

ACTA DE LA JUNTA DE GOVERN

Data: 17 de maig de 2012
Caràcter: Ordinària
Hora començament: 11:05 hores del matí
Hora d'acabament: 11:25 hores del matí
Lloc de la reunió: Sala Prat de la Riba

PRESIDENT

Excm. Sr. Salvador Esteve i Figueras

DIPUTATS

Excm. Sr. Alberto Fernández Díaz
II.Im. Sr. Ferran Civil i Arnabat
II.Im. Sr. Josep Llobet Navarro
II.Ima. Sra. Mercè Conesa i Pagès
Excm. Sr. Antoni Fogué i Moya
II.Im. Sr. Carles Rossinyol i Vidal
II.Im. Sr. Joan Carles García i Cañizares
II.Im. Sr. Joaquim Ferrer i Tamayo
II.Im. Sr. Xavier García Albiol
II.Im. Sr. Ramon Riera Macia
II.Ima. Sra. Mònica Querol Querol
II.Im. Sr. Jordi Subirana i Ortells
II.Im. Sr. Joan Puigdollers i Fargas
II.Im. Sr. Josep Oliva i Santiveri
II.Ima. Sra. Mireia Solsona i Garriga
II.Im. Sr. Andreu Carreras i Puigdelliura
II.Ima. Sra. Mercè Rius i Serra

SECRETÀRIA GENERAL

Sra. Petra Mahillo García

DIRECTOR DELS SERVEIS DE LA SECRETARIA GENERAL

Sr. José Luis Martínez-Alonso Camps

INTERVENTORA GENERAL

Sra. Teresa Raurich Montasell

EXCUSÀ LA SEVA ABSÈNCIA

II.Im. Sr. Alberto Villagrasa Gil
II.Im. Sr. Josep Salom i Ges

II.Im. Sr. Jaume Ciurana i Llevadot
II.Im. Sr. Gerard Ardanuy i Mata
II.Im. Sr. Marc Castells i Berzosa

Oberta la sessió pel Sr. President, s'entra a l'examen i debat dels assumptes relacionats a l'Ordre del Dia que es transcriu a continuació:

1.- Aprovació de l'Acta de la Sessió Ordinària de data 26 d' abril de 2012.

ÀREA DE PRESIDÈNCIA

Secretaria General

Ratificació de:

2.- Decret de la Presidència de data 17 d'abril de 2012, que resol designar representant de la Diputació de Barcelona en el Consell General de l'Associació Pacte Industrial de la Regió Metropolitana de Barcelona, per a la sessió del dia 19 d'abril de 2012.

3.- Decret de la Presidència de data 3 de maig de 2012, que resol designar representant de la Diputació de Barcelona en el Comitè Organitzador del 15è. Campionat de Natació, Barcelona 2013 per a la sessió del dia 10 de maig de 2012.

Dictàmens

4.- Dictamen que proposa el nomenament de representants de la Diputació de Barcelona en diversos Organismes.

5.- Dictamen que proposa aprovar l'Informe relatiu a l'expedient de modificació dels estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per a la prestació conjunta del servei d'abastament d'aigua en alta.

Es dóna compte dels decrets següents:

6.- Decret de la Presidència, de 5 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el recurs núm. 653/2011-M2 interposat pels senyors D.M.B. i J.L.P.M. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys i perjudicis derivats de l'accident de trànsit que va tenir lloc a la carretera C-245, com a conseqüència de l'existència d'una substància líquida a la calçada.

7.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el recurs núm. 92/2012-F1 interposat per l'entitat L.A. Pintores, S.L. en reclamació de la quantitat de tres-cents cinquanta-cinc mil tres-cents vint-i-nou euros amb quaranta-tres cèntims (355.329,43) € corresponent a unes factures girades en concepte de treballs de pintura de diversos llocs públics presumptament encarregats per la Diputació.

8.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 1 de Barcelona, en el recurs núm. 89/2012-3 interposat per la senyora C.C.P. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys i perjudicis derivats de l'accident de trànsit que va tenir lloc a la carretera C-244, com a conseqüència de l'existència d'una taca d'oli a la calçada.

9.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 16 de Barcelona, en el recurs núm. 441/2011-B1 interposat pel senyor D.V.H. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit que va tenir lloc a la carretera C-243, com a conseqüència de l'existència de grava a la calçada.

10.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 7 de Barcelona, en el recurs núm. 62/2012-E interposat pel senyor J.A.S.M. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys derivats de l'accident de trànsit que va tenir lloc a la carretera BV-121, com a conseqüència de l'existència de graveta a la calçada.

11.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 16 de Barcelona, en el recurs núm. 591/2011-B1 interposat per Allianz S.A. i el senyor A.G.G. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit que va tenir lloc a la carretera BV-1202, com a conseqüència de l'acumulació de restes d'asfalt i quitrà a la calçada.

12.- Decret de la Presidència, de 16 d'abril de 2012, de personació com a part en el procediment judicial de les diligències prèvies núm. 429/2012 que es tramiten en el Jutjat d'Instrucció núm. 13 de Barcelona, relatiu a diverses denúncies efectuades amb motiu de la sostracció de divers material informàtic i tecnològic.

13.- Decret de la Presidència, de 18 d'abril de 2012, de compareixença davant el Jutjat Social núm. 13 de Barcelona, en el procediment núm. 240/2012 interposat pel senyor S.G.Q. en matèria d'incapacitat permanent derivada d'accident de treball.

Es dóna compte dels dictàmens següents:

14.- Dictamen que proposa donar compte del decret judicial emès pel Jutjat Contenciós Administratiu núm. 14 de Barcelona, que acorda tenir per desistida la part actora, senyora M.F.C.C., del recurs núm. 248/2010-B interposat contra la resolució que desestimava les al·legacions efectuades a la proposta de resolució de la Comissió de Carrera Professional i acordava mantenir el nivell de desenvolupament personal i el grau personal consolidat.

15.- Dictamen que proposa donar compte de la sentència dictada pel Jutjat Contenciós Administratiu núm. 7 de Barcelona, que estima el recurs núm. 235/2010-B interposat per Caser Aseguradora SA, la senyora L.E.L. i el senyor W.A.B.P. contra la resolució

que desestimava la reclamació de responsabilitat patrimonial relativa als danys derivats de la caiguda que van patir el senyor B. i la senyora E. quan circulaven en motocicleta per la carretera BP 1417 i van rrelliscar sobre una taca de gasoil que es trobava a la calçada, i condemna la Diputació de Barcelona a l'abonament total de dotze mil seixanta-vuit euros amb vuitanta-set cèntims (12.068,87) €.

16.- Dictamen que proposa donar compte de la **sentència favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el procediment abreujat 476/2010-F3, que desestima el recurs interposat per Mapfre Familiar, Compañía de Seguros y Reaseguros contra la resolució per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-1225 a causa de la col·lisió amb un porc senglar que va irrompre a la calçada.

17.- Dictamen que proposa donar compte de la **sentència favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona, en el procediment abreujat 549/2009-D, que desestima el recurs interposat pel senyor D.G.C. contra la resolució per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-2001 a causa de la presència d'una claveguera sense tapa a la calçada.

18.- Dictamen que proposa donar compte de la **sentència favorable** per als interessos de la Diputació, dictada per la Secció Quarta de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya en el recurs d'apel·lació 2/2011, en la qual declara que desestima íntegrament el recurs d'apel·lació interposat per la senyora M. A.C.H. contra la sentència que desestimava el recurs que la senyora C. va interposar contra el decret pel qual se l'imposaven tres sancions de suspensió de funcions i sou.

19.- Dictamen que proposa donar compte de la **sentència favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 12 de Barcelona en el procediment abreujat 62/2011-A, que desestima el recurs interposat pel senyor F. M.C. contra el decret que desestimava el recurs de reposició interposat pel senyor M. contra el full de retribucions corresponent al mes de setembre de 2010, en el qual s'aplicava un descompte en determinats conceptes salarials en aplicació del Decret llei 3/2010, de 29 de maig, de mesures urgents de contenció de la despesa i en matèria fiscal per a la reducció del dèficit públic.

20.- Dictamen que proposa donar compte de la **sentència favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona en el procediment abreujat 414/2011-E, que desestima el recurs interposat pel senyor X.Ch.M., per acomiadament improcedent, contra el decret de la Diputació de Barcelona, de 5 de maig de 2011, que acordava deixar sense efecte a partir del 31 de maig de 2011 el nomenament interí formulat en favor del senyor Ch.

Direcció de Relacions Internacionals

21.- Dictamen que proposa l'aprovació de la minuta d'addenda al conveni de cooperació entre la Diputació de Barcelona i l'Alcaldia Major de Bogotà (Colòmbia) per

a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)".

ÀREA D'HISENDA I RECURSOS INTERNS

Servei de Programació

Programa de Crèdit Local

22.- **VILAFRANCA DEL PENEDEÈS.-** Dictamen que proposa subvenir en un import de dos-cents quaranta-vuit mil dos-cents catorze euros amb vint-i-cinc cèntims (248.214,25) € a l'Ajuntament de Vilafranca del Penedès a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.

23.- **PALAU-SOLITÀ I PLEGAMANS.-** Dictamen que proposa subvenir en un import de cent tretze mil tres-cents quinze euros amb vint cèntims (113.315,20) € a l'Ajuntament de Palau-Solità i Plegamans a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.

24.- **MATADEPERA.-** Dictamen que proposa subvenir en un import de vuitanta-set mil nou-cents noranta-cinc euros amb seixanta-nou cèntims (87.995,69) € a l'Ajuntament de Matadepera a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.

25.- **MOLINS DE REI.-** Dictamen que proposa subvenir en un import de cent cinquanta-set mil tres-cents tretze euros amb cinc cèntims (157.313,05) € a l'Ajuntament de Molins de Rei a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.

Caixa de Crèdit

26.- **LLINARS DEL VALLÈS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Teatre auditori 2012" al 0% d'interès i a retornar en 10 anualitats.

27.- **MANCOMUNITAT DE MUNICIPIS DE L'ALT PENEDEÈS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Ampliació aules, 2a fase" al 0% d'interès i a retornar en 10 anualitats.

28.- **MARTORELL.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vuitanta-vuit mil noranta-set euros amb vint-i-cinc cèntims (88.097,25) € per a finançar l'actuació local "Nínxols cementiri" al 0% d'interès i a retornar en 10 anualitats.

29.- **MARTORELL.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vuitanta-sis mil nou-cents dos euros amb setanta-cinc cèntims (86.902,75) € per a finançar l'actuació local "Ampliació la Vila" al 0% d'interès i a retornar en 10 anualitats.

30.- **MATADEPERA.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Compra finca c/ Sant Joan 53 2012" al 0% d'interès i a retornar en 10 anualitats.

31.- **MOLINS DE REI.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Urb. carrer Rafael Casanova" al 0% d'interès i a retornar en 10 anualitats.

32.- **OLÈRDOLA.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import quinze mil (15.000) € per a finançar l'actuació local "Polígon industrial" al 0% d'interès i a retornar en 10 anualitats.

33.- **OLÈRDOLA.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent trenta-quatre mil vuit-cents noranta-set euros amb vuit cèntims (134.897,08)€ per a finançar l'actuació local "Enllumenat públic" al 0% d'interès i a retornar en 10 anualitats.

34.- **OLÈRDOLA.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vint-i-cinc mil cent dos euros amb noranta-dos cèntims (25.102,92) € per a finançar l'actuació local "Urb. c/Major de Sant Miquel" al 0% d'interès i a retornar en 10 anualitats.

35.- **SANT BOI DE LLUÇANÈS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta mil (170.000) € per a finançar l'actuació local "Inversions 2012" al 0% d'interès i a retornar en 10 anualitats.

36.- **SANTA MARGARIDA DE MONTBUI.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Redacció POUM" al 0% d'interès i a retornar en 10 anualitats.

37.- **SUBIRATS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import setanta-vuit mil sis-cents (78.600) € per a finançar l'actuació local "Aigua i pista ca l'Avi" al 0% d'interès i a retornar en 10 anualitats.

38.- **SUBIRATS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import noranta-sis mil quatre-cents (96.400) € per a finançar l'actuació local "Camp futbol, el seu terreny i mur" al 0% d'interès i a retornar en 10 anualitats.

39.- **VILADECALLS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cinquanta-tres mil vuit-cents quaranta-un (53.841) € per a finançar l'actuació local "Cotxe i programari" al 0% d'interès i a retornar en 5 anualitats.

40.- **VILADECALLS.-** Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent vint-i-un mil cent cinquanta-nou (121.159) € per a finançar l'actuació local "Inversions diverses" al 0% d'interès i a retornar en 10 anualitats.

41.- **RIPOLLET.-** Dictamen que proposa la cancel.lació per renúncia d'un Crèdit de Caixa d'import quaranta mil (40.000) € per a finançar l'actuació local "Ascensor Casa Natura".

42.- **RIPOLLET.**- Dictamen que proposa la cancel.lació per renúncia d'un Crèdit de Caixa d'import dotze mil dos-cents quinze euros amb trenta-cinc cèntims (12.215,35) € per a finançar l'actuació local "Senyalització viària".

Servei de Contractació

43.- Dictamen que proposa aprovar l'expedient de contractació relatiu a la prestació del Servei Local de Teleassistència als municipis de la província de Barcelona menors de 300.000 habitants, mitjançant tramitació ordinària, regulació no harmonitzada, procediment obert i adjudicació per l'aplicació de més d'un criteri d'adjudicació, amb un pressupost estimatiu de licitació de la contractació de divuit milions tres-cents vint-i-cinc mil trenta-nou euros amb setanta-un cèntims (18.325.039,71)€ IVA exclòs, biennals, corresponent al Servei d'Acció Social de l'Àrea d'Atenció a les Persones.

Oficina de Patrimoni i Gestió Immobiliària

44.- Dictamen que proposa declarar un conjunt de béns informàtics, que consten a l'Inventari de Béns, com a efectes no utilitzables, donar-los de baixa de l'Inventari i autoritzar la seva cessió gratuïta a favor de diverses entitats i Ajuntaments.

ÀREA DE DESENVOLUPAMENT ECONÒMIC I OCUPACIÓ

Oficina Tècnica de Turisme

45.- Dictamen que proposa l'aprovació del conveni específic del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011 d'import cent trenta mil (130.000) € per "Adequació de l'espai d'acollida per desenvolupament empresarial", amb l'Agència de Desenvolupament Econòmic del Garraf.

ÀREA DE CONEIXEMENT I NOVES TECNOLOGIES

Gerència de Serveis de Cultura

46.- Dictamen que proposa aprovar les Bases reguladores i convocatòria per a la concessió de subvencions, en règim de concurrència competitiva, per a activitats destinades al foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies, per a l'any 2012.

ÀREA DE TERRITORI I SOSTENIBILITAT

Gerència de Serveis d'Infraestructures Viàries i Mobilitat

Permisos d'obres

47.- Dictamen que proposa aprovar una autorització d'obres a favor del Sr. S.S.P., en resolució de l'expedient núm. 2012/1975.

48.- Dictamen que proposa aprovar una autorització d'obres a favor de l'Ajuntament de Barcelona, en resolució de l'expedient núm. 2012/2093.

49.- Dictamen que proposa aprovar una autorització d'obres a favor del Sr. R.S.V., en resolució de l'expedient núm. 2012/2198.

50.- Dictamen que proposa aprovar una autorització d'obres a favor de l'empresa Mina Pública de Terrassa, SA, en resolució de l'expedient núm. 2012/2425.

51.- Dictamen que proposa denegar una autorització d'obres a favor l'Ajuntament de Vacarisses, en resolució de l'expedient núm. 2012/544.

Gerència de Serveis d'Espais Naturals

52.- Dictamen que proposa aprovar l'atorgament de subvencions a centres d'educació infantil i d'ensenyament primari i secundari, públics i concertats, per les despeses als equipaments pedagògics existents als parcs naturals gestionats per la Diputació de Barcelona i que es gestionen en règim de concessió administrativa, per un import de trenta-cinc mil vuit-cents setanta-sis euros amb dotze cèntims (35.876,12) €.

Oficina Tècnica de Parcs Naturals

53.- Dictamen que proposa aprovar l'atorgament de subvencions a les Explotacions Forestals, Empreses Agrícoles-Ramaderes, Empreses de Serveis, Habitatges i Rehabilitació Patrimoni Arquitectònic i Entitats Culturals, situades en l'àmbit dels parcs naturals gestionats per la Diputació de Barcelona, per un import total de dos-cents vint mil sis-cents cinc euros amb seixanta-vuit cèntims (220.605,68) €.

ÀREA D'ATENCIÓ A LES PERSONES

54.- Dictamen que proposa aprovar les bases reguladores per a la concessió de subvencions en règim de concurrència competitiva a favor d'entitats sense ànim de lucre de l'Àrea d'Atenció a les Persones, i aprovar la convocatòria de la Gerència de Serveis de Benestar Social i la convocatòria de la Gerència de Serveis d'Igualtat i Ciutadania, de la Diputació de Barcelona.

Gerència de Serveis de Benestar Social

55.- Dictamen que proposa aprovar la convalidació de la pròrroga, amb efectes 1 de gener, per a l'any 2012, del conveni de col.laboració subscrit amb l'Associació d'Exdrogodependents de Catalunya Grup de Reinserció i Inserció Social (AEC-GRIS), amb la finalitat d'establir un programa de col.laboració per tal de donar acollida a persones drogodependents, derivades del Centre SPOTT en el seu procés de deshabitació.

Gerència de Serveis de Salut Pública i Consum

56.- Dictamen que proposa aprovar la nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum.

DESENVOLUPAMENT DE LA SESSIÓ

1.- Minuta de l'Acta. Pel Sr. President, i en relació a l'esborrany de l'Acta corresponent a la sessió ordinària del dia 26 d'abril de 2012, es pregunta si existeix alguna objecció o esmena i no assenyalant-se cap s'aprova dita Acta per unanimitat.

ÀREA DE PRESIDÈNCIA

Secretaria General

2.- Decret de la Presidència de data 17 d'abril de 2012, que resol designar representant de la Diputació de Barcelona en el Consell General de l'Associació Pacte Industrial de la Regió Metropolitana de Barcelona, per a la sessió del dia 19 d'abril de 2012. La Junta, de conformitat amb la proposta formulada per la Presidència, ratifica el present Decret, que és del tenor literal següent:

La Diputació de Barcelona està representada en el Consell General de l'Associació Pacte Industrial de la Regió Metropolitana de Barcelona, pels Diputats Srs. Joan Carles Garcia Cañizares i Ramon Riera Macia.

L'Associació té previst celebrar sessió del Consell General el proper dia 19.4.2012, a la qual cap dels dos representants designats podrà assistir.

Considerant-se que és important la presència de la Diputació de Barcelona en aquesta sessió, es proposa fer una nova designació només per a aquesta data.

La competència per a l'adopció dels conseqüents acords de designació en els ens i organismes correspon, per delegació, a la Junta de Govern, que tindrà la propera sessió el dia 26.4.2012.

Atesa, doncs, la urgència per a procedir a fer la proposta.

Vist el punt 2.4 de la refosa 1/2011, sobre delegació de competències i atribucions dels òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per decret de la Presidència de data 8.9.201 (BOPB de 23.9.2011), que va entrar en vigor l'1 d'octubre de 2011, i que atribueix a la Presidència l'exercici, per raons d'urgència, de les competències del Ple i de la Junta de Govern, donant-se compte a l'òrgan competent als efectes de ratificació, en la següent sessió que celebri, aquesta Presidència,

RESOL:

Primer.- Designar el Sr. Leandre Mayola Tresserras, Gerent dels Serveis de Desenvolupament Econòmic, representant d'aquesta Corporació en el Consell General de l'Associació Pacte Industrial de la Regió Metropolitana de Barcelona, només per a la sessió del dia 19.4.2012.

Segon.- Donar compte de la present resolució a la Junta de Govern, per a la seva ratificació, en la propera sessió ordinària que es convoqui.

Tercer.- Notificar el present acord a l'Associació i a l'interessat, per al seu coneixement i efectes oportuns.

3.- Decret de la Presidència de data 3 de maig de 2012, que resol designar representant de la Diputació de Barcelona en el Comitè Organitzador del 15è. Campionat de Natació, Barcelona 2013 per a la sessió del dia 10 de maig de 2012.- La Junta, de conformitat amb la proposta formulada per la Presidència, ratifica el present Decret, que és del tenor literal següent:

La Diputació de Barcelona està representada en el Comitè organitzador del 15è. Campionat de Natació, Barcelona 2013, pels Diputats Srs. Josep Salom Ges i Jordi Subirana Ortells.

El Comitè té previst celebrar reunió el proper dia 10.5.2012, a la qual cap dels dos representants designats podrà assistir.

Considerant-se que és important la presència de la Diputació de Barcelona en aquesta sessió, es proposa fer una nova designació només per a aquesta sessió.

La competència per a l'adopció dels consegüents acords de designació en els ens i organismes correspon, per delegació, a la Junta de Govern, que tindrà la propera sessió el dia 17.5.2012.

Atesa, doncs, la urgència per a procedir a fer la proposta.

Vist el punt 2.4 de la refosa 1/2011, sobre delegació de competències i atribucions dels òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per decret de la Presidència de data 8.9.201 (BOPB de 23.9.2011), que va entrar en vigor l'1 d'octubre de 2011, i que atribueix a la Presidència l'exercici, per raons d'urgència, de les competències del Ple i de la Junta de Govern, donant-se compte a l'òrgan competent als efectes de ratificació, en la següent sessió que celebri, aquesta Presidència,

RESOL:

Primer.- Designar el Sr. Jordi Cavero Buscató, Gerent dels Serveis d'Esports, representant d'aquesta Corporació en el Comitè Organitzador, només per a la sessió del dia 10.5.2012.

Segon.- Donar compte de la present resolució a la Junta de Govern, per a la seva ratificació, en la propera sessió ordinària que es convoqui.

Tercer.- Notificar el present acord a l'Ens i a l'interessat, per al seu coneixement i efectes oportuns.

4.- Dictamen que proposa el nomenament de representants de la Diputació de Barcelona en diversos Organismes.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

Constituïda la Diputació de Barcelona el dia 15 de juliol de 2011, sorgida de les eleccions municipals celebrades el passat dia 22.5.2011, en la mateixa sessió va resultar escollit per majoria absoluta com a **President de la Diputació de Barcelona l'Excm. Sr. Salvador Esteve i Figueras**.

La Diputació de Barcelona participa i està representada en diversos Organismes públics, en els quals ostenta la representació que li atorguen els propis Estatuts i, d'acord amb ells i amb la competència que la legislació de règim local atorga al Ple per efectuar la designació d'aquests representats, correspon dir en favor de quines persones s'atorga aquesta representació.

La competència per a l'adopció dels conseqüents acords de designació en els ens i organismes de referència correspon, com s'ha dit, llevat que s'hagi delegat la competència en un altre òrgan, al Ple d'aquesta Corporació d'acord amb l'article 33.2.a) de la Llei 7/1985, de 2 d'abril, de bases del règim local, precepte al que es remet l'art. 90.3 del text refós de la Llei municipal i de règim local de Catalunya aprovat per Decret legislatiu 2/2003, de 28 d'abril, sense que s'hagi establert un quòrum especial per fer-ho, per tant, serà suficient que l'acord s'aprovi per majoria simple.

En aquest sentit, el Ple de la Diputació de Barcelona, en la mateixa sessió on es va aprovar la designació de representants en diversos organismes, la sessió de data 26.7.2011 es va adoptar un acord que en el punt Primer, apartat 4.f) delegà en la Junta de Govern la designació de representants en el supòsits en que originàriament la competència correspongui al Ple, i sempre que sigui delegable, a excepció de la primera designació.

Així, l'article 8 de la Llei catalana 26/2010 de 3 d'agost, pel qual es regula el règim jurídic i el procediment de les Administracions Públiques de Catalunya, admet la possibilitat que els òrgans administratius puguin delegar l'exercici de les competències que tingui atribuïdes entre altres òrgans de la mateixa administració, encara que en depenguin jeràrquicament, així com a favor dels organismes i les entitats públiques vinculades o dependents d'aquelles.

Igualment, l'art. 13 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, preveu la mateixa possibilitat de delegació, i en els mateixos termes, afegint en quines situacions no serà possible fer ús de la delegació, sense que entre aquestes es trobi la designació de representants en altres Ens.

Quant a la durada de la designació, llevat que els propis Estatuts prevegin un període diferent, s'ha d'entendre que totes les designacions de representació efectuades, tant aquestes com les que es facin al llarg d'un mandat, si no es revoquen abans, quedaran sense efecte a la fi del mandat durant el qual van ser efectuades.

D'altra banda, un cop fetes, doncs, les primeres designacions, cal continuar designant representants en organismes on la Diputació de Barcelona té representació i, a la vista de les noves propostes efectuades, modificar o completar aquesta representació en alguns ens, en el sentit que es veurà a la part dispositiva.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Presidència eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Acordar la designació de les persones que s'indiquen en cadascun dels organismes públics que es relacionen a continuació:

1.- Consell de Biblioteques

Proposar al Conseller de Cultura de la Generalitat de Catalunya que, d'acord amb l'article 1 i 2 del Decret 331/1995, de 28 de novembre, pel qual s'estableix la composició del Consell de Biblioteques, modificat pel Decret 165/2005, de 26 de juliol, nomeni **vocal** en representació de la Diputació de Barcelona en el Consell de Biblioteques, per a aquest mandat, al **Sr. Jordi Permanyer Bastardas**.

2.- Comitè Organitzador Barcelona 2012 "World Junior Championships Bcn 12"

D'acord amb la petició formulada per la Federació Espanyola d'Atletisme, es va designar l'Il·lm. **Sr. Josep Salom Ges**, Diputat Adjunt a Esports, com a **representant** de la Diputació de Barcelona en el **Comitè Organitzador Barcelona 2012 "World Junior Championships Bcn 12"**.

Per tal que pugui assistir a les reunions del Comitè Organitzador, i garantir la participació de la Diputació de Barcelona, es **designa** el **Sr. Jordi Caveró Buscató**, Gerent dels Serveis d'Esports, com a **representant suplent, per absència del titular**.

3.- Fundació C. Privada Reial Monestir de Sta. Maria de Poblet (NIF G43740950)

Primer.- El President de la Diputació de Barcelona, l'**Excm. Sr. Salvador Esteve Figueras**, és el **representant** de la Corporació al **Patronat** de la Fundació Poblet.

Segon.- El Diputat, Il·lm. **Sr. Carles Rossinyol Vidal**, **substituirà al President, per absència** d'aquest, en les reunions que celebri el Patronat, deixant sense efecte el nomenament fet en favor del Sr. Francesc X. Forcadell Esteller (ref. AJG 640/11).

Segon.- Llevat que els propis Estatuts prevegin un període diferent, totes les designacions efectuades, tant aquestes com les que es facin al llarg del mandat, quedaran sense efecte a la fi d'aquest, llevat que es deixin sense efecte o es modifiquin abans.

Tercer.- Notificar els acords precedents als Ens i persones afectades, per al seu coneixement i efectes oportuns.

5.- Dictamen que proposa aprovar l'Informe relatiu a l'expedient de modificació dels estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per a la prestació

conjunta del servei d'abastament d'aigua en alta.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit de data 5 de març de 2012 de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta, amb registre d'entrada a la Diputació de Barcelona de data 14 de març de 2012, pel que es sol·licita l'informe previ de la Diputació de Barcelona sobre la modificació dels estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta.

Vist l'informe emès per la Secretaria de la Corporació en sentit favorable a la modificació dels estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta.

Atès que és competència de la Junta de Govern l'emissió dels informes sol·licitats per les entitats locals, en relació amb projectes d'estatuts de mancomunitats o altres entitats associades i agrupacions per al sosteniment del lloc de treball de secretari, d'acord amb el que preveu l'epígraf 3.4.j, de la refosa 1/2011 sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, publicada en el BOPB del 23 de setembre de 2011.

En conseqüència el sotasignat en ús de les facultats que li son pròpies, proposa que per la Junta de Govern d'aquesta Corporació s'adoptin els següents

A C O R D S

Primer.- Aprovar l'informe favorable emès per la Secretaria d'aquesta Corporació en relació amb l'expedient d'aprovació inicial de la modificació dels Estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta, que es transcriu a continuació:

“Informe relatiu a la modificació dels estatuts de la “Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta

Des de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta s'ha tramés l'aprovació inicial de la modificació dels Estatuts de l'esmentada Mancomunitat, que fou constituïda pels Ajuntaments de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola, als efectes que per aquesta Corporació s'emeti el corresponent informe.

a) Disposicions legals

D'acord amb el que disposen l'article 44.3.b, de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en relació amb l'article 35.1.b), del Reglament de població i

demarcació territorial de les entitats locals, aprovat per Reial Decret 1690/1986, d'11 de juliol i l'art. 35.3 del Text refós de les disposicions legals vigents en matèria de règim local, aprovat pel RDL 781/1986, de 18 d'abril, el procediment d'aprovació dels estatuts de les mancomunitats vindrà determinat per la legislació de les comunitats autònomes i s'ajustarà en qualsevol cas a determinades regles entre les quals es disposa que la Diputació o Diputacions Provincials interessades emetran informe sobre el projecte d'estatuts de les mancomunitats.

Pel que fa a la legislació autonòmica, l'article 119.1 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, ha suprimit la referència a la necessitat que la Diputació o Diputacions provincials afectades emetin informe previ sobre el projecte d'estatuts de les mancomunitats, que figurava a l'antic article 115.1.c), de la Llei municipal catalana.

Així mateix, el tràmit establert a l'article 98.1 del Reglament de demarcació territorial i població dels ens locals, aprovat per Decret 140/1988 de 24 de maig, que malgrat la modificació de la Llei municipal mantenia el preceptiu informe dels consells comarcals i de les diputacions provincials interessats, ha estat també derogat expressament pel Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis, de les entitats municipals descentralitzades i de les mancomunitats de Catalunya.

En conseqüència, la necessitat d'emetre l'informe ve donada exclusivament per la legislació estatal que no ha estat objecte de modificació o harmonització i que, pel seu caràcter bàsic, és de plena aplicació al present cas.

b) Observacions a la proposta de modificació d'estatuts

Examinada la proposta de modificació d'estatuts tramesa, es troba en conjunt correcte a judici de la sotasignada, ja que en els articles que es modifiquen s'hi contemplen els extrems de regulació necessària continguts a l'article 116.2 del Text refós de la Llei Municipal i es fan, en general, les previsions contingudes a l'article 48.2 del Decret 244/2007 abans esmentat, amb les següents especificitats :

1.- Modificació de l'art. 2 dels estatuts relatiu a la denominació i domicili:

En relació amb la modificació proposada, que consisteix en abreujar el nom de la Mancomunitat, que passa a dir-se "Mancomunitat d'aigües BERSOLS", per les comarques del Berguedà i el Solsonès, a les quals pertanyen els municipis mancomunats, és conforme a dret.

Pel que fa a la previsió de l'article 115.4 de la TRLMRLC, relativa a què els municipis d'una comarca no es poden associar amb d'altres d'una comarca diferent si la mancomunitat té per objecte obres i serveis compresos en el programa d'actuació comarcal, qui informa no entra a valorar-ho atès que aquesta és una Mancomunitat ja constituïda motiu pel qual se sobreentén que aquest extrem ja va ser objecte d'estudi en el moment de la seva constitució.

2.- Modificació de l'art. 6.2 i 6.3 dels estatuts relatius a la Presidència de la Mancomunitat

L'actual regulació de la presidència de la Mancomunitat preveu el següent:

"6.2 El càrrec de President o Presidenta serà rotatiu, de manera que cada un dels municipis de la Mancomunitat ostentarà el càrrec de President durant un any.

6.3 El primer President serà elegit per l'Assemblea general entre un dels representants dels cinc municipis. Els anys successius, i per anys naturals, els presidents ostentaran el càrrec per ordre alfabètic del nom dels municipis.”

La modificació ara proposada consisteix, pel que fa a l'art. 6.2, en que la presidència s'esculli cada 4 anys coincidint amb la constitució de l'Assemblea General. Entenem que s'està referint als mandats electorals municipals, ja que així ho recull l'art. 4.3 dels propis estatuts relatiu a la renovació de l'Assemblea general.

Així la proposta de redactat tramesa per la Mancomunitat, que es considera correcta, preveu:

“6.2 El càrrec de president o Presidenta serà cada quatre anys, coincidint en la constitució de l'assemblea”

Pel que fa a la proposta de l'art. 6.3, en què es diu:

6.3 El president serà elegit per majoria de l'Assemblea general entre un dels representants dels cinc municipis.

Entenem que es respecta el tenor de l'art. 49.1 del Decret 244/2007, abans esmentat, en tant que l'òrgan és representatiu dels ajuntaments que componen la Mancomunitat.

Únicament es proposa efectuar el tractament del càrrec que regulen aquests preceptes en termes d'igualtat utilitzant el substantiu genèric, és a dir, la presidència, en tots dos preceptes.

3.- Modificació de l'art. 8 dels estatuts relatiu a l'objecte

Pel que fa a la modificació de l'objecte de la Mancomunitat, d'acord amb l'article 115.1 de la TRLMRLC els municipis tenen dret a associar-se en mancomunitats de municipis per a establir, gestionar o executar en comú obres i serveis “determinats” de llur competència.

En la modificació de l'art 8 dels estatuts proposada es pot destacar una major concreció de les competències en l'àmbit de la gestió de l'aigua i la introducció dels apartats c) i d) com a competències més genèriques, no relacionades estrictament amb el cicle de l'aigua.

En aquest sentit la lletra d) proposada com a novetat, disposa:

“L'activitat de la Mancomunitat es dirigeix a la consecució de les finalitats següents:

(...)

d) L'assistència de caràcter tècnic i/o econòmic als municipis mancomunats, per encàrrec o delegació d'ells mateixos, en l'àmbit competencial dels municipis, sense perjudici de les funcions que exerceixen altres administracions en aquestes matèries.”

En relació a aquesta expressió s'han de fer les següents reflexions:

a) l'expressió “per encàrrec o delegació d'ells mateixos”, que és molt genèrica i sembla referir-se a les figures de l'encomanda de gestió i la delegació, regulades a l'art. 15 de la Llei 30/1992, de 18 de novembre de règim jurídic de les administracions públiques i del procediment administratiu comú. Si és aquest el sentit, se suggereix la utilització de l'expressió “per atribució, en l'àmbit competencial dels municipis...”.

Altrament, en relació a això cal tenir present el que preveuen els articles 10, apartats 1 a 6, de la Llei 26/2010, del 3 d'agost, del règim jurídic i de procediment de les administracions públiques de Catalunya, recentment modificada per la Llei 10/2011, de 29 de desembre, de simplificació i millorament de la regulació normativa.

b) qüestió diferent serà si el que es pretén és efectuar els encàrrecs previstos als art. 4.1.n) i 26.6 del Text refós de Llei de contractes del sector públic aprovat pel RDL 3/2011, de 14 de novembre, així com a l'art. 10.7 de la Llei 26/2010 ja esmentada i recentment modificada. En aquest cas, caldria atribuir expressament a la Mancomunitat la condició de mitjà propi que requereixen aquests articles.

En tot cas, la incorporació d'un nou servei requereix l'acord previ dels municipis interessats i la modificació dels estatuts, d'acord amb el procediment previst legalment.

c) Conclusió

En conseqüència, ateses les precedents observacions i fetes les esmenes que es considerin oportunes, s'escau informar favorablement la modificació dels articles 2, 6.2, 6.3 i 8 dels estatuts de la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta.

No obstant això la Junta de Govern, d'acord amb el que preveu l'epígraf 3.4.j) de la refosa 1/2011, sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, publicada en el BOPB, del 23 de setembre de 2011, acordarà el que estimi pertinent. “

Segon.- Donar trasllat del present acord a la Mancomunitat Intermunicipal Voluntària dels municipis de Navès, Montmajor, Viver i Serrateix, Montclar i l'Espunyola per la prestació conjunta del servei d'abastament d'aigua en alta, pel seu coneixement i als efectes que s'escaiguin.

