

ACTA 02/2015 DEL PLE DEL CONSELL COMARCAL DEL BAIX EBRE

MEMBRES ASSISTENTS

President
Sr. Lluís Soler Panisello

MEMBRES EXCUSATS

Castells Fresquet, Tomàs - Vicepresident primer
Monclús Doliu, Jordi

Consellers:

Royo Franch, Xavier - Vicepresident segon
Celma Lluís, Júlia - Vicepresidenta tercera
del Pino Homedes, Joaquim - Vicepresident quart.
Curto Escribà, Jordi – Vicepresident cinquè

Andreu Falcó, Daniel
Bertomeu Rio, José Emilio
Caballeria Ayala, Roser
Cid Martí, Ferran
Curto Querol, Joan
Fabra Serral, Moisés
Ferré Fandos, Alfredo
Ferré Franquet, Joan
Font Ballesteros, Juan
Gamundi Vilà, Àlícia Victòria
Gas Ferré, Francesc
Gaseni Blanch, Jordi
Gilbert Mangrané, Carlos (s'incorpora al punt 4rt)
Lallana Plaza, Rubén
Margalef Valiente, Genoveva
Mas Sabaté, Josep
Montagut Franch, Antoni
Tomàs Royo, Rafel

Secretària accidental: Rosa Maria Solé Arrufat.

També és present a la sessió el Sr. Kilian Franch Arques gerent i la interventora de fons, Sra. Maria Teresa Barberà Martí

A Tortosa, sent les 13:30 hores del dia 20 de febrer de 2015, a la sala de plens de la seu del Consell Comarcal del Baix Ebre, es reuneixen sota la Presidència del Sr. Lluís Soler i Panisello, els consellers que s'esmenten amb la finalitat de dur a terme, en primera convocatòria, la sessió ordinària d'aquest òrgan col·legiat convocada per Resolució de Presidència de data 20 de gener de 2015, sota el següent ordre del dia:

- 1r.** Aprovació, si escau, de l'acta de la sessió ordinària de data 23 de gener de 2015
- 2n.** Donar compte de resolucions de Presidència.
- 3r.** Aprovació, si s'escau, de l'addenda de pròrroga del conveni signat amb l'Agència de l'Habitatge de Catalunya de col·laboració en l'assessorament i la gestió de serveis en matèria d'habitatge
- 4t.** Aprovació, si s'escau, de l'Addenda de pròrroga del Conveni de col·laboració signat amb l'Agència de l'Habitatge de Catalunya relatiu al programa de mediació per al lloguer social d'habitatges
- 5è.** Aprovació s'escau, del Conveni de col·laboració a signar amb la Diputació de Tarragona per a la realització del projecte Pla d'Ocupació Baix Ebre 2015.
- 6è.** Aprovació, si s'escau, de l'Addenda de pròrroga del Conveni signat amb el Departament de Benestar Social i Família i l'Ajuntament de Tortosa per a la gestió de l'Oficina Jove del Baix Ebre.
- 7è.** Aprovació inicial, si s'escau, de la modificació puntual del reglament del Servei d'Ajuda a Domicili
- 8è.** Aprovació, inicial, si s'escau, de les bases per a la concessió d'ajuts per atendre situacions d'urgència puntuals i necessitats bàsiques de subsistència per a l'any 2015
- 9è.** Aprovació, si s'escau, l'annex i cost per a l'any 2015 al conveni signat amb els ajuntaments de la comarca per a la realització del Banc d'Ajudes Tècniques
- 10è.** Aprovació, si s'escau, del conveni i el cost per a l'any 2015 per la prestació del Servei d'Informació i Atenció a la Dona
- 11è.** Aprovació, si s'escau, de la liquidació de l'exercici 2014 i el cost per a l'any 2015 del Servei d'Ajuda a Domicili
- 12è.** Aprovació, si s'escau, l'annex i cost per a l'any 2015 al conveni signat amb els ajuntaments de la comarca per la prestació dels serveis socials d'atenció primària
- 13è.** Aprovació inicial, si s'escau de les bases reguladores de la convocatòria de selecció per a la constitució d'una borsa de treball per treballador/a familiar.
- 14è.** Aprovació, si s'escau, del Conveni de col·laboració en matèria de recursos humans i espais administratius a signar amb el Consorci de Polítiques Ambientals de les Terres de l'Ebre
- 15è.** Aprovació, si s'escau, del conveni per la regulació de la col·laboració per a la posada en marxa del COPATE
- 16è.** Donar compte de la resolució de Presidència d'aprovació de la liquidació del pressupost de l'exercici 2014.

17è. Aprovació, si s'escau, del segon expedient de modificació de crèdits del pressupost de l'exercici 2015.

18è. Aprovació, si s'escau, de l'expedient de concertació una operació de crèdit, en la modalitat de préstec a curt termini.

19è. Propostes d'urgència.

20è. Informes de govern, si s'escau.

21è. Torn de control, precís i preguntes.

Un cop oberta la sessió, el president la declara pública i la secretària accidental comprova l'existència del quòrum d'assistència necessari per tal que pugui iniciar-se, i, atès que és així, es passa a l'estudi de l'ordre del dia.

PUNT 1r- Aprovació, si escau, de l'acta de la sessió ordinària de data 23 de gener de 2015.

Atès que els senyors consellers, coneixen l'acta pel fet que s'ha distribuït prèviament; la sotmeten a votació ordinària i s'aprova, per unanimitat dels 23 membres presents, l'acta 1/2015 de la sessió ordinària de data 23 de gener de 2015.

PUNT 2n - Donar compte de resolucions de Presidència.

El consellers coneixen les resolucions de la Presidència que seguidament, de forma esquemàtica, es fan constar:

NÚM.	ASSUMPTE
E47/14	Aprovar la segona distribució d'ajuts econòmics de caràcter individual per a l'assistència a llars d'infants, curs 2014-2015
E48/14	Aprovar la primera distribució d'ajuts econòmics de caràcter individual per a l'adquisició de llibres escolars per a alumnes de segon cicle d'educació infantil, curs 2014-2015
E04	Autoritzar diverses sol·licituds de compactació dels ajuts individuals de menjador per al curs escolar 2014-2015
E05	Donar de baixa diferents ajuts individuals de menjador
E06	Desestimar diferents revisions d'ajut individuals de menjador
E07	Desestimar la sol·licitud de revisió d'ajut, presentada per la Sra. Alba Cabrera Marçet referent a Kora Lomas Cabrera, alumne de la llar d'infants La Xerinola, atès que no aporta cap documentació per tal de fer una segona valoració de l'ajut
E08	Informar favorablement l'atorgament dels Ajuts Individuals de Menjador per al curs escolar 2014-2015 al Col·legi Públic d'Educació Especial Sant Jordi
E09	Desestimar un augment del percentatge de la bonificació a una usuària
E10	Atorgar la cinquena distribució d'Ajuts Individuals de Menjador per al curs escolar 2014-2015
E11	Informar favorablement l'atorgament dels Ajuts Individuals de Menjador per al curs escolar 2014-2015 al Centre Privat Concertat d'Educació Especial Verge de la Cinta

I01	Aprovar l'expedient de modificació de crèdits núm. 1/2015, del Pressupost vigent en la modalitat de generació de crèdit
I02	Aprovar la liquidació del pressupost de l'exercici 2014, que en termes consolidats figura a la part d'antecedents i que s'adjunta en annex amb el corresponent detall
P05	Assignar al Sr. Francesc Mateu Sierra diverses tasques del gabinet de presidència
P06	Contractar, amb caràcter d'urgència i sota la modalitat d'eventual per circumstàncies de la producció, a temps complet, la Sra. Montserrat Subirats Gisbert, per tal de desenvolupar les tasques d'educadora social a les àrees de l'EBASP i del SIFE del Consell Comarcal del Baix Ebre.
P07	Acceptar la sol·licitud d'excedència voluntària efectuada en data 14 de gener de 2015 per la Sra. Concepción Zafra Fernández, treballadora social de l'EBASP, pel període comprés entre el dia 3 de febrer de 2015 fins el dia 30 d'abril de 2015, ambdós inclosos.
P08	Acceptar la sol·licitud d'excedència voluntària efectuada en data 16 de gener de 2015 per la Sra. Eva Iglesias mauri, funcionària d'aquest Consell Comarcal, pel període comprés entre el dia 2 de febrer de 2015 fins el dia 1 de maig de 2015, ambdós inclosos
P09	Deixar sense efectes la reducció de jornada concedida al Sr. Ivan Romeu Roigé per resolució de presidència de data 24 d'octubre de 2012 i, consegüentment, acceptar la petició efectuada per l'esmentat treballador de tornar a realitzar la jornada completa a partir del dia 1 de febrer de 2015
P10	Nomenar, amb caràcter de màxima urgència, la Sra. Eva Melich Casanova funcionària interina per ocupar el lloc de treball de l'Escala de l'Administració General, subescala administrativa, grup C2, auxiliar administratiu adscrita a l'àrea d'ensenyament, ocupada en propietat per la funcionària Anna Fàbregas Castelló, actualment de baixa per incapacitat temporal prèvia a la maternitat, fins el moment que aquesta funcionària es reincorpori al seu lloc de treball o bé es produeixi la seva baixa definitiva per qualsevol de les circumstàncies previstes en la normativa vigent
P11	Acceptar la petició formulada per la Sra. Antonia Díaz de Argandoña Gómez, treballadora familiar del Consell Comarcal del Baix Ebre, de modificació del contracte laboral indefinit, a temps parcial, subscrit en data 1 de gener de 2009, en la qual demana la reducció de la seva jornada laboral
P12	Modificar el contracte laboral temporal d'interinitat, a temps parcial, subscrit amb el Sr. Serafí Tomàs Sorribes en data 2 de gener de 2014, amb la qual cosa passa a realitzar una jornada laboral de 30 hores setmanals, a partir del dia 1 de febrer de 2015
P13	Nomenar, amb caràcter de màxima urgència, la Sra. Olga Franch Turón funcionària interina per ocupar el lloc de treball núm 6 "administratiu secretaria/ensenyament" de l'Escala de l'Administració General, subescala administrativa, grup C1, d'administratiu, plaça ocupada en propietat per la funcionària Maria Teresa Salvadó Antó, actualment en comissió de serveis a l'Ajuntament de Tortosa, fins el moment que aquesta funcionària es reincorpori al seu lloc de treball o bé es produeixi la seva baixa definitiva per qualsevol de les circumstàncies previstes en la normativa vigent
P14	Deixar sense efectes la resolució d'aquesta Presidència de data 20 de gener de 2015 per la qual s'acceptava la petició efectuada pel Sr. Ivan Romeu Roigé de tornar a realitzar la jornada completa a partir del dia 1 de febrer de 2015 i, consegüentment, acceptar la petició efectuada per l'esmentat treballador de continuar gaudint de la reducció d'un terç de la jornada laboral per tenir cura d'un fill menor de sis anys, d'acord amb el que estableix l'article 26 de la Llei 8/2006 de mesures relatives a la conciliació del treball amb la vida familiar del personal al servei de les administracions públiques catalanes
P15	Contractar, amb caràcter d'urgència i sota la modalitat d'eventual per circumstàncies de la producció, a temps parcial, la Sra. Maria Cinta Rius Franch, per tal de desenvolupar les tasques de monitora del transport adaptat de l'àrea de Serveis Socials del Consell Comarcal del Baix Ebre

P16	Contractar, amb caràcter d'urgència i sota la modalitat de contracte temporal, per obra o servei determinat, a temps parcial, la Sra. Janina Blanch Gombau, per tal de desenvolupar les tasques d'educadora social del Servei d'Intervenció Familiar del Consell Comarcal del Baix Ebre
P17	Contractar, amb caràcter d'urgència i sota la modalitat d'interinitat a jornada completa, la Sra. Gema Franch Ribes, per tal de desenvolupar les tasques de conductora del vehicle de transport adaptat
P18	Acceptar la sol.licitud de permís sense retribució per atendre a un familiar efectuada en data 21 de gener de 2015 per la Sra. Thais Casanova Bertomeu, educadora social de l'EBASP, pel període comprés entre el dia 20 de febrer de 2015 fins el dia 19 de març de 2015, ambdós inclosos
S04	Autoritzar autoritzar a l'empresa COMES, SA per abocar amb camió-cisterna les aigües residuals sanitàries, assimilables a domèstiques, a l'EDAR de Tortosa-Roquetes
S05	S'autoritza la renovació per a l'abocament d'aigües residuals procedents de l'activitat CARBURANTS I LUBRIFICANTS CIMO, SA que genera aigües residuals

PUNT 3è- Aprovació, si s'escau, de l'addenda de pròrroga del conveni signat amb l'Agència de l'Habitatge de Catalunya de col·laboració en l'assessorament i la gestió de serveis en matèria d'habitatge.

La Llei 18/2007 de 28 de desembre del dret a l'habitatge, els decrets i reglaments que la despleguen i el Pla per al dret a l'habitatge constitueixen el marc normatiu de col·laboració amb les oficines locals d'habitatge i les borses de mediació per al lloguer social, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació dels serveis i gestió d'ajuts relacionats amb l'habitatge i facilitar la proximitat de les gestions a la ciutadania.

La Llei 13/2009, de 22 de juliol, defineix que són objectius de l'Agència de l'Habitatge de Catalunya, l'execució i la gestió de les polítiques d'habitatge que són competència de la Generalitat i, especialment les relatives a les actuacions públiques que en matèria d'habitatge han de garantir la proximitat al territori, amb una gestió integrada de les actuacions públiques de conformitat amb els principis de subsidiarietat, coordinació, cooperació i col·laboració amb els ens locals.

L'experiència positiva que en els darrers anys han tingut els convenis de col·laboració i d'encàrrec de gestions subscrits entre la Generalitat i les administracions locals en relació a les oficines locals d'habitatge i les borses de mediació per al lloguer social, aconsella mantenir aquestes oficines i borses en el territori per prestar un servei de proximitat a la ciutadania, en matèria d'habitatge.

En data 10/03/2014 es va formalitzar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Ebre, relatiu a l'oficina d'habitatge situada en aquesta comarca, que tenia per objecte establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge respecte de diverses tasques competència de la Generalitat de Catalunya, en el marc del Pla per al dret a l'habitatge aprovat per Decret 75/2014, de 27 de maig.

En el pacte desè de l'esmentat conveni es preveia que:

“El conveni tindrà vigència fins al dia 31 de desembre de 2014, amb efectes de l'1 de gener, i pot ser prorrogat, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial.”

Atès que el Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge té una vigència mínima de quatre anys, i que ambdues parts posen de manifest l'interès en prorrogar el conveni de col·laboració relatiu a l'oficina local d'habitatge, amb la finalitat de mantenir el seu funcionament durant l'any 2015,

En conseqüència, el Consell Comarcal del Baix Ebre i l'Agència de l'Habitatge de Catalunya tenen la voluntat de mantenir les relacions derivades del conveni signat.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió de Territori i Sostenibilitat, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. Aprovar l'addenda de pròrroga del conveni de col·laboració signat amb l'Agència de l'Habitatge de Catalunya que té per objecte establir la col·laboració i l'encàrrec de gestions entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, per mitjà de l'Oficina local d'habitatge situada a la comarca del Baix Ebre, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.

ADDENDA DE PRÒRROGA DEL CONVENI DE COL·LABORACIÓ I ENCÀRREC DE GESTIONS ENTRE L'AGÈNCIA DE L'HABITATGE DE CATALUNYA I EL CONSELL COMARCAL DEL BAIX EBRE, PER A L'ANY 2015, RELATIU A L'OFICINA D'HABITATGE SITUADA EN AQUESTA COMARCA

Barcelona,

REUNITS

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

I d'una altra, el senyor Lluís Soler i Panisello, president del Consell Comarcal del Baix Ebre.

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

MANIFESTEN

1. En data 10/03/2014 es va formalitzar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Ebre, relatiu a l'oficina d'habitatge situada en aquesta comarca, que tenia per objecte establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge respecte de diverses tasques competència de la Generalitat de Catalunya, en el marc del Pla per al dret a l'habitatge aprovat per Decret 75/2014, de 27 de maig.
2. En el pacte desè de l'esmentat conveni es preveia que:

Consell Comarcal del Baix Ebre

“El conveni tindrà vigència fins al dia 31 de desembre de 2014, amb efectes de l'1 de gener, i pot ser prorrogat, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial.”

3. Atès que el Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge té una vigència mínima de quatre anys, i que ambdues parts posen de manifest l'interès en prorrogar el conveni de col·laboració relatiu a l'oficina local d'habitatge, amb la finalitat de mantenir el seu funcionament durant l'any 2015,

Per tot això,

ACORDEN

1. Prorrogar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Ebre, relatiu a l'oficina d'habitatge situada en aquesta comarca, pel període comprès entre l'1 de gener i el 31 de desembre de 2015, el qual té per objecte establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.
2. Mantenir tots els pactes previstos en el conveni signat el 10/03/2014, acordant que les aportacions econòmiques que s'hi estableixen en el pacte quart, seran per al 2015, les següents:

2.1 L'import del pagament fix per serveis bàsics establert en el pacte quart, a) del conveni, serà de **44.597 €**.

2.2 L'aportació màxima que s'estableix en el pacte quart, c) del conveni serà de **76.261 €**.

3. La certificació que preveu el Pacte cinquè b) del conveni, que cal presentar per justificar les aportacions econòmiques atorgades per l'Agència de l'Habitatge de Catalunya, s'ha de lliurar amb data 31 de desembre de 2015, i ha de ser signada per l'interventor, o excepcionalment, pel secretari de l'ens local i ha de justificar la totalitat de l'import atorgat, tant pel que fa a l'activitat desenvolupada, com també als serveis mínims prestats pel personal adscrit a l'oficina.

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

4. La pròrroga del conveni queda condicionada a l'existència de crèdit suficient i adequat per finançar les obligacions derivades del mateix dins l'exercici 2015.
5. La vigència de la present addenda de pròrroga serà fins al 31 de desembre de 2015.

Segon. Facultar el President del Consell per a la signatura de tots els documents necessaris per a l'efectivitat d'aquest acord.

PUNT 4t- Aprovació, si s'escau, de l'Addenda de pròrroga del Conveni de col·laboració signat amb l'Agència de l'Habitatge de Catalunya relatiu al programa de mediació per al lloguer social d'habitatges.

El Pla per al dret a l'habitatge estableix que els Programes Socials d'Habitatge tenen com a finalitat, entre d'altres, impulsar el sistema de mediació de l'Administració pública entre persones propietàries i persones llogateres per fomentar la disposició d'habitatges destinats al lloguer social.

