2.0 DHA	38,043426		
2.0 DHS	38,043426		
2.1 A	44,444710		
2.1 DHA	44,444710		
2.1 DHS	44,444710		
3.0 A	40,728885	24,437330	16,291555

Alta tensió	€/kW i any					
Tarifa	Període 1	Període 2	Període 3	Període 4	Període 5	Període 6
3.1 A	59,173468	36,490689	8,367731			
6.1 A	39,139427	19,586654	14,334178	14,334178	14,334178	6,540177

Els preus del terme de potència són fixats per la regulació vigent: *Ordre IET/107/2014, de 31 de gener (BOE núm. 312, de 26 de desembre de 2014) i Ordre IET/2444/2014, de 19 de desembre (BOE núm. 28, d'1 de febrer de 2014).*

SEGON.- Facultar a la Presidència d'aquesta entitat per a la signatura dels documents que siguin necessaris per a la formalització del present acord.

TERCER.- Aprovar l'autorització i disposició de la despesa a favor de l'empresa Endesa Energia S.A.U., empresa adjudicatària del contracte derivat de l'Acord marc de subministrament d'energia elèctrica, per import de 106.500,00€, que s'imputarà dins del pressupost de 2017, a càrrec de les partides i amb el detall següents:

Partida	€
171 - Parc i jardins - 22100 Energia Elèctrica	18.000,00
920 Administració General - 22100 Subministraments	82.000,00
920 Administració General- 22101 Electricitat Walden	1.000,00

QUART.- Comunicar aquest acord a l'ACM, al Consorci Català de Desenvolupament Local i a Endesa Energia, S.A.U., com empresa adjudicatària del contracte derivat de l'Acord marc de subministrament d'energia elèctrica, perquè en tinguin coneixement i als efectes.

CINQUÈ.- Donar compte del present acord en la propera sessió plenària que se celebri per a la seva ratificació."

14. Precs i preguntes

El Sr. President li dóna la paraula a la Sra. Ana Clara Martínez, Consellera del grup comarcal de Ciutadans, que diu:

¿Nos podríais dar la relación de las carreteras que actualmente son de titularidad del Consell Comarcal y pasan a titularidad de la Diputación? ¿Cuáles son estas carreteras y, en especial, cuáles son las de Gavá? Tenemos constancia que una de ellas es la Sentiu, pero nos gustaría saber el resto.

A continuació intervé el Sr. Fernando Moya, conseller del grup comarcal del PP, que diu:

Si hay la posibilidad de que nos hagais llegar la documentación de las Juntas de Portavoces con anterioridad de que se celebren.

El President manifesta que pren nota d'ambdues qüestions.

I no havent altres assumptes a tractar, s'aixeca la sessió a indicació de la Presidència a les vint hores i trenta minuts, signant aquest acta el President del Consell Comarcal juntament amb mi, el Secretari Accidental, que ho certifico.