6.- Decret de la Presidència, de 5 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el recurs núm. 653/2011-M2 interposat pels senyors D.M.B. i J.L.P.M. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys i perjudicis derivats de l'accident de trànsit que va tenir lloc a la carretera C-245, com a conseqüència de l'existència d'una substància líquida a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 17 de Barcelona ha citat la Diputació de Barcelona en el recurs contenciós administratiu núm. 653/2011-M2, procediment abreuja, interposat pels senyors D.M.B. i J.L.P.M. contra Decret, de data 5 de març de 2012, que desestimava la reclamació de responsabilitat patrimonial interposada pels danys i perjudicis derivats de l'accident de circulació que van patir el dia 2 de març de 2010 a la carretera C-245 a causa, segons els reclamants, de l'existència d'una substància líquida sobre la calçada.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de

règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat i procurador perquè es facin càrrec, respectivament, de la defensa i representació de la Corporació en el recurs esmentat.

En data 27 de març de 2012, la Diputació de Barcelona ha citat la Companyia asseguradora ZURICH INSURANCE PLC, Sucursal en España (en endavant Zurich) com a part interessada en l'esmentat recurs, en tant que la Diputació de Barcelona té subscripta una pòlissa amb dita companyia per assumir els riscos en matèria de responsabilitat patrimonial, la qual inclou, a més, la defensa judicial de la Corporació en els processos jurisdiccionals que es suscitin envers aquesta matèria.

Atès que Zurich ha designat el senyor Pere Dalmau i Cardona, advocat de l'Il·lustre Col·legi d'Advocats de Barcelona, i el procurador dels tribunals senyor Angel Quemada Cuatrecasas per assumir la defensa i la representació en el recurs de referència, escau ratificar aquestes designes, les despeses de les quals aniran a càrrec de dita companyia.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer, com a demandada, en el recurs contenciós administratiu núm. 653/2011-M2, interposat davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona pels senyors D.M.B. i J.L.P.M. contra Decret, de data 5 de març de 2012, que desestimava la reclamació de responsabilitat patrimonial interposada pels danys i perjudicis derivats de l'accident circulació que van patir el dia 2 de març de 2010 a la carretera C-245 a causa, segons els reclamants, de l'existència d'una substància líquida sobre la calçada.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 17 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Encarregar la defensa jurídica i la representació de la Diputació de Barcelona en el recurs contenciós administratiu núm. 653/2011-M2, a Zurich, la qual ho farà, respectivament, mitjançant l'advocat senyor Pere Dalmau i Cardona i el procurador dels tribunals Angel Quemada Cuatrecasas.

Les despeses corresponents als honoraris de l'advocat i el procurador aniran a càrrec Zurich, en virtut de la pòlissa d'assegurances que la Diputació de Barcelona té subscripta amb dita Companyia asseguradora.

7.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el recurs núm. 92/2012-F1 interposat per l'entitat L.A. Pintores, S.L. en reclamació de la quantitat de tres-cents cinquanta-cinc mil tres-cents vint-i-nou euros amb quaranta-tres cèntims (355.329,43) € corresponent a unes factures girades en concepte de treballs de pintura de diversos llocs públics presumptament encarregats per la Diputació.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 17 de Barcelona ha citat la Diputació de Barcelona a comparèixer en el recurs contenciós administratiu núm. 92/82012-F1, procediment ordinari, interposat per la entitat L.A. Pintores, S.L. en reclamació de la quantitat de 355.329.43 €, import que correspon, segons al·lega, a unes factures girades en concepte de treballs de pintura de diferents llocs públics presumptament encarregats per la Corporació.

En relació amb aquest assumpte, la secretària de la Corporació ha emès un informe - en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de règim local- que constata l'existència de causa criminal en la que s'estan investigant com a fets delictius precisament els que fonamenten les pretensions del recurrent. En concret, es tracta del procediment de Diligències Prèvies núm. 2493/2011, que se segueix en el Jutjat d'Instrucció núm. 7 de Barcelona, incoat per la comissió d'un delictes de falsificació en documents públics i d'un delictes continuat d'extorsió i d'amenaques, on hi tenen la condició d'imputats, de moment i entre d'altres persones, el senyor Ó.L.A., administrador solidari de la societat ara recurrent L.A., S.L.

És per això que, a tenor del dit informe de Secretaria, escau que la Diputació de Barcelona es personi en aquest procediment sol·licitant la suspensió del procediment mentre la qüestió prejudicial no sigui resolta pels òrgans de la jurisdicció penal, atès que condiciona directament i resulta decisiu per a la resolució del fons de l'assumpte plantejat en aquest recurs contenciós administratiu. Cal, a més, designar lletrat perquè es faci càrrec de la representació i defensa de la Corporació en el recurs esmentat.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer davant el Jutjat Contenciós Administratiu núm. 17 de Barcelona en el recurs contenciós administratiu núm. 92/82012-F1, procediment ordinari, interposat per la entitat L.A. Pintores, S.L. en reclamació de la quantitat de 355.329.43 €, import que correspon, segons al·lega, a unes factures girades en concepte de treballs de pintura de diferents llocs públics presumptament encarregats per la

Corporació; i sol·licitar alhora la suspensió del procediment mentre la qüestió prejudicial no sigui resolta pels òrgans de la jurisdicció penal.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 17 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Designar el Servei d'Assessoria Jurídica de la Secretaria General d'aquesta Corporació, perquè mitjançant qualsevol dels lletrats que té adscrits, i d'acord amb el que estableix l'article 551.3 de la Llei orgànica 6/1985 del poder judicial, es faci càrrec de la representació i defensa judicial de la Corporació en el recurs esmentat.

8.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 1 de Barcelona, en el recurs núm. 89/2012-3 interposat per la senyora C.C.P. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys i perjudicis derivats de l'accident de trànsit que va tenir lloc a la carretera C-244, com a conseqüència de l'existència d'una taca d'oli a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 1 de Barcelona ha citat la Diputació de Barcelona per comparèixer en el recurs contenciós administratiu núm. 89/2012-3, procediment abreujat, interposat per la senyora C.C.P. contra el Decret, de data 27 de desembre de 2011, que desestimava la reclamació de responsabilitat patrimonial interposada pels danys i perjudicis derivats de l'accident de circulació sofert el dia 19 de febrer de 2011 a la carretera C-244 a causa, segons la reclamant, de l'existència d'una taca d'oli sobre la calçada.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu núm. 781/1986 que aprova el Text refós de les disposicions legals vigents en matèria de règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat perquè es faci càrrec de la representació i defensa de la Corporació en el recurs esmentat.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer davant el Jutjat Contenciós Administratiu núm. 1 de Barcelona en el recurs contenciós administratiu núm. 89/2012-3, procediment abreujat, interposat per la senyora C.C.P. contra el Decret, de data 27 de desembre de 2011, que desestimava la reclamació de responsabilitat patrimonial interposada pels danys i

perjudicis derivats de l'accident de circulació sofert el dia 19 de febrer de 2011 a la carretera C-244 a causa, segons la reclamant, de l'existència d'una taca d'oli sobre la calçada.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 1 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Designar el Servei d'Assessoria Jurídica de la Secretaria General d'aquesta Corporació, perquè mitjançant qualsevol dels lletrats que té adscrits, i d'acord amb el que estableix l'article 551.3 de la Llei orgànica 6/1985 del poder judicial, es faci càrrec de la representació i defensa judicial de la Corporació en el recurs esmentat.

9.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 16 de Barcelona, en el recurs núm. 441/2011-B1 interposat pel senyor D.V.H. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit que va tenir lloc a la carretera C-243, com a conseqüència de l'existència de grava a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 16 de Barcelona ha citat la Diputació de Barcelona en el recurs contenciós administratiu núm. 441/2011-B1, procediment abreujat, interposat pel senyor Daniel Vives Haro contra el Decret, de data 7 de juny de 2011, que desestimava la reclamació de responsabilitat patrimonial formulada pels danys materials i físics soferts en l'accident de trànsit ocorregut el dia 16 de maig de 2010 a la carretera C-243 a causa, segons el reclamant, de la grava existent a la via.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat i procurador perquè es facin càrrec, respectivament, de la defensa i representació de la Corporació en el recurs esmentat.

En data 27 de març de 2012, la Diputació de Barcelona ha citat la Companyia asseguradora ZURICH INSURANCE PLC, Sucursal en España (en endavant Zurich) com a part interessada en l'esmentat recurs, en tant que la Diputació de Barcelona té subscripta una pòlissa amb dita companyia per assumir els riscos en matèria de responsabilitat patrimonial, la qual inclou, a més, la defensa judicial de la Corporació en els processos jurisdiccionals que es suscitin envers aquesta matèria.

Atès que Zurich ha designat el senyor Pere Dalmau i Cardona, advocat de l'Il·lustre Col·legi d'Advocats de Barcelona, i el procurador dels tribunals senyor Angel Quemada Cuatrecases per assumir la defensa i la representació en el recurs de referència, escau ratificar aquestes designes, les despeses de les quals aniran a càrrec de dita companyia.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer, com a demandada, en el recurs contenciós administratiu núm. 441/2011-B1, interposat davant el Jutjat Contenciós Administratiu núm. 16 de Barcelona pel senyor D.V.H. contra el Decret, de data 7 de juny de 2011, que desestimava la reclamació de responsabilitat patrimonial formulada pels danys materials i físics soferts en l'accident de trànsit ocorregut el dia 16 de maig de 2010 a la carretera C-243 a causa, segons el reclamant, de la grava existent a la via.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 16 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Encarregar la defensa jurídica i la representació de la Diputació de Barcelona en el recurs contenciós administratiu núm. 441/2011-B1 a Zurich, la qual ho farà, respectivament, mitjançant l'advocat senyor Pere Dalmau i Cardona i el procurador dels tribunals Angel Quemada Cuatrecasas.

Les despeses corresponents als honoraris de l'advocat i el procurador aniran a càrrec Zurich, en virtut de la pòlissa d'assegurances que la Diputació de Barcelona té subscripta amb dita Companyia asseguradora.

10.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 7 de Barcelona, en el recurs núm. 62/2012-E interposat pel senyor J.A.S.M. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys derivats de l'accident de trànsit que va tenir lloc a la carretera BV-121, com a conseqüència de l'existència de graveta a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 7 de Barcelona ha citat la Diputació de Barcelona a comparèixer en el recurs contenciós administratiu núm. 62/2012-E, procediment abreujat, interposat pel senyor J.A.S.M. contra el Decret, de data 30 de novembre de 2011, que va arxivar la reclamació de responsabilitat patrimonial formulada pels danys derivats d'un accident ocorregut el dia 25 de setembre de 2010 a la carretera BV-1221 a causa, segons el reclamant, de graveta existent a la calçada.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi

en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat perquè es faci càrrec de la representació i defensa de la Corporació en el recurs esmentat.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer davant el Jutjat Contenciós Administratiu núm. 7 de Barcelona en el recurs contenciós administratiu núm. 62/2012-E, procediment abreujat, interposat pel senyor J.A.S.M. contra el Decret, de data 30 de novembre de 2011, que va arxivar la reclamació de responsabilitat patrimonial formulada pels danys derivats d'un accident ocorregut el dia 25 de setembre de 2010 a la carretera BV-1221 a causa, segons el reclamant, de graveta existent a la calçada.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 7 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Designar el Servei d'Assessoria Jurídica de la Secretaria General d'aquesta Corporació, perquè mitjançant qualsevol dels lletrats que té adscrits, i d'acord amb el que estableix l'article 551.3 de la Llei orgànica 6/1985 del poder judicial, es faci càrrec de la representació i defensa judicial de la Corporació en el recurs esmentat.

11.- Decret de la Presidència, de 16 d'abril de 2012, de compareixença, davant el Jutjat Contenciós Administratiu núm. 16 de Barcelona, en el recurs núm. 591/2011-B1 interposat per Allianz S.A. i el senyor A.G.G. contra el decret que desestima la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit que va tenir lloc a la carretera BV-1202, com a conseqüència de l'acumulació de restes d'asfalt i quitrà a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 16 de Barcelona ha citat la Diputació de Barcelona en el recurs contenciós administratiu núm. 591/2011-B1, procediment ordinari, interposat per Allianz S.A. i el senyor A.G.G. contra el Decret, de data 9 de setembre de 2011, que va desestimar el recurs de reposició interposat contra el Decret de Presidència, de data 20 de juny de 2011, que desestimava la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit ocorregut el dia 18 de juliol de 2010 a la carretera BV-1202 a causa, segons els reclamants, d'una acumulació de restes d'asfalt i quitrà a la via.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi

en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat i procurador perquè es facin càrrec, respectivament, de la defensa i representació de la Corporació en el recurs esmentat.

En data 27 de març de 2012, la Diputació de Barcelona ha citat la Companyia asseguradora ZURICH INSURANCE PLC, Sucursal en España (en endavant Zurich) com a part interessada en l'esmentat recurs, en tant que la Diputació de Barcelona té subscripta una pòlissa amb dita companyia per assumir els riscos en matèria de responsabilitat patrimonial, la qual inclou, a més, la defensa judicial de la Corporació en els processos jurisdiccionals que es suscitin envers aquesta matèria.

Atès que Zurich ha designat el senyor Pere Dalmau i Cardona, advocat de l'Il·lustre Col·legi d'Advocats de Barcelona, i el procurador dels tribunals senyor Angel Quemada Cuatrecasas per assumir la defensa i la representació en el recurs de referència, escau ratificar aquestes designes, les despeses de les quals aniran a càrrec de dita companyia.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer, com a demandada, en el recurs contenciós administratiu núm. 591/2011-B1, interposat davant el Jutjat Contenciós Administratiu núm. 16 de interposat per Allianz S.A. i el senyor A.G.G. contra el Decret, de data 9 de setembre de 2011, que va desestimar el recurs de reposició interposat contra el Decret de Presidència, de data 20 de juny de 2011, que desestimava la reclamació de responsabilitat patrimonial formulada pels danys materials i físics derivats de l'accident de trànsit ocorregut el dia 18 de juliol de 2010 a la carretera BV-1202 a causa, segons els reclamants, d'una acumulació de restes d'asfalt i quitrà a la via.

Segon.- Fer remissió de l'expedient administratiu al Jutjat Contenciós Administratiu núm. 16 de Barcelona en compliment d'allò que disposa l'article 48.1 de la Llei 29/1998 reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Encarregar la defensa jurídica i la representació de la Diputació de Barcelona en el recurs contenciós administratiu núm. 591/2011-B1, a Zurich, la qual ho farà, respectivament, mitjançant l'advocat senyor Pere Dalmau i Cardona i el procurador dels tribunals Angel Quemada Cuatrecasas.

Les despeses corresponents als honoraris de l'advocat i el procurador aniran a càrrec Zurich, en virtut de la pòlissa d'assegurances que la Diputació de Barcelona té subscripta amb dita Companyia asseguradora.

12.- Decret de la Presidència, de 16 d'abril de 2012, de personació com a part en el procediment judicial de les diligències prèvies núm. 429/2012 que es tramiten en el Jutjat d'Instrucció núm. 13 de Barcelona, relatiu a diverses denúncies efectuades amb motiu de la sostracció de divers material informàtic i tecnològic.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

En data 23 de gener de 2012 es procedeix a la denúncia davant la Direcció General de la Policia d'un seguit de sostraccions de divers material informàtic i tecnològic, produïdes en les dependències de la tercera planta de l'edifici corporatiu ubicat al carrer Còrsega, 273-279. En concret, desapareix un telèfon mòbil marca Black Berry, que estava en el calaix d'una empleada; tres IPADS 2, un portàtil marca HP model COMPAQ i un disc dur extern, de l'interior d'un armari tancat amb clau.

En data 3 de febrer de 2012 es denuncia la desaparició, en les mateixes dependències, de dos ordinadors portàtils marca HP model COMPAQ i d'una maleta marca SANSONITE.

En data 8 de març de 2012 novament es denuncia la sostracció de tres ordinadors portàtils més, produïda el 21 de febrer, i d'un ordinador reparat i un altre que estava per reparar, succeïda el 6 de març. En aquesta denúncia s'aporten en format CD les d'imatges captades a través d'una càmera de seguretat, que permeten identificar la senyora A.G.C. com la persona autora de les sostraccions. La senyora G. és treballadora de l'empresa XXX, S.A.E., que a la vegada té signat amb la Corporació un contracte relatiu al servei d'atenció als usuaris del sistema informàtic de la Diputació de Barcelona.

Realitzades les corresponents diligències policials, se'n dóna trasllat al jutjat recaient la causa en el Jutjat d'Instrucció núm. 13 de Barcelona, que obre el procediment de Diligències prèvies núm. 429/2012. En data 15 de març la Policia lliura al cap de Unitat de Seguretat de la Corporació, en qualitat de dipòsit judicial, un dels ordinadors sostrets, obtingut després de l'escorcoll efectuat en el domicili de la denunciada.

En data 30 de març de 2012, es procedeix a la ratificació judicial de les denúncies efectuades davant la Policia i es manifesta la voluntat de reclamar pels perjudicis soferts.

Així les coses, els interessos corporatius que concorren en aquest cas justifiquen que la Diputació es personi com a part perjudicada en aquell procediment de diligències prèvies en l'exercici de les accions penals i civils. Particularment, escau demanar al Jutjat que l'empresa XXX, S.A.E. sigui emplaçada al procediment en qualitat de responsable civil subsidiària.

Fora d'això, quant als tràmits formals per a la interposició d'accions judicials, la secretària general de la Corporació, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del RDL 781/1986, de 18 d'abril, que aprova el Text refós de les disposicions legals vigents en matèria de règim local, ha emès informe favorable a la personació de la Diputació de Barcelona com a part exercint-hi l'acció penal i civil, per a la qual cosa cal designar un representant legal,

que en aquest cas ha de recaure en els lletrats del Servei d'Assessoria Jurídica de la Corporació perquè qualsevol d'ells indistintament hi actuïn.

I, d'acord amb el que estableix l'apartat 2.4.a) de la Refosa 1/2011 sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona diferents del Ple, és la Presidència l'òrgan competent per exercir aquella acció judicial.

En virtut de tot això, es proposa la següent

RESOLUCIÓ

Primer.- Personar-se com a part en el procediment judicial de Diligències prèvies núm. 429/2012 que es tramiten en el Jutjat d'Instrucció núm. 13 de Barcelona, a fi d'exercir les accions penals i civils derivades de les conductes delictives descrites en el cos d'aquesta Resolució.

Segon.- Designar els lletrats adscrits al Servei d'Assessoria Jurídica de la Corporació perquè qualsevol d'ells indistintament ho duguin a terme.

13.- Decret de la Presidència, de 18 d'abril de 2012, de compareixença davant el Jutjat Social núm. 13 de Barcelona, en el procediment núm. 240/2012 interposat pel senyor S.G.Q. en matèria d'incapacitat permanent derivada d'accident de treball.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda restar assabentada del present Decret, que és del tenor literal següent:

El Jutjat Social número 13 de Barcelona mitjançant el procediment núm. 240/2012 ha admès a tràmit la demanda presentada pel senyor S.G.Q. contra l'Institut Nacional de la Seguretat Social, la Tresoreria General de la Seguretat Social, Activa Mútua 2008 i la Diputació de Barcelona, en matèria d'incapacitat permanent derivada d'accident de treball.

La secretària de la Corporació ha emès un informe, en compliment d'allò que disposen l'article 68 de la Llei 7/1985, de bases de règim local i l'article 54 del Reial Decret Legislatiu que aprova el Text refós de les disposicions legals vigents en matèria de règim local, pel qual es mostra favorable a què la Diputació de Barcelona es personi en aquest procediment, per la qual cosa hi escau comparèixer i designar lletrat perquè es faci càrrec de la representació i defensa de la Corporació en el recurs esmentat.

Vist el punt 2.4.a) de la Refosa 1/2011, sobre delegació de competències i atribucions de la Diputació de Barcelona, dictada en execució del Decret de la Presidència de data 8 de setembre de 2011, i publicada el BOPB el 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció de la següent

RESOLUCIÓ

Primer.- Comparèixer davant el Jutjat Social número 13 de Barcelona en el procediment número 240/2012, instat pel senyor S.G.Q. contra l'Institut Nacional de la Seguretat Social, la Tresoreria General de la Seguretat Social, Activa Mútua 2008 i la

Diputació de Barcelona, en matèria d'incapacitat permanent derivada d'accident de treball.

Segon.- Designar el Servei d'Assessoria Jurídica de la Secretaria General d'aquesta Corporació, perquè mitjançant qualsevol dels lletrats que té adscrits, i d'acord amb el que estableix l'article 551.3 de la Llei orgànica 6/1985 del poder judicial, es faci càrrec de la representació i defensa judicial de la Corporació en el procediment esmentat i en les instàncies superiors en què pugui esdevenir.

14.- Dictamen que proposa donar compte del decret judicial emès pel Jutjat Contenciós Administratiu núm. 14 de Barcelona, que acorda tenir per desistida la part actora, senyora M.F.C.C., del recurs núm. 248/2010-B interposat contra la resolució que desestimava les al·legacions efectuades a la proposta de resolució de la Comissió de Carrera Professional i acordava mantenir el nivell de desenvolupament personal i el grau personal consolidat. La Junta, de conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

La Junta de Govern, en sessió ordinària celebrada el 10 d'octubre de 2010, va acordar donar-se per assabentada del decret de la Presidència, de data 21 de setembre de 2010, pel qual s'acordava comparèixer davant el Jutjat Contenciós Administratiu núm. 14 de Barcelona en el recurs núm. 248/2010-B, interposat per la senyora M.F.C.C. contra la resolució, de 22 de febrer de 2010, del President delegat de l'Àrea d'Hisenda i Recursos Interns que desestimava les al·legacions efectuades a la proposta de resolució de la Comissió de Carrera Professional i acordava mantenir el nivell de desenvolupament personal i el grau personal consolidat.

El Jutjat Contenciós Administratiu núm. 14 ha emès un decret judicial, el 27 de març de 2012, pel qual declara finalitzat el procediment com a conseqüència de l'escrit presentat per la part actora en el qual sol·licita que se la tingui per desistida.

Vist que les parts actores poden, en qualsevol moment anterior a dictar sentència, desistir de les seves pretensions.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada del decret judicial emès pel Jutjat Contenciós Administratiu núm. 14 de Barcelona, de 27 de març de 2012, que acorda tenir per desistida la part actora, senyora M.F.C.C., del recurs núm. 248/2010-B interposat contra la resolució, de 22 de febrer de 2010, del President delegat de l'Àrea d'Hisenda i Recursos Interns que desestimava les al·legacions efectuades a la proposta de resolució de la Comissió de Carrera Professional i acordava mantenir el nivell de desenvolupament personal i el grau personal consolidat. I per tant, declara finalitzat el procediment.

Segon.- Notificar aquest acord al Jutjat Contenciós Administratiu núm. 14 de Barcelona, als efectes legals oportuns.

15.- Dictamen que proposa donar compte de la sentència dictada pel Jutjat Contenciós Administratiu núm. 7 de Barcelona, que estima el recurs núm. 235/2010-B interposat per Caser Aseguradora SA, la senyora L.E.L. i el senyor W.A.B.P. contra la resolució que desestimava la reclamació de responsabilitat patrimonial relativa als danys derivats de la caiguda que van patir el senyor B. i la senyora E. quan circulaven en motocicleta per la carretera BP 1417 i van rrelliscar sobre una taca de gasoil que es trobava a la calçada, i condemna la Diputació de Barcelona a l'abonament total de dotze mil seixanta-vuit euros amb vuitanta-set cèntims (12.068,87) €. La Junta, de conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 7 de Barcelona ha dictat una sentència en el procediment abreujat 235/2010-B, que estima el recurs contenciós administratiu interposat per Caser Aseguradora SA, la senyora L.E.L. i el senyor W.A.B.P. contra la resolució de la Diputació de Barcelona, de 19 de febrer de 2010, que desestima la reclamació de responsabilitat patrimonial formulada pels recurrents en relació amb els danys derivats de la caiguda que van patir el senyor B. i la senyora E. quan circulaven en motocicleta per la carretera BP 1417 en rrelliscar sobre una taca de gasoil que es trobava a la calçada.

Vist que, d'acord amb els fonaments jurídics que consten a la referida sentència, es determina que segons les dades aportades al procés no s'estableix quina és la freqüència de pas en la zona afectada, el que porta a la conclusió que el servei de manteniment només acudiria si existís una incidència, amb la qual cosa es dedueix un dèficit d'eficiència en el servei encarregat del manteniment del vial.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la sentència dictada pel Jutjat Contenciós Administratiu núm. 7 de Barcelona, que estima el recurs núm. 235/2010-B interposat per Caser Aseguradora SA, la senyora L.E.L. i el senyor W.A.B.P. contra la resolució de la Diputació de Barcelona, de 19 de febrer de 2010, sobre reclamació de responsabilitat patrimonial relativa als danys derivats de la caiguda que van patir el senyor B. i la senyora E. quan circulaven en motocicleta per la carretera BP 1417 i van rrelliscar sobre una taca de gasoil que es trobava a la calçada, per considerar un dèficit d'eficiència en el servei encarregat del manteniment del vial, i haver-se apreciat pel Tribunal el nexa causal com a conseqüència de la inactivitat per part de l'administració del deure de compliment de mantenir en perfecte estat les carreteres, lliures de tot obstacle, en garantia de la seguretat del trànsit, tal com prescriu l'art. 15 de la Llei 25/88, de 29 de juliol, de carreteres.

La sentència condemna la Diputació de Barcelona a abonar a la senyora L.E.L. la quantitat de quatre mil quatre-cents dotze euros amb setanta cèntims (4.412,70) €; al senyor W.A.B.P. la quantitat de sis mil nou-cents noranta-sis euros amb cinquanta-vuit cèntims (6.996,58) €; i a Caser Aseguradora SA la quantitat de sis-cents cinquanta-nou euros amb cinquanta-nou cèntims (659,59) €.

Segon.- Que es procedeixi a l'execució de la sentència ferma en els seus estrictes termes, d'acord amb els art. 103 i concordants de la Llei reguladora de la jurisdicció contenciosa administrativa.

Tercer.- Notificar aquests acords al Jutjat Contenciós Administratiu núm. 7 de Barcelona als efectes legals oportuns.

16.- Dictamen que proposa donar compte de la sentència favorable per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el procediment abreujat 476/2010-F3, que desestima el recurs interposat per Mapfre Familiar, Compañía de Seguros y Reaseguros contra la resolució per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-1225 a causa de la col·lisió amb un porc senglar que va irrompre a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 17 de Barcelona ha dictat sentència en el procediment abreujat 476/2010-F3 que desestima el recurs contenciós administratiu interposat per Mapfre Familiar, Compañía de Seguros y Reaseguros contra la resolució de la Diputació de Barcelona, de 22 de juny de 2010, per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la recurrent en

relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-1225 a causa de la col·lisió amb un porc senglar que va irrompre a la calçada.

Vist que, d'acord amb els fonaments de dret que consten en la referida sentència, es determina expressament que no existeix una relació causal entre el dany sofert per la part actora i el funcionament del servei públic, ja que, d'una banda, la via on es va produir l'accident és una carretera convencional, per la qual cosa, no existeix obligació de tancament; i d'altra, queda acreditat que la referida carretera estava degudament senyalitzada de la presència d'animals en llibertat; i per tant, no es donen els supòsits legalment exigits per determinar la responsabilitat patrimonial de l'administració pública.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la sentència **favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 17 de Barcelona, en el procediment abreujat 476/2010-F3, relatiu al recurs interposat per Mapfre Familiar, Compañía de Seguros y Reaseguros contra la resolució de la Diputació de Barcelona, de 22 de juny de 2010, per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-1225 a causa de la col·lisió amb un porc senglar que va irrompre a la calçada, en no apreciar-se el compliment dels elements i requisits que s'exigeixen per a la responsabilitat patrimonial, en especial la relació causal.

Segon.- Notificar aquest acord al Jutjat del Contenciós Administratiu núm. 17 de Barcelona als efectes legals oportuns.

17.- Dictamen que proposa donar compte de la sentència favorable per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona, en el procediment abreujat 549/2009-D, que desestima el recurs interposat pel senyor D.G.C. contra la resolució per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-2001 a causa de la presència d'una clavequera sense tapa a la calçada.- La Junta, de conformitat amb la proposta formulada per la Presidència, acordava donar-se per assabentada del present Dictamen que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 8 de Barcelona ha dictat una sentència en el procediment abreujat 549/2009-D, que desestima el recurs contenciós administratiu interposat pel senyor D.G.C. contra la resolució de la Diputació de Barcelona, de 21 de juliol de 2009, que desestima la reclamació de responsabilitat patrimonial formulada pel recurrent en relació amb els danys físics i materials derivats de l'accident de trànsit que va tenir lloc al punt quilomètric 2,500 de la carretera BV-2001, a causa de la presència d'una claveguera sense tapa a la calçada.

Vist que, d'acord amb els fonaments de dret que consten a la referida sentència, es determina expressament que no existeix relació de causalitat entre la lesió i el funcionament del servei públic, ja que de la documentació aportada se'n desprèn que el lloc on es produeix l'accident no és la carretera BV-2001 sinó l'Avinguda de Llobregat, i per tant, no es pot imputar la responsabilitat patrimonial a l'administració demanda en no ser la via esmentada gestionada per ella.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la sentència **favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona, en el procediment abreujat 549/2009-D, que desestima el recurs interposat pel senyor D.G.C. contra la resolució de la Diputació de Barcelona, de 21 de juliol de 2009, per la qual es desestimava la reclamació de responsabilitat patrimonial formulada per la part actora en relació amb els danys derivats de l'accident que va tenir lloc a la carretera BV-2001 a causa de la presència d'una claveguera sense tapa a la calçada, per no donar-se els requisits exigits per a la responsabilitat patrimonial, principalment la relació causal.

Segon.- Notificar aquests acords al Jutjat Contenciós Administratiu núm. 8 de Barcelona als efectes legals oportuns.

18.- Dictamen que proposa donar compte de la sentència favorable per als interessos de la Diputació, dictada per la Secció Quarta de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya en el recurs d'apel·lació 2/2011, en la qual declara que desestima íntegrament el recurs d'apel·lació interposat per la senyora M.A.C.H. contra la sentència que desestimava el recurs que la senyora Castillo va interposar contra el decret pel qual se l'imposaven tres sancions de suspensió de funcions i sou.- La Junta, de

conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

Vista la sentència dictada per la Secció Quarta de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, que desestima el recurs d'apel·lació núm. 2/2011 interposat per la senyora M.A.C.H. contra la sentència desestimatòria dictada pel Jutjat Contenciós Administratiu núm. 7 de Barcelona, de 8 de juliol de 2010, per la qual es va desestimar el recurs interposat per la recurrent contra el decret de la Diputació de Barcelona, de 5 de setembre de 2007, pel qual se l'imposaven tres sancions de suspensió de funcions i sou.

Vist que, d'acord amb els fonaments de dret que consten en la referida sentència, es determina expressament que el criteri que s'estableix en la sentència recorreguda s'estima correcte i ajustat a dret, i que, per tant, procedeix la desestimació de l'apel·lació, ja que no s'aprecien els motius de la caducitat i, a més, perquè el recurs d'apel·lació no té caràcter revisor, en el sentit que no es tracta de tornar a realitzar un segon judici sobre la mateixa qüestió, sinó simplement si l'activitat probatòria practicada i la decisió de la sentència s'ajusta a dret i a la conclusió de les proves practicades.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la **sentència favorable** per als interessos de la Diputació, dictada per la Secció Quarta de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya en el recurs d'apel·lació 2/2011 i amb data 21 de març de 2011, en la qual declara que desestima íntegrament el recurs d'apel·lació per les raons exposades en la part expositiva d'aquest dictamen i en conseqüència, confirma íntegrament la sentència dictada pel Jutjat Contenciós Administratiu núm. 7 de Barcelona, de 8 de juliol de 2010, i imposa la recurrent el pagament de les costes processals fins un màxim de 2.000 €.

Segon.- Notificar aquest acord a la Secció Quarta de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya de Barcelona, als efectes legals oportuns.

19.- Dictamen que proposa donar compte de la sentència favorable per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 12 de Barcelona en el procediment abreujat 62/2011-A, que desestima el recurs

interposat pel senyor F.M.C. contra el decret que desestimava el recurs de reposició interposat pel senyor Madaula contra el full de retribucions corresponent al mes de setembre de 2010, en el qual s'aplicava un descompte en determinats conceptes salarials en aplicació del Decret llei 3/2010, de 29 de maig, de mesures urgents de contenció de la despesa i en matèria fiscal per a la reducció del dèficit públic.- La Junta, de conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

El Jutjat Contencions Administratiu núm. 12 de Barcelona ha dictat sentència en el procediment abreujat 62/2011-2A que desestima el recurs contencions administratiu interposat pel senyor F.M.C. contra el decret de la Diputació de Barcelona, de 15 de novembre de 2010, que desestimava el recurs de reposició interposat pel senyor Madaula contra el full de retribucions corresponent al mes de setembre de 2010, en el qual s'aplicava un descompte en determinats conceptes salarials en aplicació del Decret llei 3/2010, de 29 de maig, de mesures urgents de contenció de la despesa i en matèria fiscal per a la reducció del dèficit públic.

Vist que, d'acord amb els fonaments de dret que consten en la referida sentència, es determina expressament que no resulta acollible cap dels motius d'impugnació adduïts per la part actora, i que, per tant, el recurs ha de ser desestimat.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la sentència **favorable** per als interessos de la Diputació, dictada pel Jutjat Contencions Administratiu núm. 12 de Barcelona en el procediment abreujat 62/2011-A, que desestima el recurs interposat pel senyor F.M.C. contra el decret de la Diputació de Barcelona, de 15 de novembre de 2010, que desestimava el recurs de reposició interposat pel senyor M. contra el full de retribucions corresponent al mes de setembre de 2010, en el qual s'aplicava un descompte en determinats conceptes salarials en aplicació del Decret llei 3/2010, de 29 de maig, de mesures urgents de contenció de la despesa i en matèria fiscal per a la reducció del dèficit públic.

Segon.- Notificar aquest acord al Jutjat del Contencions Administratiu núm. 12 de Barcelona als efectes legals oportuns.

20.- Dictamen que proposa donar compte de la sentència favorable per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona en el procediment abreujat 414/2011-E, que desestima el recurs interposat pel senyor X.Ch.M., per acomiadament improcedent, contra el decret de la Diputació de Barcelona, de 5 de maig de 2011, que acordava deixar sense efecte a partir del 31 de maig de 2011 el nomenament interí formulat en favor del senyor Champer.-

La Junta, de conformitat amb la proposta formulada per la Presidència, acorda donar-se per assabentada del present Dictamen que és del tenor literal següent:

El Jutjat Contenciós Administratiu núm. 8 de Barcelona ha dictat sentència en el procediment abreujat 414/2011-E que desestima el recurs contenciós administratiu interposat pel senyor X.Ch.M., per acomiadament improcedent, contra el decret de la Diputació de Barcelona, de 5 de maig de 2011, que acordava deixar sense efecte a partir del 31 de maig de 2011 el nomenament interí formulat en favor del senyor Ch.

Vist que, d'acord amb els fonaments de dret que consten en la referida sentència, es determina expressament que l'acte impugnat s'ajusta plenament a dret.

Atès que el Ple de la Corporació, en sessió extraordinària de 26 de juliol de 2011, va acordar delegar en favor de la Junta de Govern el donar-se per assabentada de les interlocutòries, sentències fermes de qualsevol naturalesa, providències, arxius i qualsevol altra fórmula de finalització del procés judicial, sempre que es tracti d'assumptes que hagin estat adoptats pel Ple o la Junta de Govern per delegació d'aquell.