D'acord amb el Pla per al dret a l'habitatge, les borses actuen com a mediadores entre les persones propietàries i les llogateres, els donen confiança i garanteixen el cobrament i bon ús dels habitatges, negocien rendes de lloguer per sota de mercat i cerquen el lloguer més adequat per a cada unitat de convivència que sol·licita habitatge. També es preveu que les borses puguin rebre una retribució per cada contracte de lloguer que aconseguixin i per cada any posterior al de la signatura del contracte de lloguer, en concepte de gestió.

El Pla per al dret a l'habitatge, regula el programa de cessió d'habitatges a l'Administració, per destinar-los a lloguer social, amb l'objecte d'incrementar el parc d'habitatges gestionat per les administracions públiques per possibilitar l'accés a l'habitatge de la població amb ingressos més baixos, mitjançant l'oferta als propietaris d'habitatges de la possibilitat de cedir-los per a la seva gestió a l'Administració per un període acotat de temps.

L'experiència positiva que en els darrers anys han tingut els convenis subscrits amb les administracions locals en relació a les Borses de Mediació per al lloguer social, aconsella mantenir i fomentar l'activitat d'aquestes Borses que compleixen la finalitat d'aproximar aquests serveis a la ciutadania, segons les necessitats de cada àmbit territorial.

Per tal de coordinar i desplegar la prestació dels serveis de la Borsa de Mediació per al lloguer social en la comarca del Baix Ebre, el Consell Comarcal del Baix Ebre va manifestar l'interès en la formalització d'un conveni; en conseqüència, el Consell Comarcal del Baix Ebre i l'Agència de l'Habitatge de Catalunya tenen amb data 28/03/2014, van signar un conveni de relacions que ara tenen la voluntat de prorrogar.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió de Territori i Sostenibilitat, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. Aprovar l'Addenda de Pròrroga del Conveni de col·laboració signat amb l'Agència de l'Habitatge de Catalunya relatiu al programa de mediació per al lloguer social d'habitatges, signat amb data 28/03/2014 que té per objecte establir la col·laboració entre les parts per impulsar el programa de mediació i de cessió d'habitatges per al lloguer social a la comarca del Baix Ebre, per mitjà la borsa de mediació que disposa el Consell Comarcal, per tal de facilitar a la ciutadania la proximitat de la gestió d'aquests serveis en el respectiu territori.

ADDENDA DE PRÒRROGA DEL CONVENI DE COL·LABORACIÓ ENTRE L'AGÈNCIA DE L'HABITATGE DE CATALUNYA I EL CONSELL COMARCAL DEL BAIX EBRE, PER A L'ANY 2015, RELATIU AL PROGRAMA DE MEDIACIÓ PER AL LLOGUER SOCIAL

Barcelona,

REUNITS

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

I d'una altra, el senyor Lluís Soler i Panisello, president del Consell Comarcal del Baix Ebre.

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

MANIFESTEN

En data 28/03/2014 es va formalitzar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Ebre, relatiu al Programa de mediació per al lloguer social d'habitatges d'aquesta comarca, que tenia per objecte establir els termes i les condicions de la col·laboració entre les parts per impulsar el programa mitjançant la Borsa de mediació, per tal de facilitar a la ciutadania la proximitat de la gestió d'aquests serveis en el territori, en el marc del Pla per al dret a l'habitatge aprovat per Decret 75/2014, de 27 de maig.

En el pacte desè de l'esmentat conveni es preveia que:

“El conveni tindrà vigència fins al dia 31 de desembre de 2014, amb efectes de l'1 de gener, i pot ser prorrogat, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial.”

Atès que el Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge té una vigència mínima de quatre anys, i que ambdues parts posen de manifest l'interès en prorrogar el conveni de col·laboració relatiu al Programa de Mediació per al lloguer social mitjançant la Borsa de mediació, amb la finalitat de mantenir el seu funcionament durant l'any 2015,

Per tot això,

ACORDEN

Prorrogar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i el Consell Comarcal del Baix Ebre, relatiu al Programa de mediació per al lloguer social d'habitatges en aquesta comarca, pel període comprès entre l'1 de gener i el 31 de desembre de 2015, el qual té per objecte establir els termes i les condicions de la col·laboració entre les parts per impulsar el programa mitjançant la Borsa de mediació, per facilitar a la ciutadania la proximitat de la gestió d'aquests serveis en el territori.

Mantenir tots els pactes previstos en el conveni signat el 28/03/2014, acordant que les aportacions econòmiques que s'hi estableixen en els pactes quart i cinquè, seran per al 2015, les següents:

- 2.1. L'import per actuacions de mediació amb contractes nous, establert en el pacte quart 1), serà de 450 €, o 475 € en cas de desplaçaments per a captació d'habitatges d'altres localitats.
- 2.2. L'import per actuacions de gestió i seguiment de contractes anteriors, establert en el pacte quart 1), serà de 200 €
- 2.3. L'import del pagament fix en concepte de bestreta i a compte de l'aportació màxima establert en el pacte cinquè a) del conveni, serà de 900,00 €.
- 2.4. L'aportació màxima que s'estableix en el pacte quart, 3) del conveni serà de 3.575,00 €

Les certificacions que preveu el Pacte cinquè b) del conveni, que cal presentar per justificar les aportacions econòmiques atorgades per l'Agència de l'Habitatge de Catalunya, han de ser signades per l'interventor, o excepcionalment, pel secretari de l'ens local i han de justificar la totalitat de l'import atorgat per la prestació dels serveis. La darrera certificació es presentarà a l'Agència de l'Habitatge de Catalunya amb data 31 de desembre de 2015.

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

La pròrroga del conveni queda condicionada a l'existència de crèdit suficient i adequat per finançar les obligacions derivades del mateix dins l'exercici 2015.

La vigència de la present addenda de pròrroga serà fins al 31 de desembre de 2015.

Segon. Facultar el President del Consell per a la signatura de tots els documents necessaris per a l'efectivitat d'aquest acord.

PUNT 5è- Aprovació s'escau, del Conveni de col·laboració a signar amb la Diputació de Tarragona per a la realització del projecte Pla d'Ocupació Baix Ebre 2015.

Les diputacions provincials són administracions públiques que, d'acord amb l'article 36 de la Llei reguladora de bases de règim local, tenen com a competència pròpia, entre altres, la cooperació en el foment del desenvolupament econòmic i social i en la planificació del territori provincial, d'acord amb les competències de la resta d'administracions públiques en aquest àmbit.

La Diputació de Tarragona treballa per implementar una política integral dirigida a la reorientació del model socioeconòmic dels territoris de les comarques del Camp de Tarragona i de les Terres de l'Ebre mitjançant:

- L'impuls de les polítiques públiques necessàries per al desenvolupament equilibrat del Camp de Tarragona i de les Terres de l'Ebre.
- La col·laboració amb l'activitat econòmica local per a contribuir a la cohesió i la competitivitat dels municipis i les comarques.
- El foment i el suport a les polítiques actives d'ocupació amb la gestió de projectes ocupacionals determinats.

La Diputació de Tarragona promou accions corporatives de foment de l'ocupació mitjançant l'execució de plans d'ocupació destinats a millorar les condicions individuals i professionals de les persones treballadores.

En el marc de la Línia estratègica número 7 del Pla Estratègic de la Diputació de Tarragona pel període 2011-2015 consistent en *Col·laborar amb l'activitat econòmica local*, i amb l'objectiu d'*Impulsar polítiques actives de foment de l'ocupació*, la Diputació de Tarragona mitjançant l'Àrea de Recursos Humans i Polítiques Actives d'Ocupació, vol promoure la realització de plans d'ocupació comarcals destinats a ocupar i millorar l'ocupabilitat de les persones aturades del Camp de Tarragona i de les Terres de l'Ebre.

D'acord amb el Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya, la comarca es constitueix com una entitat local de caràcter territorial formada per l'agrupació de municipis contigus, té personalitat jurídica pròpia i plena capacitat i autonomia per al compliment dels seus fins. El territori de la comarca és l'àmbit en què el Consell Comarcal exerceix les seves competències. Les competències de la comarca són les que es detallen a l'article 26 del Decret legislatiu esmentat. El Consell Comarcal de Baix Ebre ha manifestat la seva voluntat de col·laborar en l'execució del Pla de Foment de l'Ocupació de la Diputació de Tarragona.

Entre els projectes comarcals del Pla de Foment de l'Ocupació 2015 hi ha el Pla d'Ocupació Baix Ebre 2015, que estarà integrat per 5 persones: 1 responsable i 4 peons. La durada del Pla d'Ocupació serà de 6 mesos. Les persones destinatàries d'aquest pla seran aturades/es

de llarga durada i en la seva selecció s'aplicaran els Criteris d'Accés als Plans d'Ocupació Comarcals 2015. L'objecte del Pla d'Ocupació del Consell Comarcal del Baix Ebre serà el condicionament d'entorns naturals i/o urbans de la comarca de Baix Ebre. Les tasques a realitzar seran de la mateixa tipologia i s'especificaran en un projecte que serà proposat pel consell comarcal i validat per la Diputació de Tarragona.

El Consell Comarcal del Baix Ebre ha impulsat la signatura d'aquest conveni i el subscriu amb la voluntat de contribuir eficaçment al seu compliment i la Diputació de Tarragona accepta el suport i la participació del Consell Comarcal del Baix Ebre, per la qual cosa és necessari signar el corresponent conveni que reguli aquestes relacions.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió de Dinamització Econòmica, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. Aprovar el Conveni de col·laboració entre la Diputació de Tarragona i el Consell Comarcal del Baix Ebre per a la realització del projecte Pla d'Ocupació Baix Ebre 2015, en el marc del Pla de Foment de l'Ocupació 2015, l'objecte del qual és establir el marc de col·laboració entre les parts signants dins de l'àmbit de la competència provincial de cooperació de l'art. 36 de la LRBRL.

Segon. Facultar el President del Consell Comarcal del Baix Ebre per a la signatura de tots els documents necessaris per a l'efectivitat d'aquest acord.

PUNT 6è- Aprovació, si s'escau, de l'Addenda de pròrroga del Conveni signat amb el Departament de Benestar Social i Família i l'Ajuntament de Tortosa per a la gestió de l'Oficina Jove del Baix Ebre.

La Generalitat de Catalunya té competència exclusiva sobre Joventut. Ha estat, precisament, en l'exercici d'aquesta competència, que ha impulsat el Pla Nacional de Joventut de Catalunya com a eina per a la població jove del nostre país que permet, per una banda interrelacionar els diversos àmbits de la vida de les persones joves de Catalunya i, per una altra banda, facilitar una actuació transversal i coordinada de totes les administracions vers aquest sector de la població de Catalunya. En aquest sentit és voluntat de la Direcció general de Joventut treballar amb les entitats locals com a administració més propera al ciutadà.

L'Ajuntament de Tortosa, tal i com preveuen els articles 66 i 71 del Decret legislatiu 2/2002, de 28 d'abril, pel qual s'aprova el text refós de la llei municipal i de règim local de Catalunya té, entre d'altres, les competències relatives a la prevenció de situacions de risc i la promoció de l'adolescència i la joventut.

El Consell Comarcal del Baix Ebre, en virtut de la redefinició del marc de relacions en matèria de joventut entre la Generalitat de Catalunya mitjançant la Direcció general de Joventut, i el consells comarcals, amb l'aprovació i l'inici de l'impuls del Pla Nacional de Joventut de Catalunya, té delegades certes competències en matèria de Joventut amb l'objectiu d'afavorir la situació i el desenvolupament de les polítiques en el territori impulsant actuacions des de la comarca amb caràcter integral i transversal, pel que fa a les necessitats dels seus municipis, especialment, en aquells aspectes que els facilitin una mínima estructura per a dur a terme polítiques d'emancipació juvenil, promoció de serveis compartits entre els municipis, coordinació i assessorament, a través dels Serveis Comarcals de Joventut.

Atesa la voluntat de les parts de col·laborar en la gestió d'una oficina jove que actuï com a node clau de la Xarxa Nacional d'Emancipació Juvenil, esdevenint el punt de referència en l'atenció dels i de les joves a la comarca del Baix Ebre en coordinació i treball en xarxa amb els serveis d'informació juvenil i els agents dels diferents àmbits d'actuació que afecten els i les joves, IX, en data 1 de setembre de 2014, es va signar un conveni de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre, per a la gestió de l'Oficina Jove del Baix Ebre la vigència del qual va finalitzar el 31 de desembre de 2014. En el pacte catorzè, s'establia que el conveni es podia prorrogar, previ acord exprés de les parts, un any més.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió de Foment de la Cohesió Social, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. Aprovar el document d'Addenda de pròrroga del Conveni d'1 de setembre de 2014, de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre, per a la gestió de l'Oficina Jove del Baix Ebre.

Addenda de pròrroga del Conveni d'1 de setembre de 2014, de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre, per a la gestió de l'Oficina Jove del Baix Ebre

Barcelona, xx de xxxx de 2015
REUNITS

D'una part, el Sr. Toni Reig i Casassas, director general de Joventut del Departament de Benestar Social i Família de la Generalitat de Catalunya, autoritzat per a la signatura d'aquesta addenda en virtut de la Resolució, de xx de xxx de 2015, de la consellera de Benestar Social i Família de delegació de signatura.

De l'altra, l'Il·lm. Sr. Ferran Bel i Accensi, alcalde de l'Ajuntament de Tortosa que actua en nom i representació de l'Ajuntament, en virtut de les competències que li confereix l'art. 34 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, en relació amb l'article 90.3 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

I de l'altra, l'Il·lm. Sr. Lluís Soler i Panisello, president del Consell Comarcal del Baix Ebre, que actua en nom i representació d'aquest Consell Comarcal, en ús de les atribucions que preveu el Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text Refós de la Llei d'organització comarcal de Catalunya.

Totes les parts es reconeixen recíprocament les facultats suficients per a convenir i obligar-se, en representació de les respectives institucions, i

EXPOSEN

I.- La Generalitat de Catalunya té competència exclusiva sobre Joventut (art. 142 de l'Estatut d'Autonomia). Ha estat, precisament, en l'exercici d'aquesta competència, que ha impulsat el Pla Nacional de Joventut de Catalunya (en endavant PNJCat). Aquest Pla va sorgir de la iniciativa del Consell Nacional de la Joventut de Catalunya i va ser aprovat pel Decret 90/2013, de 29 de gener, pel qual s'aprova el PNJCat 2011-2020 (DOGC núm. 6305, de 31 de gener de 2013). Es tracta d'una

eina per a la població jove del nostre país que permet, per una banda, interrelacionar els diversos àmbits de la vida de les persones joves de Catalunya i, per una altra banda, facilitar una actuació transversal i coordinada de totes les administracions vers aquest sector de la població de Catalunya. En aquest sentit, és voluntat de la Direcció General de Joventut treballar amb els ens locals com a Administració més propera al ciutadà.

II.- La Direcció General de Joventut és l'òrgan de l'Administració de la Generalitat de Catalunya que s'encarrega de proposar i elaborar les directrius sobre política juvenil de la Generalitat de Catalunya, d'acord amb el Decret 63/2011, de 4 de gener, d'estructuració del Departament de Benestar Social i Família.

Així mateix, la Direcció General de Joventut és l'òrgan de l'Administració de la Generalitat de Catalunya que s'encarrega de regular les condicions d'obertura i funcionament dels Serveis d'Informació Juvenil, i inspeccionar el seu funcionament per tal de garantir, en tot moment, les condicions tècniques mínimes i la correcta prestació dels serveis que ofereixen, d'acord amb el Decret 297/1987, de 14 de setembre, pel qual es regula l'obertura i el funcionament dels Serveis d'Informació Juvenil, l'Ordre de 7 d'octubre de 1987, per la qual es concreten les condicions d'obertura i funcionament dels Serveis d'Informació Juvenil, i l'Ordre d'11 de novembre de 1994, per la qual es regulen les relacions dels serveis d'informació juvenil amb la Direcció General de Joventut.

III.- La Llei 33/2010, de l'1 d'octubre, de polítiques de joventut crea la Xarxa Nacional d'Emancipació Juvenil (en endavant XNEJ), i per al seu desplegament al territori, la Direcció General de Joventut preveu disposar de les Oficines Joves com a eina capaç de gestionar la complexitat i la diversitat de les polítiques de joventut arreu del territori, amb criteris d'interinstitucionalitat i interdepartamentalitat, i amb l'objectiu que esdevinguin el referent per als i les joves, oferint-los l'atenció integral necessària per al seu desenvolupament personal i social, i contribuir, de manera decidida, al seu procés d'emancipació.

IV.- El suport a l'emancipació juvenil és una prioritat del PNJCat 2011-2020, i incorpora la informació juvenil com un aliat estratègic cabdal que ha de ser present en els diferents reptes com un eix important en matèria d'actuació en polítiques de joventut, ja que té com objectiu facilitar les possibilitats d'integració social, laboral i cultural dels joves, afavorint la igualtat d'oportunitats.

V.- El desplegament de la XNEJ suposa la creació i reordenació d'unes xarxes d'emancipació juvenil al territori que integren els serveis oferts als i les joves des de diferents administracions -Generalitat de Catalunya, consells comarcals i ajuntaments- orientats a l'emancipació d'aquests i aquestes, amb la idea de fomentar la coordinació i el treball en xarxa entre diferents serveis públics, agents i entitats del tercer sector, establint uns protocols clars i compartits d'acompanyament i derivació.

Les Oficines Joves esdevenen la base de la XNEJ com a porta d'entrada de les polítiques de joventut en matèria d'emancipació al territori.

VI. El Govern de la Generalitat de Catalunya va posar en marxa al mes de setembre de 2014, el sistema de Garantia Juvenil, una nova iniciativa de la Unió Europea (UE) per reduir l'atur juvenil i l'abandonament prematur dels estudis. Aquest Pla beneficiarà als joves catalans i es desplegarà fins al 2020.

La Generalitat de Catalunya pretén impulsar una xarxa presencial, formada per les Oficines de Treball del SOC, les Oficines Joves, els Punts d'Informació Juvenil i les Universitats Catalanes, per tal que els joves rebin suport professional en el moment de beneficiar-se de la Garantia Juvenil i assessorament individual, enfocat a minimitzar el temps que el jove estigui sense treballar o sense formar-se.

VII.- L'Ajuntament de Tortosa, tal com preveuen els articles 66 i 71 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, té, entre d'altres, les

Consell Comarcal del Baix Ebre

competències relatives a la prevenció de situacions de risc i la promoció de l'adolescència i la joventut.

VIII.- El Consell Comarcal del Baix Ebre, en virtut de la redefinició del marc de relacions en matèria de joventut entre la Generalitat de Catalunya mitjançant la Direcció general de Joventut, i el consells comarcals, amb l'aprovació i l'inici de l'impuls del PNJCat, té delegades certes competències en matèria de Joventut amb l'objectiu d'afavorir la situació i el desenvolupament de les polítiques en el territori impulsant actuacions des de la comarca amb caràcter integral i transversal, pel que fa a les necessitats dels seus municipis, especialment, en aquells aspectes que els facilitin una mínima estructura per a dur a terme polítiques d'emancipació juvenil, promoció de serveis compartits entre els municipis, coordinació i assessorament, a través dels Serveis Comarcals de Joventut.

IX.- En data 1 de setembre de 2014, es va signar un conveni de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre, per a la gestió de l'Oficina Jove del Baix Ebre la vigència del qual va finalitzar el 31 de desembre de 2014. En el pacte catorzè, s'establia que el conveni es podia prorrogar, previ acord exprés de les parts, un any més.

D'acord amb tot l'exposat, les parts acorden la subscripció de la present addenda que es subjectarà expressament als següents

PACTES

Primer.- Pròrroga de la vigència

Prorrogar el Conveni d'1 de setembre de 2014, de col·laboració entre la Generalitat de Catalunya, mitjançant el Departament de Benestar Social i Família, l'Ajuntament de Tortosa i el Consell Comarcal del Baix Ebre, per a la gestió de l'Oficina Jove del Baix Ebre, fins el 31 de desembre de 2015.

Segon.- Modificar el pacte segon que queda redactat de la següent manera:

1. L'Oficina Jove s'ubica a l'espai del Centre Cívic de Ferreries, situat a la Plaça Joan Monclús, 2 (Ferreries) de la ciutat de Tortosa, propietat de l'Ajuntament de Tortosa.
2. La categoria professional i titulació del personal per als serveis oferts per l'Oficina, es regeix per allò establert a la normativa vigent sobre Serveis d'Informació Juvenil a Catalunya.
3. Pel que fa als horaris de prestació dels serveis, les parts signatàries es comprometen a garantir un horari d'atenció al públic d'un mínim de 24 hores setmanals, les quals han de ser presencials i han d'estar distribuïdes entre matins i tardes.
4. Pel que fa a la distribució d'horaris, les parts signatàries es comprometen a garantir que els i les professionals de l'Oficina tindran una dedicació mínima del 40% de la seva jornada laboral a tasques internes (com són reunions de coordinació amb els agents implicats, treball col·laboratiu, preparació de material informatiu, dinamització i difusió del servei, etc.).
5. El personal de l'Oficina desenvolupa, en l'àmbit territorial de referència d'aquesta, accions descentralitzades en informació juvenil (com són canals de comunicació, accions formatives, producció, tractament, elaboració i edició de material informatiu d'abast comarcal, treball col·laboratiu, protocols d'atenció i derivació, etc.).
6. El Consell Gestor serà l'encarregat d'establir els horaris d'atenció al públic i del personal tècnic de l'Oficina Jove, així com de definir les tasques a realitzar per aquest personal.
7. L'àmbit d'actuació de la Oficina Jove serà la comarca del Baix Ebre.
- 8- L'Oficina Jove ha de garantir, entre els seus serveis, la informació i l'acompanyament dels i les joves en la Garantia Juvenil.

Tercer.- Modificar el pacte dotzè que queda redactat de la següent manera:

En cas de ser necessari fer tractaments de dades per al desenvolupament de les actuacions que es realitzin en el marc d'aquest conveni, i en el cas concret del fitxer de demandats d'ocupació, del qual és responsable el Servei d'Ocupació de Catalunya, i que es gestiona a través dels portals Galileu i Feina Activa, les parts es comprometen a respectar la legislació vigent de protecció i confidencialitat en el tractament de dades de caràcter personal, d'acord amb el que disposa la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, i el Reglament que la desplega (RLOPD), aprovat pel Reial decret 1720/2007, de 21 de desembre.

Segon. Facultar el President del Consell per a la signatura de tots els documents necessaris per a l'efectivitat de l'acord.

PUNT 7è- Aprovació inicial, si s'escau, de la modificació puntual del reglament del Servei d'Ajuda a Domicili.

El Ple del Consell Comarcal, en la sessió ordinària de data 20 de gener de 2012, va aprovar el reglament del servei d'ajuda a domicili del Consell Comarcal del Baix Ebre. Aquest reglament regula l'accés al servei i les possibles aportacions per part de l'usuari.

Hores d'ara s'ha considerat oportú introduir un article que faci referència a la modificació temporal del servei per a casos de residència en domicili familiar

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer- Modificar del reglament del servei d'ajuda a domicili, en els següents termes:

ON DIU

Article 9è.- MODIFICACIONS TEMPORALS

El beneficiari, prèvia autorització del Consell Comarcal del Baix Ebre i sense modificar el seu empadronament, podrà residir un període màxim de **quatre mesos**, dins de cada any natural en el domicili de familiars, per consanguinitat o afinitat fins el tercer grau inclòs, de la comarca del Baix Ebre, sense que això impliqui una modificació del servei.

....

DIRÀ

Article 9è.- MODIFICACIONS TEMPORALS

El beneficiari, prèvia autorització del Consell Comarcal del Baix Ebre i sense modificar el seu empadronament, podrà residir un període màxim de **sis mesos**, dins de cada any natural en el domicili de familiars, per consanguinitat o afinitat fins el tercer grau inclòs, de la comarca del Baix Ebre, sense que això impliqui una modificació del servei.

.....

Segon- Sotmetre la modificació del reglament a informació pública, pel termini de trenta dies, mitjançant un anunci que es publicarà en el Butlletí Oficial de la Província i en el tauler d'anuncis de la corporació, així com una referència de l'anunci anterior en el Diari Oficial de la Generalitat de Catalunya.

Tercer. Si no es presenten reclamacions ni al·legacions, l'esmentada aprovació esdevindrà definitiva sense necessitat d'acord exprés i conseqüentment, esdevindrà aprovat el nou text del reglament del servei d'ajuda a domicili, amb el següent contingut annex.

PUNT 8è- Aprovació, inicial, si s'escau, de les bases per a la concessió d'ajuts per atendre situacions d'urgència puntuals i necessitats bàsiques de subsistència per a l'any 2015.

La urgència social és la situació de necessitat bàsica produïda per un fet puntual, extraordinari i no previst, que requereix una intervenció immediata del servei bàsic d'atenció social. Té per finalitat l'atenció de determinades situacions de necessitat puntuals, urgents i bàsiques de subsistència en què es troben les persones que no disposen de recursos econòmics suficients per afrontar-les i no estan en condicions d'aconseguir-los o rebre'ls d'altres fonts.

Segons l'article 30 de la Llei 13/2006, les prestacions d'urgència social tenen la finalitat d'atendre situacions d'urgència puntuals i necessitats bàsiques de subsistència, com l'alimentació, el vestit i l'allotjament.

Els ens locals han d'incloure en el pressupost de despeses anual una partida per poder atendre adequadament les prestacions d'urgència social (art. 30.4 de la Llei 13/2006), que són compatibles amb les altres prestacions de la mateixa naturalesa.

El Consell Comarcal del Baix Ebre disposa, per a l'exercici 2015 de la partida 231-480-01 per atendre les urgències socials.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer- Aprovar inicialment les bases per a la concessió d'ajuts per atendre situacions d'urgència puntuals i necessitats bàsiques de subsistència per a l'any 2015, amb el text annex.

BASES PER L'ATORGAMENT D'AJUTS PER ATENDRE SITUACIONS D'URGÈNCIA PUNTUALS I NECESSITATS BÀSIQUES DE SUBSISTÈNCIA PER A L'ANY 2015

1. Fonamentació jurídica i dotació econòmica

Segons l'article 30 de la Llei 13/2006, les prestacions d'urgència social tenen la finalitat d'atendre situacions d'urgència puntuals i necessitats bàsiques de subsistència, com l'alimentació, el vestit i l'allotjament.

Consell Comarcal del Baix Ebre

Els ens locals han d'incloure en el pressupost de despeses anual una partida per poder atendre adequadament les prestacions d'urgència social (art. 30.4 de la Llei 13/2006), que són compatibles amb les altres prestacions de la mateixa naturalesa.

El Consell Comarcal del Baix Ebre disposa, per a l'exercici 2015 de la partida 231-480-01 per atendre les urgències socials.

Les sol·licituds d'ajut s'atendran per rigorós ordre d'entrada al registre general del Consell Comarcal del Baix Ebre i s'atorgaran fins a esgotar la corresponent partida pressupostària.

2. Concepte d'urgència social

És la situació de necessitat bàsica produïda per un fet puntual, extraordinari i no previst, que requereix una intervenció immediata del servei bàsic d'atenció social. Té per finalitat l'atenció de determinades situacions de necessitat puntuals, urgents i bàsiques de subsistència en què es troben les persones que no disposen de recursos econòmics suficients per afrontar-les i no estan en condicions d'aconseguir-los o rebre'ls d'altres fonts.

Com a criteri general, s'hauran d'haver esgotat totes les possibilitats d'ajuts econòmics a les quals la persona usuària tingui dret i les corresponents a altres administracions i institucions d'iniciativa social.

Es podran tramitar en concepte d'ajuts d'urgència social aquells casos en què la persona no ha pogut sol·licitar l'ajut dins del termini establert, però el necessita urgentment segons la valoració de l'equip professional. En aquest cas, caldrà el compromís de la persona per sol·licitar-lo a la institució pertinent i en el termini establert.

3. Persones beneficiàries

Seràn persones beneficiàries dels ajuts les persones i/o famílies empadronades als municipis de la comarca que tenen signat conveni per a la prestació del servei social bàsic amb el Consell Comarcal i estiguin en situació de vulnerabilitat econòmica puntual i/o pobresa o exclusió social, i acreditin que tenen dificultats per cobrir les seves necessitats bàsiques perquè no tenen ingressos o aquests són insuficients.

4. Tipologia dels ajuts d'urgència social

4.1. Alimentació

Ajut per cobrir necessitats d'alimentació en situacions conjunturals puntuals d'atenció social urgent i que no puguin ser cobertes pel projecte Tiquet Fresc, pel Banc d'Aliments o per altres vies de caire social.

4.2. Habitatge

Ajut destinat a persones que acreditin risc greu de possibilitat de perdre l'habitatge per no poder afrontar els rebuts impagats de lloguer o de quotes de préstec hipotecari (únicament la part del préstec que afecta l'habitatge), sempre i quan no puguin acollir-se a mediació efectiva o a altres convocatòries d'ajuts, entre els quals, els de l'Agència d'Habitatge de Catalunya.

També s'inclouen en aquest apartat els ajuts destinats a cobrir les despeses urgents d'estada puntual, adreçada a col·lectius vulnerables que necessiten atenció i, en cas de no rebre-la, corrin un risc greu d'abandonament.

4.3. Subministraments

Ajut destinat a fer front al pagament de deutes de subministrament d'aigua, llum i gas en casos en què es posi de manifest que aquesta és la única opció alternativa per evitar un tall de subministrament que provocaria un greuge important a la família.

4.4. Atenció a menors en situació de risc

Pagament puntual de serveis i recursos necessaris per atendre els menors en els casos en què el/la progenitor/a no compti amb ingressos econòmics suficients i no tingui suport familiar.

4.5. Atenció sanitària

Pagament puntual de productes sanitaris no coberts o parcialment coberts pel Sistema de la Seguretat Social que eviten el deteriorament de la salut física i/o psíquica amb el corresponent informe mèdic (medicaments, llet maternitzada, ulleres graduades, tractaments terapèutics infantils, odontologia, etc.).

4.6. Altres

Pagament d'altres conceptes no inclosos en els apartats anteriors, i que es valori pel professional la necessitat de cobrir-los i evitar així una situació d'exclusió social o el risc de patir-la.

5. Quantia màxima dels ajuts

Cada persona, família o unitat de convivència podrà sol·licitar una única sol·licitud d'ajut a la convocatòria de l'exercici 2015, amb un import màxim de 600 €.

6. Valoració de la situació de necessitat

La valoració de la situació de necessitat és l'element definitori bàsic per poder tenir accés a les prestacions d'urgència social i s'ha de fer tenint en compte les condicions econòmiques, socials i familiars del beneficiari o beneficiària.

7. Criteris de concessió

Els criteris generals bàsics que cal tenir en compte per valorar la situació d'urgència social per atorgar ajuts econòmics a les persones individuals, famílies i/o unitats de convivència són els següents:

- Que hi hagi una situació de necessitat social i/o vulnerabilitat puntual.
- Que la necessitat s'ajusti a la tipologia dels ajuts establerts.
- Que sigui una situació sobrevinguda no prevista.
- Que els deutes corresponguin a conceptes bàsics.
- Que hi hagi voluntat efectiva i susceptibilitat de seguiment de superar la situació d'adversitat.

7.1 Valoració econòmica

Per establir la situació econòmica de la família o la unitat de convivència, s'establirà el nivell d'ingressos nets percebuts pels membres de la llar durant els tres mesos anteriors a la data de sol·licitud.

S'entén per ingressos el següent:

Consell Comarcal del Baix Ebre

- Ingressos del treball per compte aliena
- Beneficis i pèrdues del treball per compte propi
- Pensions, subsidis i prestacions socials
- Rendes de capital i de la propietat
- Ingressos percebuts per menors

Per determinar els nivells d'ingressos, s'utilitzarà l'indicador de renda de suficiència de Catalunya (569,12 €).

A fi d'establir els límits familiars segons la composició de les diverses llars, s'utilitzaran els trams establerts per l'estadística amb la fórmula de càlcul següent:

Per a cada adult de més a la llar: IRSC x 0,5
Per a cada menor de més a la llar: IRSC x 0,3

Els ingressos mensuals nets familiars màxims per sol·licitar l'ajuda l'any 2015, seran els següents:

Unitat familiar	
Un adult	569,12
Un adult i un menor*	739,86
Un adult i dos menors	910,59
Un adult i tres menors	1.081,33
Dos adults	853,68
Dos adults i un menor	1.024,42
Dos adults i dos menors	1.195,15
Dos adults i tres menors	1.365,89
Tres adults	1.138,24
Tres adults i un menor	1.308,98
Tres adults i dos menors	1.479,71
Tres adults i tres menors	1.650,45

*Menor de 18 anys

TAULA DE PUNTUACIÓ PER LA VALORACIÓ ECONÒMICA	Punts
Ingressos inferiors al 25% dels ingressos màxims mensuals	70
Ingressos entre el 25 i el 50% dels ingressos màxims mensuals	52,5
Ingressos entre el 50 i el 75% dels ingressos màxims mensuals	35
Ingressos entre el 75% i el 100% dels ingressos màxims mensuals	17,5

7.2 Valoració social i familiar

L'equip professional del Servei Bàsic d'Atenció Social emetrà un informe social amb els indicadors següents :

TAULA DE PUNTUACIÓ PER A LA VALORACIÓ SOCIAL

1. COMPOSICIO FAMILIAR: 7,5 punts

Família nombrosa: 2,5 punts
Família monoparental : 2,5 punts
Infants en acolliment : 2,5 punts

2. SITUACIO SOCIO-FAMILIAR

En relació a la família: 11,25 punts

Drogodependències: 1,25 punts
Negligència en el compliment de les obligacions alimentaries, d'higiene, salut o educatives: 1,25 punts
Dificultats d'integració social: 1,25 punts
Violència familiar: 1,25 punts
Atur: 1,25 punts
Problemes d'habitatge: 1,25 punts
Dificultats en les relacions familiars: 1,25 punts
Discapacitats: 1,25 punts
Problemes de salut: 1,25 punts

En relació als infants 11,25 punts

Dificultats d'escolarització (absentisme escolar, desescolarització, inadaptació escolar...): 1,25 punts
Necessitats educatives especials: 1,25 punts
Consum de substàncies tòxiques: 1,25 punts
Activitats marginals: 1,25 punts
Explotació laboral: 1,25 punts
Manifestació conductual de risc en la qual intervé un servei especialitzat: 1,25 punts
Problemes de salut: 1,25 punts
Discapacitats: 1,25 punts
Dificultats d'integració social: 1,25 punts

7.3 Valoració i atorgament d'ajuts

Les prestacions seran puntuades segons el resultat de la suma entre la valoració econòmica i la valoració social.

No es valorarà cap petició que no compti amb la sol·licitud formal d'ajut i que vagi acompanyada de l'informe emès pel professional de l'àmbit social que, en caràcter perceptiu, complirà el model establert per l'ens comarcal amb la corresponent informació, com a mínim, de caire econòmic i social que es requereix avaluar a través d'aquestes bases de convocatòria.

El percentatge de la prestació es determinarà segons la següent taula:

De 17.5 a 25 punts: 40%
De 26 a 50 punts: 60%
De 51 a 75 punts: 80%
De 76 a 100 punts: 100%

L'import de l'ajut es determinarà aplicant el percentatge obtingut a partir de la taula anterior a la base que representarà la quantia sol·licitada que, en cap cas, ni de forma acumulada ni conjunta, superarà els 600 € anuals.

De forma excepcional i degudament acreditat amb el pertinent informe social, es podrà avaluar, per part de la coordinació del departament, l'atorgament íntegre o parcial de l'ajut diferent del percentatge resultant de la valoració ordinària i atenent a la quantia proposada pel professional de l'àmbit social.

Tal com disposa la base primera, els ajuts s'atorgaran en funció de la partida pressupostària. Quan es produeixi l'esgotament econòmic de la partida no es podran atendre més sol·licituds, a excepció que es doni el cas d'una nova ampliació de la partida corresponent.

8. Lloc de Presentació i documentació

Les sol·licituds, segons el model establert en l'annex, es presentaran preferentment al registre general del Consell Comarcal del Baix Ebre, acompanyades de la documentació necessària que acrediti la situació econòmica i familiar, i la corresponent documentació annexa d'acord amb allò que disposa la clàusula quarta.

No obstant això, podran presentar-se per qualsevol dels mitjans que preveu l'article 39.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

La documentació que caldrà aportar, juntament amb la sol·licitud normalitzada, per valorar els ajuts és:

DNI del sol·licitant

Certificat de convivència

Documentació acreditativa de la situació econòmica durant els tres mesos anteriors a la data de la sol·licitud.

La sol·licitud, a més a més, s'haurà de complementar amb el pertinent informe social que acreditarà tot allò recollit a la base 7.

9. Procediment de tramitació, valoració i atorgament

Si la documentació és correcta i completa es passarà a avaluació per al seu atorgament per part del coordinador de serveis socials. En cas de manca algun d'aquests documents o ser defectuosos, es sol·licitarà la seva esmena i/o aportació i, un cop esmenada la documentació, es seguirà el mateix tràmit.