En ús de les facultats que em confereix l'art. 34 i concordants de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'art. 11 del vigent Reglament orgànic, proposo a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Donar-se per assabentada de la **sentència favorable** per als interessos de la Diputació, dictada pel Jutjat Contenciós Administratiu núm. 8 de Barcelona en el procediment abreujat 414/2011-E, que desestima el recurs interposat pel senyor X.Ch.M., per acomiadament improcedent, contra el decret de la Diputació de Barcelona, de 5 de maig de 2011, que acordava deixar sense efecte a partir del 31 de maig de 2011 el nomenament interí formulat en favor del senyor Ch., ja que, segons la sentència: d'una banda, no es tractava d'un acomiadament improcedent sinó d'un nomenament interí fins que es cobrés la plaça que venia ocupant de tècnic mitjà, i dita plaça va ser convocada a oferta pública, i va quedar deserta, ja que cap dels dos aspirants, un d'ells el recurrent, va superar les proves selectives; i d'altra banda, com a conseqüència de la redistribució pressupostària a causa de la crisi, es va elaborar un informe en el sentit que es podrien optimitzar els recursos sense necessitat d'incrementar el nombre de personal, produint-se una reconversió de la plaça.

Segon.- Notificar aquest acord al Jutjat del Contenciós Administratiu núm. 8 de Barcelona als efectes legals oportuns.

Direcció de Relacions Internacionals

21.- Dictamen que proposa l'aprovació de la minuta d'addenda al conveni de cooperació entre la Diputació de Barcelona i l'Alcaldia Major de Bogotá (Colòmbia) per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)".- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

I. ANTECEDENTS:

En data 21 de novembre de 2008 la Diputació de Barcelona va acceptar, mitjançant resolució de la Presidència, una subvenció d'un import màxim de 6.000.000 €, atorgada per la Comissió Europea per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III-27 (OCO)" i va signar el Contracte de Subvenció DCI-ALA/19.09.01/08/19157/161.079/URB-AL III-27, regulador d'aquesta.

L'acció subvencionada havia estat proposada per la Diputació de Barcelona amb el suport i col·laboració dels socis següents: el Govern Provincial de Santa Fe, l'Alcaldia Major de Bogotá, la Municipalitat de San José, la Regió de Toscana i la Fundació Internacional y para Iberoamérica de Administración y Políticas Públicas (FIIAPP). El passat 23 de març de 2012, mitjançant Clàusula Addicional número 2 al contracte de subvenció, l'Observatori Interregional per a la Cooperació al Desenvolupament (OICS) es va incorporar com a soci del consorci.

L'import màxim de la subvenció atorgada per la Comissió Europea es correspon amb el 66,67 % del cost total subvencionable de l'acció, estimat 8.999.931 €. La contribució financera del sol·licitant i la resta de socis és, per tant, d'un 33,33 %, és a dir, 2.999.931 €, que seran aportats per la Diputació de Barcelona, la FIIAPP i la Regió de Toscana.

Mitjançant Decret de la Presidència de la Diputació de Barcelona núm. 6171/10, de 21 de juny de 2010, es va aprovar el conveni de cooperació entre la Diputació de Barcelona i l'Alcaldia Major de Bogotá per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)".

El conveni de cooperació va ser signat en data 7 de juliol de 2010.

Atès que posteriorment a la firma del conveni, ha sorgit la necessitat que l'Alcaldia Major de Bogotá es faci càrrec d'una activitat inicialment no prevista –la tercera trobada *URBsociAL, Diàleg Euro-Ilatinoamericà sobre Cohesió Social i Polítiques Públiques Locals*, a la qual està previst que assisteixin al voltant de 500 persones, entre les quals, els membres de l'Oficina, els coordinadors i socis dels projectes del Lot 1 del Programa, els representants institucionals de les entitats sòcies de l'OCO, representants de la Comissió Europea, diversos experts en cohesió social i polítiques públiques locals, així com altres actors involucrats en les matèries assenyalades. En aquesta trobada, que es durà a terme a mitjans del mes d'octubre de 2012 a Bogotá, a banda de les sessions plenàries, està previst que es realitzin de manera simultània

diversos tallers sobre temàtiques relacionades amb les diferents dimensions de la cohesió social.

Les despeses a gestionar per l'Alcaldia Major de Bogotà s'estimen en uns 280.000 €, dels quals 17.000 € ja es van transferir a la signatura del conveni i encara no han estat executats i la resta es transferirà en dos pagaments; un primer pagament, de 236.700€, que es durà a terme a la firma de l'addenda proposada en el present dictamen, i un segon pagament, com a saldo, de 26.300 €, que es realitzarà un cop justificada la totalitat de despeses.

II. EMPARAMENT JURÍDIC

Vist el que estableix el paràgraf 7 del preàmbul de la Constitució Espanyola, l'establert als articles 20 i 34 de la Llei 23/1998, de 7 de juliol, de cooperació internacional per al desenvolupament i a la Llei 26/2001, de 31 de desembre, de cooperació al desenvolupament.

Vistes les competències de la Diputació de Barcelona, a tenor del que disposen els articles 4, 5, 31 i 36 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local.

Vist el Contracte de Subvenció entre la Diputació de Barcelona i la Comissió Europea per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)" (DCI-ALA/19.09.01/08/19157/161.079/URB-AL III-27), regulador de la subvenció atorgada per la Comissió Europea, en el qual s'emmarca l'addenda al conveni de cooperació proposada mitjançant aquest acte.

Atès que segons l'establert a l'epígraf 3.4.i.3) de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011, és la Junta de Govern l'òrgan competent per a l'adopció d'aquests acords.

En conseqüència, atesos els motius exposats i la normativa aplicable, es proposa elevar a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la minuta d'addenda al conveni de cooperació entre la Diputació de Barcelona i l'Alcaldia Major de Bogotà per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)", aprovada per Decret de la Presidència de la Diputació de Barcelona núm. 6171/10, de 21 de juny de 2010, el text de la qual, conjuntament amb els seus annexos 3 i 4 que s'adjunten al present dictamen, s'incorpora a continuació:

"ADENDA AL CONVENIO DE COOPERACIÓN ENTRE LA DIPUTACIÓN DE BARCELONA Y BOGOTÁ, D.C. PARA LA IMPLEMENTACIÓN DE LA ACCIÓN "LOTE 2: OFICINA DE COORDINACIÓN Y ORIENTACIÓN DEL PROGRAMA URB-AL III (OCO)"

De una parte, la **DIPUTACIÓN DE BARCELONA**, con domicilio en Rambla de Catalunya, 126 -08008- de Barcelona (España) y NIF P-0800000-B, representada en este acto por su Presidente, **EXCMO SR. SALVADOR ESTEVE I FIGUERAS**, a tenor de las competencias que le confiere el Texto Refundido 1/2011 sobre delegación de competencias y atribuciones de órganos de la Diputación de Barcelona, diferentes del Pleno (BOPB de 23.09.11) y asistido por su Secretaria General, Sra. Petra Mahillo García, en virtud de las facultades reservadas en el Decreto de la Presidencia de la Corporación de 8 de septiembre de 2011 (BOPB de 23.09.11), quien para los efectos de la presente adenda al convenio se denominará **DIPUTACIÓN DE BARCELONA**.

De otra parte, **LA ALCALDÍA MAYOR DE BOGOTÁ, D.C.** a través de **BOGOTÁ, D.C. - SECRETARÍA GENERAL DE LA ALCALDÍA MAYOR DE BOGOTÁ, D.C.**, con domicilio en la Carrera 8 No. 10- 65 y NIT 899999061-9, representada en este acto por **EDUARDO NORIEGA DE LA HOZ**, identificado con la cédula de ciudadanía No. 12.543.099 de Santa Marta, en su calidad de Secretario de Despacho de la Secretaría General de la Alcaldía Mayor de Bogotá D.C., nombrado según Decreto No. 002 del 2 de enero de 2012, en ejercicio de la delegación en materia contractual efectuada mediante la Resolución No. 442 del 30 de agosto de 2011, por quien para efectos de la presente adenda al convenio, se denominará **SECRETARÍA GENERAL**.

Hemos acordado suscribir la presente adenda al convenio previos los siguientes

ANTECEDENTES Y MOTIVACIONES

En fechas 25 de junio de 2010 por parte de la Alcaldía Mayor de Bogotá y 7 de julio de 2010 por parte de la Diputación de Barcelona, las partes firmaron el convenio de cooperación para la implementación de la acción "Lote 2: Oficina de coordinación y orientación del Programa URB-AL III (OCO)".

Que posteriormente ha surgido la necesidad de que la Alcaldía Mayor de Bogotá se haga cargo de una actividad no prevista en el convenio –el tercer encuentro URBsociAL, Diálogo Euro-latinoamericano sobre Cohesión Social y Políticas Públicas Locales-, prevista para el mes de octubre de 2012 con la participación estimada de unas 500 personas, pertenecientes en su mayoría a gobiernos locales y regionales de América Latina y Europa.

Que el encuentro con estos invitados beneficia al Distrito Capital, por cuanto permite el diálogo con agentes internacionales que sirva para consolidar alianzas estratégicas a través de la celebración de hermanamientos y/o memorandos de entendimiento, en el marco de la cooperación con el fin de definir programas, planes y proyectos que auspicien y promuevan la inversión social en Bogotá.

Que además de lo anterior posiciona a la ciudad desde una perspectiva global, como un centro cultural y económico atractivo para el desarrollo de estrategias de cooperación, e impulsa algunos de los objetivos del Plan de Desarrollo en cuanto al afianzamiento de la política pública de internacionalización de Bogotá, generando dinámicas de intercambio político - económico favorables al desarrollo y crecimiento de la ciudadanía.

Que la presente adenda ha sido aprobada por acuerdo de la Junta de Gobierno de la Diputación de Barcelona de fecha [].

Por todo lo cual, ambas partes, de común acuerdo y reconociéndose plena capacidad para este acto, formalizan esta adenda al convenio de cooperación, que se registrará por los siguientes

PACTOS

Primero.- Modificación del Pacto Primero del convenio

Teniendo en cuenta que recientemente ha sido aprobada una nueva modificación del presupuesto del contrato de subvención entre la Diputación de Barcelona y la Comisión Europea, se sustituye el contenido del Anexo 3 del convenio por el texto que se acompaña como Anexo 3 a la presente adenda.

Igualmente, al objeto de adecuar lo dispuesto en el convenio a las disposiciones de la presente adenda en cuanto a las actividades a gestionar por la Alcaldía Mayor de Bogotá, se sustituye la descripción y el contenido del Anexo 4 del convenio, el cual pasa a denominarse del siguiente modo:

“Anexo 4.- Presupuesto de gestión del proyecto por la Alcaldía Mayor de Bogotá, D.C. “

Segundo.- Modificación del Pacto Cuarto del convenio

Con el fin de incrementar el importe a transferir a la Alcaldía Mayor de Bogotá para que esta pueda asumir la organización y celebración del tercer encuentro URBsociAL, se sustituye el primer párrafo del apartado 2 del Pacto Cuarto del convenio por el siguiente texto:

“2. Transferir un importe máximo de doscientos ochenta mil (280.000) € a través de giros en euros que serán recibidos por una entidad bancaria en Colombia, la cual será informada por la Dirección Distrital de Tesorería- Alcaldía Mayor de Bogotá. Los recursos girados serán monetizados y ubicados en LA CUENTA. Los costos del giro serán asumidos con cargo a los recursos del proyecto. Las cantidades transferidas serán destinadas a la ejecución de las actividades necesarias para la implementación del proyecto, principalmente la organización y celebración del tercer encuentro URBsociAL, Diálogo Euro-latinoamericano sobre Cohesión Social y Políticas Públicas Locales, que se celebrará a mediados del mes de octubre de 2012 en la ciudad de Bogotá (Colombia). Los rubros presupuestales a gestionar por la Alcaldía Mayor de Bogotá, D.C. se recogen en el Anexo 4 al presente convenio.”

Asimismo, las partes acuerdan dejar sin efecto el resto de disposiciones del citado apartado 2 del Pacto Cuarto del convenio de colaboración y establecer la siguiente forma de pago de la cantidad transferida:

- Un primer giro de diecisiete mil (17.000) € que se tramitó en el año 2010, tras la firma del convenio de cooperación.*
- Un segundo giro por importe de doscientos treinta y seis mil setecientos (236.700) €, que se tramitará una vez recibida la presente adenda al convenio de cooperación firmada por las partes.*
- Un último giro, a modo de saldo, de veintiséis mil trescientos (26.300) €. En consecuencia, una vez justificado el importe total efectivamente gastado por la Alcaldía Mayor de Bogotá, D.C de acuerdo con lo establecido en el convenio de cooperación y aprobada dicha justificación por parte de la Diputación de Barcelona, en el plazo de los dos meses siguientes a su aprobación, esta corporación procederá a tramitar el pago de la cantidad correspondiente al saldo positivo que pudiera existir a favor del beneficiario. La Alcaldía Mayor de Bogotá presentará la justificación de los gastos realizados antes del día 21 de noviembre de 2012.*

En caso de que la Alcaldía Mayor de Bogotá, D.C., no haya justificado la totalidad del importe transferido por la Diputación de Barcelona, la Alcaldía deberá rembolsar a la Diputación de Barcelona el importe sobrante de su aportación en euros.”

Tercero.- Modificación del Pacto Quinto del convenio

A los efectos de adaptar lo establecido en el convenio de cooperación a las justificaciones a presentar por la Alcaldía Mayor de Bogotá, D.C. según lo estipulado en la presente adenda, se sustituye el apartado 7 del Pacto Quinto del convenio por el siguiente texto:

“7. Presentar a la Diputación de Barcelona, a través de la Dirección Distrital de Relaciones Internacionales, con el apoyo de los técnicos de la Oficina Regional de la OCO, la correspondiente justificación relativa a la ejecución de la acción. Dicha justificación, que deberá presentarse antes del día 21 de noviembre de 2012, estará compuesta por un informe financiero y un informe de actividad y abarcará la totalidad de la acción respectiva, según lo dispuesto en el artículo 15.1 del Contrato de Subvención, con independencia de la parte de financiación proveniente de la Comisión Europea.

La justificación económica se realizará mediante la presentación de una certificación del responsable financiero de la Secretaría General de la Alcaldía Mayor de Bogotá, D.C. y una relación de facturas relativas a los gastos elegibles imputables a la ejecución de las obligaciones contenidas en el convenio, acompañada de las fotocopias compulsadas o documentos equivalentes acreditativos de los mencionados gastos. Además la Alcaldía Mayor de Bogotá, D.C. presentará un informe técnico de la actividad implementada.

Igualmente, la justificación de gastos podrá realizarse mediante la presentación de un informe de auditoría realizado por un auditor de cuentas previamente autorizado por la Diputación de Barcelona y en las condiciones establecidas por el gabinete de auditores del proyecto autorizado por la Comisión Europea.

La eventual conversión en euros de los costes reales sufragados en otras monedas se hará al tipo de cambio medio durante el periodo que se está justificando, teniendo en cuenta los tipos publicados en InforEuro durante los meses cubiertos por dicha justificación.

Ello no obstante, los importes correspondientes a eventuales diferencias entre la aplicación de los tipos de cambio publicados en InforEuro y los tipos de cambio publicados por el Banco de la República de Colombia no serán exigibles por la Diputación de Barcelona a la Alcaldía Mayor de Bogotá D.C. A estos efectos, en la justificación de los gastos realizados en pesos colombianos deberá constar la correspondencia en euros según ambos tipos de cambio.

En todo caso, se estará a lo dispuesto en el Contrato de Subvención entre la Comisión Europea y la Diputación de Barcelona para la ejecución de la acción “Lote 2: Oficina de Coordinación y Orientación del Programa URB-AL III (OCO)” (DCI-ALA/19.09.01/08/19157/161.079/URB-AL III-27), sobre todo en lo referente a la elegibilidad de los costes, normas de contratación, informes técnicos de implementación, estados financieros y el resto de los documentos originales acreditativos de la realización de los gastos, entre otros.”

Por otra parte, el volumen y diversidad de los gastos a ejecutar por la Alcaldía mayor de Bogotá en el marco de la organización del encuentro URBsociAL aconseja incrementar el límite del porcentaje del importe transferido hasta el cual la Alcaldía Mayor de Bogotá puede

realizar actividades no previstas inicialmente. A tal fin, se sustituye el apartado 8 del Pacto Quinto del convenio por el siguiente texto:

“8. Informar razonada y previamente a la Diputación de Barcelona de cualquier cambio que pudiera ocasionarse respecto de las actividades proyectadas en el presente convenio a fin de que esta pueda autorizarlo, en su caso. Si la modificación solicitada no supera, cumulativamente, el 20% del importe total transferido y no supone un cambio sustancial del proyecto, la misma se entenderá autorizada previa comunicación por escrito, con anterioridad a la ejecución de la actividad, de la Alcaldía Mayor de Bogotá, D.C a la Diputación de Barcelona.

En el supuesto de que la modificación que se pretende realizar supere el 20% del importe total transferido o suponga un cambio sustancial en el proyecto o las actividades previstas, la Alcaldía Mayor de Bogotá, D.C. deberá solicitar por escrito la autorización de la Diputación de Barcelona con anterioridad a la realización de la actividad.”

Sexto.- Mantenimiento de los pactos no mencionados en la adenda

El resto de pactos asumidos por las partes signatarias del convenio de cooperación que no han sido modificados por los pactos anteriores de la presente adenda se mantienen en vigor tal y como fueron expresados en el mismo.

Y en prueba de conformidad, las personas que lo otorgan firman la presente adenda al convenio, por duplicado, en los lugares y fechas indicados a continuación.”

Segon.- Aprovar que l'aportació total a l'Alcaldia Major de Bogotà sigui de dos-cents vuitanta mil (280.000) € i, en conseqüència, incrementar en dos-cents quinze mil (215.000) €, la transferència inicial de seixanta-cinc mil (65.000) € a l'Alcaldia Major de Bogotà (Colòmbia), aprovada per decret núm. 6171/10, de 21 de juny de 2010.

Tercer.- Autoritzar i disposar una despesa de dos-cents seixanta-tres mil (263.000) € per fer front a les despeses per a la implementació del projecte, especialment, l'organització de la tercera trobada *URBsociAL, Diàleg Euro-llatinoamericà sobre Cohesió Social i Polítiques Públiques Locals*, amb càrrec a l'aplicació G/10400-143A1-49000 del vigent pressupost de despeses de la Diputació de Barcelona.

El pagament d'aquest import es tramitarà d'acord amb les disposicions següents, que substitueixen les previsions del punt dispositiu Segon del Decret 6171/10, de 21 de juny:

1. Un primer pagament de disset mil (17.000) €, que es va tramitar l'any 2010, un cop signat el conveni de cooperació.
2. Un segon pagament de dos-cents trenta-sis mil set-cents (236.700) €, que es tramitarà un cop rebuda l'addenda al conveni firmada per les parts. L'avançament del pagament es justifica per la manca de liquidesa del beneficiari per poder iniciar les activitats previstes en l'addenda al conveni. Especialment, la naturalesa de la trobada URBsociAL requereix la contractació d'una part dels serveis en les fases inicials de l'acció. La impossibilitat de comptar amb aquests recursos durant l'etapa inicial de preparació de la trobada

afectaria a la capacitat de l'Alcaldia Major de Bogotà de contraure els compromisos necessaris per implementar adequadament l'acte de referència.

3. Un darrer pagament de vint-i-sis mil tres-cents (26.300) € es reservarà com a saldo. En conseqüència, una vegada justificat l'import total efectivament gastat per l'Alcaldia Major de Bogotà en les condicions especificades en el conveni de cooperació i aprovada aquesta justificació per la Diputació de Barcelona, en el termini dels dos mesos següents a la dita aprovació es tramitarà el pagament de l'import corresponent al saldo positiu que pogués existir a favor seu.

L'Alcaldia Major de Bogotà presentarà la justificació de la totalitat de les despeses realitzades, segons l'estipulat al conveni de cooperació, abans del dia 21 de novembre de 2012

Quart.- Autoritzar que les eventuais diferències econòmiques que es puguin generar com a conseqüència de l'aplicació dels tipus de canvi publicats pel Banc de la República de Colòmbia i els publicats a InforEuro s'imputin al pressupost de despeses de la Diputació de Barcelona.

Cinquè.- Facultar la Presidència de la Diputació de Barcelona per a l'adopció de tots els actes necessaris per a l'execució dels precedents acords.

Sisè.- Notificar els presents acords, relatius a l'aprovació de la minuta d'addenda al conveni de cooperació entre la Diputació de Barcelona i l'Alcaldia Major de Bogotà per a la implementació de l'acció "Lot 2: Oficina de Coordinació i Orientació del Programa URB-AL III (OCO)" a l'Alcaldia Major de Bogotà.

ÀREA D'HISENDA I RECURSOS INTERNS

Servei de Programació

22.- Dictamen que proposa subvenir en un import de dos-cents quaranta-vuit mil dos-cents catorze euros amb vint-i-cinc cèntims (248.214,25) € a l'Ajuntament de Vilafranca del Penedès a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

En el marc de l'àmbit competencial de les diputacions relatiu a l'assistència i cooperació jurídica, econòmica i tècnica als municipis, la Diputació de Barcelona, l'any 1994, va crear el Programa de Crèdit Local, amb l'objectiu d'obtenir el millor finançament possible, per a tots els ajuntaments de la província, per a l'endeutament municipal derivat de les noves inversions a través del concert amb una entitat financera seleccionada prèvia convocatòria pública, facilitant, d'una part, la gestió per a la consecució de préstecs en les millors condicions del mercat possibles, especialment per a aquells ajuntaments amb menor capacitat econòmica, i de l'altra, subsidiant part de la càrrega financera que se'n derivés d'aquest nou endeutament.

Així, el Programa de Crèdit Local es defineix com una acció concertada que implica a tres subjectes intervinents (la Diputació de Barcelona, l'entitat financera seleccionada i cadascun dels beneficiaris que sol·licita participar voluntàriament).

D'una banda, la relació entre la Diputació i l'entitat financera és la que deriva de la resolució de la convocatòria pública mitjançant acord de la Junta de Govern de data 24 de febrer de 2011, pel qual es va seleccionar la Caixa d'Estalvis de Catalunya, Tarragona i Manresa (Catalunya Caixa) com l'entitat financera amb qui subscriure l'acció concertada del Programa de Crèdit Local 2011 2012, formalitzant el conveni en data 11 d'abril de 2011. En l'actualitat, banc CATALUNYA BANC, S.A (CIF A65587198), segons consta per decret núm. 8485/11 del President delegat de l'Àrea d'Hisenda i Recursos Interns, de 3 d'octubre de 2011.

D'altra banda, la relació jurídica entre la Diputació i cada ens beneficiari participant en el Programa de Crèdit Local té caràcter subvencional i se subjecta a les seves pròpies "Normes reguladores del Programa de Crèdit Local" que fixen el procediment a seguir per a la sol·licitud, la concessió, la denegació, la revocació, modificacions, acceptació, formalització, pagament i justificació dels subsidis que, en forma de transferència, atorgui la Diputació de Barcelona en virtut del conveni signat entre la Diputació de Barcelona i l'entitat de crèdit corresponent.

Aquestes Normes han estat objecte d'una darrera actualització, el text del qual es va aprovar pel Ple, en sessió de data 22 de desembre de 2011, i publicat al BOPB el dia 1 de març de 2012 i referenciat al DOGC núm. 6081 de 6 de març de 2012 (data d'entrada en vigor).

L'Ajuntament de Vilafranca del Penedès presentà en data 18 de gener de 2012 una sol·licitud d'un préstec de 1.674.550 € per finançar inversions.

Com que la sol·licitud i la documentació presentada s'ajusten a la normativa esmentada, escau donar tràmit a la petició de l'Ajuntament de Vilafranca del Penedès.

Es proposa tramitar l'import de préstec de 1.674.550 € davant CATALUNYA BANC, S.A., del qual es subvenciona 1.196.000 € amb una subvenció d'import de 248.214,25€.

L'article dotzè de les abans esmentades normes reguladores disposaven que correspon a la Junta de Govern la concessió o denegació de les sol·licituds.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Subvenir en un import de dos-cents quaranta-vuit mil dos-cents catorze euros amb vint-i-cinc cèntims (248.214,25) € a l'Ajuntament de Vilafranca del Penedès d'acord amb la seva sol·licitud feta a l'empar de la Normativa del Programa de Crèdit Local en data 18 de gener de 2012 per subsidiar el préstec que li concedirà CATALUNYA BANC, S.A., dins del Conveni Programa de Crèdit Local signat entre la Diputació de Barcelona i l'entitat financera, amb càrrec a l'aplicació pressupostària G/20401/942A0/76200.

Segon.- Aprovar la formalització d'un conveni a fi de regular i documentar la relació entre la Diputació de Barcelona i l'Ajuntament de Vilafranca del Penedès, d'acord amb la minuta que es va aprovar a la Junta de Govern de data 24 de febrer de 2005.

Tercer.- Autoritzar el President de la Diputació o persona en qui delegui perquè representi aquesta institució en la signatura del conveni esmentat.

23.- Dictamen que proposa subvenir en un import de cent tretze mil tres-cents quinze euros amb vint cèntims (113.315,20) € a l'Ajuntament de Palau-Solità i Plegamans a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

En el marc de l'àmbit competencial de les diputacions relatiu a l'assistència i cooperació jurídica, econòmica i tècnica als municipis, la Diputació de Barcelona, l'any 1994, va crear el Programa de Crèdit Local, amb l'objectiu d'obtenir el millor finançament possible, per a tots els ajuntaments de la província, per a l'endeutament municipal derivat de les noves inversions a través del concert amb una entitat financera seleccionada prèvia convocatòria pública, facilitant, d'una part, la gestió per a la consecució de préstecs en les millors condicions del mercat possibles, especialment per a aquells ajuntaments amb menor capacitat econòmica, i de l'altra, subsidiant part de la càrrega financera que se'n derivés d'aquest nou endeutament.

Així, el Programa de Crèdit Local es defineix com una acció concertada que implica a tres subjectes intervinents (la Diputació de Barcelona, l'entitat financera seleccionada i cadascun dels beneficiaris que sol·licita participar voluntàriament).

D'una banda, la relació entre la Diputació i l'entitat financera és la que deriva de la resolució de la convocatòria pública mitjançant acord de la Junta de Govern de data 24 de febrer de 2011, pel qual es va seleccionar la Caixa d'Estalvis de Catalunya, Tarragona i Manresa (Catalunya Caixa) com l'entitat financera amb qui subscriure l'acció concertada del Programa de Crèdit Local 2011 2012, formalitzant el conveni en data 11 d'abril de 2011. En l'actualitat, banc CATALUNYA BANC, S.A (CIF A65587198), segons consta per decret núm. 8485/11 del President delegat de l'Àrea d'Hisenda i Recursos Interns, de 3 d'octubre de 2011.

D'altra banda, la relació jurídica entre la Diputació i cada ens beneficiari participant en el Programa de Crèdit Local té caràcter subvencional i se subjecta a les seves pròpies

“Normes reguladores del Programa de Crèdit Local” que fixen el procediment a seguir per a la sol·licitud, la concessió, la denegació, la revocació, modificacions, acceptació, formalització, pagament i justificació dels subsidis que, en forma de transferència, atorgui la Diputació de Barcelona en virtut del conveni signat entre la Diputació de Barcelona i l'entitat de crèdit corresponent.

Aquestes Normes han estat objecte d'una darrera actualització, el text del qual es va aprovar pel Ple, en sessió de data 22 de desembre de 2011, i publicat al BOPB el dia 1 de març de 2012 i referenciat al DOGC núm. 6081 de 6 de març de 2012 (data d'entrada en vigor).

L'Ajuntament de Palau-solità i Plegamans presentà en data 30 de març de 2012 una sol·licitud d'un préstec de 860.000 € per finançar inversions.

Com que la sol·licitud i la documentació presentada s'ajusten a la normativa esmentada, escau donar tràmit a la petició de l'Ajuntament de Palau-solità i Plegamans.

Es proposa tramitar l'import de préstec de 860.000 € davant CATALUNYA BANC, S.A., del qual es subvenciona 546.000 € amb una subvenció d'import de 113.315,20 €.

L'article dotzè de les abans esmentades normes reguladores disposaven que correspon a la Junta de Govern la concessió o denegació de les sol·licituds.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

A C O R D S

Primer.- Subvenir en un import de cent tretze mil tres-cents quinze euros amb vint cèntims (113.315,20) € a l'Ajuntament de Palau-solità i Plegamans d'acord amb la seva sol·licitud feta a l'empar de la Normativa del Programa de Crèdit Local en data 30 de març de 2012 per subsidiar el préstec que li concedirà CATALUNYA BANC, S.A., dins del Conveni Programa de Crèdit Local signat entre la Diputació de Barcelona i l'entitat financera, amb càrrec a l'aplicació pressupostària G/20401/942A0/76200.

Segon.- Aprovar la formalització d'un conveni a fi de regular i documentar la relació entre la Diputació de Barcelona i l'Ajuntament de Palau-solità i Plegamans, d'acord amb la minuta que es va aprovar a la Junta de Govern de data 24 de febrer de 2005.

Tercer.- Autoritzar el President de la Diputació o persona en qui delegui perquè representi aquesta institució en la signatura del conveni esmentat.

24.- Dictamen que proposa subvenir en un import de vuitanta-set mil nou-cents noranta-cinc euros amb seixanta-nou cèntims (87.995,69) € a l'Ajuntament de Matadepera a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

En el marc de l'àmbit competencial de les diputacions relatiu a l'assistència i cooperació jurídica, econòmica i tècnica als municipis, la Diputació de Barcelona, l'any 1994, va crear el Programa de Crèdit Local, amb l'objectiu d'obtenir el millor finançament possible, per a tots els ajuntaments de la província, per a l'endeutament municipal derivat de les noves inversions a través del concert amb una entitat financera seleccionada prèvia convocatòria pública, facilitant, d'una part, la gestió per a la consecució de préstecs en les millors condicions del mercat possibles, especialment per a aquells ajuntaments amb menor capacitat econòmica, i de l'altra, subsidiant part de la càrrega financera que se'n derivés d'aquest nou endeutament.

Així, el Programa de Crèdit Local es defineix com una acció concertada que implica a tres subjectes intervinents (la Diputació de Barcelona, l'entitat financera seleccionada i cadascun dels beneficiaris que sol·licita participar voluntàriament).

D'una banda, la relació entre la Diputació i l'entitat financera és la que deriva de la resolució de la convocatòria pública mitjançant acord de la Junta de Govern de data 24 de febrer de 2011, pel qual es va seleccionar la Caixa d'Estalvis de Catalunya, Tarragona i Manresa (Catalunya Caixa) com l'entitat financera amb qui subscriure l'acció concertada del Programa de Crèdit Local 2011 2012, formalitzant el conveni en data 11 d'abril de 2011. En l'actualitat, banc CATALUNYA BANC, S.A (CIF A65587198), segons consta per decret núm. 8485/11 del President delegat de l'Àrea d'Hisenda i Recursos Interns, de 3 d'octubre de 2011.

D'altra banda, la relació jurídica entre la Diputació i cada ens beneficiari participant en el Programa de Crèdit Local té caràcter subvencional i se subjecta a les seves pròpies "Normes reguladores del Programa de Crèdit Local" que fixen el procediment a seguir per a la sol·licitud, la concessió, la denegació, la revocació, modificacions, acceptació, formalització, pagament i justificació dels subsidis que, en forma de transferència, atorgui la Diputació de Barcelona en virtut del conveni signat entre la Diputació de Barcelona i l'entitat de crèdit corresponent.

Aquestes Normes han estat objecte d'una darrera actualització, el text del qual es va aprovar pel Ple, en sessió de data 22 de desembre de 2011, i publicat al BOPB el dia 1 de març de 2012 i referenciat al DOGC núm. 6081 de 6 de març de 2012 (data d'entrada en vigor).

L'Ajuntament de Matadepera presentà en data 24 d'abril de 2012 una sol·licitud d'un préstec de 581.974,16 € per finançar inversions.

Com que la sol·licitud i la documentació presentada s'ajusten a la normativa esmentada, escau donar tràmit a la petició de l'Ajuntament de Matadepera.

Es proposa tramitar l'import de préstec de 581.974,16 € davant CATALUNYA BANC, S.A., del qual es subvenciona 424.000 € amb una subvenció d'import de 87.995,69 €

L'article dotzè de les abans esmentades normes reguladores disposaven que correspon a la Junta de Govern la concessió o denegació de les sol·licituds.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Subvenir en un import de vuitanta-set mil nou-cents noranta-cinc euros amb seixanta-nou cèntims (87.995,69) € a l'Ajuntament de Matadepera d'acord amb la seva sol·licitud feta a l'empar de la Normativa del Programa de Crèdit Local en data 24 d'abril de 2012 per subsidiar el préstec que li concedirà CATALUNYA BANC, S.A., dins del Conveni Programa de Crèdit Local signat entre la Diputació de Barcelona i l'entitat financera, amb càrrec a l'aplicació pressupostària G/20401/942A0/76200.

Segon.- Aprovar la formalització d'un conveni a fi de regular i documentar la relació entre la Diputació de Barcelona i l'Ajuntament de Matadepera, d'acord amb la minuta que es va aprovar a la Junta de Govern de data 24 de febrer de 2005.

Tercer.- Autoritzar el President de la Diputació o persona en qui delegui perquè representi aquesta institució en la signatura del conveni esmentat.

25.- Dictamen que proposa subvenir en un import de cent cinquanta-set mil tres-cents tretze euros amb cinc cèntims (157.313,05) € a l'Ajuntament de Molins de Rei a l'objecte de subsidiar el préstec que concedirà Catalunya Caixa per finançar les inversions del pressupost 2012.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

En el marc de l'àmbit competencial de les diputacions relatiu a l'assistència i cooperació jurídica, econòmica i tècnica als municipis, la Diputació de Barcelona, l'any 1994, va crear el Programa de Crèdit Local, amb l'objectiu d'obtenir el millor finançament possible, per a tots els ajuntaments de la província, per a l'endeutament municipal derivat de les noves inversions a través del concert amb una entitat financera seleccionada prèvia convocatòria pública, facilitant, d'una part, la gestió per a la consecució de préstecs en les millors condicions del mercat possibles, especialment per a aquells ajuntaments amb menor capacitat econòmica, i de l'altra, subsidiant part de la càrrega financera que se'n derivés d'aquest nou endeutament.

Així, el Programa de Crèdit Local es defineix com una acció concertada que implica a tres subjectes intervinents (la Diputació de Barcelona, l'entitat financera seleccionada i cadascun dels beneficiaris que sol·licita participar voluntàriament).

D'una banda, la relació entre la Diputació i l'entitat financera és la que deriva de la resolució de la convocatòria pública mitjançant acord de la Junta de Govern de data 24 de febrer de 2011, pel qual es va seleccionar la Caixa d'Estalvis de Catalunya, Tarragona i Manresa (Catalunya Caixa) com l'entitat financera amb qui subscriure l'acció concertada del Programa de Crèdit Local 2011-2012, formalitzant el conveni en data 11 d'abril de 2011. En l'actualitat, banc CATALUNYA BANC, S.A (CIF A65587198), segons consta per decret núm. 8485/11 del President delegat de l'Àrea d'Hisenda i Recursos Interns, de 3 d'octubre de 2011.

D'altra banda, la relació jurídica entre la Diputació i cada ens beneficiari participant en el Programa de Crèdit Local té caràcter subvencional i se subjecta a les seves pròpies "Normes reguladores del Programa de Crèdit Local" que fixen el procediment a seguir per a la sol·licitud, la concessió, la denegació, la revocació, modificacions, acceptació, formalització, pagament i justificació dels subsidis que, en forma de transferència, atorgui la Diputació de Barcelona en virtut del conveni signat entre la Diputació de Barcelona i l'entitat de crèdit corresponent.

Aquestes Normes han estat objecte d'una darrera actualització, el text del qual es va aprovar pel Ple, en sessió de data 22 de desembre de 2011, i publicat al BOPB el dia 1 de març de 2012 i referenciat al DOGC núm. 6081 de 6 de març de 2012 (data d'entrada en vigor).

L'Ajuntament de Molins de Rei presentà en data 27 d'abril de 2012 una sol·licitud d'un préstec de 827.781 € per finançar inversions.

Com que la sol·licitud i la documentació presentada s'ajusten a la normativa esmentada, escau donar tràmit a la petició de l'Ajuntament de Molins de Rei.