L'esmena de defectes o l'aportació de documentació s'ha de realitzar, previ requeriment i amb l'advertència de desistiment, en el termini màxim de 10 dies des de la seva notificació.

La notificació del requeriment de documentació es podrà dur a terme, per una banda, de forma presencial en el moment de la presentació de la sol·licitud, amb el corresponent requeriment i amb registre de sortida. En cas que no s'hagi requerit la documentació presencialment, aquesta es podrà requerir a l'usuari via correu postal al domicili que figuri a la sol·licitud. El termini d'esmenes i aportació de documentació començarà a comptar des del moment de la notificació efectiva, ja sigui presencial o per correu postal.

Si transcorre el termini fixat i no s'ha esmenat la documentació obligatòria, o de forma motivada sol·licita una pròrroga, s'entén que l'interessat ha desistit de la seva sol·licitud i es procedirà a l'arxiu de l'expedient.

L'atorgament o denegació de l'ajut es farà efectiu mitjançant resolució de la presidència del Consell Comarcal del Baix Ebre, en el termini màxim de tres mesos a comptar des de la sol·licitud. Si transcorre el termini esmentat sense resolució, l'ajut es considerarà denegat.

Es donarà compte de les sol·licituds aprovades a la Comissió Informativa d'Atenció a les Persones del mes següent al seu atorgament.

10. Pagament i justificació

10.1. En el supòsit d'una resolució favorable, el Consell Comarcal iniciarà els tràmits per a efectuar el pagament a la persona beneficiària mitjançant la fórmula de transferència bancària.

10.2. No obstant això, en els supòsits que sigui possible, atesa la naturalesa de la finalitat a la qual es destina l'ajut i sempre als efectes de garantir el destí efectiu de la mateixa, el pagament es realitzarà directament al proveïdor del servei o subministrament que es tracti. En aquest cas, el proveïdor de la prestació acreditarà la satisfacció de l'ajuda repercutida en la persona interessada o beneficiària.

10.3. En els casos que el professional de l'àmbit social sigui l'encarregat de racionalitzar periòdicament la quantia total d'un ajut, es farà constar a l'informe social que complementarà la sol·licitud o en un de posterior, i es fixarà el termini màxim de justificació de l'ajut segons s'acrediti pel professional de l'àmbit que, en tot cas, serà el responsable últim de la justificació efectiva de l'ajut atorgat en el termini fixat.

11. Termini

Els ajuts es podran sol·licitar fins a l'esgotament de la partida pressupostària i, com a molt tard, fins al 31 de desembre de 2015.

12. Interpretació de les bases

Qualsevol dubte d'interpretació d'aquestes bases el resoldrà el/la coordinador/a corresponent de l'Àrea d'Atenció a les Persones del Consell Comarcal del Baix Ebre.

En tot allò que no es preveu en aquestes bases, de manera expressa, serà d'aplicació el que disposa la Llei 38/2003, de 17 de novembre, general de subvencions i el Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la llei general de subvencions.

Segon- Sotmetre a informació pública, pel termini de vint dies, aquestes bases anteriorment aprovades, mitjançant un anunci que es publicarà en el Butlletí Oficial de la Província i en el tauler d'anuncis de la corporació, així com una referència de l'anunci anterior en el Diari Oficial de la Generalitat de Catalunya, tal com disposa l'article 124 del reglament d'obres, activitats i serveis dels ens locals. Es fa constar que si no es presenten reclamacions ni al·legacions, l'esmentada aprovació esdevindrà definitiva sense necessitat d'acord exprés.

PUNT 9è- Aprovació, si s'escau, l'annex i cost per a l'any 2015 al conveni signat amb els ajuntaments de la comarca per a la realització del Banc d'Ajudes Tècniques.

El PRODEP, Programa per a l'impuls i l'ordenació de la promoció de l'autonomia personal i l'atenció a les persones amb dependències, és una iniciativa conjunta de la conselleria de Salut i la d'Acció Social i Ciutadania, amb la finalitat d'organitzar l'atenció a les persones en situació de dependència com una acció integrada entre els serveis socials i els serveis sanitaris.

En la línia de promoció de l'autonomia que vol impulsar el PRODEP, decideix finançar conjuntament amb l'Administració Local, l'accés dels ciutadans a l'assessorament tècnic per a l'adaptació i millorar així la seva qualitat de vida.

Per aconseguir aquesta finalitat, es va dotar el Montsià d'un Banc d'Ajudes Tècniques (BAT) l'any 2006 per tenir un nou recurs que engloba l'assessorament tècnic ofert pels serveis d'una terapeuta ocupacional específic en adaptacions domiciliàries i que al mateix temps ofereix les ajudes tècniques domiciliàries que no estan subvencionades, ni pel departament de Salut ni pel d'Acció Social i Ciutadania, sobretot en els casos de persones molt dependents.

El Consell Comarcal del Baix Ebre l'any 2008 va signar un conveni amb el Consell Comarcal del Montsià, el Consell Comarcal de la Terra Alta, el Consell Comarcal de la Ribera d'Ebre, l'Ajuntament de Tortosa i l'Ajuntament d'Ampostà per a la realització del BAT de les Terres de l'Ebre dins del Programa per a l'impuls i l'ordenació de la promoció de l'autonomia personal i l'atenció a les persones amb dependències (*PRODEP*).

Atesa la manca de finançament d'aquest servei, la seva alta repercussió social i el cost que suposava, l'any 2008 els alcaldes de la comarca reunits en consell d'alcaldes van mostrar el seu acord a col·laborar en el finançament del programa, per la qual cosa van signar el corresponent conveni regulador per a la realització del BAT als municipis del Baix Ebre.

La implantació d'aquest Banc d'ajudes a la comarca suposarà, per a l'any 2015, un cost total de 6.095,3 €.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer- Aprovar l'annex per a l'any **2015** al conveni signat entre el Consell Comarcal del Baix Ebre i els ajuntaments de la comarca per a la realització del BAT dins del Programa per a l'impuls i l'ordenació de la promoció de l'autonomia personal i l'atenció a les persones amb dependències (*PRODEP*).

ANNEX AL CONVENI DE COL-LABORACIÓ ENTRE EL CONSELL COMARCAL DEL BAIX EBRE I ELS AJUNTAMENTS DE LA COMARCA PER A LA REALITZACIÓ DEL BAT (Banc d'Ajudes Tècniques) DINS DEL PROGRAMA PER A L'IMPULS I L'ORDENACIÓ DE LA PROMOCIÓ DE L'AUTONOMIA PERSONAL I L'ATENCIÓ A LES PERSONES AMB DEPENDÈNCIES (ProdeP)

El Ple del Consell, en la sessió ordinària celebrada el dia 16 de maig de 2008, va aprovar el conveni de col·laboració a signar amb els ajuntaments de la comarca per a la realització del BAT dins del Programa per a l'impuls i l'ordenació de la promoció de l'autonomia personal i l'atenció a les persones amb dependències (*ProdeP*).

Després que els diferents ajuntaments de la comarca signessin l'any 2008 els respectius convenis i atès que aquest preveu que es prorrogarà anualment, de forma automàtica, llevat de denúncia expressa per alguna de les parts signants, procedint-se a la signatura d'un annex d'actualització de dades.

Atès que s'ha produït una actualització econòmica, ambdues parts acorden la signatura d'aquest annex per raó del qual l'Ajuntament de assumeix el cost per a l'exercici 2015 que es concreta en €.

Igualment, i d'acord amb el que disposa l'esmentada clàusula del conveni marc, l'Ajuntament de accepta fer efectiva aquesta quantitat abans del dia 31 de desembre de 2015.

Consell Comarcal del Baix Ebre

Si arriba aquesta data i no s'ha fet efectiu el pagament, l'Ajuntament de autoritza la compensació del deute amb la comunicació prèvia a l'ajuntament del procés i del concepte al qual s'imputa i la posterior comunicació, de la compensació produïda.

Totes les comunicacions derivades del compliment d'aquest annex es faran per escrit.

Segon- Distribuir el cost total de l'actuació entre els ajuntaments del Baix Ebre d'acord amb el següent repartiment.

MUNICIPI	HABITANTS 1-1-2014	IMPORT 2015
L'Aldea	4376	582,80
Alfara de Carles	395	52,61
L'Ametlla de Mar	7303	972,62
L'Ampolla	3479	463,34
Benifallet	703	93,63
Camarles	3514	468,00
Deltebre	11831	1575,66
Paüls	596	79,38
El Perelló	3155	420,19
Roquetes	8287	1103,67
Tivenys	876	116,67
Xerta	1250	166,48
TOTAL		6.095,03 €

Tercer- Notificar el present acord i annex als ajuntaments de la comarca del Baix Ebre que han signat el conveni de col·laboració per a la realització del BAT dins del Programa per a l'impuls i l'ordenació de la promoció de l'autonomia personal i l'atenció a les persones amb dependències (*ProdeP*).

Quart- Facultar el President del Consell per a la signatura de tots els documents necessaris per a l'efectivitat de l'acord.

PUNT 10è- Aprovació, si s'escau, del conveni i el cost per a l'any 2015 per la prestació del Servei d'Informació i Atenció a la Dona.

Els ajuntaments de la comarca van manifestar a aquest Consell Comarcal la seva voluntat de donar el seu suport a la creació del Servei d'Informació i Atenció a les Dones i el seu compromís a realitzar la seva aportació econòmica anual per al manteniment del servei, d'acord amb l'estudi de costos que es va presentar en la sessió del Consell d'Alcaldes.

Amb data 25 de maig de 2012, es va signar amb el Departament de Benestar i Família el Contracte Programa per al 2012, que incloïa la fitxa 28 corresponent al Servei d'Informació i Atenció a les dones.

Amb data 16 de març de 2012, el Ple del Consell va aprovar el conveni a signar amb els ajuntaments de la comarca del Baix Ebre que havien manifestat la seva voluntat de donar continuïtat al SIAD i aportar la quantitat econòmica que els hi correspon per la seva utilització.

Un cop exhaurida la vigència del conveni de l'exercici 2014 procedeix la signatura del conveni per regular les actuacions de l'exercici 2015.

D'altra banda, s'ha procedit a la liquidació dels costos que ha comportat la prestació del servei durant l'exercici 2014, d'acord amb la prestació dels professionals i l'aportació del Departament de Benestar i Família, El resultat ha estat que s'ha assolit la previsió inicial de despesa per la qual cosa l'aportació realitzada pels ajuntaments ha estat suficient.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer- Aprovar el conveni a signar amb els ajuntaments de la comarca del Baix Ebre que han manifestat la seva voluntat de donar continuïtat al SIAD i aportar la quantitat econòmica que els hi correspon per la seva utilització, amb el següent text:

CONVENI DE COL.LABORACIÓ ENTRE L'AJUNTAMENT DE __ I EL CONSELL COMARCAL DEL BAIX EBRE PER AL FUNCIONAMENT DEL SERVEI D'INFORMACIÓ I ATENCIÓ A LES DONES

Tortosa, _____ de _____ de 2015

REUNITS

D'una banda, el Sr. Lluís Soler Panisello, President del Consell Comarcal del Baix Ebre

De l'altra, el/la Sr./Sra _____, alcalde-president / alcaldessa-presidenta de l'Ajuntament de _____

Ambdues parts es reconeixen capacitat mútua per a aquest acte i

MANIFESTEN

I- La Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista, s'emmarca en les previsions de l'Estatut de Catalunya que dona un tractament molt sensible a les dones i aborda d'una manera específica els drets de les dones davant la violència masclista. Així, l'article 19 de l'Estatut determina, com a drets de les dones, el lliure desenvolupament de la personalitat i la capacitat personal, i viure amb dignitat, seguretat i autonomia, lliures d'explotació, maltractaments i tot tipus de discriminació, i més endavant, l'article 41.3 estableix com un dels principis rectors de les polítiques públiques el deure de garantir que s'afrontin de manera integral totes les formes de violència contra les dones i els actes de caràcter sexista i discriminatori i, així mateix, estableix el deure de fomentar el reconeixement del paper de les dones en els àmbits cultural, històric, social i econòmic i el de promoure la participació dels grups i les associacions de dones en l'elaboració i l'avaluació de les esmentades polítiques. A més, l'article 153 de l'Estatut aborda les polítiques de gènere disposant que correspon a la Generalitat la competència exclusiva de la regulació de les mesures i els instruments per a la sensibilització sobre la violència de gènere i per a detectar-la i prevenir-la, i també la regulació de serveis i recursos propis destinats a aconseguir una protecció integral de les dones que han patit o pateixen aquest tipus de violència.

En aquest marc d'actuacions ambdues parts

ACORDEN

Consell Comarcal del Baix Ebre

Primer- Aquest conveni té per objecte establir la relació entre l'Ajuntament de _____ i el Consell Comarcal del Baix Ebre per la prestació itinerant del Servei d'Informació i Atenció a les Dones – SIAD-

Segon- El Consell Comarcal del Baix Ebre, a través dels professionals destinats al SIAD durà a terme les següents accions:

1. Informar les dones sobre l'exercici dels seus drets.
2. Proporcionar a les dones orientació i assessorament sobre temes que puguin ser del seu interès, tot posant al seu abast, si s'escau, assessorament psicològic i jurídic especialitzat.
3. Assessorar, orientar i realitzar una primera atenció a dones en situacions de violència masclista.
4. Coordinar la seva actuació – i efectuar les derivacions pertinents i l'acompanyament necessari – amb el Centre d'Intervenció Especialitzada de referència i/o amb els serveis específics dels ens locals per a l'abordatge de la violència masclista. També amb el serveis socials i altres recursos, públics o privats, que poden donar sortida a les diverses situacions que plantegin les usuàries (laborals, familiars, econòmiques, etc.)
5. Treballar amb la comunitat i el teixit associatiu femení en la realització d'accions que visualitzin les aportacions de les dones, tot facilitant el seu apoderament i propiciant i visualitzant les seves aportacions per així millorar la seva capacitat d'incidència pública.
6. Realitzar actuacions grupals.
7. Afavorir la iniciativa i/o col·laboració amb les activitats del territori amb relació a les polítiques de dones.
8. Oferir un espai de relació de les dones

Tercer- El Consell Comarcal del Baix Ebre, per a la prestació d'aquest servei, disposarà de:

- una persona coordinadora amb coneixement suficient en polítiques de dones, orientació social i comunitària, sistemes d'informació, coneixement del territori i dels seus recursos públics i privats per poder dur a terme les tasques de definició, planificació, acollida d'usuàries, informació, orientació, derivació i coordinació interna i externa del servei.

- Servei d'Assessorament jurídic d'orientació i primera atenció presencial a les dones que requereixin assessorament legal i realitzar, si s'escau, les derivacions necessàries a d'altres serveis. Aquest servei es durà a terme per una professional amb la titulació necessària i amb coneixements específics de l'aplicació del dret des de la perspectiva de gènere.

- Servei d'Assessorament psicològic i primera atenció presencial a les dones que requereixin de contenció i orientació psicològica, així com les derivacions necessàries a d'altres serveis. Aquest servei es durà a terme per una professional amb la titulació necessària i amb formació específica en l'aplicació de la perspectiva de gènere en l'atenció, detecció de situacions de violència masclista i avaluació de la necessitat d'atenció especialitzada continuada per al procés de recuperació de les usuàries que es trobin en aquestes situacions.

Quart- El Consell Comarcal del Baix Ebre disposarà l'espai físic on s'ha de prestar el Servei d'informació i atenció a les dones en un espai públic diferenciat d'altres serveis i d'accés directe per a les dones usuàries amb un o més espais privats per tal de garantir la confidencialitat en l'atenció de les dones usuàries.

Cinquè- Atès el caràcter itinerant del servei, les dones usuàries poden utilitzar les instal·lacions ubicades al Consell Comarcal del Baix Ebre o adreçar-se bé a l'Ajuntament en l'horari i freqüència establert per les professionals, per la qual cosa l'Ajuntament de _____ haurà de disposar d'un espai apropiat per atendre les usuàries del servei garantint, en la mesura que sigui possible, la confidencialitat.

Sisè- L'Ajuntament de _____ aportarà la quantitat de _____ € per pla prestació del servei durant l'any 2015. No obstant això, la durada del servei pot veure's afectada per la manca de

Consell Comarcal del Baix Ebre

finançament suficient per mantenir el servei fins aquesta data. El pagament s'efectuarà abans del dia 15 d'octubre de 2015 i podrà fer-se efectiu mitjançant compensació econòmica de deutes entre el Consell Comarcal del Baix Ebre i l'Ajuntament per a la qual cosa ambdues parts manifestaran el seu consentiment.

Setè- La vigència d'aquest conveni s'estableix fins el dia 31 de desembre de 2015.

Vuitè- Són causes d'extinció d'aquest conveni:

- La finalització del termini de vigència. L'incompliment total o parcial dels pactes subscrits.
- L'incompliment de les disposicions legals d'aplicació.
- El mutu acord de les parts.

Novè- Les qüestions litigioses que puguin sorgir en la interpretació i compliment del conveni seran resoltes per acord de les part. En cas contrari, es podran sotmetre a la jurisdicció contenciosa administrativa.

Segon- Aprovar la següent distribució de costos del SIAD per a l'exercici 2015:

AJUNTAMENT	Habitants a 1-1-2014	Aportació 2015
l'Aldea	4.376	1.534,36
Aldover	940	329,59
Alfara de Carles	395	138,50
l'Ametlla de Mar	7.303	2.560,65
l'Ampolla	3.479	1.219,84
Benifallet	703	246,49
Camarles	3.514	1.232,11
Deltebre	11.831	4.148,30
Paüls	596	208,98
el Perelló	3.155	1.106,24
Roquetes	8.287	2.905,67
Tivenys	876	307,15
Xerta	1.250	438,29

Tercer.- Notificar aquest acord als ajuntaments de la comarca per tal que, en el termini dels 10 dies següents a la data de la notificació manifestin qualsevol al·legació al text del conveni o a les seves aportacions. La signatura del conveni comportarà l'acceptació de les seves condicions.

PUNT 11è- Aprovació, si s'escau, de la liquidació de l'exercici 2014 i el cost per a l'any 2015 del Servei d'Ajuda a Domicili.

La consolidació dels serveis socials d'atenció primària ha comportat també la consolidació del servei d'ajuda a domicili com a recurs específic que es concreta en la realització d'accions organitzades per prestar suport personal, atenció i ajut a persones amb dificultats de desenvolupament, manca d'autonomia personal, disminució o problemàtica familiar especial, per

tal d'evitar o retardar internaments i mantenir a l'usuari en el seu medi amb garanties d'una atenció adequada.

El Ple del Consell Comarcal del Baix Ebre, en la sessió de data 12 de febrer de 2010, va aprovar el conveni marc per a la prestació dels serveis socials comarcals que regula la cooperació interadministrativa entre el Consell Comarcal del Baix Ebre els ajuntaments del Baix Ebre per a la prestació, el manteniment i la millora de les prestacions de serveis i econòmiques de la xarxa de serveis socials d'atenció pública, i altres programes relatius al benestar social, entre els quals s'hi troba el servei d'ajuda a domicili.

La clàusula quarta d'aquest document preveu que el Consell Comarcal del Baix Ebre destinarà íntegrament les aportacions econòmiques establertes en el contracte programa subscrit amb el Departament de Benestar Social i Família de la Generalitat de Catalunya, a sufragar les despeses que es deriven de la prestació de les prestacions de la xarxa de serveis socials d'atenció pública i altres programes relatius al benestar social i que els ajuntaments aportaran la quantitat que per les prestacions de la xarxa de serveis socials d'atenció pública i altres programes relatius al benestar social en el seu municipi li correspongui.

Aquesta quantitat serà fixada anualment mitjançant una addenda al present Conveni Marc i caldrà que es faci efectiva al Consell Comarcal abans del dia establert en aquell document.

En aquesta línia de continuïtat i consolidació, s'ha procedit a concretar la liquidació del 2014 estudiar la prestació del servei i concretar les aportacions municipals per al 2015, en concordança amb l'atenció que reben.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer- Fixar la liquidació del servei d'ajuda a domicili de l'any 2015 en les següents quantitats:

Municipi	Previsió	Hores	Previsió	Aportacions	Diferència
	hores	realitzades	any 2014	reals 2014	
	servei 2014	2014			
I'Aldea	2.379,00	2.345,50	11.847,42	11.680,59	-166,83
Aldover	2.266,50	2.122,75	11.287,17	10.571,30	-715,87
Alfara de Carles	0,00	0,00	0	0,00	0,00
I'Ametlla de Mar	5.826,75	6.405,50	29.017,22	31.899,39	2.882,18
I'Ampolla	884,00	616,00	4.402,32	3.067,68	-1.334,64
Benifallet	2.385,50	2.157,50	11.879,79	10.744,35	-1.135,44
Camarles	1.322,75	1.622,50	6.587,30	8.080,05	1.492,76
Deltebre	8.805,50	9.210,50	43.851,39	45.868,29	2.016,90
Paüls	667,00	828,50	3.321,66	4.125,93	804,27
el Perelló	1.042,50	1.226,00	5.191,65	6.105,48	913,83
Roquetes	2.516,50	3.191,50	12.532,17	15.893,67	3.361,50
Tivenys	392,50	579,75	1.954,65	2.887,16	932,51
Xerta	2.048,80	2.121,23	10.203,02	10.563,73	360,71

Segon- Aprovar el cost que correspon a cada ajuntament de la comarca del Baix Ebre per la prestació del servei d'ajuda a domicili durant l'any 2015, i que es concreta en :

Municipi	Previsió hores servei 2015	Aportacions any 2015	70 % aportació	Resta
I'Aldea	2.345,50	11.680,59	8.176,41	3.504,18
Aldover	2.122,75	10.571,30	7.399,91	3.171,39
Alfara de Carles	0,00	0,00	0,00	0,00
I'Ametlla de Mar	6.405,50	31.899,39	22.329,57	9.569,82
I'Ampolla	616,00	3.067,68	2.147,38	920,30
Benifallet	2.157,50	10.744,35	7.521,05	3.223,30
Camarles	1.622,50	8.080,05	5.656,04	2.424,01
Deltebre	9.210,50	45.868,29	32.107,80	13.760,49
Paüls	828,50	4.125,93	2.888,15	1.237,78
el Perelló	1.226,00	6.105,48	4.273,84	1.831,64
Roquetes	3.191,50	15.893,67	11.125,57	4.768,10
Tivenys	579,75	2.887,16	2.021,01	866,15
Xerta	2.121,25	10.563,83	7.394,68	3.169,15

Tercer- Aprovar el model de l'annex al conveni marc per a la prestació del servei d'ajuda a domicili que diu:

ANNEX PER A 2015 AL CONVENI MARC SIGNAT ENTRE EL CONSELL COMARCAL DEL BAIX EBRE I L'AJUNTAMENT DE ----- EN MATÈRIA DE SERVEIS SOCIALS I BENESTAR I ALTRES PROGRAMES RELATIUS AL BENESTAR SOCIAL – SERVEI D'AJUDA A DOMICILI-

Atès que la clàusula quarta del conveni marc per a la prestació dels serveis socials comarcals, preveu que l'Ajuntament d..... realitzarà una aportació anual que es correspondrà amb la part no finançada dels serveis que es presten al seu municipi. Aquesta quantitat serà fixada anualment mitjançant annexos al conveni.

Atès que l'aportació municipal correspon a un servei efectivament prestat, en finalitzar l'exercici econòmic es farà una liquidació final que podrà variar l'aportació a l'alça o a la baixa.

L'Ajuntament de accepta aportar la quantitat de€ per a la seva prestació durant l'any 2015.

L'Ajuntament de accepta es compromet a fer efectiu un 70 % del cost previst inicialment abans del dia 30 de setembre de 2015.

Si arriba aquesta data i no s'ha fet efectiu el pagament, l'Ajuntament d autoritza la compensació del deute amb la comunicació prèvia a l'Ajuntament del procés i del concepte al qual

s'imputa i la posterior comunicació, de la compensació produïda. Aquestes comunicacions es produiran per escrit.

El 30 % restant es farà efectiu un cop s'hagi acordat la liquidació final d'acord amb la prestació del servei. La data límit per a aquest pagament serà el 28 de febrer de l'any 2016.

Quart- Notificar el present acord als ajuntaments de la comarca del Baix Ebre que han signat el conveni marc, per tal que procedeixin a la regularització de la liquidació i a la signatura de l'annex per a l'exercici 2015, si s'escau."

PUNT 12è- Aprovació, si s'escau, l'annex i cost per a l'any 2015 al conveni signat amb els ajuntaments de la comarca per la prestació dels serveis socials d'atenció primària.

El servei d'atenció social primària d'aquest Consell s'instrumenta mitjançant un conveni marc signat amb cada un dels ajuntaments beneficiaris que s'actualitza anualment mitjançant l'annex que estableix la seva aportació econòmica.

En aquesta línia de continuïtat i consolidació, s'ha procedit a estudiar la prestació del servei i concretar les aportacions municipals en concordança amb l'atenció que reben, tant dels treballadors socials com de l'educador social i s'ha ofert la possibilitat d'incrementar aquest servei, la qual cosa s'ha acceptat per algun dels municipis de la comarca.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer.- Aprovar el cost que correspon a cada ajuntament de la comarca del Baix Ebre integrat en la xarxa de serveis socials d'atenció primària comarcal per a la prestació del servei d'atenció primària durant l'any 2015, i que es concreta en :

MUNICIPI	Hores anuals prestació servei		Conveni 2015
	Treballador social	Educador social	
L'Aldea	1.560,00	884,00	19.880,29
Aldover	390,00	156,00	4.441,34
Alfara de Carles	104,00	42,00	1.187,61
Ametlla de Mar	3.900,00	1.092,00	40.606,55
L'Ampolla	1.170,00	698,00	15.194,92
Benifallet	390,00	60,00	3.660,45
Camarles	1.560,00	390,00	15.861,93
Deltebre	5.070,00	1.950,00	57.102,96
Paüls	286,00	48,00	2.716,86
El Perelló	1.170,00	520,00	13.747,01
Roquetes	2.730,00	1.092,00	31.089,39
Tivenys	390,00	90,00	3.904,48
Xerta	598,00	201,00	6.499,33
TOTAL	19.318,00	7.223,00	215.893,12

Segon. – Aprovar el model de l'annex al conveni marc per a la prestació del servei social d'atenció primària que diu:

ANNEX PER A 2015 AL CONVENI MARC PER A LA PRESTACIÓ DEL SERVEI SOCIAL D'ATENCIÓ PRIMÀRIA A LA COMARCA DEL BAIX EBRE

Atès que la clàusula quarta del conveni marc per a la prestació dels serveis socials comarcal del Baix Ebre, preveu que aquest ajuntament aportarà una quantitat per a la prestació del servei i que aquesta xifra serà fixada anualment mitjançant un annex al conveni, l'Ajuntament de accepta aportar la quantitat de € per a la seva prestació durant l'any 2015.

Igualment, i d'acord amb el que disposa l'esmentada clàusula del conveni marc, l'Ajuntament de accepta fer efectiva aquesta quantitat abans del dia 30 de juny de 2015.

Si arriba aquesta data i no s'ha fet efectiu el pagament, l'Ajuntament de autoritza la compensació del deute amb la comunicació prèvia a l'Ajuntament del procés i del concepte al qual s'imputa i la posterior comunicació, de la compensació produïda.

Totes les comunicacions derivades del compliment d'aquest annex es faran per escrit.

Tercer.- Notificar el present acord als ajuntaments de la comarca del Baix Ebre que han signat el conveni marc per a la prestació del servei social d'atenció primària, per tal que, en el termini d'un mes, procedeixin a la seva signatura o a la denúncia del conveni.

PUNT 13è- Aprovació inicial, si s'escau de les bases reguladores de la convocatòria de selecció per a la constitució d'una borsa de treball per treballador/a familiar.

El Consell Comarcal del Baix Ebre presta el servei d'ajuda a domicili a través de personal propi amb els qui té signats el corresponents contractes de treball.

Al llarg de l'any es produeixen situacions de necessitat de personal derivades de vacances, incapacitats transitòries i altres que donen lloc a la necessitat de cobrir algunes vacants temporals d'aquests llocs de treball.

Per tal de donar compliment als principis d'igualtat, mèrit, capacitat i publicitat que han de presidir l'accés a un lloc de treball públic, el Consell Comarcal del Baix Ebre l'any 2014 va aprovar unes bases per tal de regular la contractació de personal per prestar serveis com a treballadora familiar, en règim de personal laboral temporal i per a cobrir necessitats puntuals i es va procedir al corresponent procés selectiu.

Hores d'ara s'ha considerat necessari ampliar el nombre de professionals disponible per tal de poder oferir un servei de qualitat i de proximitat.

Per tot l'exposat, després de conèixer la proposta presentada per la Comissió d'Atenció a les Persones, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. Aprovar les bases reguladores de la convocatòria de selecció de persones per a la constitució d'una borsa de treball per treballador/a familiar, convocatòria 01/2015.

CONVOCATÒRIA PER LA CREACIÓ D'UNA BORSA DE TREBALL DE TREBALLADOR/A FAMILIAR PER AL CONSELL COMARCAL DEL BAIX EBRE . CONVOCATÒRIA 01/2015

PRIMERA. Objecte de la Convocatòria

L'objecte d'aquestes bases és la creació d'una borsa de treball per a treballador/a familiar.

Les tasques associades al lloc de treball de treballador/a familiar, són, en general les següents:

- Prestar assistència domiciliària a persones en situació de risc social (disminuïts, gent gran, infants, etc.) i/o dependència.
- Realitzar determinats tràmits (gestions burocràtiques, gestió de receptes mèdiques, etc.) i ajudar als usuaris en les activitats instrumentals de la seva vida diària (medicacions, controls mèdics, compres, fer el menjar, organització de les tasques domèstiques, etc.).
- Ajudar els usuaris en al seva higiene personal i altres activitats bàsiques de la vida diària on tingui més dificultat. Establir hàbits i ajudar a mantenir-los, sobretot en casos d'infància i discapacitats.
- Tractar amb les famílies dels usuaris per millorar-ne l'atenció integral. Donar suport a la persona cuidadora.
- Ajudar a mantenir l'usuari en el seu medi el màxim possible, així com facilitar la relació amb el seu entorn, millorant-ne la qualitat de vida.
- Coordinar-se i col·laborar amb el/la treballador/a social, així com tenir en compte les seves indicacions i informar-la de tot allò que sigui d'interès per al seguiment de les persones beneficiàries del servei.
- I, en general, altres de caràcter similar que li siguin atribuïdes.

SEGONA. Modalitat del Contracte

La modalitat del contracte és _____, regulada en l'article _____ del Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el Text Refós de la Llei de l'Estatut dels treballadors.

La jornada de treball serà de/d' _____ hores setmanals, fixant com a dia de descans el/l' _____. L'horari de treball serà de/d' _____, coincidint amb l'horari de/d' _____ [es pot fixar un horari flexible dependent de les circumstàncies].

Es fixa una retribució neta de/d' _____ euros [inclou el prorrateig de les pagues extraordinàries], [segons el Conveni Col·lectiu de/d' _____].

El desplaçament que efectuïn els aspirants des del seu domicili fins la població o domicili on prestin el primer servei o, en el cas de disseminats, fins el domicili del primer usuari, i el de retorn al domicili particular des de la població o domicili d'usuari on prestin el darrer servei, es considera assimilat al desplaçament al centre de treball i, per tant, no dona dret a indemnització. La resta de desplaçaments, durant la jornada de treball, si que donaran lloc a la indemnització corresponent.

TERCERA. Condicions d'Admissió d'Aspirants

1. Condicions d'admissió

De conformitat amb l'article 56 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat

Públic, per poder participar en els processos selectius serà necessari:

Nacionalitat

En tot cas per prendre part en el procés selectiu és necessari que els/les aspirants reuneixin, en la data de finalització del termini per a la presentació d'instàncies, les condicions fixades a l'article 71 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les Entitats Locals, amb les següents especificacions: • Tenir nacionalitat espanyola o de qualsevol dels països membres de la Unió Europea o la dels estats als quals, en virtut de tractats internacionals subscrits per la Unió Europea i ratificats per Espanya, sigui aplicable la lliure circulació de treballadors/res. • També podran ser admesos/es el cònjuge i els descendents del cònjuge, tant de ciutadans i ciutadanes espanyoles/es com de nacionals d'altres estats membres de la Unió Europea o d'estats als quals, en virtut de tractats internacionals subscrits per la Unió Europea i ratificats per Espanya, els sigui aplicable la lliure circulació de treballadors i treballadores, qualsevol que sigui la seva nacionalitat, sempre i quan els cònjuges no estiguin separats de dret i, els descendents, siguin menors de vint-i-un anys o majors d'aquesta edat però que visquin a càrrec dels seus progenitors. • Els /les nacionals d'altres estats membres de la Unió Europea hauran d'acreditar la seva nacionalitat. • L'article 10.2 de la Llei orgànica 8/2000, de 22 de desembre, de reforma de la Llei 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seva integració social, estableix que els estrangers que disposin del permís de residència corresponent poden accedir, en igualtat de condicions amb els nacionals del estats membres de la Unió Europea, a la situació de personal laboral al servei de les administracions públiques, d'acord amb els principis constitucionals d'igualtat, mèrit, capacitat i publicitat. • Els/les nacionals d'altres Estats hauran de demostrar coneixements suficients de castellà i català, podent-se exigir la superació de proves amb aquesta finalitat

Capacitat funcional

— Tenir la capacitat funcional per acomplir les tasques.

Edat

— Tenir complerts setze anys i no passar, si s'escau, de l'edat màxima de jubilació forçosa. (Només per llei es pot establir una altra edat màxima, diferent de l'edat de jubilació forçosa, per accedir a l'ocupació pública.)

Capacitat legal

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

Titulació general

- Estar en possessió del títol de graduat escolar o graduat en educació secundària obligatòria o equivalent.

Si es tracta d'un títol obtingut a l'estranger, cal disposar de l'homologació corresponent del Ministeri d'Educació, Cultura i Esport.

Titulació específica

Acreditat una de les següents titulacions d'acord amb els requeriments del Departament de Benestar Social i Família de la Generalitat de Catalunya:

1. El títol de Tècnic en atenció socio sanitària.
2. El títol de Tècnic en atenció a persones en situació de dependència.
3. El títol de Tècnic superior d'integració social (i els títols equivalents que els substitueixin en la implantació de la nova Llei Orgànica d'Educació (LOE).)
4. El títol de Tècnic superior en integració social (Adaptació en intervenció socio sanitària).
5. El certificat de professionalitat d'atenció socio sanitària a persones en el domicili.
6. El certificat d'acreditació de competències corresponent al títol de Tècnic/a en atenció socio sanitària.
7. El certificat de validació de crèdits corresponents al títol de Tècnic/a en atenció socio sanitària.
8. El certificat de reconeixement acadèmic dels mòduls professionals corresponents al títol de Tècnic/a en atenció a persones en situació de dependència.
9. El certificat d'acreditació de competències corresponents al certificat de professionalitat d'atenció socio sanitària a les persones en el domicili.
10. Posseir alguna de les titulacions següents i, a mes, dos anys d'experiència laboral degudament acreditada:

Titulacions vàlides de Formació Professional Reglada de la Branca de Sanitat:

- Formació Professional de grau mitjà: Títol de Tècnic/a en cures auxiliars d'infermeria.
- Formació Professional de primer grau: Títol de Tècnic/a auxiliar de clínica.
- Formació professional de grau mitjà: Títol de Tècnic/a auxiliar d'Infermeria (Mòdul de nivell II)
- Formació Professional primer grau: Títol de Tècnic/a auxiliar de psiquiatria.
- Formació Professional de segon grau: Títol de Tècnic/a especialista d'assistència geriàtrica, Títol de Tècnic/a especialista d'assistència psiquiàtrica.

Titulacions vàlides de Formació Professional Reglada de la Branca de Serveis a la Comunitat:

- Formació Professional de segon grau: Títol de Tècnic/a especialista d'economia sociofamiliar

11. Posseir alguna de les titulacions universitàries següents i dos anys d'experiència laboral:

- Títol Universitari d'Infermeria.
- Títol Universitari de Fisioteràpia.
- Títol Universitari de Teràpia Ocupacional.
- Títol Universitari de Treball Social.
- Títol Universitari d'Educació Social.
- Títol Universitari de Mestre d'Educació Especial.
- Títol Universitari de Pedagogia Terapèutica.
- Títol Universitari de Psicologia.

Coneixement de la llengua catalana

Estar en possessió de certificat de nivell elemental de català (certificat B1) de la Direcció General de Política Lingüística o alguna de les titulacions equivalents d'acord amb el Decret 152/2001, de 29 de maig, sobre avaluació i certificació de coneixements de català (modificat pel Decret 3/2014, de 7 de gener de 2014) i l'Ordre VCP/491/2009, de 12 de novembre, pel qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixement de català de la Direcció General de Política Lingüística (modificada parcialment per l'Ordre VCP/233/2010, de 12 d'abril). Així mateix, és d'aplicació el Decret 161/2002, d'11 de juny, sobre l'acreditació del coneixement del català i l'aranès en els processos de selecció de personal i de provisió de llocs de treball de les administracions públiques de Catalunya.