Es proposa tramitar l'import de préstec de 827.781 € davant CATALUNYA BANC, S.A., del qual es subvenciona 758.000 € amb una subvenció d'import de 157.313,05 €.

L'article dotzè de les abans esmentades normes reguladores disposaven que correspon a la Junta de Govern la concessió o denegació de les sol·licituds.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Subvenir en un import de cent cinquanta-set mil tres-cents tretze euros amb cinc cèntims (157.313,05) € a l'Ajuntament de Molins de Rei d'acord amb la seva sol·licitud feta a l'empar de la Normativa del Programa de Crèdit Local en data 27 d'abril de 2012 per subsidiar el préstec que li concedirà CATALUNYA BANC, S.A., dins del Conveni Programa de Crèdit Local signat entre la Diputació de Barcelona i l'entitat financera, amb càrrec a l'aplicació pressupostària G/20401/942A0/76200.

Segon.- Aprovar la formalització d'un conveni a fi de regular i documentar la relació entre la Diputació de Barcelona i l'Ajuntament de Molins de Rei, d'acord amb la minuta que es va aprovar a la Junta de Govern de data 24 de febrer de 2005.

Tercer.- Autoritzar el President de la Diputació o persona en qui delegui perquè representi aquesta institució en la signatura del conveni esmentat.

“ANNEX ALS DICTÀMENS 22 AL 25

CONVENI-TIPUS REGULADOR DELS PRÉSTECES CONCEDITS AMB CÀRREC AL PROGRAMA DE CRÈDIT LOCAL DESTINAT A SUBSIDIAR EL TIPUS D'INTERÈS DELS PRÉSTECES CONTRACTATS PELS AJUNTAMENTS DE LA PROVÍNCIA PER AL FINANÇAMENT D'INVERSIONS EN OBRES I SERVEIS PÚBLICS

ENTITATS QUE INTERVENEN

La Diputació de Barcelona, representada per..... (President / President delegat de l'Àrea), domiciliada a Barcelona, Rambla de Catalunya, núm. 126, assistit pel secretari Sr.....

L'Ajuntament de (entitat, en el seu cas), representat pel Sr., (alcalde / tinent d'alcalde...) domiciliat a, assistit pel secretari de la Corporació, Sr.....

Ambdues parts, en la representació que ostenten i reconeixent-se mútuament capacitat legal per obligar-se

MANIFESTEN

- I. Que la Junta de Govern de la Diputació de Barcelona, en sessió de data va prendre l'acord d'atorgar a l'Ajuntament de una subvenció d'import euros per subsidiar el tipus d'interès del préstec de euros acollit al Programa de Crèdit Local, signat per aquesta Corporació i la Caixa d'Estalvis de Catalunya mitjançant conveni de 19 d'octubre de 1994.*
- II. Que l'Ajuntament de , mitjançant (acord / resolució) de (Junta de Govern / Ple / Alcalde) de data va acceptar la subvenció del Programa de Crèdit Local de la Diputació de Barcelona.*
- III. A fi de regular i documentar la subvenció del tipus d'interès del préstec esmentat, ambdues parts, en nom i representació de les corporacions respectives, acorden les següents:*

ESTIPULACIONS:

PRIMERA. Que la Diputació de Barcelona concedeix a l'Ajuntament de i amb càrrec al Programa de Crèdit Local, una subvenció d'import euros per subsidiar el tipus d'interès del préstec d'import euros, destinat íntegrament al finançament d'inversions municipals. Aquest capital té el seu origen en la línia de crèdit oberta per a dotar el Programa de Crèdit Local que la Caixa d'Estalvis de Catalunya té concertada amb la Diputació de Barcelona mitjançant conveni signat amb data 19 d'octubre de 1994, prorrogat per acord plenari de 23 de desembre de 2004 (o successius).

SEGONA. L'Ajuntament accepta la subvenció del tipus d'interès del préstec i en dóna conformitat plena, així com a les condicions i normes específiques que la regulen.

TERCERA. Aquesta subvenció s'haurà de destinar, de forma obligatòria i en el seu import íntegre, a la reducció del principal del préstec concedit per la Caixa d'Estalvis de Catalunya que s'esmenta a la primera estipulació.

QUARTA. L'Ajuntament beneficiari podrà disposar de la subvenció concedida, als trenta dies de la signatura del present conveni.

CINQUENA. L'Ajuntament, un cop hagi disposat de la totalitat del préstec, es compromet a presentar a la Diputació de Barcelona una acreditació de l'Interventor, en la que es faci constar que el préstec s'ha aplicat en la seva totalitat al finançament d'inversions municipals i que no s'ha utilitzat ni per refinançament de deutes ni per finançament d'operacions ordinàries.

SISENA. La Diputació de Barcelona podrà, en qualsevol moment, comprovar el compliment de les obligacions i els compromisos contrets per l'ens prestatari. També podrà comprovar l'aplicació efectiva de la subvenció del tipus d'interès del préstec i del propi préstec al finançament de les inversions municipals i, en cas d'incompliment, un cop hagin estat degudament avaluats els aclariments i justificacions aportades per l'Ajuntament, podrà rescindir aquest conveni i, al mateix temps, iniciar les actuacions necessàries per a l'efectivitat de l'immediat retorn de la totalitat de l'import de la subvenció del tipus d'interès del préstec concedida.

SETENA. En tot el que aquest conveni no reguli específicament, s'estarà al que determinen les "Normes reguladores de les subvencions a ajuntaments per subsidiar el tipus d'interès dels préstecs contractats dins del conveni entre la Diputació de Barcelona i l'Entitat de Crèdit", aprovades pel Ple d'aquesta Corporació a data 19 d'octubre de 1994 (publicades al BOP núm. 297 de 13.12.1994).

VUITENA. La Diputació de Barcelona es reserva la facultat d'interpretar les clàusules d'aquest conveni, com també la de resoldre els dubtes que sorgeixin de la seva aplicació.

I perquè així consti i en prova de conformitat, ambdues parts signen el present document per triplicat i a un sol efecte, en el lloc i data indicats.

Barcelona,

(Municipi).....”

26.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Teatre auditori 2012" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Llinars del Vallès.-
La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Llinars del Vallès, presentada en data 18/04/2012 per finançar la inversió "Teatre auditori 2012" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Llinars del Vallès
Actuació:	Teatre auditori 2012
Import crèdit:	175.000 €
Interès:	0%
Anualitats:	10
Referència:	40/2012

Segon.- Autoritzar i disposar la despesa de cent setanta-cinc mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

27.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Ampliació aules, 2a fase" al 0% d'interès i a retornar en 10 anualitats, a la Mancomunitat de Municipis de l'Alt Penedès.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Mancomunitat de Municipis de l'Alt Penedès, presentada en data 17/01/2012 per finançar la inversió "Ampliació aules, 2a fase" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Mancomunitat de Municipis de l'Alt Penedès
Actuació:	Ampliació aules, 2a fase
Import crèdit:	175.000 €
Interès:	0%
Anualitats:	10
Referència:	6/2012

Segon.- Autoritzar i disposar la despesa de cent setanta-cinc mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complint tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

28.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vuitanta-vuit mil noranta-set euros amb vint-i-cinc cèntims (88.097,25) € per a finançar l'actuació local "Ninxols cementiri" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Martorell.- La Junta, de conformitat amb la proposta formulada pel President Delegat de l'Àrea d'Hisenda i Recursos Interns, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Martorell, presentada en data 18/04/2012 per finançar la inversió "Ninxols cementiri" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Martorell
Actuació:	Nínxols cementiri
Import crèdit:	88.097,25 €
Interès:	0%
Anualitats:	10
Referència:	42/2012

Segon.- Autoritzar i disposar la despesa de vuitanta-vuit mil noranta-set euros amb vint-i-cinc cèntims amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

29.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vuitanta-sis mil nou-cents dos euros amb setanta-cinc cèntims (86.902,75) € per a finançar l'actuació local "Ampliació la Vila" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Martorell.- La Junta, de conformitat amb la proposta formulada pel President Delegat de l'Àrea d'Hisenda i Recursos Interns, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Martorell, presentada en data 18/04/2012 per finançar la inversió "Ampliació la Vila" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Martorell
Actuació:	Ampliació la Vila
Import crèdit:	86.902,75 €
Interès:	0%
Anualitats:	10
Referència:	43/2012

Segon.- Autoritzar i disposar la despesa de vuitanta-sis mil nou-cents dos euros amb setanta-cinc cèntims amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

30.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Compra finca c/ Sant Joan 53 2012" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Matadepera.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Matadepera, presentada en data 18/04/2012 per finançar la inversió "Compra finca c/ Sant Joan 53 2012" i que

aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Matadepera
Actuació:	Compra finca c/ Sant Joan 53 2012
Import crèdit:	175.000 €
Interès:	0%
Anualitats:	10
Referència:	41/2012

Segon.- Autoritzar i disposar la despesa de cent setanta-cinc mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complint tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

31.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Urb. carrer Rafael Casanova" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Molins de Rei. La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Molins de Rei, presentada en data 27/04/2012 per finançar la inversió "Urb. carrer Rafael Casanova" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Molins de Rei
Actuació:	Urb. carrer Rafael Casanova
Import crèdit:	175.000 €
Interès:	0%
Anualitats:	10
Referència:	49/2012

Segon.- Autoritzar i disposar la despesa de cent setanta-cinc mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

32.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import quinze mil (15.000) € per a finançar l'actuació local "Polígon industrial" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament d'Olèrdola.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini

d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessions celebrades en data 8 de febrer de 2007 i 22 de desembre de 2011 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament d'Olèrdola, presentada en data 20/01/2012 per finançar la inversió "Polígon industrial" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament d'Olèrdola
Actuació:	Polígon industrial
Import crèdit:	15.000 €
Interès:	0%
Anualitats:	10
Referència:	9/2012

Segon.- Autoritzar i disposar la despesa de quinze mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

33.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent trenta-quatre mil vuit-cents noranta-set euros amb vuit cèntims (134.897,08)€ per a finançar l'actuació local "Enllumenat públic" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament d'Olèrdola.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessions celebrades en data 8 de febrer de 2007 i 22 de desembre de 2011 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament d'Olèrdola, presentada en data 20/01/2012 per finançar la inversió "Enllumenat públic" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament d'Olèrdola
Actuació:	Enllumenat públic
Import crèdit:	134.897,08 €
Interès:	0%
Anualitats:	10
Referència:	7/2012

Segon.- Autoritzar i disposar la despesa de cent trenta-quatre mil vuit-cents noranta-set euros amb vuit cèntims amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

34.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import vint-i-cinc mil cent dos euros amb noranta-dos cèntims (25.102,92) € per a finançar l'actuació local "Urb. c/Major de Sant Miquel" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament d'Olèrdola.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessions celebrades en data 8 de febrer de 2007 i 22 de desembre de 2011 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament d'Olèrdola, presentada en data 20/01/2012 per finançar la inversió "Urb. c/Major de Sant Miquel" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament d'Olèrdola
Actuació:	Urb. c/Major de Sant Miquel

Import crèdit:	25.102,92 €
Interès:	0%
Anualitats:	10
Referència:	8/2012

Segon.- Autoritzar i disposar la despesa de vint-i-cinc mil cent dos euros amb noranta-dos cèntims amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

35.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta mil (170.000) € per a finançar l'actuació local "Inversions 2012" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Sant Boi de Lluçanès.-

La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Sant Boi de Lluçanès, presentada en data 02/03/2012 per finançar la inversió "Inversions 2012" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Sant Boi de Lluçanès
Actuació:	Inversions 2012
Import crèdit:	170.000 €
Interès:	0%
Anualitats:	10
Referència:	31/2012

Segon.- Autoritzar i disposar la despesa de cent setanta mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

36.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent setanta-cinc mil (175.000) € per a finançar l'actuació local "Redacció POUM" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Santa Margarida de Montbui.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Santa Margarida de Montbui, presentada en data 10/04/2012 per finançar la inversió "Redacció POUM" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per

Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Santa Margarida de Montbui
Actuació:	Redacció POUM
Import crèdit:	175.000 €
Interès:	0%
Anualitats:	10
Referència:	36/2012

Segon.- Autoritzar i disposar la despesa de cent setanta-cinc mil euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

37.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import setanta-vuit mil sis-cents (78.600) € per a finançar l'actuació local "Aigua i pista ca l'Avi" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Subirats.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Subirats, presentada en data 27/04/2012 per finançar la inversió "Aigua i pista ca l'Avi" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Subirats
Actuació:	Aigua i pista ca l'Avi
Import crèdit:	78.600 €
Interès:	0%
Anualitats:	10
Referència:	51/2012

Segon.- Autoritzar i disposar la despesa de setanta-vuit mil sis-cents euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

38.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import noranta-sis mil quatre-cents (96.400) € per a finançar l'actuació local "Camp futbol, el seu terreny i mur" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Subirats. La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Subirats, presentada en data 27/04/2012 per finançar la inversió "Camp futbol, el seu terreny i mur" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Subirats
Actuació:	Camp futbol, el seu terreny i mur
Import crèdit:	96.400 €
Interès:	0%
Anualitats:	10
Referència:	50/2012

Segon.- Autoritzar i disposar la despesa de noranta-sis mil quatre-cents euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

39.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cinquanta-tres mil vuit-cents quaranta-un (53.841) € per a finançar l'actuació local "Cotxe i programari" al 0% d'interès i a retornar en 5 anualitats, a l'Ajuntament de Viladecavalls.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals

de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Viladecavalls, presentada en data 26/04/2012 per finançar la inversió "Cotxe i programari" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Viladecavalls
Actuació:	Cotxe i programari
Import crèdit:	53.841 €
Interès:	0%
Anualitats:	5
Referència:	48/2012

Segon.- Autoritzar i disposar la despesa de cinquanta-tres mil vuit-cents quaranta-un euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

40.- Dictamen que proposa la concessió d'un Crèdit de Caixa d'import cent vint-i-un mil cent cinquanta-nou (121.159) € per a finançar l'actuació local "Inversions diverses" al 0% d'interès i a retornar en 10 anualitats, a l'Ajuntament de Viladecavalls.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

La Caixa de Crèdit de la Diputació de Barcelona està configurada, des del seu reglament de 1988, com un instrument de cooperació econòmica amb els ens locals de la província de Barcelona, l'objecte del qual és l'atorgament de crèdits a aquests ens per al finançament d'inversions de la competència local.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist el que disposen els articles 4.1 i 9.1 del referit Reglament, la Junta de Govern de la Diputació de Barcelona ha de fixar les condicions dels crèdits i els criteris per al seu atorgament, lliurament i la seva justificació.

Vist que la Junta de Govern de la Diputació en sessió celebrada en data 29 de març de 2012 va aprovar les esmentades condicions i que aquestes són les que resulten d'aplicació a la concessió de crèdits que es proposa.

Vista la sol·licitud de crèdit formulada per l'Ajuntament de Viladecavalls, presentada en data 23/04/2012 per finançar la inversió "Inversions diverses" i que aquesta compleix els requisits establerts a l'esmentat Reglament, segons l'informe tècnic que consta a l'expedient.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotasignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la concessió del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Viladecavalls
Actuació:	Inversions diverses
Import crèdit:	121.159 €
Interès:	0%
Anualitats:	10
Referència:	47/2012

Segon.- Autoritzar i disposar la despesa de cent vint-i-un mil cent cinquanta-nou euros amb càrrec a l'aplicació pressupostària G/20401/942A0/82120.

Tercer.- Formalitzar l'esmentat crèdit mitjançant la signatura del corresponent Conveni, un cop complimentats tots els tràmits que disposa l'article 8 del Reglament de la Caixa de Crèdit.

41.- Dictamen que proposa la cancel·lació per renúncia d'un Crèdit de Caixa d'import quaranta mil (40.000) € per a finançar l'actuació local "Ascensor Casa Natura", a l'Ajuntament de Ripollet.- La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

Per acord de la Junta de Govern de la Diputació de Barcelona de data 26/5/11, es va concedir un crèdit a l'Ajuntament de Ripollet, amb les següents condicions:

Actuació:	Ascensor casa natura
Import crèdit:	40.000 €
Interès:	0%
Anualitats:	10
Referència:	57/2011

Vista la sol·licitud de renúncia del crèdit, formulada per l'Ajuntament en data 20/3/12.

Vist que ha presentat tota la documentació justificativa i que compleix els requisits establerts al vigent Reglament de la Caixa de Crèdit (B.O.P.B. d'1.3.2012).

Vist que l'article 6.5 de l'esmentat reglament de la Caixa de Crèdit disposa que qualsevol modificació de les condicions s'haurà d'aprovar seguint el mateix procediment que per la seva concessió.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassignat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la cancel·lació per renúncia del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Ripollet
Actuació:	Ascensor casa natura
Import crèdit:	40.000 €
Interès:	0%
Anualitats:	10
Referència:	57/2011

Segon.- Reduir la despesa aprovada amb càrrec a l'aplicació pressupostària G/20401/942A0/82120 en un import de quaranta mil euros.

Tercer.- Entendre efectuada l'acceptació de forma tàcita d'aquesta modificació si transcorregut el termini d'un mes a comptar des de l'endemà de la notificació de la present resolució no s'ha formulat cap objecció per part de l'Ajuntament.

42.- Dictamen que proposa la cancel·lació per renúncia d'un Crèdit de Caixa d'import dotze mil dos-cents quinze euros amb trenta-cinc cèntims (12.215,35) € per a finançar l'actuació local "Senyalització viària", a l'Ajuntament de Ripollet.-

La Junta, de conformitat amb la proposta formulada per la Presidència, aprova el present Dictamen que és del tenor literal següent:

Per acord de la Junta de Govern de la Diputació de Barcelona de data 26/5/11, es va concedir un crèdit a l'Ajuntament de Ripollet, amb les següents condicions:

Actuació:	Senyalització viària
Import crèdit:	12.215,35 €
Interès:	0%
Anualitats:	5
Referència:	56/2011

Vista la sol·licitud de renúncia del crèdit, formulada per l'Ajuntament en data 20/3/12.

Vist que ha presentat tota la documentació justificativa i que compleix els requisits establerts al vigent Reglament de la Caixa de Crèdit (B.O.P.B. d'1.3.2012).

Vist que l'article 6.5 de l'esmentat reglament de la Caixa de Crèdit disposa que qualsevol modificació de les condicions s'haurà d'aprovar seguint el mateix procediment que per la seva concessió.

El vigent Reglament de la Caixa de Crèdit de la Diputació de Barcelona, es va aprovar inicialment pel Ple de data 22 de desembre de 2011 i un cop transcorregut el termini d'informació pública sense que s'hagin presentat cap reclamació ni suggeriment, va esdevenir definitiu. El text aprovat es va publicar al BOPB de 1.3.2012.

Vist l'apartat 3.3.F de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada per Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el cap sotassinat proposa al president de la Diputació que elevi a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Aprovar la cancel·lació per renúncia del crèdit que tot seguit es detalla:

Ens local:	Ajuntament de Ripollet
Actuació:	Senyalització viària
Import crèdit:	12.215,35 €
Interès:	0%
Anualitats:	5
Referència:	56/2011

Segon.- Reduir la despesa aprovada amb càrrec a l'aplicació pressupostària G/20401/942A0/82120 en un import de dotze mil dos-cents quinze euros amb trenta-cinc cèntims.

Tercer.- Entendre efectuada l'acceptació de forma tàcita d'aquesta modificació si transcorregut el termini d'un mes a comptar des de l'endemà de la notificació de la present resolució no s'ha formulat cap objecció per part de l'Ajuntament.

Servei de Contractació

43.- Dictamen que proposa aprovar l'expedient de contractació relatiu a la prestació del Servei Local de Teleassistència als municipis de la província de Barcelona menors de 300.000 habitants, mitjançant tramitació ordinària, regulació no harmonitzada, procediment obert i adjudicació per l'aplicació de més d'un criteri d'adjudicació, amb un pressupost estimatiu de licitació de la contractació de divuit milions tres-cents vint-i-cinc mil trenta-nou euros amb setanta-un cèntims (18.325.039,71)€IVA exclòs, biennals, corresponent al Servei d'Acció Social de l'Àrea d'Atenció a les Persones.- La Junta, de conformitat amb la proposta formulada pel President Delegat de l'Àrea d'Hisenda i Recursos Interns, aprova el present Dictamen que és del tenor literal següent:

Vist l'expedient de contractació de serveis promogut pel Servei d'Acció Social, que consisteix en la prestació del Servei Local de Teleassistència per als municipis de la província de Barcelona menors de 300.000 habitants

El pressupost estimatiu de licitació de la contractació es fixa en la quantitat biennal de divuit milions tres-cents vint-i-cinc mil trenta-nou euros amb setanta-un cèntims (18.325.039,71) €, IVA exclòs, dels quals 10.712.632,99 €, IVA exclòs, aniran a càrrec dels Ens locals de la província de Barcelona participants en el programa de Teleassistència i els 7.612.406,72 €, IVA exclòs, restants aniran a càrrec del Servei d'Acció Social de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona.

L'IVA que correspon aplicar és el 4%, d'acord amb el que disposa l'article 91 Dos 2.3 de la Llei 37/1992, de 28 de desembre de l'Impost sobre el valor afegit i ascendeix a la

quantitat de set-cents trenta-tres mil un euros amb cinquanta-nou cèntims (733.001,59)€. Tanmateix, en el cas que l'adjudicatari sigui una entitat exempta d'IVA, el servei estarà exempt d'IVA en aplicació de l'art. 20.1.8 de la Llei 37/1992 de l'IVA.

La participació dels municipis en el programa és regula en les "Bases per a la Gestió i Desenvolupament del Programa de Teleassistència, per al període 2013-2014", aprovades per la Junta de Govern, en sessió de 28 de març i publicades al BOP de Barcelona de 5 de març de 2012.

Atès que el Servei d'Acció Social ha redactat la Memòria i el Plec de prescripcions tècniques particulars, i el Servei de Contractació el Plec de clàusules administratives particulars que han de regir la contractació de referència.

Atès que segons es desprèn de la Memòria, queda justificada la necessitat d'acudir a aquesta contractació, així com la idoneïtat de l'objecte del contracte, el procediment i els criteris de valoració seleccionats.

Atès que és procedent la contractació que es proposa mitjançant tramitació ordinària, procediment obert, regulació no harmonitzada (categoria 25 - Annex II del TRLCSP) i l'adjudicació mitjançant l'aplicació de més d'un criteri d'adjudicació, en virtut d'allò que estableixen els articles 150 i 157 a 161 del Text Refós de la Llei de Contractes del sector Públic, (en endavant TRLCSP), aprovat per Reial Decret legislatiu 3/2011, de 14 de novembre.

Atès que és procedent l'aprovació del Plec de prescripcions tècniques i del Plec de clàusules administratives particulars que han de regir la contractació.

Atès que s'ha d'autoritzar la despesa pluriennal que finançarà la Diputació de Barcelona de 7.916.902,99 € IVA inclòs, que es farà efectiva a càrrec de les aplicacions pressupostàries següents:

	Import	Orgànic	Programa	Econòmic
Exercici 2013	3.897.398,39 €	60101	233	227
Exercici 2014	4.019.504,60 €	60101	233	227

Atès que la despesa pluriennal restant d'11.141.138,31 €, IVA inclòs, anirà a càrrec dels Ens locals de la província de Barcelona participants en el programa de Teleassistència, que hauran de consignar en els seus pressupostos el crèdit suficient per fer front a les despeses derivades del funcionament del servei en el seu àmbit territorial.

Tot d'acord amb el que estableix l'article 174 del Text Refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, i supeditada a la condició suspensiva d'existència de crèdit adequat i suficient per al finançament de les obligacions derivades del contracte.

Vist l'apartat 3.1 de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la

Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta presidència delegada de l'Àrea d'Hisenda i Recursos Interns eleva a la Junta de Govern, l'adopció dels següents

ACORDS

Primer.- Aprovar l'expedient de contractació promogut pel Servei d'Acció Social, que consisteix en la Prestació del Servei Local de Teleassistència als municipis de la província de Barcelona menors de 300.000 habitants, amb un pressupost estimatiu de licitació de la contractació de divuit milions tres-cents vint-i-cinc mil trenta-nou euros amb setanta-un cèntims (18.325.039,71) €, IVA exclòs, biennals dels quals 10.712.632,99 €, IVA exclòs, aniran a càrrec dels Ens locals de la província de Barcelona participants en el programa de Teleassistència i els 7.612.406,72 €, IVA exclòs, restants aniran a càrrec del Servei d'Acció Social de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona.

L'IVA que correspon aplicar és el 4%, d'acord amb el que disposa l'article 91 Dos 2.3 de la Llei 37/1992, de 28 de desembre de l'Impost sobre el valor afegit, i ascendeix a la quantitat de set-cents trenta-tres mil un euros amb cinquanta-nou cèntims (733.001,59) €. Tanmateix, en el cas que l'adjudicatari sigui una entitat exempta d'IVA, el servei estarà exempt d'IVA en aplicació de l'art. 20.1.8 de la Llei 37/1992 de l'IVA.

Segon.- Aprovar el Plec de prescripcions tècniques particulars i el Plec de clàusules administratives particulars que han de regir aquesta contractació.

Tercer.- Procedir a la contractació mitjançant tramitació ordinària, regulació no harmonitzada (categoria 25 - Annex II del TRLCSP), procediment obert i adjudicació per l'aplicació de més d'un criteri d'adjudicació, d'acord amb el que disposen els articles 150 i 157 a 161 del text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre (TRLCSP).

Quart.- Publicar el corresponent anunci de convocatòria de la licitació en el Butlletí Oficial de la Província i en el Perfil de contractant de la Diputació de Barcelona.

Cinquè.- Autoritzar la despesa pluriennal que finançarà la Diputació de Barcelona de 7.916.902,99 € IVA inclòs, que es farà efectiva a càrrec de les aplicacions pressupostàries següents:

	Import	Orgànic	Programa	Econòmic
Exercici 2013	3.897.398,39 €	60101	233	227
Exercici 2014	4.019.504,60 €	60101	233	227

La despesa pluriennal dels 11.141.138,31 €, IVA inclòs restants, anirà a càrrec dels Ens locals de la província de Barcelona participants en el programa de Teleassistència, que hauran de consignar en els seus pressupostos el crèdit suficient

per fer front a les despeses derivades del funcionament del servei en el seu àmbit territorial.

Tot d'acord amb el que estableix l'article 174 del Text Refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, i supeditada a la condició suspensiva d'existència de crèdit adequat i suficient per al finançament de les obligacions derivades del contracte.

Oficina de Patrimoni i Gestió Immobiliària

44.- Dictamen que proposa declarar un conjunt de béns informàtics, que consten a l'Inventari de Béns, com a efectes no utilitzables, donar-los de baixa de l'Inventari i autoritzar la seva cessió gratuïta a favor de diverses entitats i Ajuntaments.- La Junta, de conformitat amb la proposta formulada pel President Delegat de l'Àrea d'Hisenda i Recursos Interns, aprova el present Dictamen que és del tenor literal següent:

Amb motiu de l'escrit de data 8 de març de 2012, enviat a aquesta Oficina des de la Direcció de Serveis de Planificació Econòmica d'aquesta Corporació, s'inicia la tramitació de l'expedient administratiu oportú per a la cessió de diversos béns informàtics per haver quedat obsolets.

Vistos la Memòria i l'Informe Jurídic de l'Oficina de Patrimoni i Gestió Immobiliària de dates 12 i 13 d'abril, respectivament.

Vist l'informe tècnic favorable a la declaració de baixa de l'Inventari de data 16 d'abril de 2012, emès per l'Oficina de Patrimoni i Gestió Immobiliària, i per la Secretària General i la Interventora General, segons disposa l'art. 13, punt 2 del Reglament del Patrimoni dels Ens Locals, aprovat pel Decret 336/1988, de 17 d'octubre, i la seva declaració simultània com a efectes no utilitzables.

Atès que els esmentats béns no poden ésser d'utilitat per cap altre Servei o departament de la Diputació de Barcelona, degut a les seves característiques i al seu grau d'obsolescència.

Atès que diferents entitats i Ajuntaments s'han mostrat interessats en els esmentats béns, per tal de destinar-los a les seves finalitats específiques, i que estan inscrits en el registre especial previst a la base cinquena de les "Bases Reguladores dels criteris per a la cessió de béns mobles no utilitzables per la Diputació", aprovades per al Ple de la Corporació en data 25 de gener de 1996, (BOPB núm. 35 del 9.2.1996).

Vist l'apartat 3.2 de la Refosa 1/2011, sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció dels següents

ACORDS

Primer.- Declarar els béns mobles relacionats, que seran cedits a diferents entitats i Ajuntaments, com a efectes no utilitzables per a la Diputació de Barcelona, d'acord amb el que preveuen les "Bases Reguladores dels criteris per a la cessió de béns mobles"(BOPB núm. 35, del 9.2.1996).

Segon.- Donar de baixa de l'Inventari els esmentats béns, aplicant el supòsit específic de "baixa per cessió".

Tercer.- Autoritzar la cessió gratuïta dels esmentats béns a diferents entitats i Ajuntaments, a fi i efecte de continuar rendibilitzant-los, d'acord amb l'annex que s'acompanya.

Quart.- Condicionar l'efectivitat de la cessió gratuïta a l'aprovació de l'acceptació expressa per part de les entitats i ajuntaments indicats, que haurà de ser notificada a la Diputació de Barcelona.

Cinquè.- Notificar els presents acords als interessats, per al seu coneixement i efectes.

ÀREA DE DESENVOLUPAMENT ECONÒMIC I OCUPACIÓ

Oficina Tècnica de Turisme

45.- Dictamen que proposa l'aprovació del conveni específic del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011 d'import cent trenta mil (130.000) € per "Adequació de l'espai d'acollida per desenvolupament empresarial", amb l'Agència de Desenvolupament Econòmic del Garraf.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Primer i President Delegat de l'Àrea de Desenvolupament Econòmic i Ocupació, aprova el present Dictamen que és del tenor literal següent:

El Ple de la Diputació de Barcelona celebrat el 20/12/2007 va aprovar el *Protocol general del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011* (BOPB núm. 305, de 21/12/2007), conveni marc que regula l'acció concertada entre la Diputació i els municipis i altres ens locals de la província que s'hi adhereixin.

El Ple de la Diputació de Barcelona celebrat el 22/12/2011 va aprovar el Règim transitori de l'esmentat Protocol (BOPB de 3/01/2012), per prorrogar la seva vigència i efectes fins l'aprovació del nou Protocol o instrument d'actuació que el substitueixi.

En el marc de l'esmentat Pla de concertació, la Diputació de Barcelona i l'Agència de Desenvolupament Econòmic del Garraf s'han compromès a preacordar i desenvolupar conjuntament la necessitat "Adequació de l'espai d'acollida per desenvolupament empresarial".

De conformitat amb les *Instruccions de gestió d'actuacions de l'àmbit de suport a les infraestructures i els equipaments del Pla de concertació*, concorren les circumstàncies per a formalitzar administrativament el preacord i iniciar la gestió de l'actuació.

Atès que la col·laboració es pot fer efectiva a través d'acords o resolucions administratives que aprovin la concessió d'ajuts de qualsevol tipologia a través de convenis específics de col·laboració a signar per les parts, que concretin les condicions de prestació d'aquest suport i la seva execució i que recullin aquells aspectes que aporten valor al desenvolupament de les actuacions.

Vista la Refosa 1/2011, epígraf 3.4.i.3), que atribueix a la Junta de Govern la competència per aprovar convenis específics per un import superior a 100.000 €.

En conseqüència, atesos els motius exposats i la normativa aplicable, es proposa l'adopció dels següents

ACORDS

Primer.- Aprovar, en el marc del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011, el conveni específic 11/X/78346, d'acord amb el text que es transcriu a continuació:

"CONVENI ESPECÍFIC

Dades identificatives			
<i>Ens local:</i>	Agència de Desenvolupament Econòmic del Garraf		
<i>NIF:</i>	Q-0801811-A		
<i>Actuació:</i>	Adequació de l'espai d'acollida per desenvolupament empresarial		
<i>Periodificació de l'aportació de la Diputació</i>	2012	130.000	€
	Total	130.000	€
<i>Codi XBMQ:</i>	11/X/78346		
<i>Tipus de suport:</i>	Econòmic		
<i>Centre Gestor</i>	Oficina Tècnica de Turisme		

ENTITATS QUE INTERVENEN

DIPUTACIÓ DE BARCELONA, representada pel President de la Diputació de Barcelona, l'Excm. Sr. Salvador Esteve i Figueras, i facultat d'acord amb la Refosa 1/2011, sobre la delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple aprovada per decret de la Presidència d'aquesta corporació de 8/9/2011 (núm. 7931/11), publicat al BOPB de 23/9/2011; assistit/da pel/per la secretària delegada, Beatriz Espinàs Vijande, en virtut de les facultats conferides pel Decret de la Presidència de la corporació de data 8/9/2011 (núm. 7932/11), publicat al BOPB de data 23/9/2011.

AGÈNCIA DE DESENVOLUPAMENT ECONÒMIC DEL GARRAF, representat per <òrgan de govern competent>, <nom i cognoms>, assistit per/per la secretari/ària de l'ens, <nom i cognoms>.

ANTECEDENTS I MOTIVACIÓ

- I. *El Ple de la Diputació de Barcelona celebrat el 20/12/2007 va aprovar el Protocol general del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011 (BOPB núm. 305, de 21/12/2007), conveni marc que regula l'acció concertada entre la Diputació i els municipis i altres ens locals de la província que s'hi adhereixin.*
- II. *El Ple de la Diputació de Barcelona celebrat el 22/12/2011 va aprovar el Règim transitori de l'esmentat Protocol (BOPB de 3/01/2012), per prorrogar la seva vigència i efectes fins l'aprovació del nou Protocol o instrument d'actuació que el substitueixi.*
- III. *En el marc del Pla de concertació, l'Agència de Desenvolupament Econòmic del Garraf i la Diputació de Barcelona s'han compromès a preacordar i desenvolupar conjuntament la necessitat "Adequació de l'espai d'acollida per desenvolupament empresarial".*
- IV. *De conformitat amb les Instruccions de gestió d'actuacions de l'àmbit de suport a les infraestructures i els equipaments del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011, el preacord anterior s'ha formalitzat administrativament, a través de conveni específic el text del qual va ser aprovat per dictamen de Junta de Govern de data <data>.*
- V. *Per tot això, ambdues parts, de comú acord i reconeixent-se plena capacitat per a aquest acte, subscriuen aquest conveni, que es regirà pels següents*

PACTES

Primer. Objecte del conveni

1. *L'Agència de Desenvolupament Econòmic del Garraf i la Diputació de Barcelona subscriuen el present conveni específic, en el marc del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011.*
2. *El present conveni té per objecte regular la col·laboració de les parts signatàries en relació a l'actuació següent:*

<i>Actuació a realitzar</i>	<i>Adequació de l'espai d'acollida per desenvolupament empresarial</i>
<i>Àmbit de suport del Pla de concertació</i>	<i>Infraestructures i equipaments</i>
<i>Línia d'actuació</i>	<i>Turisme</i>

3. *En l'actuació esmentada conflueixen harmònicament l'interès específic de l'ens local adherit i el provincial:*
 - *L'interès específic de l'ens local es palesa en la connexió existent entre les actuacions que són objecte d'aquest conveni, la clàusula general d'habilitació que conté al seu favor l'article 4 de la Carta Europea d'Autonomia Local i el títol competencial relatiu al foment dels interessos municipals.*
 - *Pel que fa a l'interès propi de la província, aquest es palesa en la vinculació existent entre les actuacions esmentades i la competència provincial d'assistència i cooperació envers els municipis.*

Segon. Obligacions de les parts

Ambdues institucions adopten, pel que fa al compliment del conveni, els compromisos següents:

• **Per part de la Diputació:**

Tipus de suport	Econòmic	
Periodificació	2012	130.000 €
Aportació de la Diputació (total):	130.000 €	
Aplicació pressupostària	G/30201/432A1/76744	

• **Per part de l'ens local adherit**

La gestió de les actuacions previstes en el present conveni, d'acord amb les Instruccions de gestió d'actuacions del Pla de concertació.