Cas que no es pugui acreditar documentalment el nivell de català establert, l'aspirant haurà de realitzar una prova de català.

Coneixement de la llengua castellana

Els/les aspirants que no tinguin la nacionalitat espanyola i no siguin originaris/àries de països en què el castellà sigui llengua oficial hauran d'acreditar posseir coneixements de llengua castellana de nivell intermedi o nivell B2.

L'acreditació d'aquest coneixement es realitzarà mitjançant la superació d'una prova o exercici, o presentant un dels documents que s'indiquen a continuació:

- Certificat conforme han cursat la primària i/o la secundària i/o el batxillerat a l'Estat espanyol.
- Diploma d'espanyol (nivell intermedi o nivell B2) que estableix el Reial decret 1137/2002, de 31 d'octubre, o equivalent, o certificació acadèmica que acrediti haver superat totes les proves dirigides a l'obtenció d'aquest.
- Certificat d'aptitud en espanyol per a estrangers expedit per les escoles oficials d'idiomes.

Permís de conduir

Posseir el permís de conduir vehicles de la classe B.

QUARTA. Forma i Termini de Presentació d'Instàncies

Les sol·licituds es presentaran segons model normalitzat de sol·licitud d'admissió juntament amb la documentació acreditativa dels requisits i dels mèrits al·legats per les persones aspirants mitjançant fotocòpia simple, llevat del català i/o castellà que cal presentar fotocòpia compulsada, al Registre General del Consell Comarcal del Baix Ebre c. Barcelona, 152, 43500 Tortosa), de 9:00 hores a 14:00 hores i dilluns també de 16.00 a 18.00 hores. o bé mitjançant el procediment que regula l'article 38.4 de la Llei 30/1992, en el termini de vint dies naturals a comptar a partir del dia següent al de la publicació de l'anunci de la convocatòria en el Butlletí Oficial de la Província de Tarragona.

L'esmentada documentació ha de presentar-se dins el termini de presentació d'instàncies llevat de l'acreditació del nivell de llengua catalana i/o castellana si escau que pot presentar-se fins el moment de la realització de la prova de català i/o castellà si s'escau.

La sol·licitud s'acompanyarà amb la següent documentació acreditativa dels requisits

REQUISIT	DOCUMENT A APORTAR
Nacionalitat Edat	Fotocòpia del DNI o, si escau, passaport

Capacitat funcional	Declaració responsable de capacitat, d'acord amb el model annex. El Consell Comarcal del Baix Ebre podrà sol·licitar certificat mèdic acreditatiu d'aquesta capacitat
Capacitat legal	Declaració responsable de capacitat, d'acord amb el model annex
Titulació general	Títol de graduat escolar o graduat en educació secundària obligatòria o equivalent i homologació, si s'escau
Titulació específica	Documentació acreditativa de la titulació per participar en el procés
Permís de conduir	Còpia del document

Juntament amb la documentació acreditativa dels requisits caldrà aportar els documents necessaris per valorar els mèrits al·legats.

CINQUENA. Admissió d'Aspirants

Finalitzat el termini de presentació d'instàncies, el President del Consell Comarcal dictarà resolució en el termini d'un mes, tot declarant aprovada la llista provisional d'admesos i exclosos. En aquesta resolució, que es publicarà en la pàgina web www.baixebre.cat i en el tauler d'edictes del Consell Comarcal, s'assenyalarà un termini de deu dies hàbils per a l'esmena.

Transcorregut el termini d'esmena, el President aprovarà la llista definitiva d'aspirants admesos i exclosos, que es publicarà en els mateixos mitjans. En aquesta publicació es farà constar el dia, l'hora i el lloc on s'hauran de realitzar totes les proves. El desenvolupament de les proves tindrà lloc de forma continuada durant una mateixa jornada, tret que per circumstàncies espacials i de quantitat d'aspirants no pugui produir-se.

SISENA. Comissió de valoració

La Comissió de valoració es constituirà de la manera següent:

President

Titular: Josep Miralles Guerrero
Suplent : Cinta Salaet Badia

Vocals

Titulars:

Cristina Grau Vidal
Sonia Ponce Daga
Rosa Maria Solé Arrufat

Suplents

Anna Blasco Castells
Elena Carot Giner

Secretari:

Titular: Josep Pere Puig Rosales

Suplent: Francesc Folqué Alcoverro

La Comissió de valoració està facultat per resoldre els dubtes o les discrepàncies que s'originin durant el desenvolupament del procés de selecció.

SETENA. Desenvolupament del Procès

Prova coneixement de llengües

Llengua catalana:

Consisteix en una prova de coneixements de llengua catalana, que consta de dues parts:

Primera part. Consisteix en un exercici escrit on s'avaluaran els coneixements pràctics de llengua catalana, mitjançant preguntes sobre aspectes lingüístics.

Segona part. S'avaluarà l'expressió oral amb una conversa.

La durada màxima d'aquesta prova serà determinada per la Comissió de valoració i el resultat de l'exercici serà d'APTE/A o NO APTE/A.

Queden exempts/es de la seva realització els/les aspirants que acreditin documentalment, fins al moment de realització d'aquesta prova, estar en possessió del nivell elemental de català (certifi cat B1) o superior de la Direcció General de Política Lingüística, o titulació equivalent, i es consideraran com a aptes/as.

Llengua castellana:

Només en el cas d'aspirants que no tinguin la nacionalitat espanyola i que no siguin originaris/àries de països en què el castellà sigui llengua oficial. Consisteix en una prova de coneixements de llengua castellana, en què els/les aspirants hauran de realitzar un exercici que consistirà en una redacció de 100 paraules, com a mínim, i a mantenir una conversa amb membres de la Comissió. La qualificació de la prova serà APTE/A o NO APTE/A i caldrà obtenir la qualificació d'APTE/A per a participar en el procés selectiu.

Resten exempts/es de la realització d'aquesta prova els/les aspirants que acreditin documentalment, fins al moment de la realització d'aquesta prova, estar en possessió dels coneixements de llengua castellana de nivell intermedi o nivell B2.

Prova de coneixements de les funcions del lloc de treball:

Aquesta prova es divideix en dues parts:

a) La primera part consisteix en la realització d'un test de 15 preguntes amb tres respostes alternatives, i relacionat amb les funcions del lloc de treball.

La forma de puntuació de l'exercici és la següent:

- 1 punt per resposta correcta
- (-) 1/3 per resposta incorrecta
- 0 per sense resposta o resposta anul·lada

Consell Comarcal del Baix Ebre

La durada d'aquesta prova serà determinada per la comissió de valoració.

La valoració d'aquest exercici és de 0 a 10 punts, i s'ha d'obtenir un mínim de 5 punts per a superar-lo.

b) La segona part consisteix en la realització d'un exercici pràctic relacionat amb les funcions, atribucions i comeses pròpies del lloc de treball objecte de la convocatòria, quedant a judici de la Comissió el seu contingut, característiques i forma de realització.

En aquest exercici es valoren les habilitats i destreses de les persones aspirants en tasques pròpies del lloc de treball.

La durada màxima d'aquest exercici serà determinada per la Comissió de valoració.

La valoració d'aquest exercici és de 0 a 10 punts, i s'ha d'obtenir un mínim de 5 punts per a superar-lo.

Només les persones aspirants que superin la primera part d'aquesta prova (test) podran continuar amb la realització de la segona part (pràctic). Cas de no superar la primera part, el resultat final serà de NO APTE/A.

El resultat final de la prova de coneixements de les funcions del lloc de treball serà la mitjana dels dos exercicis.

Cas que no es pugui fer la mitjana per no superar un dels dos exercicis amb un mínim de 5 punts, el resultat final serà de NO APTE/A.

Valoració de mèrits:

1. Entrevista (màxim 2 punts):

La Comissió de Valoració efectuarà una entrevista per competències per determinar la idoneïtat de la persona aspirant així com per valorar l'experiència en tasques pròpies del lloc de treball. Es valorarà el treball realitzat en funció dels informes acreditatius de les activitats i projectes desenvolupats.

2. Experiència laboral acreditada (màxim 3 punts):

a) Es computen els serveis efectius prestats en administracions públiques, a raó de 0,20 punts per any complet de serveis, o fracció mensual que proporcionalment li correspongui. El temps de serveis prestats simultàniament només s'ha de computar una vegada.

b) Altres treballs realitzats en empreses privades, sempre que siguin en llocs relacionats amb el que es convoca. A raó de 0,10 punts per any complet o fracció mensual que proporcionalment li correspongui.

No es computen els serveis prestats simultàniament amb d'altres igualment al·legats.

L'antiguitat en serveis prestats a l'administració pública i/o empresa privada s'ha d'acreditar mitjançant certificat de la vida laboral del sol·licitant estès per la Tresoreria General de la Seguretat Social. En el cas de treballs a una administració pública s'acompanyarà, a més a més, un certificat expedit per l'Administració pública on s'hagin

Consell Comarcal del Baix Ebre

prestat els serveis; i en el cas de treballs a l'empresa privada s'acompanyarà, a més a més, contractes de treball o fulls de nòmina o qualsevol altre mitjà que acrediti la naturalesa dels serveis prestats.

Formació i perfeccionament (màxim 3 punts):

Es valora l'assistència als cursos, jornades i seminaris de formació, d'especialització o de perfeccionament, en funció de la seva homologació o nivell acadèmic i de la relació amb les funcions pròpies del lloc de treball que es convoca, o amb habilitats que aquests llocs requereixen.

Només es tenen en compte les activitats formatives dels últims 10 anys.

Els/Les interessats/des han d'aportar, a més de la corresponent certificació, documentació que acrediti els següents extrems: nombre d'hores, assistència o, en el seu cas, aprofitament.

Jornades de fins a 9 hores 0,05 punts

De deu a dinou hores 0,15 punts

De vint a trenta-nou hores 0,25 punts

A partir de quaranta hores 0,35 punts

En cas que s'acreditin diversos certifi cats de la mateixa activitat formativa d'informàtica, només es valorarà el de l'última edició.

Titulacions acadèmiques (1 punt):

Les titulacions acadèmiques oficials, quan siguin rellevants per al lloc de treball a proveir, es valoren en funció dels coneixements requerits, competència i especialització d'aquests llocs.

No es valoren com a mèrits les titulacions acadèmiques de nivell inferior que siguin necessàries per assolir-ne altres de nivell superior que es puguin al·legar com a requisit o com a mèrit.

A efectes d'equivalència de titulació, només s'admeten les reconegudes pel Ministeri d'Educació, Cultura i Esport amb caràcter general i vàlides a tots els efectes.

Pel títol de batxiller, formació professional de segon grau o equivalent. 1 punt

Coneixements superiors de la llengua catalana (1 punt):

Es valoren els certificats de llengua catalana de la Direcció General de Política Lingüística o alguna de les titulacions equivalents d'acord amb el Decret 152/2001, de 29 de maig, sobre avaluació i certificació de coneixements de català (modificat pel Decret 3/2014, de 7 de gener de 2014) i l'Ordre VCP/491/2009, de 12 de novembre, per la qual es refonen i actualitzen els títols, diplomes i certificats equivalents als certificats de coneixement de català de la Direcció General de Política Lingüística (modificada parcialment per l'Ordre VCP/233/2010, de 12 d'abril).

Certificat de nivell intermedi de català (B2) o superior 1 punt

VUITENA.- Funcionament i puntuació de la borsa i relació dels aspirants.

8.1.- El resultat final del procés serà la suma de les puntuacions obtingudes. En cas d'empat, la comissió de valoració podrà proposar la realització de proves o entrevistes complementàries per a resoldre'l.

8.2.- La comissió de valoració farà pública la relació dels candidats per ordre de puntuació, i elevarà a Presidència per a la seva aprovació. Els candidats que s'inclouguin en la borsa, restaran a l'espera de ser cridats pel Consell Comarcal, per ordre de puntuació, quan es produeixi la necessitat de contractació temporal. La duració d'aquesta borsa serà de dos anys. S'intentarà la comunicació fins

Consell Comarcal del Baix Ebre

a un màxim de tres vegades al telèfon que ens hagin facilitat. L'interessat haurà de manifestar en un termini màxim de 24 hores la seva acceptació o no acceptació. La renúncia a ocupar el lloc de treball, la impossibilitat de contactar amb el candidat, o la manca de manifestació habiliten al Consell Comarcal del Baix Ebre a la crida del següent en l'ordre.

8.3. El funcionament de la borsa serà dinàmic, d'acord amb els següents supòsits:

- Per a la contractació se seguirà l'ordre de puntuació, excepte en cas de renúncia o situació excepcional de l'aspirant, prèviament informada. L'aspirant que renunciï a una crida, per causa degudament justificada, passarà a ocupar el lloc següent. Es considera causa justificada quan el lloc de treball a cobrir es trobi a més de 27 km del seu domicili de residència.
- En cas de segona renúncia, l'aspirant passarà a ocupar l'últim lloc de la llista d'espera.
- En cas de tercera renúncia, l'aspirant causarà baixa de la llista d'espera.

NOVENA.- Aspirants participants a la borsa de treball de treballador/a familiar del Consell Comarcal del Baix Ebre, publicada al BOP n°96 de data 26 d'abril de 2014.

Els/ les aspirants que formen part de la borsa de treball de treballadors/ores familiars del Consell Comarcal del Baix Ebre, com a conseqüència de la convocatòria de data 26/4/2014, BOP n°96, s'integraran en aquesta borsa de treball, sempre i quant no hagin esgotat la tercera renúncia prevista en l'apartat 8.3.

En aquest cas se'ls eximirà de realitzar el procés selectiu, mantenint-los la puntuació obtinguda. Voluntàriament podran aportar mèrits no al·legats en la convocatòria del 26/4/2014, que el seran computats, si s'escau, per incrementar la puntuació anterior.

Segon. Convocar les proves selectives per constituir la borsa de treball per cobrir les places de treballador/a familiar que queden vacants per baixes per malaltia, per maternitat, vacances i altres situacions o per assumir temporalment nous serveis.

Tercer. Publicar el text íntegre de les bases reguladores de les proves selectives en el Butlletí Oficial de la Província de Tarragona i un extracte en el Diari Oficial de la Generalitat de Catalunya i en el tauler físic i electrònic de la Corporació.

PUNT 14è- Aprovació, si s'escau, del Conveni de col·laboració en matèria de recursos humans i espais administratius a signar amb el Consorci de Polítiques Ambientals de les Terres de l'Ebre.

Amb data amb data 17 d'octubre de 2014, es va constituir el Consorci de Polítiques Ambientals de les Terres de l'Ebre i es van aprovar els seus Estatuts. Aquest document, en l'article 32, en relació a la designació de secretari, interventor i tresorer disposa que les funcions reservades a funcionaris amb habilitació de caràcter nacional seran exercides pels funcionaris que ocupin aquests llocs reservats en el Consell Comarcal del Baix Ebre, o subsidiàriament, en alguna de les administracions consorciades.

La Disposició Addicional 2a.f) dels Estatuts disposa que Constituïda l'entitat, en una sessió posterior es procedirà a adoptar els acords pertinents amb vista al nomenament de secretari, interventor i tresorer del Consorci.

Així, la Junta General, en la sessió de data 29 de desembre de 2014, ha acordat designar funcionaris per exercir les funcions de secretaria, intervenció i tresoreria del Consorci de Polítiques Ambientals de les Terres de l'Ebre els funcionaris o les funcionàries que desenvolupin aquestes funcions reservades en el Consell Comarcal del Baix Ebre.

D'altra banda, l'article 6 dels Estatuts disposa que la seu i el domicili social del Consorci estarà ubicada a la seu del Consell Comarcal del Montsià. La Reserva de la Biosfera, no obstant, tindrà la seu al Consell Comarcal del Baix Ebre, així com també tots els òrgans derivats i referents a la mateixa. Igualment, independentment de la seu, el Consorci podrà ubicar serveis administratius i tècnics, així com centres de treball en qualsevol dels municipis de les comarques que integren l'entitat.

Així, per aplicació d'aquest precepte, el Consell Comarcal del Baix Ebre posa a disposició del Consorci els espais administratius necessaris per al seguiment tècnic i desenvolupament administratiu de totes les funcions assumides per aquest ens.

Vistes les relacions entre ambdues administracions, les parts convenen en la necessitat de valorar econòmicament l'aportació que fa el Consell Comarcal al Consorci, per la qual cosa ambdues parts consideren necessària la signatura d'un conveni de col·laboració.

Per tot l'exposat, després de conèixer la proposta de la Comissió Informativa d'Asser Interns, amb els vots a favor dels 11 consellers comarcals del grup de CiU, els 6 consellers comarcals del grup del PSC i un dels membres presents del grup comarcal del PP, i amb l'abstenció dels 5 membres presents del grup comarcals del grup d'ERC, el ple del consell adopta els següents ACORDS:

Primer.- Aprovar el Conveni de col·laboració en matèria de recursos humans i espais administratius a signar amb el Consorci de Polítiques Ambientals de les terres de l'Ebre

CONVENI ENTRE EL CONSORCI DE POLÍTIQUES AMBIENTALS DE LES TERRES DE L'EBRE I EL CONSELL COMARCAL DEL BAIX EBRE PER LA COL-LABORACIÓ EN MATÈRIA DE RECURSOS HUMANS I ESPAIS ADMINISTRATIUS

Tortosa, de febrer de 2014

REUNITS

D'una banda, el Sr. Joan Castor Gonell Agramunt, President del Consorci de Polítiques Ambientals de les Terres de l'Ebre, qui actua per raó de l'acord de la Junta General de data 29 de desembre de 2014

De l'altra, el Sr. Lluís Soler Panisello, President del Consell Comarcal del Baix Ebre, qui actua per raó de l'acord del Ple del Consell Comarcal de data 23 de gener de 2015

Ambdues parts es reconeixement capacitat mútua per a aquest i

MANIFESTEN

I.- Amb data amb data 17 d'octubre de 2014, es va constituir el Consorci de Polítiques Ambientals de les Terres de l'Ebre i es van aprovar els seus Estatuts . Aquest document, en l'article 32, en

Consell Comarcal del Baix Ebre

relació a la designació de secretari, interventor i tesorer disposa que les funcions reservades a funcionaris amb habilitació de caràcter nacional seran exercides pels funcionaris que ocupin aquests llocs reservats en el Consell Comarcal del Baix Ebre, o subsidiàriament, en alguna de les administracions consorciades.

La Disposició Addicional 2a.f) dels Estatuts disposa que Constituïda l'entitat, en una sessió posterior es procedirà a adoptar els acords pertinents amb vista al nomenament de secretari, interventor i tesorer del Consorci.

Així, la Junta General, en la sessió de data 29 de desembre de 2014, ha acordat designar funcionaris per exercir les funcions de secretaria, intervenció i tresoreria del Consorci de Polítiques Ambientals de les Terres de l'Ebre els funcionaris o les funcionàries que desenvolupin aquestes funcions reservades en el Consell Comarcal del Baix Ebre.

II.- D'altra banda, l'article 6 dels Estatuts disposa que la seu i el domicili social del Consorci estarà ubicada a la seu del Consell Comarcal del Montsià. La Reserva de la Biosfera, no obstant, tindrà la seu al Consell Comarcal del Baix Ebre, així com també tots els òrgans derivats i referents a la mateixa. Igualment, independentment de la seu, el Consorci podrà ubicar serveis administratius i tècnics, així com centres de treball en qualsevol dels municipis de les comarques que integren l'entitat.

Així, per aplicació d'aquest precepte, el Consell Comarcal del Baix Ebre posa a disposició del Consorci els espais administratius necessaris per al seguiment tècnic i desenvolupament administratiu de totes les funcions assumides per aquest ens.

III. Vistes les relacions entre ambdues administracions, les parts convenen en la necessitat de valorar econòmicament l'aportació que fa el Consell Comarcal al Consorci, per la qual cosa ambdues parts

ACORDEN

Primer.- Per a l'exercici 2015, el Consorci de Polítiques Ambientals de les Terres de l'Ebre transferirà al Consell Comarcal del Baix Ebre la quantitat de 36.000 € en concepte d'aportació pel desenvolupament de les tasques de secretaria, intervenció i tresoreria assumides a través del personal que desenvolupa les funcions de secretari, interventor i tesorer de l'ens comarcal.

Segon. El Consell Comarcal del Baix Ebre, a través del corresponent complement, i d'acord amb la normativa de funció pública, assignarà els següents imports a cada funció:

Responsable de la Intervenció: 14.400,00
Responsable de la Secretaria: 10.080,00
Responsable de la Tresoreria: 10.080,00

Tercer. Per a l'exercici 2015, el Consorci de Polítiques Ambientals de les Terres de l'Ebre transferirà al Consell Comarcal del Baix Ebre la quantitat de 25.000 € en concepte d'aportació per la utilització de mitjans humans, tècnics i materials i de subministraments de l'espai administratiu ocupat pel personal adscrit i col·laborador en les tasques pròpies del Consorci.

En aquest sentit, el Consell Comarcal del Baix Ebre, mitjançant el personal propi responsable del servei, assumirà les funcions de desplegament de la difusió corporativa.

Quart.- Aquest conveni té durada indefinida i estarà vigent des del dia 1 gener de 2015 i fins que alguna de les dues parts el denunciï, per modificació de les circumstàncies econòmiques, tècniques, administratives o de personal que es puguin produir.

Cinquè.- La concreció i actualització anual, si s'escau, dels imports consignats en aquest conveni, es produirà a través de l'aprovació del pressupost per a cada exercici econòmic i no serà necessari

l'aprovació anual del conveni si es mantenen les mateixes circumstàncies que motiven l'aprovació i signatura d'aquest document.

Segon. Facultar el President del Consell Comarcal per a la signatura de tots els documents necessaris per a l'efectivitat d'aquest acord.

PUNT 15è- Aprovació, si s'escau, del conveni per la regulació de la col·laboració per a la posada en marxa del COPATE.

El dia 17 d'octubre de 2014 es va constituir el nou Consorci de Polítiques Ambientals de les Terres de l'Ebre (COPATE).

La Disposició transitòria primera dels Estatuts que regeixen el Consorci disposa que d'acord amb els presents Estatuts, en l'objecte i funcions del Consorci de Polítiques Ambientals de les Terres de l'Ebre es subsumeixen l'objecte i funcions que actualment són desenvolupats pels següents Consorcis existents a les Terres de l'Ebre: Consorci de Residus del Baix Ebre (Rebé), Consorci de Serveis Agroambientals del Baix Ebre i Montsià (CODE), Consorci de Residus del Montsià, Consorci per a la Protecció i Gestió dels Espais Naturals de la Comarca del Montsià (CENAM) i Consorci per a la Protecció i Gestió dels Espais d'Interès Natural de la Serra de Cardó-el Boix i el Tossal de Montagut. No obstant, per evitar duplicitats, l'exercici de competències i el desenvolupament d'activitats no serà efectiu fins que les mateixes es transfereixin o fins que s'extingeixin dits Ens amb la previsió del seu exercici per part d'aquest nou Consorci que els substitueix

Els Consorcis als quals s'ha fet referència anteriorment han acordat l'inici dels expedients d'inici de la seva dissolució.

Ens trobem davant de la circumstància de dissolució dels Consorcis anteriorment citats i l'assoliment dels seus objectius per un una altra entitat que és el COPATE.

Aquest fet genera un període transitori que i un seguit de drets i obligacions que cal reflectir en un document que faciliti el procés d'adaptació tècnica i jurídica.

Per tot l'exposat, després de conèixer la proposta de la Comissió Informativa d'Afers Interns, amb els vots a favor dels 11 consellers comarcals del grup de CiU, els 6 consellers comarcals del grup del PSC i un dels membres presents del grup comarcal del PP, i amb l'abstenció dels 5 membres presents del grup comarcals del grup d'ERC, el ple del consell adopta els següents ACORDS:

Primer. Aprovar el conveni a signar amb els representants dels Consorcis als que s'ha fet referència en la part expositiva que té com a objectiu la regulació de la col·laboració entre les parts signants per a la posada en marxa del COPATE el qual estarà integrat pels Consells Comarcals del Baix Ebre i del Montsià i que preveu la regulació dels següents aspectes:

- Adscripció de recursos materials
- Adscripció de recursos personals: personal laboral i funcionaris
- Règim transitori d'assoliment de l'activitat per part del nou consorci
- Continuitat d'altres relacions jurídiques, convenis i contractes

**CONVENI REGULADOR DE LA CREACIÓ I POSADA EN FUNCIONAMENT DEL CONSORCI DE
POLÍTIQUES AMBIENTALS DE LES TERRES DE L'EBRE**

Tortosa, de 2015

REUNITS:

El senyor, Eduard Robert Òdena, president del Consorci per a la gestió dels residus municipals de la Comarca del Montsià,

El senyor, Xavier Royo Franch, president del Consorci de Serveis Agroambientals de les Comarques del Baix Ebre i Montsià.

La senyora, Isabel Salas Gonzalez, presidenta del Consorci per a la Protecció i Gestió dels Espais Naturals de la Comarca del Montsià.

La senyora, Maria Beltran Piñol, president del Consorci per a la Protecció i la Gestió dels Espais d'Interès Natural Serra de Cardó-Boix i el Tossal de Montagut.

El senyor, Rafel Tomàs Royo, president del Consorci per a la Gestió dels Residus de la Comarca del Baix Ebre.

El senyor, Joan Castor Gonell Agramunt, president del Consorci de Polítiques Ambientals de les Terres de l'Ebre.

El senyor, Joan Martin Masdeu, president del Consell Comarcal del Montsià.

El senyor, Lluís Soler Panisello, president del Consell Comarcal del Baix Ebre.

ACTUEN:

El primer,
El segon,
El tercer,
El quart,
El cinquè,
El sisè,
El setè,
El vuitè,

MANIFESTEN:

I. Els Consorcis als quals s'ha fet referència anteriorment han acordat en el moment de la formalització del present conveni iniciar els expedients d'inici de la seva dissolució.

La Junta de Govern del Consorci per a la gestió dels residus municipals de la Comarca del Montsià, va acordar en sessió de data 28 d'octubre de 2014 iniciar el procediment per dur a terme la dissolució del Consorci.

El Ple del Consorci de Serveis Agroambientals de les Comarques del Baix Ebre i Montsià va acordar en sessió de data 29 d'octubre de 2014 iniciar el procediment per dur a terme la dissolució del Consorci.

El Ple del Consorci per a la Protecció i Gestió dels Espais Naturals de la Comarca del Montsià va acordar en sessió de data 5 de novembre de 2014 la dissolució i del Consorci.

El Ple del Consorci per a la Protecció i la Gestió dels Espais d'Interès Natural Serra de Cardó-Boix i el Tossal de Montagut va acordar en sessió de data 29 d'octubre de 2014 la dissolució del Consorci.

El Ple del Consorci per a la Gestió dels Residus de la Comarca del Baix Ebre va acordar en sessió de data 29 d'octubre de 2014 iniciar el procediment per dur a terme la dissolució del Consorci.

Consell Comarcal del Baix Ebre

II. El Consell Comarcal del Baix Ebre per acord de Ple de data 19 de setembre de 2014 va desestimar les al·legacions i va aprovar definitivament la constitució per part dels Consells Comarcals del Baix Ebre i del Montsià del Consorci de Polítiques Ambientals de les Terres de l'Ebre, i els seus Estatuts.

III. El Consell Comarcal del Montsià per acord del Ple de data 24 de setembre de 2014, va desestimar les al·legacions i va aprovar definitivament la constitució per part dels Consells Comarcals del Baix Ebre i del Montsià del Consorci de Polítiques Ambientals de les Terres de l'Ebre, i els seus Estatuts.

IV. El passat dia 17 d'octubre de 2014 es va constituir el nou Consorci de Polítiques Ambientals de les Terres de l'Ebre (COPATE).

V. Ens trobem davant de la circumstància de dissolució dels Consorcis anteriorment citats per transformació en una altra entitat que és el COPATE.

Per tot el que s'ha manifestat les parts signats del present conveni reconeixent-se la capacitat mútuament per obligar-se, atorguen el present conveni de col·laboració amb subjecció a les següents ,

CLÀUSULES:

PRIMERA. Objecte del conveni

El present conveni té com a objectiu la regulació de la col·laboració entre les parts signants per a la posada en marxa del COPATE el qual estarà integrat pels Consells Comarcals del Baix Ebre i del Montsià.

SEGONA. Naturalesa jurídica i règim del nou consorci

El nou Consorci té naturalesa jurídica pública i personalitat jurídica pròpia diferenciada dels seus membres i es regirà pels seus Estatuts que s'adjunten com a **ANNEX I** al present conveni. Qualsevol modificació dels Estatuts que pugui produir-se es considerarà integrada a l'ANNEX sense que sigui necessari modificar el present document.

TERCERA. Adscripció de recursos materials

1. Les instal·lacions del dipòsit controlat i planta de compostatge del terme del Mas de Barberans, ubicat a la Ctra. De Santa Bàrbara km7, un cop liquidat el Consorci per a la Gestió dels Residus Municipals de la Comarca del Montsià, s'adscriurà al Consell Comarcal del Montsià que a la vegada realitzarà una adscripció de béns al COPATE.

2. El XXXXX adscriurà al COPATE els drets patrimonials que ostenta de les instal·lacions de la planta de transferència del Polígon Catalunya Sud, ubicada al camí del Ranxero, s/n del terme de l'Aldea....

3. El CODE adscriurà al COPATE els drets patrimonials que ostenta de les instal·lacions de l'actual Consorci de Serveis Agroambientals de les comarques del Baix Ebre i el Montsià (CODE), ubicades a Deltebre, Av. de la Pau s/n.

4. A l'**ANNEX II** del present conveni es relacionen els inventaris de béns immobles i drets patrimonials objecte d'adscripció al consorci.

QUARTA. Recursos personals

A) PERSONAL LABORAL

1. El règim jurídic del personal adscrit al COPATE serà el que es determina als seus Estatuts i a la legislació vigent.
2. Tenint present que el COPATE dóna continuïtat als mencionats Consorcis que formen part d'aquest Conveni i que, per tant, el nou Consorci dóna continuïtat als serveis realitzats pels anteriors el COPATE comptarà amb el personal previ destinat a la realització de dits serveis integrant-se com es diu a continuació.
3. El personal dels Consorcis en tràmit d'extinció serà subrogat pel COPATE d'acord amb l'article 44 de l'Estatut dels Treballadors amb total subsistència dels drets i obligacions contrets pels Consorcis preexistents.
4. En data 1 de març de 2015 el personal laboral dels consorcis preexistents s'integraran al COPATE amb la naturalesa jurídica i modalitat contractual que ostentin en el moment de la integració efectiva com afixos, indefinits i temporals que els vinculava amb els consorcis de procedència.
5. Així es mantindran les condicions laborals i retributives reconegudes en els consorcis de procedència i la resta de condicions previstes als convenis col·lectius vigents en el moment que es produeixi la integració definitiva a la qual s'ha fet referència en el punt anterior.
6. A l'**ANNEX III** es relaciona el personal laboral que assumirà el COPATE en funció de la subrogació a la qual s'ha fet referència.

B) PERSONAL FUNCIONARI

1. El personal funcionari adscrit al CODE passarà a integrar-se, amb efectes del dia 1 de març com a personal del COPATE amb els mateixos drets de grup, escala en el seu cas, categoria i antiguitat que tinguin reconegudes en el moment de la integració així com els drets econòmics corresponents al grau consolidat.
2. A l'**ANNEX IV** es relaciona el personal funcionari interí afectat que passarà a integrar-se al COPATE com a personal propi.

CINQUENA. Activitat del nou consorci

1. Com s'ha assenyalat a l'inici del present document els diferents consorcis que es troben en fase de liquidació realitzen la prestació de determinats serveis que haurà d'assumir el COPATE. Per tal de garantir la correcta posada en funcionament del COPATE s'estableix el següent règim fins la liquidació definitiva d'aquells consorcis.
2. El COPATE prestarà assistència als Ajuntaments del Baix Ebre i el Montsià per tal de facilitar que dites administracions instrumentin les delegacions corresponents als efectes que el COPATE pugui prestar el servei de residus que actualment realitza el Consorci per a la Gestió dels Residus Municipals de la Comarcal del Montsià i el Consorci per a la Gestió dels Residus Municipals de la Comarca del Baix Ebre a partir del dia 1 d'abril de 2015.

No obstant això, el COPATE - a partir del dia 1 de març de 2015 - prestarà l'assistència tècnica en matèria de residus a l'ens que estigui desenvolupant la competència en aquell moment.

3. A data 1 de març de 2015 el COPATE passarà a gestionar els serveis de sanejament que els Ajuntaments del Montsià i el Baix Ebre tenen delegats als respectius Consells Comarcals i que actualment estan gestionats per aquests Consells Comarcals amb l'assistència tècnica del CODE.

4. En matèria de salubritat pública, mosques i mosquits, el COPATE prestarà suport als Ajuntaments del Montsià i el Baix Ebre per tal que dits ens locals puguin delegar als seus respectius Consells Comarcals la gestió de les polítiques en matèria de salubritat pública, mosques i mosquits d'acord amb la competència d'assistència tècnica que tenen atribuïda els Consells Comarcals. El COPATE gestionarà aquestes polítiques que fins ara gestionades pel CODE a partir del dia 1 de març de 2015.

5. El servei d'energia de les Terres de l'Ebre i el servei forestal passarà a gestionar-se pel personal de COPATE a partir del 1 de març de 2015. Actualment el servei d'energia de les Terres de l'Ebre i el Servei Forestal l'està prestant el CODE.

SISENA. Continuitat d'altres relacions jurídiques, convenis i contractes

El COPATE se subrogarà en la posició dels diferents consorcis preexistents en relació a les relacions jurídiques, convenis i contractes que es relacionen a l'**ANNEX V** en els termes que s'indica en l'esmentat annex.

SETENA. Vigència i extinció.

1. S'estableix una durada indefinida del present Conveni doncs està relacionada amb la durada del Consorci.

2. El conveni s'extingirà per la concurrència de les causes previstes a l'ordenament jurídic i en el cas de dissolució del nou Consorci. En el cas que això passés caldrà estar a les previsions estatutàries del COPATE.

Segon. Facultar el President del Consell Comarcal del Baix Ebre per a la signatura de tots els documents necessaris per a l'efectivitat d'aquest acord.

PUNT 16è- Donar compte de la resolució de Presidència d'aprovació de la liquidació del pressupost de l'exercici 2014.

ANTECEDENTS

1. Elaborada la liquidació del pressupost de l'exercici 2014 s'obté, a 31 de desembre de 2014, el resultat següent:

1.1. Respecte al pressupost de despeses:

a. Exercici en curs

Pressupost inicial de despeses:.....	9.589.818,27
Modificacions de despeses:	2.849.574,87
Pressupost definitiu de despeses:.....	12.439.393,14
Obligacions reconegudes:.....	10.049.278,01
Pagaments realitzats:	6.403.191,18
Obligacions pendents de pagament:.....	3.646.086,83

b. Exercicis tancats

Obligacions reconegudes pendents de pagament a l'inici de l'exercici:	3.215.292,49
Baixes:	48,54
Pagaments realitzats:	3.182.154,21
Obligacions reconegudes pendents de pagament a la fi de l'exercici:	33.089,74

TOTAL DE CREDITORS PENDENTS DE PAGAMENT: 3.688.554,53

2.1.2. Respecte al pressupost d'ingressos:

a. Exercici en curs

Pressupost inicial d'ingressos:	9.589.818,27
Modificacions d'ingressos:	2.849.574,87
Pressupost definitiu d'ingressos:	12.439.393,14
Drets reconeguts nets:	9.679.054,77
Recaptació neta:	5.624.998,59
Drets pendents de cobrament:	4.054.056,18

b. Exercicis tancats

Drets pendents de cobrament a l'inici de l'exercici:	4.921.502,28
Drets anul·lats:	6.747,13
Recaptació:	3.786.310,40
Drets pendents de cobrament a la fi de l'exercici:	1.128.444,75

TOTAL DE DEUTORS PENDENTS DE COBRAMENT: 5.182.500,93

2.1.3. Resultat pressupostari de l'exercici:

+ Drets reconeguts nets.	9.679.054,77
- Obligacions reconegudes netes	10.049.278,01

RESULTAT PRESSUPOSTARI:	-370.223,24
- Desviacions positives de finançament	154.905,52
+ Desviacions negatives de finançament	902.044,33
+ Despeses finançades amb romanents líquids de tresoreria	30.415,98

RESULTAT PRESSUPOSTARI AJUSTAT.....407.331,55

1.4. Romanents de crèdit:

El total de romanents de crèdit ascendeix a un total de 328.126,02 € que s'incorporaran d'acord amb l'art. 182 el RDL 2/2011, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

1.5. Romanent de tresoreria:

El romanent de tresoreria, segons l'estat financer que figura a continuació:

1. (+) FONS LÍQUIDS	1.401.869,96
2. (+) DRETS PENDENTS DE COBRAMENT	5.038.065,06
(+) Del pressupost corrent.....	4.054.056,18
(+) De pressupostos tancats	1.128.444,75
(+) D operacions no pressupostàries.....	98.853,87
(-) Ingressos realitzats pendents d'aplicació definitiva.....	-243.289,74
3. (-) OBLIGACIONS PENDENTS DE PAGAMENT	5.693.161,29
(+) De pressupost corrent.....	3.655.464,79
(+) De pressupostos tancats	33.089,74
(+) D'operacions no pressupostàries	2.005.984,17
- Pagaments realitzats pendents d'aplicació definitiva.....	1.377,41
<u>I. ROMANENT DE TRESORERIA TOTAL:</u>	<u>746.763,73</u>
II. Saldos de dubtós cobrament.....	16.604,00
III. Excés de finançament afectat	328.126,02
IV. ROMANENT DE TRESORERIA PER A DESPESES GENERALS.....	402.043,71

2. D'acord amb l'article 191.2 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, i l'article 101.1 del RD 500/1990, que desenvolupa la Llei d'hisendes locals en matèria pressupostària, així com la regla 341.1 de la Instrucció de comptabilitat, es preveu que per quantificar el romanent de tresoreria s'han de deduir els drets pendents de cobrament que es considerin de difícil o impossible recaptació.