Tercer. Vigència del conveni

La vigència del conveni s'inicia a partir de la data de la seva última signatura i no superarà l'any 2013.

Quart. Justificació de les despeses

1. Es podran justificar despeses generades entre l'1 de gener de 2008 i el 31 de desembre de 2013.
2. Per fer efectiva l'aportació de la Diputació, l'ens local beneficiari haurà de presentar al Registre General de Factures de la Diputació la justificació de les despeses de l'actuació, mitjançant el formulari XG-0103 "Justificació de despeses" disponible a www.diba.cat/web/concerta. A través d'aquest formulari, el secretari/ària (interventor/a) de l'ens local fa constar el següent:
 - Una relació d'obligacions reconegudes i destinades íntegrament a l'actuació i que contingui: número, data i descripció de la factura; nom i NIF del proveïdor; import justificat i data d'aprovació de la factura.
 - Que la quantia de l'aportació efectuada per la Diputació, conjuntament amb les altres fonts específiques de finançament, no supera el cost total de l'actuació.
 - Que l'ens local té arxivats i a disposició de la Diputació tots els documents originals justificatius de les obligacions referides, així com dels ingressos que financen l'actuació.
 - L'import d'adjudicació del contracte, IVA inclòs, només en cas de contractació d'obres.
 - Que en els imports dels justificants consignats en la relació de despeses no s'ha inclòs l'IVA deduïble.
 - Que la relació de despeses, en relació a l'ajut rebut, implica bé una justificació parcial, bé una justificació total de l'ajut (última justificació).
3. En el cas que les fonts específiques de finançament superin el cost total de l'actuació, el suport de la Diputació s'ajustarà a la baixa.
4. L'ens local beneficiari haurà d'estar al corrent dels deutes contrets envers la Diputació de Barcelona per tal que aquesta faci efectiva la seva aportació.
5. El termini de presentació de justificació no superarà el 31 de març de 2014.

Cinquè. Pagament

El pagament de l'aportació de la Diputació es farà efectiu contra presentació de justificacions per part de l'ens beneficiari.

Sisè. Gestió i aplicació de romanents

- 1. En cas que a la finalització de cada anualitat la quantitat compromesa per la Diputació de Barcelona fos superior a la quantitat justificada per l'ens local beneficiari, aquesta diferència s'acumularà a l'exercici immediatament següent, fins a la finalització de l'actuació. En cap cas es superarà l'anualitat 2013.*
- 2. Quan l'última justificació de despeses generi un romanent superior a 500 € per baixa econòmica en l'execució de l'actuació, l'ens local podrà procedir a canviar la destinació d'aquest sobrant.*

Setè. Identificació de la font de finançament

- 1.1. L'ens local aplicarà les previsions de les Instruccions de senyalització d'actuacions del Pla de concertació en matèria de presència de la marca corporativa de la Diputació en les actuacions de difusió que es realitzin de l'actuació finançada.*
- 1.2. Així mateix, l'ens local vetllarà per la instal·lació d'un senyal d'obres relatiu a l'actuació finançada, d'acord amb els models i les característiques tècniques de les Instruccions de senyalització.*

Vuitè. Documentació tècnica

- 1. L'ens local haurà de facilitar l'accés a l'expedient tècnic de l'actuació als equips de la Diputació i mantenir-los informats de qualsevol canvi o incidència sorgit en el seu desenvolupament.*
- 2. L'ens local, a sol·licitud de la Diputació de Barcelona, haurà de proporcionar una còpia de la documentació tècnica generada per l'actuació (projectes d'obres, treballs tècnics, memòries).*

Novè. Balanç de l'acció concertada

De forma simultània a l'última justificació de despeses de l'actuació, l'ens local beneficiari haurà de presentar el formulari XG-0104 "Balanç de l'acció concertada" disponible a www.diba.cat/web/concerta

Desè. Modificacions

Les modificacions del conveni requeriran la seva prèvia aprovació pels òrgans competents de les parts i, un cop aprovades, s'adjuntaran com a annex del conveni, formant part integrant del mateix.

Onzè. Incompliment

- 1. L'incompliment del present conveni per qualsevol de les parts signatàries pot donar lloc a la seva resolució.*

2. *La resolució del conveni i qualsevol altre litigi o controvèrsia que se susciti, requereix que la part interessada o que es consideri lesionada formuli una sol·licitud en aquest sentit davant de l'altra part. La desestimació expressa o presumpta d'aquesta sol·licitud serà susceptible de recurs contenciós administratiu.*
3. *Si s'escau, la Diputació de Barcelona podrà aplicar cautelarment, en via administrativa, qualsevol de les mesures previstes al Capítol I del Títol III del Reglament d'obres, activitats i serveis dels ens locals de Catalunya (ROAS), aprovat pel Decret 179/1995, de 13 de juny.*

Dotzè. Formes d'extinció

El present conveni es pot extingir per les causes següents:

- *Per la realització del seu objecte o finalització del seu termini de vigència.*
- *Per resolució, d'acord amb el pacte anterior.*
- *Per avinença de les parts signatàries.*
- *Per les causes susceptibles de determinar la resolució dels contractes administratius, llevat que siguin incompatibles amb les normes i principis que presideixen les relacions interadministratives i de cooperació.*

Tretzè. Marc normatiu

1. *Els pactes integrants d'aquest instrument, juntament amb el Protocol General i les Instruccions de gestió d'actuacions del Pla de concertació, constitueixen la llei del present conveni.*
2. *El règim jurídic general d'aquest conveni es troba constituït per les disposicions següents:*
 - *La Carta Europea d'Autonomia Local, feta a Estrasburg el 15 d'octubre de 1985, i ratificada per instrument de 20 de gener de 1988.*
 - *La Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.*
 - *La Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.*
 - *El Decret legislatiu 2/2003, de 28 d'abril, que aprova el Text Refós de la Llei municipal i de règim local de Catalunya.*
 - *El Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals de Catalunya (ROAS).*
 - *La resta de la normativa concordant relativa a l'assistència i la cooperació local i la contractació de les administracions públiques.*

Catorzè. Jurisdicció competent

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

Quinzè. Relacions amb terceres administracions públiques

En tots aquells supòsits en què sigui preceptiu l'informe d'una altra administració pública, la sol·licitud corresponent la formularà l'ajuntament o l'ens local adherit al Protocol general. Alhora, seran aquests mateixos ens els encarregats de comunicar a tercers la subscripció del present conveni, o de fer-lo públic quan això sigui preceptiu.

Setzè. Responsabilitat enfront tercers

La responsabilitat que es pugui generar enfront tercers, a conseqüència de les actuacions derivades del desplegament d'aquest conveni, correspon a l'ens executor material de les actuacions.

I en prova de conformitat, les persones que l'atorguen signen el present conveni, per duplicat, en el lloc i data que s'assenyalen."

Segon.- Aprovar una despesa de cent trenta mil (130.000) €, amb càrrec a l'aplicació G/30201/432A1/76744 del pressupost ordinari vigent de despeses de la Diputació de Barcelona.

Tercer.- Publicar en un termini màxim de tres mesos el present acord al Butlletí Oficial de la Província de Barcelona.

Quart.- Notificar aquesta resolució a l'ens local beneficiari.

ÀREA DE CONEIXEMENT I NOVES TECNOLOGIES

Gerència de Serveis de Cultura

46.- Dictamen que proposa aprovar les Bases reguladores i convocatòria per a la concessió de subvencions, en règim de concurrència competitiva, per a activitats destinades al foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies, per a l'any 2012.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Segon i President Delegat de l'Àrea de Coneixement i Noves Tecnologies, aprova el present Dictamen que és del tenor literal següent:

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial Decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vista l'Ordenança General de Subvencions de la Diputació de Barcelona, que fou aprovada definitivament per acord del Ple de 30 d'octubre de 2008, i publicada al Butlletí Oficial de la Província número 13, corresponent al dia 15 de gener de 2009 (en endavant l'Ordenança).

Atès que per tal de donar compliment als objectius estratègics definits al Pla d'Actuació del Mandat, i d'acord amb les previsions del Pla Estratègic de Subvencions per al present any, des de l'Àrea de Coneixement i Noves Tecnologies, es vol fomentar projectes/activitats d'interès públic o social que tinguin per finalitat el foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies als municipis de la província de Barcelona, per a l'any 2012.

Atès que l'Àrea de Coneixement i Noves Tecnologies, ha considerat oportú proposar la convocatòria, per a la concessió d'ajuts econòmics a associacions, fundacions, entitats i institucions sense finalitat de lucre del món de la cultura amb seu social a la província de Barcelona, per a accions destinades a establir el suport al desenvolupament a projectes/activitats d'interès públic o social que tinguin per finalitat el foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies als municipis de la província de Barcelona, promoguts per entitats i institucions culturals que, en qualsevol cas, han de ser coincidents, en les seves finalitats, amb els objectius i línies estratègiques en l'àmbit de cultura del Pla d'Actuació del Mandat, de la Diputació de Barcelona. Queden exclosos els ens i les institucions públiques.

Vist que l'import total màxim que es destinarà al foment d'aquestes actuacions és de cent vint mil (120.000) €, amb càrrec a l'aplicació pressupostària G/40000/334A1/489.00 del pressupost de l'exercici 2012.

Vist que l'article 12 de l'Ordenança en concordança amb l'article 14.3, estableix que conjunta o prèviament a la convocatòria del procés de selecció s'hauran d'aprovar i publicar les corresponents Bases Reguladores.

Atès que en aquest cas concret cal procedir a l'aprovació conjunta de les Bases Reguladores i de la seva convocatòria.

Atès que el contingut de les presents Bases Reguladores i de la convocatòria s'ajusta a allò previst als articles 17.3 i 23.2 de la LGS, així com a allò previst als articles 13.4 i 14.2 de l'Ordenança.

Atès que per donar compliment al principi de publicitat que ha de regir el procés de selecció, i de conformitat amb allò previst als articles 13.3 i 14.3 de l'Ordenança, i 124.2 del ROAS, procedeix publicar el corresponent anunci al Butlletí Oficial de la Província del contingut d'aquestes Bases Reguladores i de la seva convocatòria, en el qual es determina el termini de presentació de sol·licituds.

Vist el punt 3.3 b) i e) de la Refosa 1/2011, sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció dels següents:

ACORDS

Primer.- Aprovar les Bases reguladores i convocatòria per a la concessió de subvencions, en règim de concurrència competitiva, per a activitats destinades al foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies, per a l'any 2012, el text íntegre de les quals és el següent:

“BASES REGULADORES I CONVOCATÒRIA PER A LA CONCESSIÓ DE SUBVENCIONS, EN RÈGIM DE CONCURRÈNCIA COMPETITIVA, PER A ACTIVITATS DESTINADES AL FOMENT DE LA GESTIÓ DE LA DIVERSITAT CULTURAL, LA DINAMITZACIÓ CULTURAL I ARTÍSTICA I L'IMPULS DE LES TENDÈNCIES CULTURALS CONTEMPORÀNIES PER A L'ANY 2012

CODI DE LA CONVOCATÒRIA: 04043/12

1.- Objecte

L'objecte de les presents Bases és regular i fixar els criteris i el procediment de sol·licitud, tramitació, concessió, cobrament i justificació de les subvencions que atorgui la Diputació de Barcelona a través de la Delegació de Cultura de l'Àrea de Coneixement i Noves Tecnologies, destinades a finançar projectes/activitats que fomentin la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies i que complementin els objectius de les polítiques culturals municipals per a l'any 2012.

Els projectes que es valoraran han de complir el requisit de tenir entre els seus objectius un mínim de dos dels següents factors:

*Foment del patrimoni cultural immaterial
Accés a la cultura dels col·lectius amb risc d'exclusió social
Interculturalitat
Esdeveniments culturals singulars
Prospectiva en noves tendències culturals*

2.- Finalitat de les subvencions

Per tal de donar compliment als objectius estratègics definits al Pla d'Actuació del Mandat, i d'acord amb les previsions del Pla Estratègic de Subvencions per al present any, aquestes subvencions hauran de fomentar projectes/activitats d'interès públic o social que tinguin per finalitat: Foment de la gestió de la diversitat cultural, la dinamització cultural i artística i l'impuls de les tendències culturals contemporànies als municipis de la província de Barcelona.

Només es podrà acceptar la sol·licitud d'una activitat o projecte per entitat.

3.- Caràcter de les subvencions

Les subvencions objecte d'aquestes bases tenen caràcter discrecional, voluntari i eventual, són lliurement revocables i reduïbles en tot moment, per les causes previstes en la llei o en aquestes bases, i no generen cap dret a l'obtenció d'altres subvencions en anys posteriors, i no es poden al·legar com a precedent.

4.- Període d'execució

Les subvencions concedides a l'empara d'aquestes bases, s'hauran de destinar a finançar projectes/activitats desenvolupats/ades durant el període comprès entre l'1 de gener al 31 de desembre de 2012.

5.- Requisits dels beneficiaris/àries

1.- Podran ser beneficiaris/àries d'aquestes subvencions les persones jurídiques que hagin de realitzar l'activitat que fonamenta el seu atorgament, sempre que no estiguin afectades per cap de les prohibicions contingudes a l'art. 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i reuneixin les següents condicions:

Les persones jurídiques, legalment constituïdes, que compleixin els requisits que tot seguit es detallen:

Associacions, fundacions, entitats i institucions, sense ànim de lucre del món de la cultura amb seu social a la Província de Barcelona. Queden exclosos els ens i les institucions públiques.

No podran acollir-se a les presents bases els projectes d'esdeveniments o les entitats que de forma genèrica o pel mateix projecte rebin suport d'una altra Àrea de la Diputació de Barcelona ni aquells projectes o programacions que rebin suport a través del programa Xarxa Barcelona Municipis de Qualitat. Pel que fa a l'àmbit de la cultura popular i tradicional les entitats hauran de presentar-se a la convocatòria de l'Àrea de Coneixement i Noves Tecnologies corresponent a activitats destinades a promoure la cultura popular i tradicional.

2.- La concurrència d'aquests requisits s'acreditarà en el moment de presentar la sol·licitud, mitjançant la presentació dels documents que s'indiquen a l'article següent.

6.- Documentació a aportar

A la sol·licitud de subvenció caldrà adjuntar la documentació següent:

- 1) Fotocòpia del DNI del representant legal.
- 2) Escriptura de constitució o Estatuts, amb la inscripció al corresponent Registre Oficial.
- 3) Poders de representació i/o certificat expedit pel/per la Secretari/ària de l'entitat que acrediti la representació legal del sol·licitant.
- 4) Fotocòpia del Número d'Identificació Fiscal de l'entitat peticionària.
- 5) Declaració responsable de la concurrència dels requisits per poder obtenir la condició de beneficiari d'acord amb el model normalitzat.
- 6) Declaració de compromís de compliment de les condicions imposades per a l'atorgament de la subvenció, d'acord amb el model normalitzat.
- 7) Declaració de les subvencions o altres ingressos obtinguts per a la mateixa finalitat i compromís de comunicar les que s'obtinguin en el futur, d'acord amb el model normalitzat.
- 8) Memòria del projecte/activitat per al qual es demana la subvenció que haurà d'incloure explícitament la descripció dels criteris previstos als apartats 1 i 10 de les presents Bases.
- 9) Pressupost previst per al projecte pel que es demana la subvenció, d'acord amb el model normalitzat.
- 10) Memòria de l'entitat on s'acrediti la seva experiència en la realització i organització d'activitats culturals.

L'esmentada documentació haurà de presentar-se en qualsevol de les llengües cooficials de Catalunya, anirà degudament signada pel sol·licitant i serà en original i fotocòpia pel seu acarament o amb còpia autenticada.

7.- Termini, forma i lloc de presentació de les sol·licituds

S'estableix una única convocatòria i el termini de presentació de les sol·licituds serà de 30 dies hàbils a comptar des de l'endemà de la data de publicació en el Butlletí Oficial de la Província.

Les sol·licituds podran presentar-se per escrit mitjançant la complimentació del model normalitzat, que serà signat per l'interessat o pel legal representant de l'entitat.

El model normalitzat de sol·licitud, així com el de tots els documents exigits a la base 6 podrà trobar-se a www.diba.cat.

Les sol·licituds, conjuntament amb la documentació exigida a la base 6, s'hauran de presentar a qualsevol dels registres oficials de la Diputació de Barcelona (c/ Comte d'Urgell, 187 - Recinte de l'Escola Industrial - Edifici del Rellotge – Barcelona (de dilluns a divendres de 9 a 14 h); Passeig de la Vall d'Hebron, 171 - Recinte Llars Mundet - Edifici Serradell Trbal – Barcelona (de dilluns a divendres de 9 a 14 h); c/ Londres, 55 – Edifici Londres – Barcelona (de dilluns a divendres de 9 a 14 h); ó Rambla de Catalunya, 126, Can Serra – Barcelona (dissabtes de 9 a 14 h). Tanmateix, s'admetran les arribades per correu administratiu certificat. Resten exclosos registres d'altres administracions locals.

La presentació de la sol·licitud de subvenció pressuposa el coneixement i l'acceptació de les normes que la regulen.

8.- Rectificació de defectes o omissions en la documentació

En cas que la documentació presentada sigui incorrecta o incompleta, es requerirà al beneficiari, per tal que en el termini de deu dies hàbils a partir del dia següent a la notificació, procedeixi a la seva rectificació o a les esmenes necessàries, amb la indicació que si no ho fa així s'entendrà per desistit de la seva sol·licitud.

9.- Procediment de concessió

El procediment de concessió de les subvencions serà el de concurrència competitiva.

10.- Criteris objectius d'atorgament de la subvenció

Els criteris de valoració que s'aplicaran a les propostes estimades són els següents:

1. Interès del projecte en el seu conjunt tenint en compte la coincidència amb les línies estratègiques de la Corporació.
2. Qualitat del projecte, avaluada pel seu grau d'elaboració, concreció i coherència de les activitats proposades amb els objectius del mateix i aportació a les polítiques públiques culturals en l'àmbit municipal.
3. Grau de foment del patrimoni cultural immaterial
4. Nivell d'accés a la cultura dels col·lectius amb risc d'exclusió social
5. Caràcter intercultural de la proposta
6. Grau de consideració com a esdeveniment cultural singular
7. Nivell de prospectiva en noves tendències culturals
8. Impacte social o econòmic de l'activitat proposada.
9. Dimensió territorial
10. Experiència de l'entitat en la realització i organització d'activitats culturals.

En funció del nombre de sol·licituds admeses, i tenint en compte les disponibilitats pressupostàries de la convocatòria, l'òrgan col·legiat a que fa referència l'apartat 13 d'aquestes Bases, podrà establir una puntuació mínima a assolir per tenir dret a subvenció, que es determinarà degudament motivada.

11.- Quantia total màxima de les subvencions a atorgar i consignació pressupostària

L'import total màxim, que es destinarà aquest any 2012 per a la concessió de les subvencions regulades en les presents bases, serà de cent vint mil (120.000) € amb càrrec a l'aplicació pressupostària G/400000/334A1/48900.

Exhaurida l'aplicació pressupostària no es podran concedir més ajuts.

Si les disponibilitats pressupostàries ho permeten es preveu la possibilitat d'incrementar el crèdit inicial amb un import addicional, que serà publicat pels mateixos mitjans que la present convocatòria.

12.- Import individualitzat de les subvencions

La quantia de la subvenció anirà en funció del pressupost de l'activitat i la valoració tècnica que es realitzi.

L'import i percentatge de les subvencions que s'atorguin no excedirà dels 5.000€ i sempre en funció de la disponibilitat pressupostària. En qualsevol cas, no es podrà atorgar un import superior al del 20% del cost dels projectes/activitats subvencionades.

13.- Òrgans competents per a la instrucció i la proposta de concessió

L'òrgan responsable de la instrucció del procediment per a l'atorgament de les subvencions previstes en les presents bases serà la Delegació de Cultura de l'Àrea de Coneixement i Noves Tecnologies

La proposta de concessió de les subvencions serà elaborada per un òrgan col·legiat constituït d'acord amb allò previst a l'article 12.5 de l'Ordenança General de Subvencions de la Diputació de Barcelona i que estarà format per les següents persones:

- *Diputada delegada per a Cultura, com a presidenta de l'Òrgan responsable.*
- *Coordinador en Matèria de Cultura.*
- *Un/a representant de la Presidència.*
- *Un representant de l'Àrea de Coneixement i Noves Tecnologies*
- *Gerent de Serveis de Cultura.*

L'òrgan responsable de la resolució del procediment per a l'atorgament de les subvencions serà aquella que es determini d'acord amb la normativa sobre delegacions de competències i atribucions d'òrgans de la Diputació de Barcelona diferents del Ple.

L'òrgan competent per a la concessió podrà, discrecionalment, deixar desert el concurs o no esgotar el crèdit total previst.

14.- Termini de resolució, de notificació i règim de recursos

S'examinaran conjuntament, en un sol procediment totes les sol·licituds presentades dins del termini establert, i es resoldrà en un únic acte administratiu.

El termini per a l'atorgament de les subvencions serà, com a màxim, de tres mesos a comptar des de la data de tancament del període de presentació de sol·licituds.

Un cop acordada la concessió de les subvencions, aquestes seran notificades als interessats en un termini màxim de 10 dies des de la data d'aprovació de la resolució, d'acord amb allò previst a l'article 59 de la LRJAPPAC.

La manca de resolució dins el termini indicat tindrà efectes desestimatoris.

La resolució del procediment posa fi a la via administrativa, i contra la mateixa es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat en el termini d'un mes a comptar des del dia següent a la seva notificació.

15.- Acceptació de la subvenció

S'entendrà acceptada tàcitament la subvenció concedida pel transcurs d'un mes a partir de la recepció de l'acord de concessió de la subvenció, sense que el beneficiari manifesti expressament objeccions. En tot cas la subvenció s'entendrà acceptada sense reserves així com les condicions imposades en la concessió.

16.- Obligacions dels beneficiaris

Són obligacions dels beneficiaris d'aquestes subvencions, a més de les especificades a l'article 14 LGS, les que tot seguit s'indiquen. El seu incompliment originarà les responsabilitats que en cada cas corresponguin i la incoació de l'expedient de reintegrament de la subvenció.

- 1. Els/les perceptors/res de subvencions concedides per la Diputació de Barcelona, s'obliguen a executar les activitats subvencionades de conformitat amb els principis de bona administració, bona fe i presumpció de legalitat, així com a la seva justificació d'acord amb l'establert a les presents bases.*
- 2. Els/les beneficiaris/es hauran d'estar al corrent de les seves obligacions tributàries i amb la Seguretat Social.*
- 3. El/la beneficiari/a d'una subvenció està obligat a sotmetre's a les actuacions de comprovació i de control financer que realitzi la Intervenció General de la Diputació de Barcelona, i a aportar tota la informació que els sigui requerida en l'exercici de les actuacions anteriors i en relació a la subvenció concedida.*
- 4. El pressupost total presentat amb la sol·licitud és vinculant en cas de resultar beneficiari, si bé s'admetrà la possible compensació de desviacions entre les diverses partides que l'integren.*
- 5. Els documents de qualsevol mena justificatius de l'aplicació dels fons rebuts, s'hauran de conservar per un període no inferior als 6 anys, comptadors des de la finalització del termini de presentació de les justificacions.*

17.- Despeses subvencionables

Amb caràcter general es consideraran despeses subvencionables les següents:

- *Les que responguin de forma indubtable a la naturalesa de l'activitat subvencionada i hagin estat efectivament pagades entre l'1 de gener de 2012 i 31 de desembre de 2012.*
- *Les despeses indirectes, enteses com aquelles que són compartides per l'activitat subvencionada i per la resta d'activitats que realitzi l'entitat beneficiària, no podran superar el 5% de les despeses directes imputades.*
- *L'IVA ha de constar desglossat, no obstant, no serà subvencionable quan el beneficiari pugui repercutir-lo.*
- *No seran subvencionables les despeses corresponents a l'edició de publicacions, llibres, material de suport electrònic o similars així com les relatives a la creació o manteniment de pàgines web o similars.*

18.- Subcontractació

Atesa la naturalesa d'aquestes subvencions i las característiques dels beneficiaris, no està permesa la subcontractació.

19.- Forma de pagament

El pagament de la subvenció concedida, s'efectuarà d'un sol cop i prèvia la presentació dins del termini establert a tal efecte a la base següent, dels justificants que en ella s'exigeixen.

20.- Termini i forma de justificació

1.- La justificació haurà de ser presentada com a màxim el 31 de desembre de 2012, a excepció d'aquelles que es realitzin en el mes de desembre que podran ser justificades fins el 31 de gener de 2013.

Aquesta justificació es presentarà pel beneficiari mitjançant els models normalitzats, i revestirà la forma de compte justificatiu amb aportació de justificants de despeses, que contindrà:

- 1) Memòria de l'actuació justificativa del compliment de les condicions imposades en les presents bases, així com de les activitats realitzades i els resultats obtinguts.*
- 2) Memòria econòmica justificativa del cost de l'activitat amb el contingut establert en l'article 75.2 del Reglament de la Llei General de Subvencions, aprovat pel Reial Decret 887/2006, de 21 de juliol (en endavant RLGS).*

2.- En la confecció de la memòria econòmica s'hauran de tenir en compte els següents aspectes:

- 1) S'hauran de justificar totes les despeses de l'activitat subvencionada, tant la corresponent a la subvenció atorgada com la resta.*
- 2) Els documents justificatius a presentar seran factures, minutes o altres documents amb valor acreditatiu equivalent en el tràfic jurídic mercantil o amb eficàcia administrativa. Aquests documents hauran de reunir tots els requisits legals exigibles i en ells es*

descriurà amb claredat l'activitat a que es refereixen. En el cas que es presentin documents justificatius originals, es procedirà a la seva còpia i compulsa a l'efecte de poder retornar-los al beneficiari.

- 3) Per a l'acceptació de les justificacions, caldrà que la despesa hagi estat efectivament pagada amb anterioritat a l'acabament del període de justificació.

Altra documentació: A més dels comptes justificatius, caldrà aportar la documentació gràfica o digital on s'acrediti que l'entitat beneficiària fa constar la col·laboració de la Diputació de Barcelona en l'execució del projecte o de l'activitat subvencionada.

21.- Deficiències en la justificació

1.- En el cas que els documents presentats com a justificació fossin incorrectes o incomplets, es comunicarà a l'interessat la necessitat de subsanar les anomalies detectades en un termini màxim improrrogable de deu dies hàbils, a comptar de l'endemà que sigui notificat, amb l'avertiment que de no fer-ho es procedirà a la revocació o a la reducció de la subvenció segons correspongui, amb la conseqüent obligació de reintegrament en cas que s'hagués avançat el seu pagament.

2.- Si un cop finalitzat el termini de presentació de la documentació justificativa aquesta no s'hagués presentat, es procedirà a requerir al beneficiari per tal que la presenti en un termini màxim improrrogable de quinze dies hàbils, a comptar de l'endemà que sigui notificat, amb l'avertiment que de no fer-ho es procedirà a revocar la subvenció amb la conseqüent obligació de reintegrament en cas que s'hagués avançat el seu pagament.

22.- Mesures de garantia

Els beneficiaris quedaran exonerats de la presentació de garanties del pagament de la subvenció, en atenció a la seva naturalesa així com a la dels seus beneficiaris.

23.- Circumstàncies que poden donar lloc a la modificació de la resolució

Amb posterioritat a l'acord de concessió, es podrà modificar, d'ofici o prèvia sol·licitud del/de la beneficiari/a, l'import, l'activitat, el termini d'execució, el de justificació i altres obligacions, quan no es perjudiquin els interessos de tercers i es doni algun dels supòsits següents:

- a) Quan es produeixi una alteració en les condicions que van determinar la concessió de la subvenció.
- b) Quan el/la beneficiari/a hagi obtingut per a la mateixa actuació altres subvencions, ajuts o aportacions de qualsevol origen, públic o privat, que sumats a la de la Diputació superin el cost total del projecte o de l'activitat subvencionada.
- c) Quan el/la beneficiari/a no hagi justificat adequadament la totalitat de l'import exigit a les presents bases.

24.- Compatibilitat amb d'altres subvencions

La subvenció atorgada serà compatible amb qualsevol altra concedida per altres administracions o ens públics o privats.

Tanmateix, l'import total de les subvencions rebudes per la mateixa finalitat no podrà superar el cost total del projecte/activitat a desenvolupar.

Els beneficiaris hauran de comunicar la petició i/o obtenció de qualsevol subvenció pública concurrent que no s'hagi declarat amb la sol·licitud.

No seran compatibles amb les presents bases els projectes d'esdeveniments o les entitats que de forma genèrica o pel mateix projecte rebin suport d'una altra Àrea de la Diputació de Barcelona ni aquells projectes o programacions que rebin suport a través del programa Xarxa Barcelona Municipis de Qualitat.

25.- Publicitat de les subvencions concedides

Les subvencions atorgades a l'empara d'aquestes bases seran objecte de publicitat, amb indicació de la convocatòria, la partida pressupostària, el beneficiari, la quantitat concedida i la finalitat de la subvenció, en el Butlletí Oficial de la Província.

26.- Mesures de difusió del finançament públic

Els beneficiaris hauran de fer constar la col·laboració de la Diputació de Barcelona en l'execució del projecte o de l'activitat, en tota la documentació impresa i en cartells o mitjans electrònics i audiovisuals.

27.- Causes de reintegrament

1.- Quan a conseqüència de l'anul·lació, revocació o de la revisió de la subvenció, l'import definitiu d'aquesta sigui inferior a l'import pagat, el/la perceptor/a estarà obligat a reintegrar l'excés.

2.- Així mateix, també estarà obligat a reintegrar, el/la beneficiari/a que hagi percebut la subvenció falsejant les condicions exigides o amagant aquelles que haguessin impedit la seva concessió; per incompliment total o parcial de l'objectiu de l'activitat o del projecte; per incompliment de l'obligació de justificar en els terminis establerts; per resistència o obstrucció a les actuacions de comprovació i de control financer i en els altres supòsits previstos en la normativa de la LGS.

3.- Procedirà el reintegrament per part dels beneficiaris de la totalitat o part de les quantitats percebudes, i l'exigència de l'interès de demora des del moment del pagament de la subvenció fins a la data en que s'acordi la procedència del reintegrament.

28.- Obligats al reintegrament

1.- Respondran solidàriament els membres de les persones i entitats que gaudeixin de la condició de beneficiaris.

2.- Seran responsables subsidiaris de l'obligació de reintegrar els administradors de les persones jurídiques, que no realitzin els actes necessaris que fossin de la seva incumbència per al compliment de les obligacions incomplides, adoptessin acords que fessin possibles els incompliments o consentissin el de qui d'ells depenguin. Així mateix seran responsables en tot cas, els administradors de les persones jurídiques que hagin cessat en les seves activitats.

29.- Infraccions i sancions

En matèria d'infraccions i sancions s'aplicarà el que es disposa en el Títol IV de la LGS, en el Títol IV del RLGS i al Títol IV de la Ordenança General de Subvencions de la Diputació de Barcelona.

30.- Règim jurídic supletori

En tot el que no preveuen expressament aquestes bases, són d'aplicació la Llei 38/2003, de 17 de novembre, General de Subvencions, el Real Decret 887/2006, de 21 de juliol pel qual s'aprova el seu Reglament de desenvolupament, la Ordenança General de Subvencions de la Diputació de Barcelona, les Bases d'Execució del Pressupost General per al present exercici, la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i demés legislació concordant.”

Segon.- Aprovar la convocatòria d'aquestes subvencions per un import màxim de cent vint mil (120.000) €, el contingut de la qual consta incorporat a les anteriors Bases, i pel termini que en elles s'indica.

Tercer.- Autoritzar la despesa de cent vint mil (120.000) € amb càrrec de l'aplicació pressupostària G/40000/334A1/489.00 de l'any 2012.

Quart.- Publicar al Butlletí Oficial de la Província l'anunci de les presents Bases Reguladores i de la convocatòria, de conformitat amb allò que estableix l'article 14.3 de l'Ordenança General de Subvencions de la Diputació de Barcelona i l'article 124.2 del ROAS.

ÀREA DE TERRITORI I SOSTENIBILITAT

Gerència de Serveis d'Infraestructures Viàries i Mobilitat

47.- Dictamen que proposa aprovar una autorització d'obres a favor del Sr. S.S.P., en resolució de l'expedient núm. 2012/1975.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit del Sr. Santi Serrabassa Punti, de data 16/02/2012, que ha tingut entrada en el Registre general d'aquesta Diputació en data 27/02/2012, pel qual es sol·licita autorització d'obres d'ampliació d'accés existent, a la carretera BV-4316, al punt quilomètric 4+159, marge esquerre, tram no urbà, al terme municipal de Vic (Exp. núm. 2012/1975).

Atès l'informe tècnic emès, en data 13/03/2012, pels tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat, del següent tenor literal:

“Vista la documentació presentada en relació amb la sol·licitud d'ampliació d'accés existent.

Atès el que disposa l'article **101** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa favorablement amb les següents condicions:

- Es pavimentarà l'accés en un tram de 15m (les dues branques de l'accés) per tal d'evitar arrossegaments de terres a la calçada de la carretera.
- Es donarà continuïtat a les aigües que circulen per la cuneta al llarg de l'accés mitjançant un gual.

- Es recolliran les aigües que proveniu de l'accés per evitar la seva entrada a la calçada.
- Es tallarà amb disc el paviment afectat de la calçada.
- Es disposarà d'una visibilitat mínima a cada costat de l'accés superior a la distància mínima de parada.
- Es col·locarà la senyalització vertical de parada (STOP).
- Els radis de gir permetran la realització de maniobres de gir a la dreta de vehicles pesats sense la invasió del carril contrari i amb comoditat i seguretat en el cas de girs a l'esquerra.”

Atès que l'article 105.2 del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre, estableix que les obres o instal·lacions autoritzades s'han d'iniciar i han de finalitzar dins dels terminis que determini la pròpia autorització.

Atès que, d'acord amb el que estableix l'Ordenança Fiscal vigent en l'exercici 2012, l'atorgament de la present autorització comporta una liquidació de taxes per un import de 50,63 €, per informe o expedient.

Atès el que disposa l'article 17.2.e) de l'Ordenança d'ús i defensa de les carreteres de titularitat de la Diputació de Barcelona publicada al BOPB núm. 110 de 9 de maig de 1995.

Vist el que disposa el Decret de la Presidència de data 26 de juliol de 2011, número de Resolució 7392/2011, sobre nomenament de Presidències delegades d'Àrees, de Comissions Informatives i de seguiment i delegació de competències en favor de diputades/ts adjuntes/ts i diputades/ts delegades/ts per matèries.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidència tercera i Presidència delegada de l'Àrea de Territori i Sostenibilitat eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Restar assabentada de l'informe tècnic favorable que han emès els tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat d'aquesta Diputació, que es transcriu en la part expositiva del present Dictamen, amb motiu de la sol·licitud formulada pel Sr. Santi Serrabassa Punti, en relació amb l'expedient número 2012/1975.

Segon.- Atorgar, en conseqüència, salvat el dret de propietat i sens perjudici de drets de tercers i d'altres competències concurrents, al Sr. S.S.P., autorització d'obres d'ampliació d'accés existent, a la carretera BV-4316, al punt quilomètric 4+159, marge esquerre, tram no urbà, al terme municipal de Vic (Exp. núm. 2012/1975), que s'hauran de dur a terme d'acord amb el plec de condicions tècniques generals adjunt i segons les condicions particulars i específiques de l'informe tècnic transcrit en la part expositiva del present Dictamen.

Tercer.- Atorgar a la present autorització una validesa de 3 anys des de la data de la seva notificació, període durant el qual les obres autoritzades hauran de ser executades. Transcorregut aquest termini sense que les mateixes s'hagin dut a terme se'n declararà la seva caducitat.

Quart.- Aprovar la liquidació de taxes, d'acord amb l'Ordenança Fiscal vigent en l'exercici 2012, per un import de 50,63 €, per informe o expedient.

Cinquè.- Notificar la present resolució al Sr. S.S.P., amb domicili a efectes de notificacions a XXX (XXXXX), XXX, amb indicació dels recursos procedents.