Considerant les característiques dels ingressos que financen la Corporació i tenint en compte que s'ha realitzat una baixa de les previsions que s'ha comunicat que no es podran recaptar, no s'ha realitzat cap tipus de provisió per considerar-la innecessària.

3. Respecte a l'estabilitat pressupostària:

El pressupost general liquidat s'ajusta al compliment de l'objectiu d'estabilitat pressupostària d'acord amb l'article 3.2 de la LGEP. Resulta una capacitat de finançament per import de 676.903,90 €.

4. El pressupost general liquidat de l'exercici compleix amb la regla de la despesa, atès que límit de la regla de la despesa establert a partir del pressupost de l'exercici 2014 era d'1.198.588,71 euros i la despesa total computable de la liquidació de l'exercici 2014 ha estat de 707.698,01 euros.

5. El secretari i l'interventor han emès els corresponents informes d'acord amb l'article 191.3 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

FONAMENTS DE DRET

1. La liquidació posa de manifest, respecte al pressupost de despeses i per a cada partida pressupostària, els crèdits inicials, les seves modificacions i els crèdits definitius, les despeses autoritzades i compromeses, les obligacions reconegudes, els pagaments ordenats i els realitzats.

2. Respecte al pressupost d'ingressos, i per a cada concepte, la liquidació posa de manifest les previsions inicials, les seves modificacions i les previsions definitives, els drets reconeguts i anul·lats, i la recaptació neta.

3. L'article 93.2 del RD 500/90 determina que, com a conseqüència de la liquidació del pressupost, s'hauran de determinar:

- Els drets pendents de cobrament i les obligacions pendents de pagament el 31 de desembre
- El resultat pressupostari de l'exercici
- Els romanents de crèdit
- El romanent de tresoreria

4. L'article 165.1 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, estableix que el pressupost general atindrà el compliment del principi d'estabilitat.

L'article 21 de la LLOEPiSF, estableix que les entitats locals que no hagin assolit l'objectiu d'estabilitat pressupostària estaran obligades a formular i aprovar un pla econòmic financer a un any.

5. D'altra banda, l'art.15.3 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, estableix que, abans del 31 de març de l'any següent a l'exercici en què es refereixen les liquidacions s'hauran de remetre els pressupostos liquidats i els comptes anuals formulats pels subjectes i entitats sotmesos al Pla General de Comptabilitat d'Empreses o a les seves adaptacions sectorials, amb els seus annexos i estats complementaris; les obligacions davant tercers, vençudes, líquides, exigibles no imputades a pressupost; la situació a 31 de desembre de l'exercici anterior del deute viu, inclosos els quadres d'amortització; la informació que permet relacionar el saldo resultant dels ingressos i despeses del Pressupost amb la capacitat o necessitat de finançament, calculada conforme a les normes del Sistema Europeu de Comptes i l'informe de la intervenció d'avaluació del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit del deute.

6. S'ha complert el que estableixen els articles 92 a 105 del RD 500/1990, de 20 d'abril, segons el qual es desenvolupa la Llei d'hisendes locals, en matèria de pressupostos.

RESOLC:

Primer.- Aprovar la liquidació del pressupost de l'exercici 2014, que en termes consolidats figura a la part d'antecedents i que s'adjunta en annex amb el corresponent detall.

Segon.- Informar-ne el Ple en la primera sessió que hi hagi.

Tercer.- Trametre una còpia de la liquidació del pressupost a la Delegació Territorial del Govern de la Generalitat i a la Delegació Provincial d'Hisenda i donar compliment i al que estableix l'art.15.3 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.

PUNT 17è- Aprovació, si s'escau, del segon expedient de modificació de crèdits del pressupost de l'exercici 2015.

Atès l'expedient tramitat per a l'aprovació de la modificació de crèdits núm. 2/2015, amb la modalitat d'incorporació de romanents de crèdits, crèdit extraordinari, suplement de crèdit, i transferència entre aplicacions, en el qual consta l'informe de l'interventor.

En l'exercici de les atribucions que em confereixen les bases d'execució del vigent pressupost en relació amb l'article 182 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei d'hisendes locals, i els articles 47 a 48 del Reial decret 500/1990, de 20 d'abril,

Per tot l'exposat, després de conèixer la proposta de la Comissió Informativa d'Affers Interns, amb els vots a favor dels 11 consellers comarcals del grup de CiU, els 6 consellers comarcals del grup del PSC i un dels membres presents del grup comarcal del PP, i amb l'abstenció dels 5 membres presents del grup comarcals del grup d'ERC, el ple del consell adopta els següents ACORDS:

PRIMER. Aprovar l'expedient de modificació de crèdits núm. 2/2015, d'acord amb següent detall:

Incorporació romanents de crèdit

Aplicació	Descripció	Euros
2015-326-48002	Ajuts complementaris ensenyament	70.779,05
2015-337-48000	Premis joventut	1.000,00
2015-925-48900	Subvencions entitats i associacions	6.177,50
2015-432-60200	Centre Innovació i Desenvolupament Turístic	147.369,47
2015-432-62900	Aula formació gastronomia	78.650,00
2015-943-60200	Arranjament camí l'Ampolla-el Perelló	24.150,00
	TOTAL DESPESES	328.126,02

Crèdit extraordinari

Aplicació	Descripció	Euros
2015-231-60400	Compra vehicle serveis socials	135.250,00
2015-432-62500	Senyalització CITBE	10.000,00
2015-432-62300	Instal·lacions CITBE	7.500,00
2015-920-63200	Millora exterior seu comarcal	50.000,00
	TOTAL DESPESES	202.750,00

Suplement de crèdit

Aplicació	Descripció	Euros
2015-432-60200	Centre d'Innovació i Desenvolupament Turístic	18.000,00
2015-432-60201	Museïtzació del CITBE	20.000,00
2015-432-60700	Inversions en turisme	20.000,00
2015-920-62600	Equips informàtics	3.000,00
2015-920-62200	Millores i instal·lacions comarcals	3.000,00
2015-920-62500	Mobiliari	8.000,00
	TOTAL DESPESES	72.000,00

Altes en conceptes d'ingressos

Concepte	Descripció	Euros
2015-87010	Romanent de tresoreria per a despeses amb finançament afectat	328.126,02
2015-87000	Romanent de tresoreria per a despeses generals	274.750,00
	TOTAL INGRESSOS	602.876,02

Transferència entre aplicacions pressupostàries de la mateixa àrea de despesa

Altes en aplicacions de despeses:

Aplicació Pressupostària		Descripció	Import
231	60400	Compra vehicle serveis socials	16.000,00
432	62500	Senyalització CITBE	12.000,00
		TOTAL DESPESES	28.000,00

Baixes en aplicacions de despeses:

Aplicació Pressupostària		Descripció	Import
231	20400	Leasing vehicle transport adaptat	16.000,00
432	22602	Difusió CITBE	12.000,00
		TOTAL DESPESES	28.000,00

SEGON. Modificar la base 4.2. de les d'execució del pressupost que quedarà redactada tal com segueix:

1. Els Nivells de Vinculació Jurídica són:

Respecte de la Classificació per Programes el nivell de vinculació jurídica serà, com a mínim, a nivell d'Àrea de Despesa, i respecte de la Classificació econòmica serà, com a mínim, el del Capítol.

Despeses de personal (Capítol I)

- a) Respecte a la classificació per programes, l'àrea de despesa.
- b) Respecte a la classificació econòmica, el capítol

Despeses en béns corrents i serveis (Capítol II)

- a) Respecte a la classificació per programes, l'àrea de despesa
- b) Respecte a la classificació econòmica, el capítol

Transferències corrents (Capítol IV)

- a) Respecte a la classificació per programes, l'àrea de despesa.
- b) Respecte a la classificació econòmica, el capítol

Inversions reals (Capítol VI)

- c) Respecte a la classificació per programes, l'àrea de despesa.
- d) Respecte a la classificació econòmica, el capítol

TERCER. Exposar aquest expedient al públic mitjançant anunci inserit en el Butlletí Oficial de la Província de Tarragona pel termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar reclamacions davant del Ple. L'expedient es considerarà definitivament aprovat si durant el citat termini no s'haguessin presentat reclamacions; en cas contrari, el Ple disposarà d'un termini d'un mes per a resoldre-les.

PUNT 18è- Aprovació, si s'escau, de l'expedient de concertació una operació de crèdit, en la modalitat de préstec a curt termini.

Atès que en data 5 de febrer de 2015, la Presidència va iniciar expedient per portar a terme la concertació de la renovació d'una operació de tresoreria a curt termini vigents i que venç el dia 6 de març de 2015.

Atès que en data 10 de febrer de 2015 la Secretària va emetre informe amb legislació aplicable i el procediment a seguir.

Atès que en data 13 de febrer de 2015, es va emetre informe d'Intervenció sobre les característiques de l'operació de tresoreria que es porta terme.

Examinada la documentació que l'acompanya i d'acord amb aquesta i de conformitat amb allò que estableix l'article 52.2 del reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei de les Hisendes Locals, i de conformitat amb allò que disposa l'article 22.2.m) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, es proposa al Ple l'adopció del següent

Per tot l'exposat, després de conèixer la proposta de la Comissió Informativa d'Affers Interns, amb els vots a favor dels 11 consellers comarcals del grup de CiU, els 6 consellers comarcals del grup del PSC i un dels membres presents del grup comarcal del PP, i amb l'abstenció dels 5 membres presents del grup comarcals del grup d'ERC, el ple del consell adopta els següents ACORDS:

PRIMER. Concertar una operació de crèdit, en la modalitat de préstec a curt termini, amb l'entitat Catalunya Caixa, per un import de 300.000,00 €.

SEGON. Autoritzar al President de la Corporació per a realitzar les gestions oportunes amb l'entitat amb l'objectiu d'obtenir les millors condicions possibles per la Corporació.

TERCER. Autoritzar al President de la Corporació a signar l'operació de tresoreria amb l'entitat esmentada.

QUART. Comunicar al Departament de Política Financera de la Generalitat de Catalunya la signatura de l'operació per al seu coneixement.

PUNT 19è- Propostes d'urgència.

El President presenta a votació per urgència la proposta següent:

A) Aprovació, si s'escau, de la proposta presentada pels grups comarcals referent als espectacles taurins a les Terres de l'Ebre.

Els senyors i senyores conselleres voten la inclusió i, per unanimitat, accepten la urgència.

A) Aprovació, si s'escau, de la proposta presentada pels grups comarcals referent als espectacles taurins a les Terres de l'Ebre.

A les Terres de l'Ebre es concentren un major nombre de ramaderies de brau i d'aquestes n'hi ha que superen els més de cent anys d'activitat ramadera, les feines campestres com la "tienta", marcada a foc dels animals, sanejament són les feines diàries, que aquest tipus de ramaderia ha de portar a cap per tal de seguir les directrius de l'autèntica cria d'una espècie com la del bou brau, que busca com a únic objectiu la selecció.

Aquestes ramaderies busquen la manera de subsistir al context de crisi econòmica que afecta al nostre país i han trobat una sortida que ajuda a pal·liar aquest ofec econòmic. La solució ha segut obrir les portes a un turisme de qualitat que han optat per les nostres terres.

Cal recordar que aquestes activitats que es porten a terme dintre les ramaderies estan autoritzades dins la seva activitat particular, amb l'aval del departament d'Agricultura de la Generalitat de Catalunya, en el sentit de que no constitueixen infracció del text refós de la Llei de Protecció dels animals aprovat pel Decret legislatiu 2/2008.

La Comissió de Protecció dels Drets dels Animals (CPDA) del Col·legi d'Advocats de Barcelona va presentar una denúncia davant del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural, per la celebració d'un espectacle taurí amb públic ("tienta" o tempta) a l'explotacions ramaderes, del municipi Alfara de Carles.

Aquesta denúncia va seguir els seus tràmits i finalment en data 20 de febrer de 2013 el director general de Medi natural i Biodiversitat va resoldre desestimar el recurs d'alçada presentat per les denunciants, per considerar bàsicament que no vulnerava la prohibició realitzar espectacles taurins a Catalunya.

En data 12 de setembre de 2013, el Jutjat Contenciós Administratiu núm. 17 de Barcelona va dictar resolució ferma, la qual estimava parcialment la sol·licitud de mesura cautelar de suspensió de l'acte jurídic impugnat en el sentit d'ordenar a la Direcció General de Medi Natural i Biodiversitat del Departament d'incoar un expedient i sancionar a algunes

ramaderies i seguir-lo pels tràmits fins dictar resolució definitiva en la via administrativa, sens perjudici de que el Departament d'Interior prossegueixi amb els que té en tràmit. I com a mesura cautelar estima el cessament d'aquestes activitats, deixant en una indefensió evident els ramaders/es.

Atès que en data 2/08/2013 per acord de Ple l'Ajuntament d'Alfara de Carles i l'Agrupació de Penyes i Comissions Taurines de les TT.EE. van presentar una moció en suport a les ramaderies de bous braus de les TT.EE. al Consell comarcal del Baix Ebre.

En data 26/09/2013, l'Ajuntament d'Alfara de Carles per acord de Ple es va aprovar una moció presentada pel grup PSC al Consell Comarcal del Baix Ebre en suport al les ramaderies de bous braus de les TT.EE. per reivindicar el paper tradicional de les activitats ramaderes al territori amb visualització de turistes o invitats de forma gratuïta.

En data 20/09/2013 i 17/04/2014 els partits que formen el Consell Comarcal del Baix Ebre PSC, CIU, ERC, i PP, van aprovar per unanimitat les mocions presentades per l'Ajuntament d'Alfara de Carles i el grup PSC.

En data 10/10/2013 es va organitzar una reunió amb diversos polítics i ramaders de les Terres de l'Ebre al saló de Plens de l'Ajuntament d'Alfara de Carles, per debatre la problemàtica i trobar una solució de les ramaderies del bous braus a les TT.EE en la que van assistir com a polítics la Sra. Anabel Marcos de CIU, la Sra. Nuria Ventura de PSC, el Sr. Gervasi Aspa d'ERC, el Sr. Rafa Luna del PP i el Sr. Vicente Castillo de Ciutadans. Tots els representants es van comprometre a trobar les mesures oportunes per regularitzar aquest greuge.

En data 28/04/2014 per acord de Ple l'ajuntament d'Alfara de Carles va aprovar moció en suport a les activitats que es duen a terme en les ramaderies de bous braus de les Terres de l'Ebre, per tal que donin suport els grups polítics del Parlament de Catalunya.

El 4/06/2014 la comissió d'Agricultura del Parlament de Catalunya, va agafar el compromís d'abans del mes de novembre de 2014 de donar solució al tema de les ramaderies de bous braus, amb els vots a favor de tots els partits i l'abstenció d' Iniciativa per Catalunya.

Per tot l'exposat, després de conèixer la proposta presentada per tots els grups comarcals, i per unanimitat dels 23 membres presents que conformen legalment la corporació comarcal, adopta els següents ACORDS:

Primer. El Consell Comarcal del Baix Ebre dóna ple suport al redactat acordat en el sí del territori i proposat per diferents grups polítics en representació al Parlament de Catalunya en el marc de la llei d'acompanyament de pressupostos per a l'exercici 2015. El redactat proposat diu el següent:

No es consideraran espectacles taurins les proves de bravura d'animals que es duen a terme a les instal·lacions fixes de les ramaderies de bous braus en una plaça o recinte habilitat per part de professionals taurins degudament inscrits a les seccions I, II i III en la subsecció primera de la secció cinquena del registre general de professionals taurins, sempre que formin part de la seva activitat ramadera i en cas que es realitzin davant de públic comptin prèviament amb la preceptiva autorització o llicència municipal, en la que verifiqui el compliment de les condicions de seguretat de les instal·lacions, en aquests casos també esta

prohibit inferir danys als animals. Aquesta regulació es delimita a l'àmbit territorial de les Terres de l'Ebre.

Segon. Demanar que els partits que van donar suport a la resolució del Parlament de Catalunya siguin coherents i que transaccionin les esmenes vives en la línia de l'enunciat en el punt anterior per regularitzar les "tientes" en la Llei d'Acompanyament de Pressupostos.

Tercer. Demanar responsabilitat i coherència als diputats ebrencs al Parlament de Catalunya per tal que traslladin als seus respectius grups parlamentaris la necessitat de defensar el territori ebrenç en l'àmbit en qüestió i, consegüentment, la regulació urgent de les tientes.

Quart. Trametre oficialment i per urgència, avançat per correu electrònic, l'acord del CCBE a tots els grups parlamentaris que van votar la resolució prèvia i a tots els diputats ebrencs al Parlament de Catalunya i a la Delegació del Govern a les Terres de l'Ebre.

PUNT 20è- Informes de govern, si s'escau.

No es produeix cap intervenció

PUNT 21è- Torn de control, precs i preguntes.

El Sr. Daniel Andreu, pregunta al senyor president com està el procés de licitació del transport escolar.

El President li respon que una de les empreses ha presentat recurs davant del Tribunal de Contractes del Sector Públic, i això fa que el procés estigui suspès en aquests moments.

Finalitzades les intervencions i no havent més assumptes per tractar, el President aixeca la sessió, sent 14:00 hores del mateix dia del començament, de tot el qual jo, la secretària accidental, estenc la present acta i en dono fe. Certifico.

La secretària accidental,

Vist i plau
El President,