48.- Dictamen que proposa aprovar una autorització d'obres a favor de l'Ajuntament de Barcelona, en resolució de l'expedient núm. 2012/2093.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit de l'Ajuntament de Barcelona, de data 05/03/2012, que ha tingut entrada en el Registre general d'aquesta Diputació en data 07/03/2012, pel qual es sol·licita autorització d'obres de:

- construcció de vorera, a la carretera BV-1415, del punt quilomètric 11+490 al 11+565, marge esquerre, tram urbà, al terme municipal de Barcelona;
- pintat de pas de vianants, a la carretera BV-1415, del punt quilomètric 11+500 al 11+504, ambdós marges, tram urbà, al terme municipal de Barcelona (Exp. núm. 2012/2093).

Atès l'informe tècnic emès, en data 13/03/2012, pels tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat, del següent tenor literal:

“Vista la documentació presentada en relació amb la sol·licitud de pintat de pas de vianants.

Atès el que disposa l'article **167** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa **favorablement** amb els següents condicionants:

- Es complirà la normativa urbanística municipal vigent, el corresponent reglament sectorial, així com la corresponent llicència municipal d'obres.
- Les obres es realitzaran en dues fases mitjançant pas alternatiu degudament senyalitzat, i en període de mínim trànsit.
- S'aplicarà pintura antilliscant per evitar el risc de caiguda de vianants i motoristes en cas de pluja.
- Les obres estaran degudament senyalitzades, tant de dia com de nit, i seguint les especificacions de la norma 8.3-IC.

Vista la documentació presentada en relació amb la sol·licitud de construcció de vorera.

Atès el que disposa l'article **101** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa **favorablement** amb els següents condicionants:

- Es complirà la normativa urbanística municipal vigent, el corresponent reglament sectorial, així com la corresponent llicència municipal d'obres.
- Es senyalitzaran itineraris alternatius durant les obres, en cas necessari. Previ a executar qualsevol desviament provisional, s'aportaran plànols del mateix, els quals hauran de ser aprovats explícitament per aquesta Gerència.
- Es tallarà amb disc el paviment afectat de la calçada.
- Es donarà total continuïtat a les aigües que circulen pel tram de carretera i vorera i, s'evitarà l'aportació de nous cabals a la calçada generats a conseqüència de les obres autoritzades. En cas necessari es disposaran embornals.
- Les obres estaran degudament senyalitzades, tant de dia com de nit, i seguint les especificacions de la norma 8.3-IC.
- No es modificaran les alineacions ni les amplades de la carretera.”

Atès que l'article 105.2 del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre, estableix que les obres o instal·lacions autoritzades s'han d'iniciar i han de finalitzar dins dels terminis que determini la pròpia autorització.

Atès que, d'acord amb el que estableix l'article 6 de l'Ordenança Fiscal vigent en l'exercici 2012, el peticionari està exempt del pagament de taxes.

Atès el que disposa l'article 17.2.e) de l'Ordenança d'ús i defensa de les carreteres de titularitat de la Diputació de Barcelona publicada al BOPB núm. 110 de 9 de maig de 1995.

Vist el que disposa el Decret de la Presidència de data 26 de juliol de 2011, número de Resolució 7392/2011, sobre nomenament de Presidències delegades d'Àrees, de Comissions Informatives i de seguiment i delegació de competències en favor de diputades/ts adjuntes/ts i diputades/ts delegades/ts per matèries.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidència tercera i Presidència delegada de l'Àrea de Territori i Sostenibilitat eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Restar assabentada de l'informe tècnic favorable que han emès els tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat d'aquesta Diputació, que es transcriu en la part expositiva del present Dictamen, amb motiu de la sol·licitud formulada per l'Ajuntament de Barcelona, en relació amb l'expedient número 2012/2093.

Segon.- Atorgar, en conseqüència, salvat el dret de propietat i sens perjudici de drets de tercers i d'altres competències concurrents, a l'Ajuntament de Barcelona, autorització d'obres de:

- construcció de vorera, a la carretera BV-1415, del punt quilomètric 11+490 al 11+565, marge esquerre, tram urbà, al terme municipal de Barcelona;
- pintat de pas de vianants, a la carretera BV-1415, del punt quilomètric 11+500 al 11+504, ambdós marges, tram urbà, al terme municipal de Barcelona (Exp. núm. 2012/2093), que s'hauran de dur a terme d'acord amb el plec de condicions tècniques generals adjunt i segons les condicions particulars i específiques de l'informe tècnic transcrit en la part expositiva del present Dictamen.

Tercer.- Atorgar a la present autorització una validesa de 3 anys des de la data de la seva notificació, període durant el qual les obres autoritzades hauran de ser executades. Transcorregut aquest termini sense que les mateixes s'hagin dut a terme se'n declararà la seva caducitat.

Quart.- Notificar la present resolució a l'Ajuntament de Barcelona, amb domicili a efectes de notificacions a Barcelona (08025), carrer Lepant, 387, amb indicació dels recursos procedents.

49.- Dictamen que proposa aprovar una autorització d'obres a favor del Sr. R.S.V., en resolució de l'expedient núm. 2012/2198.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit del Sr. Ramon Soler Vilarrassa, de data 27/02/2012, que ha tingut entrada en el Registre general d'aquesta Diputació en data 06/03/2012, pel qual es sol·licita autorització d'obres de construcció d'un cobert agrícola, a la carretera BV-1123, al punt quilomètric 5+450, marge dret, tram no urbà, al terme municipal de Marganell (Exp. núm. 2012/2198).

Atès l'informe tècnic emès, en data 23/03/2012, pels tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat, del següent tenor literal:

“Vista la documentació presentada en relació amb la sol·licitud de construcció d'un cobert agrícola.

Atès el que disposa l'article **83.2** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa **favorablement** amb les següents condicions:

- Es complirà la normativa urbanística municipal vigent, el corresponent reglament sectorial, així com la corresponent llicència municipal d'obres.
- Resten prohibides les obres de construcció, reconstrucció o ampliació de qualsevol tipus d'edificació des de l'aresta exterior de la calçada fins a la línia d'edificació, situada a 25 metres en aquest tipus de carretera.
- Aquest informe no es refereix a l'accés a la finca. Qualsevol modificació en ell ha de ser motiu d'una altre autorització.”

Atès que l'article 105.2 del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre, estableix que les obres o

instal·lacions autoritzades s'han d'iniciar i han de finalitzar dins dels terminis que determini la pròpia autorització.

Atès que, d'acord amb el que estableix l'Ordenança Fiscal vigent en l'exercici 2012, l'atorgament de la present autorització comporta una liquidació de taxes per un import de 50,63 €, per informe o expedient.

Atès el que disposa l'article 17.2.e) de l'Ordenança d'ús i defensa de les carreteres de titularitat de la Diputació de Barcelona publicada al BOPB núm. 110 de 9 de maig de 1995.

Vist el que disposa el Decret de la Presidència de data 26 de juliol de 2011, número de Resolució 7392/2011, sobre nomenament de Presidències delegades d'Àrees, de Comissions Informatives i de seguiment i delegació de competències en favor de diputades/ts adjuntes/ts i diputades/ts delegades/ts per matèries.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidència tercera i Presidència delegada de l'Àrea de Territori i Sostenibilitat eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Restar assabentada de l'informe tècnic favorable que han emès els tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat d'aquesta Diputació, que es transcriu en la part expositiva del present Dictamen, amb motiu de la sol·licitud formulada pel Sr. R.S.V., en relació amb l'expedient número 2012/2198.

Segon.- Atorgar, en conseqüència, salvat el dret de propietat i sens perjudici de drets de tercers i d'altres competències concurrents, al Sr. R.S.V., autorització d'obres de construcció d'un cobert agrícola, a la carretera BV-1123, al punt quilomètric 5+450, marge dret, tram no urbà, al terme municipal de Marganell (Expedient número 2012/2198), que s'hauran de dur a terme d'acord amb el plec de condicions tècniques generals adjunt i segons les condicions particulars i específiques de l'informe tècnic transcrit en la part expositiva del present Dictamen.

Tercer.- Atorgar a la present autorització una validesa de 3 anys des de la data de la seva notificació, període durant el qual les obres autoritzades hauran de ser executades. Transcorregut aquest termini sense que les mateixes s'hagin dut a terme se'n declararà la seva caducitat.

Quart.- Aprovar la liquidació de taxes, d'acord amb l'Ordenança Fiscal vigent en l'exercici 2012, per un import de 50,63 €, per informe o expedient.

Cinquè.- Notificar la present resolució al Sr. R.S.V., amb domicili a efectes de notificacions a XXXI (XXXXX), XXX, X, amb indicació dels recursos procedents.

50.- Dictamen que proposa aprovar una autorització d'obres a favor de l'empresa Mina Pública de Terrassa, SA, en resolució de l'expedient núm. 2012/2425.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit de l'empresa Mina Pública d'Aigües de Terrassa, S.A., de data 06/03/2012, que ha tingut entrada en el Registre general d'aquesta Diputació en data 13/03/2012, pel qual es sol·licita autorització d'obres de reparació de calçada, a la carretera C-243c, al punt quilomètric 14+000, marge esquerre, tram urbà (travessera), al terme municipal de Terrassa (Exp. núm. 2012/2425).

Atès l'informe tècnic emès, en data 27/03/2012, pels tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat, del següent tenor literal:

“Vista la documentació presentada en relació amb la sol·licitud de reparació de calçada.

Atès el que disposa l'article **101** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa **favorablement** amb els següents condicionants:

- Es complirà la normativa urbanística municipal vigent, el corresponent reglament sectorial, així com la corresponent llicència municipal d'obres.
- Es senyalitzaran itineraris alternatius durant les obres, en cas necessari. Previ a executar qualsevol desviament provisional, s'aportaran plànols del mateix, els quals hauran de ser aprovats explícitament per aquesta Gerència.
- Es tallarà amb disc el paviment afectat de la calçada.
- Les obres estaran degudament senyalitzades, tant de dia com de nit, i seguint les especificacions de la norma 8.3-IC.
- Es farà servir un tipus d'aglomerat de característiques similars a l'existent a la travessera.”

Atès que l'article 105.2 del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre, estableix que les obres o instal·lacions autoritzades s'han d'iniciar i han de finalitzar dins dels terminis que determini la pròpia autorització.

Atès que, d'acord amb el que estableix l'Ordenança Fiscal vigent en l'exercici 2012, l'atorgament de la present autorització comporta una liquidació de taxes per un import de 50,63 €, per informe o expedient.

Atès el que disposa l'article 17.2.e) de l'Ordenança d'ús i defensa de les carreteres de titularitat de la Diputació de Barcelona publicada al BOPB núm. 110 de 9 de maig de 1995.

Vist el que disposa el Decret de la Presidència de data 26 de juliol de 2011, número de Resolució 7392/2011, sobre nomenament de Presidències delegades d'Àrees, de

Comissions Informatives i de seguiment i delegació de competències en favor de diputades/ts adjuntes/ts i diputades/ts delegades/ts per matèries.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidència tercera i Presidència delegada de l'Àrea de Territori i Sostenibilitat eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Restar assabentada de l'informe tècnic favorable que han emès els tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat d'aquesta Diputació, que es transcriu en la part expositiva del present Dictamen, amb motiu de la sol·licitud formulada per l'empresa Mina Pública d'Aigües de Terrassa, S.A., en relació amb l'expedient número 2012/2425.

Segon.- Atorgar, en conseqüència, salvat el dret de propietat i sens perjudici de drets de tercers i d'altres competències concurrents, a l'empresa Mina Pública d'Aigües de Terrassa, S.A., autorització d'obres de reparació de calçada, a la carretera C-243c, al punt quilomètric 14+000, marge esquerre, tram urbà (travessera), al terme municipal de Terrassa (Expedient número 2012/2425), que s'hauran de dur a terme d'acord amb el plec de condicions tècniques generals adjunt i segons les condicions particulars i específiques de l'informe tècnic transcrit en la part expositiva del present Dictamen.

Tercer.- Atorgar a la present autorització una validesa de 3 anys des de la data de la seva notificació, període durant el qual les obres autoritzades hauran de ser executades. Transcorregut aquest termini sense que les mateixes s'hagin dut a terme se'n declararà la seva caducitat.

Quart.- Aprovar la liquidació de taxes, d'acord amb l'Ordenança Fiscal vigent en l'exercici 2012, per un import de 50,63 €, per informe o expedient.

Cinquè.- Notificar la present resolució a l'empresa Mina Pública d'Aigües de Terrassa, S.A., amb domicili a efectes de notificacions a Terrassa (08221), carrer Societat, 26 - Apartat de correus 280, amb indicació dels recursos procedents.

51.- Dictamen que proposa denegar una autorització d'obres a favor l'Ajuntament de Vacarisses, en resolució de l'expedient núm. 2012/544.- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Vist l'escrit de l'Ajuntament de Vacarisses, de data 12/01/2012, que ha tingut entrada en el Registre general d'aquesta Diputació en data 18/01/2012, pel qual es sol·licita autorització d'obres de construcció de nou accés, a la carretera BV-1211, al punt quilomètric 1+880, marge esquerre, tram urbà, al terme municipal de Vacarisses (Exp. núm. 2012/544).

Atès l'informe tècnic emès, en data 27/03/2012, pels tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat, del següent tenor literal:

“Vista la documentació presentada en relació amb la sol·licitud de construcció de nou accés.

Atès el que disposa l'article **118** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel decret 293/2003 de 18 de novembre, s'informa **desfavorablement** a aquesta sol·licitud donat que:

- Els accessos han de tenir una visibilitat de la carretera superior a la distància de parada corresponent al carril i sentit de circulació del marge on està situat l'accés. A més, existeix la possibilitat d'accedir a l'habitatge per un carrer ja existent (c/ Esquirol) a pocs metres de distància.”

Atès el que disposa l'article **118** del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre:

“Article 118

Limitacions per raó de la visibilitat

118.1 Els accessos han de tenir una visibilitat de la carretera superior a la distància de parada corresponent al carril i sentit de circulació del marge on està situat l'accés.

118.2 La distància de visibilitat ha de ser més gran que la necessària per ultrapassar el carril contrari, quan estigui permès el gir a l'esquerra d'entrada o sortida a la carretera.

118.3 La visibilitat a l'accés s'ha de mesurar a partir d'un punt situat a 3 m del límit de la calçada i la velocitat a considerar ha de ser l'específica de recorregut.”

Atès que l'article 105.2 del Reglament general de carreteres de la Generalitat de Catalunya, aprovat pel Decret 293/2003, de 18 de novembre, estableix que les obres o instal·lacions autoritzades s'han d'iniciar i han de finalitzar dins dels terminis que determini la pròpia autorització.

Atès el que disposa l'article 17.2.e) de l'Ordenança d'ús i defensa de les carreteres de titularitat de la Diputació de Barcelona publicada al BOPB núm. 110 de 9 de maig de 1995.

Vist el que disposa el Decret de la Presidència de data 26 de juliol de 2011, número de Resolució 7392/2011, sobre nomenament de Presidències delegades d'Àrees, de Comissions Informatives i de seguiment i delegació de competències en favor de diputades/ts adjuntes/ts i diputades/ts delegades/ts per matèries.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidència tercera i Presidència delegada de l'Àrea de Territori i Sostenibilitat eleva a la Junta de Govern l'adopció dels següents

ACORDS

Primer.- Restar assabentada de l'informe tècnic favorable que han emès els tècnics de la Gerència de Serveis d'Infraestructures Viàries i Mobilitat d'aquesta Diputació, que es transcriu en la part expositiva del present Dictamen, amb motiu de la sol·licitud formulada per l'Ajuntament de Vacarisses, en relació amb l'expedient número 2012/544.

Segon.- Denegar, en conseqüència, a l'Ajuntament de Vacarisses, l'autorització d'obres de construcció de nou accés, a la carretera BV-1211, al punt quilomètric 1+880, marge esquerre, tram urbà, al terme municipal de Vacarisses (Exp. núm. 2012/544).

Tercer.- Notificar la present resolució a l'Ajuntament de Vacarisses, amb domicili a efectes de notificacions a Vacarisses (08233), carrer Pau Casals, 17, amb indicació dels recursos procedents.

Gerència de Serveis d'Espais Naturals

52.- Dictamen que proposa aprovar l'atorgament de subvencions a centres d'educació infantil i d'ensenyament primari i secundari, públics i concertats, per les despeses als equipaments pedagògics existents als parcs naturals gestionats per la Diputació de Barcelona i que es gestionen en règim de concessió administrativa, per un import de trenta-cinc mil vuit-cents setanta-sis euros amb dotze cèntims (35.876,12) €- La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Atès que la Diputació de Barcelona, reunida en sessió de Junta de Govern de data 10 de novembre de 2011, va aprovar les Bases Reguladores per a l'atorgament de subvencions als centres d'educació infantil i d'ensenyament primari i secundari, públics i concertats, per les despeses als equipaments pedagògics existents als parcs naturals d'aquesta Diputació de Barcelona que es gestionen en règim de concessió administrativa.

Atès el que disposa l'Ordenança General de subvencions, aprovada definitivament pel Ple Corporatiu en data 10 de desembre de 2008, en l'article 12.5 en relació a l'òrgan col·legiat per a la concessió d'ajuts mitjançant concurrència competitiva.

Atès el que disposen les bases reguladores de les subvencions als centres d'educació infantil i d'ensenyament primari i secundari, en concret la base dotzena que regula la composició de l'òrgan col·legiat, el qual és competent per a conèixer, examinar i valorar les sol·licituds d'ajuts presentades.

Atès que s'ha constituït l'òrgan col·legiat en data 26 d'abril de 2012, segons acta adjunta, per a l'examen i valoració de les sol·licituds presentades dins el termini establert en les bases reguladores abans esmentades per al primer semestre de 2012. L'òrgan col·legiat ha estat integrat pel Sr. Andreu Carreras i Puigdelliu, Diputat Adjunt d'Espais Naturals, actuant com a President de l'Òrgan Col·legiat, pel Sr.

Ramon Minoves i Pujols, coordinador en matèria d'Espais Naturals, per la representant de la presidència de la Corporació, la Sra. Divina Ayuso Forns, pel Gerent de Serveis d'Espais Naturals, el Sr. Jordi Bellapart i Colomer i pel Cap de l'Oficina Tècnica de Parcs Naturals , el Sr. Ramon Espinach Grau

Atès que s'ha emès el corresponent informe tècnic de valoració, d'acord amb els criteris objectius a subvencionar i la seva corresponent ponderació. L'esmentat informe s'adjunta al present Dictamen i forma part integral d'ell.

Atès que no s'ha denegat cap subvenció de les sol·licitades.

Atès que en data 26 d'abril de 2012 el President de l'òrgan col·legiat va formular la proposta de concessió i que acompanya el present Dictamen.

Atès que la base desena de les bases reguladores preveu un crèdit màxim per a l'atorgament de subvencions de 36.000€ i que la proposta que formula el diputat delegat d'Espais Naturals ascendeix, per al primer semestre de 2012 a la quantitat de 35.876,12 €, a l'aplicació pressupostaria G/50400/173A0/48900.

Atès que d'acord amb aquesta base desena l'import que es destinarà a la segona convocatòria serà el disponible un cop atorgades les subvencions en primera convocatòria, i donat que l'import total de les subvencions concedides de 35.876,12 € exhaureix pràcticament el pressupost disponible, no es procedirà enguany a una segona convocatòria pel segon semestre de 2012.

Vist l'apartat 3.3.e de la Refosa 1/2011, sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB, de 23 de setembre de 2011.

Per tot l'exposat , el Gerent de Serveis d'Espais Naturals proposa al Vicepresident 3r. I president delegat de l'Àrea de Territori i Sostenibilitat , que elevi, per a la seva aprovació, a la Junta de Govern, els següents:

A C O R D S

Primer.- Aprovar l'atorgament de subvencions en la convocatòria de l'any 2012, als centres d'educació infantil i d'ensenyament primari i secundari, públics i concertats, per les despeses als equipaments pedagògics existents als parcs naturals d'aquesta Diputació de Barcelona que es gestionen en règim de concessió administrativa.

Segon.- Atorgar les següents subvencions d'acord amb la relació i import que a continuació es detallen:

Num Operació	Escola	NIF	Import Subvenció
1203001282 1	ESCOLA PUIGGRACIÓS	Q5855667A	1.052,80 €
1203001282 2	CEIP JOAN SALAMERO	Q5855950A	315 €
1203001282 3	CEIP LLEBETX	Q5856220H	1.451,52 €
1203001282 4	CEIP SANT JORDI	Q0801262G	658 €
1203001282 5	CEIP ROQUES BLAVES	Q0801174D	559,44 €

Num Operació	Escola	NIF	Import Subvenció
1203001282 6	COL.LEGI TECLA SALA (escoles parroquials)	R5800339C	592,48 €
1203001282 7	ESCOLA L'AIXERNADOR	S0800438D	1.128,96 €
1203001282 8	ESCOLA PUIGGRACIÓS	Q5855667A	515,20 €
1203001282 9	ESCOLA PILAR MESTRES -JAUME TORRENS	Q5855220I	515,20 €
1203001282 10	ESCOLA ELS PINETONS	Q5856222D	1.000,16 €
1203001282 11	AMPA CAMÍ DEL MIG	G58455460	1.209,60 €
1203001282 12	AMPA ESCOLA CAMÍ DEL CROS	G59727784	921,20 €
1203001282 13	ESCOLA LOLA ANGLADA	Q5856020B	1.344 €
1203001282 14	ESCOLA CAMINS	Q0801464I	721,28 €
1203001282 15	ESCOLA JACINT VERDAGUER	Q5856110A	705,60 €
1203001282 16	ESCOLES DE L'ATENEU IGUALADÍ	G61539458	784 €
1203001282 17	INSTITUT ESCOLA TURO DE ROQUETES	Q0801881D	772,80 €
1203001282 18	CEIP MINERVA	Q5856044B	544,32 €
1203001282 19	ESCOLA PUIGGRACIÓS	Q5855667A	1.290,24 €
1203001282 20	CEIP EMILI CARLES-TOLRÀ	Q5855938F	1.344 €
1203001282 21	ESCOLA LES FONTS	Q0801208J	1.317,12 €
1203001282 22	IES BADALONA VII	Q5855330F	1.559,04 €
1203001282 23	IES BADALONA VII	Q5855330F	1.559,04 €
1203001282 24	ESCOLA ITACA	Q5856292G	1.344 €
1203001282 25	ESCOLA MARGALLÓ	Q5855613E	1.344 €
1203001282 26	AMPA ESCOLA FRANCESC BURNIOL	G59401760	1.209,60 €
1203001282 27	INSTITUT MONTSERRAT ROIG	Q5856265C	1.559,04 €
1203001282 28	INSTITUT MONTSERRAT ROIG	Q5856265C	1.559,04 €
1203001282 29	INSTITUT MANUEL BLANCAFORT	Q5855830E	1.344 €
1203001282 30	AMPA SES CARRASCO I FORMIGUERA	G61402434	831,04 €
1203001282 31	IES PERE FONTDEVILA	Q5856317B	604,80 €
1203001282 31	CEIP SANT CRISTÓFOL	Q5855906C	784 €
1203001282 33	INSTITUT MANUEL VAZQUEZ MONTALBAN	Q5856078J	784 €
1203001282 34	ESCOLA BERTÍ	Q5855440C	784 €
1203001282 35	ESCOLA MUN SALVADOR LLOBET	G63214399	705,60 €
1203001282 36	ESCOLA RONÇANA	Q5855153B	378 €
1203001282 37	ESCOLA MUN SALVADOR LLOBET	G63214399	784 €
Total			35.876,12 €

Tercer.- Autoritzar i disposar la despesa de trenta-cinc mil vuit-cents setanta-sis euros amb dotze cèntims (35.876,12) € amb càrrec a l'aplicació pressupostària G/50400/173A0/48900 del pressupost de l'exercici 2012, per fer front a les subvencions que s'atorguen.

Quart.- Notificar la present resolució als subvencionats esmentats en el present Dictamen.

Cinquè.- Comunicar als subvencionats que d'acord amb les bases de la convocatòria s'entendrà acceptada la subvenció si en el termini d'un mes des de la notificació no manifesta el contrari.

Sisè.- Per fer efectiu el cobrament de les subvencions els sol·licitants hauran de presentar abans del dia 30 de setembre de 2012 acta de justificació de l'estada, mitjançant model normalitzat de compte justificatiu simplificat, d'acord amb l'article 18 de les bases específiques d'aquesta convocatòria.

Setè.- Publicar les subvencions atorgades d'acord amb la Base 23 de les Bases específiques d'aquesta convocatòria i de l'article 18 de l'Ordenança general de subvencions de la Diputació de Barcelona.

Oficina Tècnica de Parcs Naturals

53.- Dictamen que proposa aprovar l'atorgament de subvencions a les Explotacions Forestals, Empreses Agrícoles-Ramaderes, Empreses de Serveis, Habitatges i Rehabilitació Patrimoni Arquitectònic i Entitats Culturals, situades en l'àmbit dels parcs naturals gestionats per la Diputació de Barcelona, per un import total de dos-cents vint mil sis-cents cinc euros amb seixanta-vuit cèntims (220.605,68) €.-

La Junta, de conformitat amb la proposta formulada pel Vicepresident Tercer i President Delegat de l'Àrea de Territori i Sostenibilitat, aprova el present Dictamen que és del tenor literal següent:

Atès que la Diputació de Barcelona, reunida en sessió de Junta de Govern de data 10 de novembre de 2011, va aprovar les Bases Reguladores per a l'atorgament de subvencions a les Explotacions Forestals, Empreses Agrícoles-Ramaderes, Empreses de Serveis, Habitatges i Rehabilitació Patrimoni Arquitectònic i Entitats Culturals, per a les activitats a desenvolupar en l'àmbit dels parcs naturals gestionats per la Diputació de Barcelona.

Atès el que disposa l'Ordenança General de subvencions, aprovada definitivament pel Ple Corporatiu en data 10 de desembre de 2009, en l'article 12.5 en relació a l'òrgan col·legiat per a la concessió d'ajuts mitjançant concurrència competitiva.

Atès que, d'acord amb la base tretzena de les bases reguladores d'aquestes subvencions, s'ha constituït l'òrgan col·legiat en data 26 d'abril de 2012 per a l'examen i valoració de les sol·licituds presentades dins el termini establert en les bases reguladores abans esmentades. L'òrgan col·legiat ha estat integrat pel Sr. Andreu Carreras Puigdelliura, Diputat Adjunt d'Espais Naturals, actuant com a president, per delegació del diputat delegat d'Espais Naturals i Medi Ambient, pel Sr. Ramon Minoves i Pujols, coordinador en matèria d'Espais Naturals i Medi Ambient, per la representant de la presidència de la Corporació, la Sra. Divina Ayuso Forns, pel Gerent de Serveis d'Espais Naturals, el Sr. Jordi Bellapart Colomer i pel Cap de l'Oficina Tècnica de Parcs Naturals, el Sr. Ramon Espinach Grau.

Atès que s'han emès els corresponents informes tècnics de valoració, d'acord amb els criteris objectius a subvencionar i la seva corresponent ponderació. L'esmentat informe s'adjunta al present Dictamen i forma part íntegra d'ell.

Atès que el President de l'òrgan col·legiat ha formulat proposta de concessió i que acompanya el present Dictamen.

Atès que a la base onzena de les bases reguladores es preveu un crèdit màxim per a l'atorgament de subvencions de 221.440 €, i que aquest anirà a càrrec dels econòmics: 47000, 48901, 76200, 77000, i 78900.

Atès que aquesta primera distribució té caràcter estimatiu, en tant que en l'acord tercer del dictamen que aprova les bases reguladores s'estableix que si la distribució final del crèdit és diferent a la proposta inicial, es procedirà a efectuar la corresponent modificació.

Atès que un cop valorades les subvencions i que per la seva tipologia s'imputa a les següents aplicacions pressupostaries: G/50402/173A0/47900, G/50402/173A0/48901, G/50402/173A0/77000 i G/50402/173A0/78900, cal procedir a la modificació de les imputacions inicialment establertes.

Vist els apartats 3.3.b i 3.3.e de la Refosa 1/2011, sobre delegació de competències i atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB, de 23 de setembre de 2011.

Per tot l'exposat el Cap de l'Oficina Tècnica de Parcs Naturals proposa al President delegat de l'Àrea d'Espais Naturals que elevi a la Junta de Govern la proposta d'adopció dels següents

ACORDS

Primer.- Aprovar l'atorgament de subvencions a les Explotacions Forestals, Empreses Agrícoles - Ramaderes, Empreses de Serveis, Habitatges i Rehabilitació Patrimoni Arquitectònic i Entitats Culturals situades en l'àmbit dels parcs naturals gestionats per la Diputació de Barcelona.

Segon.- Atorgar aquestes als beneficiaris que es relacionen a continuació indicant concepte i import:

NIF	Destinatari	Concepte	Import Subv	Operació Contable	Posició
G08849283	Ass integració social del deficient	Recuperació d'antics camps de conreu.	3.884,66 €	1203001551	1
J65471062	Can Cervera SCP	Netejar marges i vorals dels camps.	3.107,73 €	1203001551	2
38648209K	Masnou Vila Joan	Neteja de marges.	2.554,30 €	1203001551	3
77092710E	Camps Rovirosa Joan	Conreu de vinya.	1.569,77 €	1203001551	4
39695579V	Escalona Bertran Alba	Buidat i neteja de les presses i canvi d'aixeta bassa.	3.884,66 €	1203001551	5
33883454S	Farré Solanes Montserrat	Arranjament i millora del galliner.	3.246,36 €	1203001551	6
33892348P	Saladelafont Camp Josep	Recuperar antics camps de conreu.	3.884,66 €	1203001551	7
J64484553	Viticultors de Mura SCP	Adquisició maquinària, dipòsits i arranjament terreny per nova plantació.	3.107,73 €	1203001551	8
77526681Y	Masnou Balde Ramon	Posta en marxa d'activitat ramadera.	3.884,66 €	1203001551	9
74710778Q	Pintor Pintor Maria de las Mercedes	Material pel tancament del bestiar.	2.266,41 €	1203001551	10
77528547D	Plana Plans Lluís	Neteja d'una zona de feixes.	846,11 €	1203001551	11
40601738E	Anglada Dorca Josep	Treure arbres secs i fer tancament amb filat.	1.356,33 €	1203001551	12
77312916A	Casteñé Castells Manuel	Desbroçar els marges amb tractor.	3.884,66 €	1203001551	13
37033858V	Delgado Camp Humbelina	Treballs previstos al PTGMF parcel·les 3,5 i 6.	4.795,26 €	1203001551	14
F62006978	Els Cingles de la Besa SAT	Arranjament de camins.	983,34 €	1203001551	15
B62261912	Explotacions Forestals i Agrícoles Can Castanyer. S.L	Tallada selectiva i estassada de sotabosc.	2.882,20 €	1203001551	16
77888640Z	Icart Companys Joan	Tanca cinegètica elèctrica.	1.903,71 €	1203001551	17

NIF	Destinatari	Concepte	Import Subv	Operació Contable	Posició
E65076390	Mariages Jubany y CIA, CDB	Tallada selectiva, estassada de matollar i arranament de vials.	3.863,37 €	1203001551	18
37221870G	Martinez Guarro Mateu	Estassada de matolls i tallada selectiva.	982,48 €	1203001551	19
52142051Q	Olivé Manté Enric	Tallada selectiva i estassada de sotabosc.	3.097,64 €	1203001551	20
38554761E	Planas Pallarès Jaume	Poda d'alçada, neteja de sotabosc i trituració branques.	565,78 €	1203001551	21
40232479M	Tardà Clopés Pere	Estassada de sotabosc arbustiu.	2.559,09 €	1203001551	22
37199365Q	Martí Sala Leonor	Aclarida de millora i estassada de sotabosc.	1.594,44 €	1203001551	23
39276464P	Oliveras Concustell Valentí	Treballs d'aclarida i selecció de tanys.	4.733,43 €	1203001551	24
46307967C	Alfaràs i Panareda Xavier	Recuperació de feixes, despelegrinatge, reparació danys nevades.	927,85 €	1203001551	25
36507896L	Aulet Salvador Carles	Estassada i esporga d'arbres petits.	670,50 €	1203001551	26
38141891W	Balaguer Basso Melchor	Actuacions d'acord amb PTGMF.	3.749,23 €	1203001551	27
38009055Z	Bosch Moya Josep M ^a	Desbrossar franges laterals dels camins i repas del ferm.	498,09 €	1203001551	28
77610109J	Cassi Martinez Santiago	Tallada selectiva amb criteris de millora.	2.056,21 €	1203001551	29
38757566J	Clopes Roca Lluís	Estassada selectiva per regeneració de l'alzinar.	1.246,82 €	1203001551	30
38675014P	Coll Tusell Ramon	Treballs silvícoles segons PTGMF.	1.602,24 €	1203001551	31
36228995Q	Deulofeu Arabia Josep	Tallada de vegetació, neteja de sotabosc i eliminació de branques.	1.681,58 €	1203001551	32
37667138S	Deulofeu Boix Josep	Treballs de millora silvícola iniciats el 2010.	498,41 €	1203001551	33
77603394Z	Ginesta Alvarez de Lara M ^a Dolors	Tallada de selecció amb estassada manual de sotabosc.	3.360,50 €	1203001551	34
38668370B	Palomé Alomà Antoni	Neteja de sotabosc unitat 8 PTGMF.	450,35 €	1203001551	35
38634621A	Pignatelli Camps Joan	Adaptar la massa boscosa a la corva ideal per al desenvolupament del suro.	3.863,37 €	1203001551	36
38760635T	Puig Pla Josep	Espelegrinatge, arranament de vials i tractament de vegetació.	5.016,85 €	1203001551	37
A65181067	Transport i Excavacions J Cassi i Fills, S.A	Selecció de tanys, estassada i tractament de restes.	1.507,67 €	1203001551	38
40284004X	Viura Ginesta Josep	Tallada selectiva, selecció de tanys i estassada de sotabosc.	3.863,37 €	1203001551	39
J65433583	Masia Rural Can Puig	Ampliació de la potencia de la llum.	274,28 €	1203001551	40
B64600521	Siete Lobos, S.L	Obres per desenvolupar l'activitat de turisme rural.	2.700,74 €	1203001551	41
R5800395E	Fundació Pere Tarrés	Modernització de les instal·lacions de la casa de colònies.	2.635,93 €	1203001551	42
38643929L	Mosull Pujol Teresa	Arranjament de façana.	692,25 €	1203001551	43
B64695653	ANCLAU - EUROPA	Reparar bassa i col·locació barana.	1.064,82 €	1203001551	44
37174972A	Nofre i Reixach Isaac	Arranjament del garatge.	941,90 €	1203001551	45
77114140Q	Serra Mosull Angel	Compra de maquinària per a la neteja de marges i vorals.	1.963,54 €	Operació condicionada MC	
45636979B	Sala Morales Oriol	Acondicionar l'immoble per a ser habitat com a 1a residència.	2.979,19 €	Operació condicionada MC	
A50138577	ARAMERSA	Renovació parcial de la instal·lació elèctrica.	4.842,52 €	Operació condicionada MC	
37237578A	Palet Dolçet Marc	Refer porxo, reparar teulada i parets exteriors.	2.873,58 €	Operació condicionada MC	
43503649T	Gallego Moral Sergi	Rehabilitació coberta, reforç bigues.	3.884,66 €	Operació condicionada MC	

NIF	Destinatari	Concepte	Import Subv	Operació Contable	Posició
46725566P	Ramos i Ferrer Carlota M ^a	Restitució de la coberta.	3.884,66 €	Operació condicionada	MC
B62866645	Luna y Blas 2002, S.L	Arranjament teulada.	1.862,51 €	Operació condicionada	MC
38816824T	Marco Piñol Jordi	Rehabilitació teulada.	3.884,66 €	Operació condicionada	MC
X0710879H	Grundman Jens	Instal·lació de calefacció solar tèrmica i biomasa.	3.884,66 €	Operació condicionada	MC
A08100166	Agrària del Montseny	Arranjament d'una part de la teulada.	2.288,76 €	Operació condicionada	MC
B65282261	La Fada de Vallforners	Rehabilitació del corral.	4.842,52 €	Operació condicionada	MC
34761101M	Garriga Fonolleda Adrià	Adquisició de remolc.	690,72 €	Operació condicionada	MC
B64340417	APREN Serveis Ambientals	Arranjament i millora de façana.	3.264,18 €	Operació condicionada	MC
38675457Z	Pujol Forn Josep M ^a	Construcció de bassa.	4.878,77 €	Operació condicionada	MC
B65418568	Ecologique Ramadera i Forestal, SL	Adquisició de material ramader.	2.169,36 €	Operació condicionada	MC
52140237L	Planas Cortada Joan	Instal·lació d'una bassa de 25000 l per regar.	1.222,58 €	Operació condicionada	MC
52145790Y	Oliveras Camps M ^a Rosa	Tancament del porxo, arranjament de la teulada.	1.238,57 €	Operació condicionada	MC
77065889L	Planas Jubany Alfons	Construcció d'una tanca pel control del bestiar.	914,67 €	Operació condicionada	MC
38828580A	Nieto Montserrat Pau	Mil·lores a la masia per obtenir el registre sanitari.	3.884,66 €	Operació condicionada	MC
B61690640	Cardedeu Cèntric SL	Instal·lació d'una caldera de biomasa.	4.842,52 €	Operació condicionada	MC
77066085P	Gallifa Dorca Jaume	Construcció de cobert per maquinària.	3.884,66 €	Operació condicionada	MC
F58387093	SAT La Vall de St Marçal	Certificacions de la Q de qualitat.	3.884,66 €	Operació condicionada	MC
X2067957G	Lindemann Ortrud	Restauració part de la teulada i 2a fase portes i finestres.	3.884,66 €	Operació condicionada	MC
37659144W	Terradas Camins Salvador	Construcció de tancats per animals.	3.884,66 €	Operació condicionada	MC
37047043T	Basso Mata Pilar	Instal·lació elèctrica i calefacció.	1.446,37 €	Operació condicionada	MC
37370387X	Planes Planes Lluís	Rehabilitació parcial de la coberta.	2.794,21 €	Operació condicionada	MC
36511159Q	Joan Manel Riera Vidal	Reparació de goteres, reparar finestra, repicar i apuntalar bigues.	3.334,42 €	Operació condicionada	MC
36953462Y	Borbon Ribera Josep M ^a	Rehabilitació antiga bassa per prevenció d'incendis.	6.359,13 €	Operació condicionada	MC
36386181C	Margenat Roma Joan	Adquisició de maquinària per facilitar el cultiu hortícola.	2.234,56 €	Operació condicionada	MC
A08838369	Embotits Salgot, S.A	Instal·lació d'una làmina en el famer.	3.884,66 €	Operació condicionada	MC
46224448Z	Miralles Casina Marta	Modernització del sistema de distribució d'aigua.	3.884,66 €	Operació condicionada	MC
G60648011	AMPA CEIP Puig Drau	Adequació pati Escola Parc Natural del Montseny	357,80 €	1203001560	1
G17118803	Associació d'Amics del Montseny	Certamen literari, Conferències, Excursions	596,34 €	1203001560	2
G65506115	Associació CLOTS Arqueologia	Campanya Excavació Arqueològica al Puig del Castell	596,34 €	1203001560	3
G62009659	Associació Cultural Montseny Actiu	Organització Festa Major de Sant Martí 2012	596,34 €	1203001560	4
G17967209	Associació de Veïns de Riells del Montseny	X Fira de les Masies de Riells del Montseny	596,34 €	1203001560	5
G65031817	Associació Excursionista Altiplà	Excursions a Sant Miquel, Montgròs, Serra d'Arques	596,34 €	1203001560	6

NIF	Destinatari	Concepte	Import Subv	Operació Contable	Posició
G65299646	Associació Juvenil, JAC (Joves Alcem Cànoves)	Caminada Popular Nocturna, Jocs, Tallers, Concerts	596,34 €	1203001560	7
G64586225	BIOSFERA, Associació d'Educació Ambiental	Natura i Cultura al Parc Natural del Montseny	596,34 €	1203001560	8
G60711926	Associació ECOIMA	Activitats culturals i divulgatives amb famílies i escoles	596,34 €	1203001560	9
P5809506H	Patronat Municipal Museu de Granollers	Organització Nit dels Ratpenats	546,66 €	1203001560	10
G58684176	Agrupació Astronòmica d'Osona	Completar la representació sistema solar pati del Castell	596,34 €	1203001560	11
G58636283	Agrupació Cívica i Cultural Bisaura	Tallers de danses i concerts BallaBisaura	596,34 €	1203001560	12
G64166572	Associació Cultural Foment Audiovisual Insomni	Producció escènica Insomni al Castell	596,34 €	1203001560	13
G60031432	Associació Cultural Gombau de Besora	Edició Revista el 855 i celebració del Bisaurart	596,34 €	1203001560	14
G62309455	Associació Esportiva Montesquiu	Cursa Castell de Montesquiu	596,34 €	1203001560	15
G17106790	Cercle Filatètic i Numismàtic de Ripoll	Exposició Filatèlica i Mostra de Col·leccionisme	596,34 €	1203001560	16
V58307299	El Centre de Sant Quirze Besora	Representacions teatrals: Pastorets, Nit de Reis. Cursos	357,80 €	1203001560	17
Q0868039I	Escola Segimon Comas	Activitats coneixement entorns social i cultural del parc	357,80 €	1203001560	18
G65397721	Grup Osona Ràdio EA3	Diada de Radioaficionats al Castell de Montesquiu	477,07 €	1203001560	19
G59091751	Agrupació Científic - Excursionista de Mataró	19a edició caminada no competitiva La Marxassa	357,80 €	1203001560	20
G65734949	Amics Escoltes del Montnegre	Marxa Popular i camp de treball al Parc del Montnegre	596,34 €	1203001560	21
G60194511	Associació Propietaris Montnegre Corredor	Edició Revista "L'Aulet", núm. 12	477,07 €	1203001560	22
G59376269	Associació d'Intercanvis Culturals	XVII Fira del Bosc i de la Terra, XV Concurs Tallada Troncs	477,07 €	1203001560	23
G62915590	Cercle d'Història de Tordera	Aplec Roca-Rossa i presentació llibre	477,07 €	1203001560	24
G58641648	Centre Excursionista de Llinars del Vallès	Caminada Popular al voltant del municipi i difusió activitat	596,34 €	1203001560	25
G63307565	Voluntariat de l'Alt Maresme de Medi Ambient	Viver de plantes per restauració flora local	596,34 €	1203001560	26
G58124702	Agrupació Excursionista TALAIA	54a Marxa d'Orientació per descripció de la Talaia	357,80 €	1203001560	27
G65508814	Associació Corals Inf. i Jove Sant Climent de Llobregat	Cap de setmana musical a Cal Ganxo, Tallers musicals	357,80 €	1203001560	28
G58675174	Associació Propietaris i Veïns de la Vall d'Horta	3a Festa Major de la Vall d'Horta i Agenda Cultural 2012	357,80 €	1203001560	29
G64771876	Associació Edulis	Itineraris de natura al parc	596,34 €	1203001560	30
G58138561	Centre Excursionista de Terrassa	Caminada Popular de Terrassa	596,34 €	1203001560	31
TOTAL			220.805,68 €		

Tercer.- Desestimar les següents sol·licituds pels motius indicats en els informes annexos:

Línea	Parc	Destinatari	NIF
EAR	Montseny	Orra Galdeano Jordi	77310117X
EF	Montnegre	Alfaràs Castañeda Miquel	36315682Q
EF	Montnegre	Castelló Pujol Rosendo	40882397N
EF	Montseny	Embotits Salgot, S.A	A08838369
EF	Garraf	Puig i Girona Ignacio	37397980A
EF	Garraf	Son Siurell, CB	E62450796
EF	Sant Llorenç	Cortadellas Torrella M ^a Antonia	39140213D
EF	Sant Llorenç	Vall Molina Antoni	39039049E
ES	Montnegre	Bosch Flores Eduard	53129999E
ES	Montseny	Centre de recerca de les arts del Circ Crac	B60810090
ES	Montseny	Cervera Cortada Manel	77082669D
ES	Montseny	Fundació Catalana de l'Esplai	G61096368
ES	Montseny	Recerques i Desenvolupaments EMDE	B62787684
ES	Montseny	Serveis Municipals del Montseny	B61116117
ES	Garraf	Doncer Morisca	B60866183
ES	Sant Llorenç	AVALOT Joves de la UGT	G61934782
ES	Sant Llorenç	Activitats en el medi natural	B61611802
HAPA	Montnegre	Can Lluro, SCP	J55025167
HAPA	Montnegre	Draper Torras Joaquim	46112896N
HAPA	Montnegre	Verges Llorenç Josep Manel	46109774H
HAPA	Montseny	Guarro Miralles Mercè	33891036F
HAPA	Montseny	Sabe Arabia Anna M ^a	77527513X
HAPA	Montnegre	Corchs de Temple Concepció	37086971T
HAPA	Montseny	Ajuntament de Gualba	P0809600J
HAPA	Montseny	Crous Maynou Josep Lluís	77101229P
EC	Montseny	Amics de Tagamanent	G61328514
EC	Garraf	Associació Edulis	G64771876

Quart.- Aprovar una despesa de 220.805,68 € amb càrrec a les aplicacions pressupostaries de 2012, següents:

50402/173A0/47900	102.105,81 €
50402/173A0//48901	16.290 €
50402/173A0/77000	99.773,94 €
50402/173A0/78900	2.635,93 €

Cinquè.- Condicionar la quantia de 99.773,94 € que s'ha d'imputar a l'aplicació pressupostaria G/50402/533A0/77000 a l'aprovació de la modificació de crèdit número 3039.

Sisè.- Advertir als subvencionats que d'acord amb l'article 15 de les bases específiques de les subvencions s'entendrà acceptada la subvenció de forma tàcita si el beneficiari no manifesta expressament les seves objeccions en el transcurs del període d'un mes des de la notificació d'atorgament de subvenció.

Setè.- Notificar la present resolució als subvencionats esmentats en el present Dictamen.

Vuitè.- Comunicar als subvencionats que hauran de justificar les despeses abans del 30 de juny de 2013, excepte per a les Entitats Culturals que serà fins el 31 de desembre de 2012.

Novè.- Publicar les subvencions atorgades en aquesta convocatòria, d'acord amb la Base 23 de les Bases Específiques i de l'article 18 de l'Ordenança general de subvencions de la Diputació de Barcelona

ÀREA D'ATENCIÓ A LES PERSONES

54.- Dictamen que proposa aprovar les bases reguladores per a la concessió de subvencions en règim de concurrència competitiva a favor d'entitats sense ànim de lucre de l'Àrea d'Atenció a les Persones, i aprovar la convocatòria de la Gerència de Serveis de Benestar Social i la convocatòria de la Gerència de Serveis d'Igualtat i Ciutadania, de la Diputació de Barcelona.- La Junta, de conformitat amb la proposta formulada per la Vicepresidenta Quarta i Presidenta Delegada de l'Àrea d'Atenció a les Persones, aprova el present Dictamen que és del tenor literal següent:

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial Decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vista l'Ordenança General de Subvencions de la Diputació de Barcelona, que fou aprovada definitivament per acord del Ple de 30 d'octubre de 2008, i publicada al Butlletí Oficial de la Província de Barcelona número 13, corresponent al dia 15 de gener de 2009 (en endavant l'Ordenança).

Atès que en aquesta Ordenança estableix al seu article 11.2 que la concurrència competitiva es la forma ordinària de concessió de subvencions, de conformitat amb allò previst a l'article 22 de la LGS.

Atès que des de l'Àrea d'Atenció a les Persones es vol fomentar la realització d'activitats en matèria d'Igualtat, Ciutadania i Benestar Social que tinguin com a objectiu la inclusió social, la lluita contra la pobresa i l'exclusió social, la compensació de dèficits de suport social i de situacions de vulnerabilitat, i de la promoció d'actituds i capacitats de les persones i col·lectius, així com el foment de la igualtat dels drets i deures entre totes les persones i col·lectius.

Vist que l'import total que es destinarà al foment d'aquestes actuacions és d'un milió set-cents mil (1.700.000) € dels quals, un milió cent mil (1.100.000) € aniran a càrrec de l'aplicació pressupostària 60100/231A2/489.00, i sis-cents mil (600.000) € a càrrec de l'aplicació pressupostària 60300/232A6/489.00 del pressupost de l'any 2012 de l'Àrea d'Atenció a les persones.

Vist que l'article 12 de l'Ordenança en concordança amb l'article 14.3, estableix que conjunta o prèviament a la convocatòria del procés de selecció s'hauran d'aprovar i publicar les corresponents bases reguladores.

Atès que en aquest cas concret cal procedir a l'aprovació conjunta de les Bases Reguladores i de les seves convocatòries.

Atès que el contingut de les presents Bases Reguladores i de les dues convocatòries s'ajusta a allò previst als articles 17.3 i 23.2 de la LGS, així com a allò previst als articles 13.4 i 14.2 de l'Ordenança.

Atès que per donar compliment al principi de publicitat que ha de regir el procés de selecció, i de conformitat amb allò previst als articles 13.3 i 14.3 de l'Ordenança, i 124.2 del ROAS, procedeix publicar el corresponent anunci al Butlletí Oficial de la Província del contingut d'aquestes Bases Reguladores i de les seves convocatòries, en el qual es determina el termini de presentació de sol·licituds.

Vist l'apartat 3.3.b i e) de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, aquesta Vicepresidenta quarta i Presidenta delegada de l'Àrea d'Atenció a les persones eleva a la Junta de Govern l'adopció dels següents

A C O R D S

Primer.- Aprovar les "Bases reguladores en règim de concurrència competitiva per a l'atorgament de subvencions en l'àmbit de l'Àrea d'Atenció a les Persones, Gerència de Serveis de Benestar Social i Gerència de Serveis d'Igualtat i Ciutadania, de la Diputació de Barcelona a favor d'entitats sense finalitat de lucre, per a l'any 2012", el text íntegre de les quals és el següent:

"BASES REGULADORES PER A LA CONCESSIÓ DE SUBVENCIONS EN RÈGIM DE CONCURRÈNCIA COMPETITIVA DE L'ÀREA D'ATENCIÓ A LES PERSONES DE LA DIPUTACIÓ DE BARCELONA A FAVOR D'ENTITATS SENSE FINALITAT DE LUCRE, ANY 2012

1.- Objecte

L'objecte de les presents Bases és regular i fixar els criteris i el procediment de sol·licitud, tramitació, concessió, cobrament i justificació de les subvencions que atorgui la Diputació de Barcelona a través de l'Àrea d'Atenció a les Persones destinades a finançar activitats en matèria d'Igualtat, Ciutadania i Benestar Social que tinguin com a objectiu la inclusió social, la lluita contra la pobresa i l'exclusió social, la compensació de dèficits de suport social i de situacions de vulnerabilitat, i de la promoció d'actituds i capacitats de les persones i col·lectius, així com el foment de la igualtat dels drets i deures entre totes les persones i col·lectius.

2.- Període d'execució

Les subvencions concedides a l'empara d'aquestes bases, s'hauran de destinar a finançar activitats desenvolupades durant el període 1 de gener de 2012 i 31 de desembre de 2012.

3.- Requisits dels beneficiaris/àries i forma d'acreditar-los

Podran ser beneficiaris/àries d'aquestes subvencions les persones jurídiques legalment constituïdes que hagin de realitzar l'activitat que fonamenta el seu atorgament, sempre que no estiguin afectades per cap de les prohibicions contingudes a l'art. 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS).

Caldrà que compleixin amb el requisit de ser entitats privades sense afany de lucre inscrites al registre públic corresponent amb seu social o delegació permanent a la província de Barcelona.

Quedaran excloses, en tot cas, les entitats de caràcter mercantil.

Les entitats sol·licitants també hauran de complir els requisits que s'estableixin específicament en cada convocatòria.

La concurrència d'aquests requisits s'acreditarà en el moment de presentar la sol·licitud, mitjançant la presentació dels documents que s'indiquen a la base següent.

4.- Documentació a aportar

Cada entitat podrà presentar una única sol·licitud per convocatòria. El mateix projecte només es podrà presentar a una convocatòria.

Sens perjudici del que s'especifiqui per a cada convocatòria, a la sol·licitud de subvenció caldrà adjuntar com a mínim la documentació següent:

- a] Fotocòpia del DNI del/de la representant legal.
- b] *Escriptura de constitució o Estatuts.
- c] *Poders de representació i/o certificat expedit pel/per la Secretari/ària de l'entitat que acrediti la representació legal del/de la sol·licitant.
- d] *Fotocòpia del Número d'Identificació Fiscal de l'entitat peticionària.
- e] *Inscripció registral de l'entitat.
- f] Declaració responsable de la concurrència dels requisits per poder obtenir la condició de beneficiari/ària d'acord amb el model normalitzat.
- g] Declaració de compromís de compliment de les condicions imposades per a l'atorgament de la subvenció, d'acord amb el model normalitzat.
- h] Declaració de les subvencions o altres ingressos obtinguts per a la mateixa finalitat i compromís de comunicar les que s'obtinguin en el futur, d'acord amb el model normalitzat.
- i] Memòria del projecte/activitat a realitzar pel que es demana la subvenció, d'acord amb el model normalitzat, màxim de 10 fulls DIN_A4, contemplant els apartats següents: nom de l'activitat, descripció, justificació o diagnosi de les necessitats, població diana, objectius, metodologia, pla de treball, coordinació/participació en xarxes (serveis socials municipals, pla local d'inclusió social, xarxes d'entitats,...), resultats esperats, sistema de control, seguiment i d'indicadors d'avaluació, pla de comunicació i difusió del projecte, pressupost.
- j] Pressupost previst per al projecte pel que es demana la subvenció, d'acord amb el model normalitzat.

L'esmentada documentació haurà de presentar-se en qualsevol de les llengües cooficials de Catalunya, anirà degudament signada pel sol·licitant i serà original o còpia degudament autenticada.

La presentació dels documents marcats amb asterisc que s'hagin aportat en convocatòries anteriors, es podran obviar i substituir per una declaració escrita on es faci constar que des de la data de l'anterior presentació no s'ha produït cap canvi o variació respecte de la documentació corresponent, tal com preveu l'article 35 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment administratiu comú (en endavant LRJAPPAC).

5.- Termini, forma i lloc de presentació de les sol·licituds

El termini de presentació de les sol·licituds començarà l'endemà de la publicació de cada convocatòria al Butlletí Oficial de la Província de Barcelona i finalitzarà als 20 dies naturals de la mateixa.

Les sol·licituds hauran de presentar-se per escrit mitjançant la complimentació del model normalitzat, que serà signat pel representant legal de l'entitat.

El model normalitzat de sol·licitud així com els models de les declaracions exigides a la base 4a., apartats f], g] i h], podran trobar-se al lloc web que s'especifiqui en cadascuna de les convocatòries.

Les sol·licituds conjuntament amb la documentació exigida a la base 4a. i l'exigida per a cada convocatòria, s'hauran de presentar a qualsevol de les oficines de Registre de la Diputació de Barcelona.

També es podran presentar per qualsevol dels mitjans que preveu l'article 38.4 de la LRJAPPAC..

La presentació de la sol·licitud de subvenció pressuposa el coneixement i l'acceptació de les normes que la regulen.

6.- Rectificació de defectes o omissions en la documentació

En cas que la documentació presentada sigui incorrecta o incompleta, es requerirà al/a la beneficiari/ària, per tal que en el termini de deu dies hàbils a partir del dia següent a la notificació, procedeixi a la seva rectificació o a les esmenes necessàries, amb la indicació que si no ho fa així s'entendrà per desistit de la seva sol·licitud.

7.- Procediment de concessió

El procediment de concessió de les subvencions regulades a les presents Bases Reguladores serà el de concurrència competitiva.

8.- Criteris objectius d'atorgament de la subvenció

Les subvencions s'atorgaran a aquells sol·licitants que obtinguin millor valoració un cop aplicats els criteris objectius determinats en cada convocatòria.

Amb caràcter general, per a la valoració de les sol·licituds presentades es tindrà en compte la fonamentació, oportunitat i viabilitat del projecte, la coherència de l'estructura interna, el

nivell de concreció de les activitats descrites així com la incorporació d'elements d'avaluació de la qualitat.

Sens perjudici del que s'estableixi en cadascuna de les convocatòries, els projectes i/o accions subvencionades caldrà que obtinguin un mínim de 65 punts en la valoració

9.- Import individualitzat de les subvencions

En cada convocatòria, l'import a concedir a cadascun dels projectes/activitats subvencionades es determinarà de forma proporcional al cost del projecte entre els/les sol·licitants i en relació als punts obtinguts en la valoració.

L'import i percentatge de les subvencions que s'atorguin no excedirà, en qualsevol cas, del 50 % del cost total dels projectes/activitats subvencionades, i fins a esgotar la consignació pressupostària fixada per aquella convocatòria.

10.- Òrgans competents per a la instrucció i la proposta de concessió

L'òrgan competent per a la instrucció del procediment d'atorgament de les subvencions previstes en les presents bases serà la Coordinació de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona.

La proposta de concessió de les subvencions serà elaborada per un òrgan col·legiat constituït d'acord amb allò previst a l'article 12.5 de l'Ordenança General de Subvencions de la Diputació de Barcelona i que estarà format per:

- a] El Diputat delegat d'Igualtat, Ciutadania i Benestar Social que presidirà la comissió.*
- b] Un representant de la Presidència de la Corporació.*
- c] La Coordinadora de l'Àrea d'Atenció a les Persones o persona en qui delegui.*
- d] El Coordinador de matèria de Igualtat, Ciutadania i Benestar o persona en qui delegui.*
- e] Altres responsables d'àmbit que es determinin de manera específica per a cada convocatòria.*

L'òrgan competent de la resolució del procediment per a l'atorgament de les subvencions de cada convocatòria serà aquell que es determini d'acord amb la normativa de la Diputació de Barcelona.

L'òrgan competent per a la concessió podrà, discrecionalment, deixar desert el concurs o no esgotar el crèdit total previst.

11.- Termini de resolució i de notificació o règim de recursos

S'examinaran conjuntament, en un sol procediment totes les sol·licituds presentades dins del termini establert, i es resoldrà en un únic acte administratiu.

El termini per a l'atorgament de les subvencions serà, com a màxim, de tres mesos a comptar des de la data de tancament del període de presentació de sol·licituds.

Un cop acordada la concessió de les subvencions, aquestes seran notificades als interessats en un termini màxim de 10 dies des de la data d'aprovació de la resolució, d'acord amb allò previst a l'article 59 de la LRJAPPAC.

La manca de resolució dins el termini indicat tindrà efectes desestimatoris.

La resolució del procediment posa fi a la via administrativa i contra la mateixa es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat en el termini d'un mes a comptar des del dia següent a la seva notificació.

12.- Acceptació de la subvenció

La subvenció s'entendrà tàcitament acceptada pel beneficiari pel transcurs d'un mes a partir de la recepció de l'acord de concessió sense que hagi manifestat expressament les seves objeccions.

Per aquelles subvencions en què s'efectui un pagament avançat o bestreta en els termes que s'especifica en la base 16a. d'aquestes Bases, caldrà acceptació expressa per part de l'entitat beneficiària.

13.- Obligacions dels beneficiaris

Són obligacions dels/les beneficiaris/àries d'aquestes subvencions, a més de les especificades a l'article 14 LGS, les que tot seguit s'indiquen. El seu incompliment originarà les responsabilitats que en cada cas corresponguin i la incoació de l'expedient de reintegrament de la subvenció.

- a] Els/les perceptors/res de subvencions concedides per la Diputació de Barcelona, s'obliguen a executar les activitats subvencionades de conformitat amb els principis de bona administració, bona fe i presumpció de legalitat, així com a la seva justificació d'acord amb l'establert a les presents bases.*
- b] Els/les perceptors/res de les subvencions hauran de presentar davant l'Àrea d'Atenció a les Persones les propostes de qualsevol modificació rellevant en els projectes i activitats (programació, temporalitat, tipologia d'usuaris, etc.). La proposta es considerarà desestimada si no s'ha notificat mitjançant resolució expressa la seva aprovació en el termini de dos mesos des del dia següent a la data de presentació de la proposta de modificació.*
- c] Els/les beneficiaris de les subvencions hauran de proporcionar totes les dades quantitatives i qualitatives que siguin requerides per l'Àrea d'Atenció a les Persones.*
- d] Els/les beneficiaris/àries hauran d'estar al corrent de les seves obligacions tributàries i amb la Seguretat Social.*
- e] El/la beneficiari/ària d'una subvenció està obligat a sotmetre's a les actuacions de comprovació i de control financer que realitzi la Intervenció General de la Diputació de Barcelona, i a aportar tota la informació que els sigui requerida en l'exercici de les actuacions anteriors i en relació a la subvenció concedida.*
- f] El pressupost total presentat amb la sol·licitud és vinculant en cas de resultar beneficiari/ària, si bé s'admetrà la possible compensació de desviacions entre les diverses partides que l'integren*

g] *Els documents de qualsevol mena justificatius de l'aplicació dels fons rebuts, s'hauran de conservar per un període no inferior als 6 anys, comptadors des de la finalització del termini de presentació de les justificacions.*

h] *Si la despesa concreta supera la quantia dels 18.000 €, per les despeses consistents en subministraments o prestació de serveis, el beneficiari/ària haurà d'haver sol·licitat un mínim de tres ofertes a diferents proveïdors i contractar la més avantatjosa econòmicament, excepte quan per les característiques especials de les despeses subvencionables no existeixi en el mercat un nombre suficient d'entitats que el subministrin o el prestin, o quan la despesa s'hagi dut a terme abans de la sol·licitud de la subvenció.*

Aquesta informació s'haurà de fer constar en la documentació que s'acompanyi a la justificació de la subvenció.

14.- Despeses subvencionables

Amb caràcter general es consideraran despeses subvencionables, aquelles que de manera indubtable responguin a la naturalesa de l'activitat subvencionada i s'efectuïn en el termini establert en aquestes Bases Reguladores. L'activitat que origina la despesa ha de ser necessària per al projecte pel qual es sol·licita la subvenció i així s'ha de desprendre de la memòria que l'acompanya.

En aquest sentit, els sous i salaris del personal tècnic implicat directament amb el projecte o l'activitat subvencionada podran considerar-se despeses subvencionables, i caldrà especificar-ne la dedicació en el moment de la justificació.

Pel que fa a despeses indirectes (sous i salaris del personal administratiu o directiu, lloguers, subministraments, material d'oficina, etc.) no podran superar el 5% de l'import de les despeses directes que s'imputin a la subvenció atorgada.

En cap cas es consideraran despeses subvencionables les següents:

- *Dietes i manutenció.*
- *Adquisició de béns materials i equipaments inventariables.*
- *L'IVA no serà subvencionable quan el beneficiari pugui repercutir-lo*

15.- Subcontractació

No està permesa la subcontractació de la l'execució del projecte/activitat subvencionada.

16.- Forma de pagament

El pagament de la subvenció concedida s'efectuarà prèvia presentació dins del termini establert a tal efecte a la base següent, dels justificants que en ella s'exigeixen.

En cas de sol·licitud, degudament motivada per part de l'entitat beneficiària, en cada convocatòria es podrà atorgar una bestreta de fins a un màxim del 50% de la subvenció concedida. El percentatge restant es pagarà al justificar el 100% de l'activitat.

En el cas que no s'opti pel pagament anticipat o bestreta, es podran efectuar pagaments a compte a mesura que es vagin presentant justificants d'una part de l'activitat realitzada.

17.- Termini i forma de justificació

- 1) Les subvencions atorgades hauran de justificar-se, com a màxim, el dia 31 de març de 2013.

Aquesta **justificació** es presentarà pel/per la beneficiari/ària mitjançant els models normalitzats que es troben al lloc web que s'especifiqui en cada convocatòria i amb el següent contingut:

Opció A: (Per subvencions d'import superior a 20.000 €)

Compte justificatiu amb aportació de justificants de la despesa, que contindrà:

- a] Memòria de l'actuació justificativa del compliment de les condicions imposades en les presents bases i en la convocatòria, així com de les activitats realitzades i els resultats obtinguts.
- b] Memòria econòmica justificativa del cost de l'activitat amb el contingut establert en l'article 72.2 del Reglament de la Llei General de Subvencions, aprovat pel Reial Decret 887/2006, de 21 de juliol (en endavant RLGS).

Opció B: (Per subvencions d'import inferior a 20.000 €)

Compte justificatiu simplificat, que contindrà:

- a] Memòria de l'actuació justificativa del compliment de les condicions imposades en les presents bases i en la convocatòria, així com de les activitats realitzades i els resultats obtinguts.
 - b] Memòria econòmica justificativa del cost de l'activitat amb el contingut establert en l'article 75.2 del RLGS.
- 2) En la confecció de la **memòria de l'actuació**, dins de l'apartat "Resultats obtinguts", caldrà relacionar com a mínim, i sens perjudici del que s'estableixi específicament en cada convocatòria:

- a] Número de beneficiaris i/o famílies ateses.
- b] Nombre de municipis beneficiaris del projecte.
- c] Altra informació quantitativa d'impacte.

- 3) En la confecció de la **memòria econòmica** s'hauran de tenir en compte els següents aspectes:

- a] S'haurà de justificar una despesa per un import igual o superior al de la subvenció atorgada.
- b] S'haurà d'indicar el cost total de l'activitat.
- c] Els documents justificatius a presentar seran factures, minutes o altres documents amb valor acreditatiu equivalent en el tràfic jurídic mercantil o amb eficàcia administrativa. Aquests documents hauran de reunir tots els requisits legals exigibles i en ells es descriurà amb claredat l'activitat a que es refereixen. En el cas que es

presentin documents justificatius originals, es procedirà a la seva còpia i compulsa a l'efecte de poder retornar-los al/la beneficiari/ària.

- d] Per a l'acceptació de les justificacions, caldrà que la despesa correspongui a una activitat realitzada amb anterioritat a l'acabament del període d'execució i hagi estat efectivament pagada amb anterioritat a l'acabament del període de justificació.*

18.- Incidències en la justificació

- a) *Manca de justificació.*

*Si un cop finalitzat el termini de presentació de la documentació justificativa aquesta no s'hagués presentat, es procedirà a requerir al/la beneficiari/ària per tal que la presenti en un termini màxim improrrogable de quinze dies hàbils, a comptar de l'endemà que sigui notificat, **amb l'advertiment** que de no fer-ho es procedirà a revocar la subvenció amb la conseqüent obligació de reintegrament en cas que s'hagués avançat el seu pagament.*

- b) *Deficiències en la justificació.*

En el cas que els documents presentats com a justificació fossin incorrectes o incomplets, es comunicarà a l'interessat/ada la necessitat de subsanar les anomalies detectades en un termini màxim improrrogable de deu dies hàbils, a comptar de l'endemà que sigui notificat, amb l'advertiment que de no fer-ho es procedirà a la revocació o a la reducció de la subvenció segons correspongui, amb la conseqüent obligació de reintegrament en cas que s'hagués avançat el seu pagament.

19.- Mesures de garantia

Els/les beneficiaris/àries quedaran exonerats de la presentació de garanties del pagament de la subvenció, en atenció a la seva naturalesa així com a la dels seus/de les seves beneficiaris/àries.

20.- Circumstàncies que poden donar lloc a la modificació de la resolució

Amb posterioritat a l'acord de concessió de cada convocatòria i abans de la finalització del termini d'execució de l'activitat subvencionada, es podrà modificar, d'ofici o prèvia sol·licitud del/de la beneficiari/ària, l'import, l'activitat, el termini d'execució, el de justificació i altres obligacions, quan no es perjudiquin els interessos de tercers i es doni algun dels supòsits següents:

- a] *Quan es produeixi una alteració en les condicions que van determinar la concessió de la subvenció.*
- b] *Quan el/la beneficiari/ària hagi obtingut per a la mateixa actuació altres subvencions, ajuts o aportacions de qualsevol origen, públic o privat, que sumats a la de la Diputació superin el cost total del projecte o de l'activitat subvencionada.*
- c] *Quan el/la beneficiari/ària no hagi justificat adequadament la totalitat de l'import exigít a les presents bases.*

21.- Compatibilitat amb d'altres subvencions

Sens perjudici del que es disposi específicament per a cada convocatòria, les subvencions atorgades seran compatibles amb qualsevol altra concedida per altres administracions o ens públics o privats per a la mateixa activitat.

Tanmateix, no serà compatible amb cap altra subvenció atorgada per altres Àrees de la Diputació de Barcelona per al mateix projecte.

El import total de les subvencions rebudes per la mateixa finalitat no podrà superar el cost total del projecte/activitat a desenvolupar.

Els/les beneficiaris/àries hauran de comunicar la petició i/o obtenció de qualsevol subvenció pública concurrent que no s'hagi declarat amb la sol·licitud.

22.- Publicitat de les subvencions concedides

Les subvencions atorgades a l'empara d'aquestes bases seran objecte de publicitat, amb indicació de la convocatòria, l'aplicació pressupostaria, el/la beneficiari/ària, la quantitat concedida i la finalitat de la subvenció en el Butlletí Oficial de la Província.

23.- Mesures de difusió del finançament públic

Els/les beneficiaris/àries hauran de fer constar la col·laboració de la Diputació de Barcelona en l'execució de l'activitat, en tota la documentació i publicitat generada per l'esmentat projecte o activitat, en particular en els cartells, fulletons, anuncis i altres elements de propaganda utilitzats per donar-lo a conèixer, i als vídeos, programes informàtics o qualsevol altre mitjà de difusió que serveixi de suport del producte resultant de la col·laboració, mitjançant la inclusió del logotip de la Diputació de Barcelona (d'acord amb el manual d'estil de la Diputació de Barcelona <http://www.diba.cat/comunicacio/logotips/default.asp>).

24.- Causes de reintegrament

- a] Quan a conseqüència de l'anul·lació, revocació o de la revisió de la subvenció, l'import definitiu d'aquesta sigui inferior a l'import pagat, el/la perceptor/a estarà obligat a reintegrar l'excés.*
- b] Així mateix, també estarà obligat a reintegrar, el/la beneficiari/ària que hagi percebut la subvenció falsejant les condicions exigides o amagant aquelles que haguessin impedit la seva concessió; per incompliment total o parcial de l'objectiu de l'activitat o del projecte; per incompliment de l'obligació de justificar en els terminis establerts; per resistència o obstrucció a les actuacions de comprovació i de control financer i en els altres supòsits previstos en la normativa de la LGS.*
- c] Procedirà el reintegrament per part dels/de les beneficiaris/àries de la totalitat o part de les quantitats percebudes, i l'exigència de l'interès de demora des del moment del pagament de la subvenció fins a la data en que s'acordi la procedència del reintegrament.*

25.- Obligats al reintegrament

- a] Respondran solidàriament els membres de les persones i entitats que gaudeixin de la condició de persones beneficiàries.*

b] Seran responsables subsidiaris de l'obligació de reintegrar els administradors de les persones jurídiques, que no realitzin els actes necessaris que fossin de la seva incumbència per al compliment de les obligacions incomplides, adoptessin acords que fessin possibles els incompliments o consentissin el de qui d'ells depenguin. Així mateix seran responsables en tot cas, els administradors de les persones jurídiques que hagin cessat en les seves activitats.

26.- Infraaccions i sancions

En matèria d'infraaccions i sancions s'aplicarà el que es disposa en el Títol IV de la LGS, en el Títol IV del RLLGS i al Títol IV de la Ordenança General de Subvencions de la Diputació de Barcelona.

27.- Règim jurídic supletori

En tot el que no preveuen expressament aquestes bases, són d'aplicació la Llei 38/2003, de 17 de novembre, General de Subvencions, el Real Decret 887/2006, de 21 de juliol pel qual s'aprova el seu Reglament de desenvolupament, la Ordenança General de Subvencions de la Diputació de Barcelona, les Bases d'Execució del Pressupost General per al present exercici, la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, i demás legislació concordant.

28.- Protecció de dades de caràcter personal

D'acord amb la Llei orgànica 15/1999, de 13 de desembre de, protecció de dades de caràcter personal (LOPD), les dades de caràcter personal dels sol·licitants únicament seran tractades amb la finalitat de gestionar i tramitar el procediment de concessió de subvencions establert a aquestes Bases, d'acord amb els principis de seguretat i confidencialitat de les dades que la normativa sobre protecció de dades estableix.

En cada convocatòria específica es procedirà a regular els aspectes concrets que sobre aquesta matèria resultin escaients.”

Segon.- Aprovar la convocatòria (número 4133/2012) de les subvencions de la Gerència de Serveis de Benestar Social per un import màxim de 1.100.000 €, el text íntegre de la qual és el següent:

“CONVOCATÒRIA PER A LA CONCESSIÓ DE SUBVENCIONS EN RÈGIM DE CONCURRÈNCIA COMPETITIVA DE L'ÀREA D'ATENCIÓ A LES PERSONES DE LA DIPUTACIÓ DE BARCELONA, GERÈNCIA DE SERVEIS DE BENESTAR SOCIAL, A FAVOR D'ENTITATS SENSE FINALITAT DE LUCRE, ANY 2012

1.- Objecte

L'objecte de la present convocatòria s'emmarca dins del que estableixen les “Bases Reguladores per a la concessió de subvencions en règim de concurrència competitiva de l'Àrea d'Atenció a les persones de la Diputació de Barcelona a favor d'entitats sense finalitat de lucre, any 2012”, concretant-se, pel que fa a l'àmbit del Benestar Social, al finançament d'aquelles activitats adreçades als següents objectius específics:

- a] Activitats de prevenció i detecció de situacions de risc social o d'exclusió.
- b] Activitats adreçades a l'atenció de necessitats socials de persones i famílies

- c] *Activitats socioeducatives adreçades a infants i a adolescents en risc d'exclusió.*
- d] *Activitats que tinguin com a objectiu promoure l'autonomia personal i integració social de les persones amb discapacitat, malaltia mental, dependència, addiccions o altres problemàtiques que generin risc d'exclusió social.*
- e] *Activitats que promoguin l'envelliment actiu de la població i la millora de la qualitat de vida de les persones grans.*
- f] *Activitats adreçades a la promoció dels drets dels infants i dels adolescents.*
- g] *Activitats comunitàries i de foment de xarxes per a la inclusió social.*

2.- Finalitat de les subvencions

La finalitat de les subvencions és afavorir les actuacions d'inclusió i promoció social fomentant el treball transversal i en xarxa entre els diferents agents que actuen en el món local. Aquesta finalitat respon als objectius estratègics del Pla d'Actuació de Mandat de la Gerència de Serveis de Benestar Social.

Per altra banda, en un moment com l'actual on la conjuntura econòmica comporta el increment de les situacions de vulnerabilitat en els municipis de la província, es fa més necessari encara articular respostes conjuntes adreçades a les persones i famílies en risc o situació d'exclusió social.

No es subvencionaran actuacions o actes puntuals com congressos, jornades, publicacions, estudis o investigacions.

3.- Quantia total màxima de les subvencions a atorgar i consignació pressupostària

El pressupost màxim que es destinarà per a la concessió de les subvencions regulades en la present convocatòria serà de 1.100.00 € que aniran a càrrec de l'aplicació pressupostària 60100/231A2/489.00 del vigent pressupost 2012 de l'Àrea d'Atenció a les Persones.

4.- Procediment de concessió

El procediment de concessió de les subvencions de la present convocatòria serà el de concurrència competitiva.

5.- Requisits dels beneficiaris/àries i forma d'acreditar-los

A més de les que s'indiquen a la base 3a. de les Bases Reguladores, les entitats beneficiàries hauran de ser entitats privades de caràcter social inscrites al registre corresponent de la Generalitat de Catalunya.

6.- Òrgans competents per a la instrucció i la proposta de concessió

Els que s'estableixen a la base 10a. de les Bases Reguladores.

L'òrgan col·legiat per a la concessió de les subvencions comptarà, a més dels que es relacionen a l'esmentada base, amb:

- a] *El Gerent de Serveis de Benestar Social o persona en qui delegui.*
- b] *El cap del Servei d'Acció Social o persona en qui delegui.*
- c] *El cap de l'Oficina de Promoció de l'Autonomia Personal i Atenció a la Dependència o persona en qui delegui.*
- d] *La cap de l'Oficina de Suport Tècnic als Serveis Socials o persona en qui delegui.*

e] El cap de l'Oficina de Suport Intern o persona en qui delegui que actuarà també com a secretari i elaborarà les actes.

L'òrgan competent de la resolució del procediment serà aquell que es determini d'acord amb la normativa sobre delegació de competències i atribucions dels òrgans de la Diputació de Barcelona.

7.- Pagaments anticipats

Atesa la finalitat de la present convocatòria i atès el context actual de dificultats de finançament en general, i en particular per a les entitats de caràcter social, i la necessitat d'aquestes de disposar de crèdit per desenvolupar els seus projectes, en cas de sol·licitar-ho i motivar-ho degudament, es podrà atorgar una bestreta del 50% de la subvenció concedida. El 50% restant es pagarà al justificar el 100% de l'activitat.

La forma i els terminis de justificació són els que s'estableixen en les bases 16a. i 17a. de les Bases Reguladores.

8.- Termini, forma i lloc de presentació de les sol·licituds

El termini de presentació de les sol·licituds per aquesta convocatòria començarà l'endemà de la seva publicació en el Butlletí Oficial de la Província de Barcelona i finalitzarà als 20 dies naturals de la mateixa.

El model normalitzat de sol·licitud, així com els models de les declaracions exigides a la base 4a., apartats f], g] i h], d'aquestes Bases Reguladores es podrà trobar-se al lloc web: http://www.diba.cat/web/benestar/subvencions_entitats2012

Pel que fa a aquesta convocatòria, només es subvencionarà una activitat per sol·licitant, per tant cada entitat podrà presentar un únic projecte i per tant una única sol·licitud.

9.- Termini de resolució i de notificació o règim de recursos

Els que s'estableixen a la base 11a. de les Bases Reguladores.

10.- Documentació a aportar

Els que s'estableixen a la base 4a. de les Bases Reguladores.

11.- Criteris de valoració de les sol·licituds

Tenint en compte els criteris generals que es descriuen a la base 8a. de les Bases Reguladores, la distribució dels 100 punts a atorgar per a aquesta convocatòria, es realitzarà segons els següents criteris específics:

1. Que la proposta sigui coherent amb les necessitats socials detectades i tingui impacte mesurable sobre la qualitat de vida de les persones i/o la cohesió social del territori objecte de l'actuació: fins a un màxim de 20 punts.
2. Que la proposta descrigui el projecte, els sistemes d'organització, gestió i d'avaluació que es faran servir per dur a terme l'activitat: fins a un màxim de 20 punts.
3. Que la proposta sigui viable tècnicament i que compti amb mitjans de difusió: fins a un màxim de 20 punts.

4. Que la proposta incorpori la coordinació amb els serveis socials municipals, entitats, plans locals i/o altres xarxes: fins a un màxim de 20 punts.
5. Que el impacte social de l'actuació sigui d'àmbit supralocal a la demarcació de Barcelona i/o liderada per una federació d'entitats o similar: fins un màxim de 20 punts.

En tot cas, els projectes i/o accions subvencionades caldrà que obtinguin un mínim de 65 punts en la valoració

12.- Recursos contra la resolució.

Segons s'especifica a la base 11ena. de les Bases Reguladores

13.- Notificació i publicitat

Segons els mitjans que es determinen a les bases 11ena. i 22ena. respectivament de les Bases Reguladores.

14.- Protecció de dades de caràcter personal

D'acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD), s'informa als sol·licitants que les dades facilitades seran incloses en un fitxer propietat de la Diputació de Barcelona, amb la finalitat única i exclusiva de gestionar i tramitar el procediment de **concessió de subvencions establerts en aquesta convocatòria de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona, Gerència de Serveis de Benestar Social.**

Així mateix, s'informa a la persona interessada de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, en els termes inclosos a la legislació vigent, mitjançant escrit presentat en el Registre de la Diputació de Barcelona.”

Tercer.- Autoritzar la despesa que es destinarà a aquestes actuacions per un import d'un milió cent mil (1.100.000) €, a càrrec de l'aplicació pressupostària 60100/231A2/489.00, del pressupost de l'any 2012.

Quart.- Aprovar la convocatòria (número 4153/2012) de les subvencions de la Gerència de Serveis d'Igualtat i Ciutadania per un import màxim de 600.000 €, el text íntegre de la qual és el següent:

“CONVOCATÒRIA PER A LA CONCESSIÓ DE SUBVENCIONS EN RÈGIM DE CONCURRÈNCIA COMPETITIVA DE L'ÀREA D'ATENCIÓ A LES PERSONES DE LA DIPUTACIÓ DE BARCELONA, GERÈNCIA DE SERVEIS D'IGUALTAT I CIUTADANIA, A FAVOR D'ENTITATS SENSE FINALITAT DE LUCRE, ANY 2012

1.- Objecte

L'objecte de la present convocatòria s'emmarca dins del que estableixen les “Bases Reguladores per a la concessió de subvencions en règim de concurrència competitiva de l'Àrea d'Atenció a les persones de la Diputació de Barcelona a favor d'entitats sense finalitat de lucre, any 2012”, concretant-se, pel que fa a l'àmbit d'Igualtat i Ciutadania, al finançament d'aquelles activitats adreçades als següents objectius específics:

- a] Accions que garanteixin l'arrelament de les persones nouvingudes tant pel que fa l'accés a la informació bàsica com l'ús normalitzat als serveis i recursos social bàsics (coneixement de l'entorn, aprenentatge de la llengua, assessorament laboral...)
- b] Activitats que promoguin la convivència i la interacció entre les persones nouvingudes i autòctones als espais públics, a les comunitats de veïns, als equipaments públics dels barris i als municipis de la demarcació de Barcelona.
- c] Fomentar accions i activitats de promoció de les polítiques de gènere que facilitin l'avenç en el coneixement i la recerca de la realitat social així com aquelles que impulsin accions d'apoderament i lideratge de les dones.
- d] Articular una resposta integral vers la violència masclista i domèstica per tal d'avançar en la seva eradicació.
- e] Afavorir projectes innovadors per a la inclusió de la perspectiva de gènere i la transversalitat en diferents àmbits per avançar en els nous reptes de les polítiques públiques: urbanisme, educació, salut, seguretat, entre altres.
- f] Afavorir l'autonomia i l'emancipació de la gent jove a través de la formació i l'ocupabilitat.
- g] La promoció de l'associacionisme juvenil, el lleure educatiu i el treball en xarxa.

2.- Finalitat de les subvencions

La finalitat de les subvencions és afavorir les polítiques de promoció del foment de la igualtat de drets i deures entre totes les persones, fomentant el treball transversal i en xarxa entre els diferents agents que actuen en el món local.

En un moment, on l'actual conjuntura econòmica comporta el increment de les situacions de vulnerabilitat en els municipis de la província, i on les necessitats que afronten les persones són cada cop més complexes, es fa més necessari encara articular respostes conjuntes perquè totes les persones, independentment de la seva edat, sexe o origen, pugui viure amb la major plenitud possible i en condicions d'igualtat, llibertat i respecte.

No es subvencionaran actuacions o actes puntuals com congressos, jornades, publicacions, estudis o investigacions.

3.- Quantia total màxima de les subvencions a atorgar i consignació pressupostària

El pressupost màxim que es destinarà per a la concessió de les subvencions regulades en la present convocatòria serà de 600.000.-€ que aniran a càrrec de l'aplicació pressupostària 60300/232A6/489.00 del vigent pressupost 2012 de l'Àrea d'Atenció a les Persones.

4.- Procediment de concessió

El procediment de concessió de les subvencions de la present convocatòria serà el de concurrència competitiva.

5.- Requisits dels beneficiaris/àries i forma d'acreditar-los

Els establerts a la base 3a. de les Bases Reguladores.

6.- Òrgans competents per a la instrucció i la proposta de concessió

Els que s'estableixen a la base 10a. de les Bases Reguladores.

L'òrgan col·legiat per a la concessió de les subvencions comptarà, a més dels que es relacionen a l'esmentada base, amb:

- a] El Coordinador en l'àmbit d'Igualtat i Ciutadania o persona en qui delegui.*
- b] La Gerent de Serveis d'Igualtat i Ciutadania o persona en qui delegui.*
- c] La cap del Servei de Polítiques de Diversitat i Ciutadania o persona en qui delegui.*
- d] La cap de l'Oficina de Polítiques de Promoció d'Igualtat Dona-Home o persona en qui delegui.*
- e] La cap de l'Oficina de Pla Jove o persona en qui delegui.*

L'òrgan competent de la resolució del procediment serà aquell que es determini d'acord amb la normativa sobre delegació de competències i atribucions dels òrgans de la Diputació de Barcelona.

7.- Pagaments anticipats

Atesa la finalitat de la present convocatòria i atès el context actual de dificultats de finançament en general, i en particular per a les entitats, i la necessitat d'aquestes de disposar de crèdit per desenvolupar els seus projectes, en cas de sol·licitar-ho i motivar-ho degudament, es podrà atorgar una bestreta del 50% de la subvenció concedida. El 50% restant es pagarà al justificar el 100% de l'activitat.

La forma i els terminis de justificació són els que s'estableixen en les bases 16a. i 17a. de les Bases Reguladores.

8.- Termini, forma i lloc de presentació de les sol·licituds

El termini de presentació de les sol·licituds per aquesta convocatòria començarà l'endemà de la seva publicació en el Butlletí Oficial de la Província de Barcelona i finalitzarà als 20 dies naturals de la mateixa.

El model normalitzat de sol·licitud, així com els models de les declaracions exigides a la base 4a., apartats f], g] i h], de les Bases Reguladores podrà trobar-se al lloc web: <http://www.diba.cat/aic>

Pel que fa a aquesta convocatòria, només es subvencionarà una activitat per sol·licitant, per tant cada entitat podrà presentar un únic projecte i per tant única sol·licitud.

9.- Termini de resolució i de notificació o règim de recursos

Els que s'estableixen a la base 11a. de les Bases Reguladores.

10.- Documentació a aportar

Els que s'estableixen a la base 4a. de les Bases Reguladores.

11.- Criteris de valoració de les sol·licituds

Tenint en compte els criteris generals que es descriuen a la base 8a. de les Bases Reguladores, la distribució dels 100 punts a atorgar per a aquesta convocatòria, es realitzarà segons els següents criteris específics:

1. Que la proposta tingui impacte directe en la ciutadania i mesurable sobre la qualitat de vida de les persones i/o sobre la cohesió social del territori objecte de l'activitat en els àmbits d'actuació de la Gerència de serveis d'Igualtat i Ciutadania : fins un màxim de 15 punts.
2. Que la proposta descrigui clarament els sistemes d'organització, control i seguiment de l'activitat, així com d'indicadors d'avaluació i especificació dels mitjans necessaris per a l'execució del projecte: fins un màxim de 15 punts.
3. Que la proposta incorpori la coordinació amb institucions i entitats del territori que treballen per afavorir la consecució dels objectius de la Gerència de Serveis d'Igualtat i Ciutadania: fins un màxim de 15 punts.
4. Que l'impacte social de l'actuació sigui d'àmbit supralocal a la demarcació de Barcelona i/o liderada per una federació d'entitats o similar: fins un màxim de 15 punts.
5. Que els projectes, accions i/o activitats vagin adreçats a persones en situació de vulnerabilitat o amb risc d'exclusió social, especialment amb dones, joves i persones nouvingudes: fins a un màxim de 15 punts.
6. Que, en funció de l'objectiu dels projectes o activitats, la proposta incorpori:
 - Diversitat i ciutadania: la interculturalitat com a base del seu treball, amb caràcter integral i integrador.
 - Igualtat dona-home: la perspectiva d'igualtat de gènere en diversos temes d'interès com la prevenció de la violència de gènere, la recuperació de la cultura i història de les dones, la coeducació, la salut, entre altres.
 - Joventut: la coherència i continuïtat del projecte.

Aquest criteri es podrà valorar fins a un màxim de 25 punts.

En tot cas, els projectes i/o accions subvencionades caldrà que obtinguin un mínim de 65 punts en la valoració

12. Recursos contra la resolució.

Segons s'especifica a la base 11ena. de les Bases Reguladores

13. Notificació i publicitat

Segons els mitjans que es determinen a les bases 11ena. i 22ena. respectivament de les Bases Reguladores.

14.- Protecció de dades de caràcter personal

*D'acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD), s'informa als sol·licitants que les dades facilitades seran incloses en un fitxer propietat de la Diputació de Barcelona, amb la finalitat única i exclusiva de gestionar i tramitar el procediment de concessió de subvencions **establerts en aquesta convocatòria de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona, Gerència de Serveis d'Igualtat i Ciutadania.***

Així mateix, s'informa a la persona interessada de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, en els termes inclosos a la legislació vigent, mitjançant escrit presentat en el Registre de la Diputació de Barcelona."

Cinquè.- Autoritzar la despesa que es destinarà a aquestes actuacions per un import de sis-cents mil (600.000) €, que aniran a càrrec de l'aplicació pressupostària 60300/232A6/489.00 del pressupost de l'any 2012, condicionat a l'existència de crèdit.

Sisè.- Publicar al Butlletí Oficial de la Província l'anunci de les presents Bases Reguladores i de les convocatòries, de conformitat amb allò que estableix l'article 14.3 de l'Ordenança General de Subvencions de la Diputació de Barcelona i l'art 124.2 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya.

Gerència de Serveis de Benestar Social

55.- Dictamen que proposa aprovar la convalidació de la pròrroga, amb efectes 1 de gener, per a l'any 2012, del conveni de col·laboració subscrit amb l'Associació d'Exdrogodependents de Catalunya Grup de Reinserció i Inserció Social (AEC-GRIS), amb la finalitat d'establir un programa de col·laboració per tal de donar acollida a persones drogodependents, derivades del Centre SPOTT en el seu procés de deshabitació.- La Junta, de conformitat amb la proposta formulada per la Vicepresidenta Quarta i Presidenta Delegada de l'Àrea d'Atenció a les Persones, aprova el present Dictamen que és del tenor literal següent:

Vist el conveni de col·laboració subscrit en data 4 d'abril de 2001 entre la Diputació de Barcelona i l'Associació d'Exdrogodependents de Catalunya Grup de Reinserció Social (AEC-GRIS), amb la finalitat d'establir un programa de col·laboració per tal de donar acollida a persones drogodependents derivades del Centre SPOTT en el seu procés de deshabitació.

Vist que el Pacte Sisè de l'esmentat conveni estableix la possibilitat de prorrogar anyalment el conveni de forma expressa, introduint les modificacions que les parts de mutu acord considerin adients.

Vist que l'esmentat conveni va ser modificat per acords de la Junta de Govern en sessions de data 17 de juny de 2004 i 16 de març de 2006.

Vist l'informe, de data 2 de març de 2012, emès per la Cap de Secció del Centre de Prevenció i Intervenció en Drogodependències-SPOTT amb el vistiplau del Cap del Servei d'Acció Social favorable a la pròrroga de l'esmentat conveni per a l'any 2012.

Vista l'existència de crèdit adequat i suficient amb càrrec a l'aplicació pressupostària G/60101/231A1/48904, del vigent pressupost de la Corporació.

Vist l'apartat 3.4.i.3) de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En virtut de tot això, es proposa l'adopció dels següents:

ACORDS

Primer.- Convalidar, amb efectes d'1 de gener, la pròrroga per a l'any 2012, del conveni de col·laboració, de data 4 d'abril de 2001, subscrit entre la Diputació de Barcelona i l'Associació d'Exdrogodependents de Catalunya Grup de Reinserció i Inserció Social (AEC-GRIS), amb NIF G59746982 i amb domicili al carrer Vegher, 1-3 entresol, 08002 de Barcelona i modificat per acords de la Junta de Govern en sessions de 17 de juny de 2004 i 16 de març de 2006, per tal de donar acollida a persones drogodependents derivades del Centre SPOTT en el seu procés de deshabitació.

Segon.- Autoritzar i disposar en desenvolupament de la pròrroga, per a l'any 2012, del Conveni AEC-GRIS, la despesa de cent deu mil (110.000) €, amb càrrec a l'aplicació pressupostària G/60101/231A1/48904, del vigent pressupost de la Corporació. Aquesta quantitat es desglossa de la següent manera:

- Per al recurs de Comunitat Terapèutica Granja Escola Castellón en règim d'internament l'aportació serà de 104.000 €, que es destinaran a fer front a part del cost de l'estada de les persones ingressades a la Comunitat Terapèutica i que hagin estat derivades del Centre SPOTT.

Només s'abonaran, a AEC-GRIS de forma mensual les ajudes econòmiques dels pacients derivats del Centre SPOTT

- Per al projecte "Art Solidari" contra la sida, l'aportació serà de 6.000 €

El pagament de dita aportació econòmica a l'Associació AEC-GRIS, és farà de la forma següent:

- La quantitat de 104.000 € per al recurs Comunitat Terapèutica Granja Escola Castellón en règim d'internament es pagarà de forma mensual i prèvia presentació de la documentació justificativa següent:

Relació mensual dels usuaris beneficiats de les places en règim d'internament, en la que es farà constar el nom del usuari, la data d'ingrés en el recurs i la data de baixa del mateix.

- La quantitat de 6.000 € per al projecte "Art Solidari" es farà d'un sol cop abans del 31 de desembre d'enguany. I prèvia presentació d'informe tècnic detallant el compliment dels objectius previstos així com de l'adequada aplicació dels fons

econòmics rebuts a la seva consecució. Aquest informe haurà de ser conformat pel cap del Servei d'Acció Social.

Tercer.- Notificar els presents acords a l'Associació d'Exdrogodependents de Catalunya Grup de Reinserció i Inserció Social (AEC-GRIS),.

En relació a aquest assumpte, la Vicepresidenta quarta i Presidenta Delegada de l'Àrea d'Atenció a les Persones, Sra. Conesa, fa constar que es tracta de la convalidació de la pròrroga d'un conveni de col.laboració i respecte del qual ha donat ja les indicacions oportunes als tècnics de la Gerència, per iniciar el corresponent procés de concurrència pública amb vista al futur.

Gerència de Serveis de Salut Pública i Consum

56.- Dictamen que proposa aprovar la nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum.- La Junta, de conformitat amb la proposta formulada per la Vicepresidenta Quarta i Presidenta Delegada de l'Àrea d'Atenció a les Persones, aprova el present Dictamen que és del tenor literal següent:

D'acord amb el que estableix l'art. 36.1 de la Llei 7/1985, de 2 d'abril Reguladora de les Bases del Règim Local (LRBRL), són competències pròpies de la Diputació de Barcelona l'assistència i la cooperació, jurídica, econòmica i tècnica als municipis.

El 31 d'octubre de 2002 el Ple de la Diputació de Barcelona va acordar la constitució de la Xarxa Local de Consum (XLC), com a òrgan de participació dels ajuntaments per a dinamitzar i coordinar les polítiques de defensa de les persones consumidores i usuàries.

En data 30 de gener de 2003, la Comissió de Govern de la Corporació va acordar la minuta del model de Conveni marc d'adhesió a la Xarxa Local de Consum, que havia de servir per conformar el nucli d'ajuntaments que juntament amb la Diputació de Barcelona havien de posar en marxa el projecte de la Xarxa Local de Consum.

L'Assemblea General de la Xarxa, de data 25 de febrer de 2011, va aprovar la proposta de full de ruta del procés de redefinició estratègica de la Xarxa Local de Consum elaborada per la Comissió Tècnica, que culminava el procés de redefinició estratègica iniciat en el 2010.

Aquesta proposta té cinc línies de treball i 29 accions concretes a desenvolupar durant els propers anys. Dues de les línies definides pel full de ruta són:

- Incorporar altres actors i augmentar la capacitat d'influència de la Xarxa.
- Potenciar la implicació dels responsables polítics municipals i definició d'objectius i estratègies de les polítiques locals de consum.

En relació amb aquestes línies de treball, l'Assemblea General va aprovar l'acció 3.6: *Definir un marc possible de relació de la XLC amb altres administracions públiques de l'àmbit estatal, europeu i internacional*, i l'acció 4.5: *Modificar el Reglament de la XLC per a incloure una secretaria tècnica*.

La implementació d'aquestes accions ha implicat la modificació del Reglament de la Xarxa Local de Consum (mitjançant acord del Ple de la Diputació de Barcelona celebrat el 28 de març d'enguany i núm. d'acord 71/12 amb dues finalitats complementàries: millorar i agilitar el funcionament dels òrgans i preveure la possibilitat d'incorporar nous membres, cosa que amb l'actual redacció del Reglament resulta impossible.

D'altra banda, aquesta modificació del Reglament obliga, a modificar de manera substancial el Conveni marc d'adhesió a la Xarxa Local de Consum que, després de 8 anys, requereix també una revisió important dels pactes, així com la seva actualització de conformitat amb la normativa vigent.

La revisió del conveni és obligada, d'una part, per l'aprovació de la nova Llei 22/2010, de 20 de juliol, que aprova el Codi de Consum de Catalunya que, en el seu article 126-10, defineix les funcions dels Serveis Públics d'Informació al Consumidor de Catalunya; i d'altra, per la obsolescència o impossibilitat tècnica de compliment d'alguns dels compromisos exigibles a les parts previstos al text del conveni, com ara el "Sisè a), d) i h)", el " Vuitè a)" o el punt "Novè" i, finalment, per què alguns dels compromisos pactats han estat assumits amb caràcter general per l'Agència Catalana del Consum, per la qual cosa no té sentit duplicar serveis que ja ofereix una altra organització (bases de dades legals i tècniques, programari informàtic per a la gestió d'expedients de consum, entre d'altres).

Per Decret de la Presidència de data 24 de gener de 2012 (D 249/12) es va aprovar la constitució d'una Comissió d'estudi, la qual en la seva reunió de data 23 de febrer de 2012, va redactar la memòria tècnica justificativa així com el text de la nova minuta de conveni marc d'adhesió a la XLC que se sotmet a aprovació.

Vist l'informe tècnic emès proposant l'aprovació d'una nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum.

Vist el marc legal pel qual es regeixen els convenis de col·laboració presidit per la Llei 26/2010 (articles 108 i següents), del 3 d'agost, de Règim Jurídic i de procediment de les administracions públiques de Catalunya, i pel Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny.

Vist el punt 3.4.i.1) de la Refosa 1/2011, sobre delegació de competències i d'atribucions d'òrgans de la Diputació de Barcelona, diferents del Ple, aprovada pel Decret de la Presidència núm. 7931/2011, de data 8 de setembre de 2011, i publicada al BOPB de 23 de setembre de 2011.

En conseqüència, atesos els motius exposats i la normativa aplicable, el Diputat delegat de Salut Pública i Consum proposa que la Vicepresidenta 4a i Presidenta delegada de l'Àrea d'Atenció a les Persones, elevi a la Junta de Govern l'adopció dels següents:

ACORDS

Primer.- Aprovar la nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum que es transcriu a continuació:

“CONVENI MARC D'ADHESIÓ A LA XARXA LOCAL DE CONSUM AMB <NOM ENS LOCAL>

ENTITATS QUE INTERVENEN

DIPUTACIÓ DE BARCELONA, representada per <òrgan unipersonal de govern o de gestió competent>, <nom i cognoms>, facultat d'acord amb la Refosa <núm/any>, sobre delegació de competències i atribucions dels òrgans de la Diputació de Barcelona, diferents del Ple, publicada al BOPB de data <data>; assistit/da pel/per la secretari/ària delegat/da, <nom i cognoms>, en virtut de les facultats conferides pel Decret de la Presidència de la corporació de data <data decret>, publicat al BOPB de data <data>.

<ENS LOCAL-topònim>, representat pel seu/per la seva <òrgan de govern o de gestió competent>, <nom i cognom>, assistit/da pel/per la secretari/ària de l'ens local, <nom i cognoms>.

ANTECEDENTS I MOTIVACIÓ

- I.-** Que des de l'any 1991, la Diputació de Barcelona, col·labora amb els ajuntaments de la província de Barcelona per desenvolupar activitats de protecció i defensa dels drets dels consumidors.
- II.-** Que com a culminació de l'estratègia de col·laboració practicada, l'Àrea de Salut Pública i Consum proposà al Ple de la Diputació de Barcelona la creació de la Xarxa Local de Consum, que va ésser aprovada per acord de data 31 d'octubre de 2002.
- III.-** Que la Xarxa Local de Consum és una agrupació voluntària, que té vocació d'estar constituïda no només dels municipis sinó de la resta d'ens locals de la província que gestionin serveis locals de protecció i defensa del consumidor de la província de Barcelona, que treballen de manera coordinada, que comparteixen iniciatives, objectius i mitjans i que reben el suport de la Diputació de Barcelona.
- IV.-** Que la Xarxa Local de Consum té per objectius cohesionar i dinamitzar polítiques i programes de protecció i defensa dels consumidors en l'àmbit local, enfortir les relacions entre els membres de la Xarxa, potenciar l'intercanvi d'experiències, cercar recursos col·lectivament i proporcionar instruments suficients per garantir serveis públics de consum de qualitat.
- V.-** Que <nom de l'ens local> està interessat en adherir-se a la Xarxa Local de Consum.
- VI.-** Vist el marc legal pel qual es regeixen els convenis de col·laboració, presidit per la Llei 26/2010 (articles 108 i següents), de 3 d'agost, de règim jurídic i de procediment de les Administracions Públiques de Catalunya, i pel Reglament d'obres, activitats i serveis dels ens locals de Catalunya, aprovat pel Decret 179/1995, de 13 de juny.
- VII.-** Que per <decret/acord> del/de la <indicació de l'òrgan competent que el va aprovar> de data <indicar la data del decret/acord> s'ha resolt signar el present conveni d'adhesió a la Xarxa Local de Consum, segons el model de minuta de conveni que va

ser aprovat per <decret/acord> del/de la <indicació de l'òrgan competent que el va aprovar> de data <indicar la data del decret/acord>.

Per tot això, ambdues parts, de mutu acord, i reconeixent-se plena capacitat per aquest acte, formalitzen aquest conveni, que es regirà pels següents:

PACTES

Primer.- Objecte

La Diputació de Barcelona i l'ens local <nom de l'ens local> subscriuen el present conveni marc d'adhesió que té per objecte fer efectiva la incorporació del segon a la Xarxa Local de Consum.

L'adhesió a la Xarxa Local de Consum implica que l'esmentat ens local podrà participar en els òrgans de direcció i gestió de la Xarxa, d'acord amb allò que es regula al Reglament de la Xarxa Local de Consum.

Segon.- Compromisos de la Diputació de Barcelona

La Diputació de Barcelona, com a membre i promotora de la Xarxa Local de Consum, es compromet a:

- a) Impulsar d'ofici l'activitat dels òrgans de la Xarxa.*
- b) Proporcionar informació tècnica i assessorament a electes i tècnics de consum de la resta de membres de la Xarxa.*
- c) Proporcionar suport tècnic i jurídic a la resta de membres de la Xarxa.*
- d) Proporcionar suport econòmic als ens locals membres de la Xarxa que hagin constituït serveis públics de consum d'acord amb la normativa vigent. La gestió d'aquest suport es realitzarà d'acord amb les previsions pressupostàries i mitjançant els procediments, formalització i terminis que periòdicament determini la Diputació de Barcelona.*
- e) Proporcionar suport tècnic directe a la resta de membres de la Xarxa que no disposin de recursos suficients per a crear i mantenir un servei públic de consum propi.*
- f) Col·laborar amb tots els membres de la Xarxa en el disseny, planificació i execució, si s'escau, d'activitats en defensa dels drets de les persones consumidores i usuàries.*

Tercer.- Compromisos de l'ens local adherit

<nom de l'ens local> es compromet a:

- Proporcionar recursos suficients per garantir l'accés de la ciutadania a un servei d'atenció a les persones consumidores propi o gestionat mitjançant la col·laboració directa de la Diputació de Barcelona.*
- Facilitar la formació tècnica del personal de l'ens local adherit relacionat amb tasques d'atenció a les persones consumidores.*

Quart.- Règim jurídic d'execució de les actuacions

No s'entendran modificacions del règim previst en aquest conveni les actuacions que, diferents de les previstes, hagin de dur a terme la Diputació o <nom de l'ens local>, en compliment de la normativa aplicable, llevat del cas que les alteracions fossin tan substancials que exigissin la formalització d'un nou conveni.

Cinquè.- Imatge corporativa de la Diputació de Barcelona

<nom de l'ens local> resta obligat a fer esment dels ajuts de la Diputació de Barcelona en tota la documentació generada per l'activitat cooperada, en particular fulletons, anuncis i altres elements de divulgació, com ara llibres, materials audiovisuals o qualsevol altre mitjà de difusió que serveixi de suport al producte resultant de la col·laboració, mitjançant la inclusió del logotip de la Diputació de Barcelona.

Sisè.- Vigència del conveni

Aquest conveni es preveu de vigència indefinida. L'ens local, però, podrà deixar sense efecte l'adhesió a la Xarxa Local de Consum mitjançant l'adopció de la corresponent resolució de l'òrgan competent i produirà efectes en el termini que es disposi, el qual no serà inferior a tres mesos, comptats des de la notificació de l'acord.

Setè.- Naturalesa i règim jurídic del conveni. Resolució de controvèrsies. Responsabilitats

Aquest conveni té naturalesa administrativa, quedant fora de l'àmbit d'aplicació de la Llei de contractes del Sector Públic, regint-se per a la seva interpretació i desenvolupament per les seves pròpies clàusules i, supletòriament, per l'ordenament jurídic administratiu, i en concret per l'establert a la Llei 26/2010 (articles 108 i següents), de 3 d'agost, de règim jurídic i de procediment de les Administracions Públiques de Catalunya.

Les qüestions derivades de l'aplicació i interpretació d'aquest conveni que no poguessin ser resoltes en primera instància per les parts, restaran sotmeses a la jurisdicció contenciosa administrativa de la ciutat de Barcelona.

La responsabilitat que es pugui generar enfront tercers a conseqüència de les actuacions derivades del desplegament d'aquest conveni, correspon a l'ens executor material de dites actuacions.

Vuitè.- Protecció de dades de caràcter personal

Les parts signants tindran especial cura en relació amb qualsevol mena de dada de caràcter personal que es pugui arribar a obtenir de qualsevol de les actuacions que es duguin a terme en el desenvolupament d'aquest conveni, i es subjectaran escrupolosament a la normativa vigent en matèria de protecció de dades de caràcter personal, especialment en allò referent a la transferència de dades entre administracions públiques.

I en prova de conformitat, les persones que l'atorguen signen el present conveni, per duplicat i a un sol efecte, en el lloc i data que s'assenyalen.”

Segon.- Establir que, un cop aprovada la nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum, quedarà sense efecte l'anterior text del conveni aprovat en data 30 de gener de 2003 per la Comissió de Govern de la Corporació i que va ser modificat per la Junta de Govern de data 17 d'abril de 2008.

Tercer.- Declarar la vigència de les actuals adhesions a la Xarxa Local de Consum dels 284 ajuntaments amb conveni marc vigent, els pactes dels quals s'entendran actualitzats d'acord amb el text de la nova minuta de Conveni marc d'adhesió a la Xarxa Local de Consum aprovada, llevat de denúncia expressa manifestada i

notificada en el termini d'un mes des de la notificació d'aquests acords, atès que les modificacions no suposen cap limitació de la capacitat o les competències de les parts.

Quart.- Notificar aquests acords als 284 ajuntaments adherits a la Xarxa Local de Consum, als efectes esmentats.

Cinquè.- Publicar al Butlletí Oficial de la Província de Barcelona l'anunci d'aprovació del present acord.

En relació als punts de l'Ordre del Dia d'aquesta sessió que requereixen l'adopció d'un acord, excepte l'aprovació de l'Acta, el Sr. Fogué manifesta la seva abstenció en aquests punts.

I per no haver-hi més assumptes a tractar el President aixeca la sessió, de la qual, com a Secretària, estenc aquesta acta.

Vist i Plau
El President,