

EXCM. AJUNTAMENT DE CANET DE MAR

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 1 DE FEBRER DE 2017**

Avis: aquesta acta ha estat retocada i se li han tret totes les dades de caràcter personal que contenen, per tal de donar compliment a la legislació de protecció de dades.

Caràcter: ordinari
 Hora que comença: 9.35 hores
 Hora que acaba: 12.05 hores
 Lloc: Sala de Juntes

PRESIDEIX

Blanca Arbell i Brugarola, alcaldessa

HI ASSISTEIXEN

Primer tinent d'alcalde Pere Xirau i Espàrrech
 Segon tinent d'alcalde Lluís Llovet i Bayer
 Tercera tinenta d'alcalde Raquel Serra i Lerga
 Quarta tinenta d'alcalde Sílvia Tamayo i Mata
 Cinquè tinent d'alcalde Josep M Masvidal i Serra

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària. També hi assisteix el senyor Lluís Viñas Peitabí, interventor.

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta, de la sessió ordinària de la Junta de Govern Local de data 25.01.17
- 2) Donar compte Resolucions Judicials
- 3) Aprovació Ajuts Socials Puntuals
- 4) Denegació pagament de les factures presentades per la Mercantil Visoren Renta, SAU
- 5) Denegació pagament de les factures corresponents als consums d'electricitat corresponents al local arrendat al c/ Narcís Monturiol, núm. XX i repercutits per la Fundació Residència Guillem Mas
- 6) Aprovació conveni tipus amb la Diputació per la posada a disposició i utilització de la Plataforma XALOC
- 7) Incoació expedient contractació prestació del servei de manteniment de docència del curs de monitor/a d'activitats d'educació en el lleure, infantil i juvenil
- 8) Imposició penalitat per demora en el termini de desmuntatge i retirada del balisament a les platges de Canet de Mar
- 9) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Redacció del Pla de Comunicació Local propi del segle XXI
- 10) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Sanitat –

EXCM. AJUNTAMENT DE CANET DE MAR

- 11) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Participació Ciutadana
- 12) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Benestar Social -
- 13) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àmbit polítiques locals d'educació
- 14) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àmbit de la Gerència del Servei de l'Esport -
- 15) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Promoció Econòmica i Turisme
- 16) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Solucions d'administració digital
- 17) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Diagnosi i suport estratègic en l'àmbit TIC
- 18) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Territori i Sostenibilitat
- 19) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Medi Ambient
- 20) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Joventut
- 21) Aprovació sol.licitud de diferents ajuts a la Diputació de Barcelona, dins del Pla "Xarxa de Governos Locals 2016-2019" – Àrea de Cultura
- 22) Aprovació de la bonificació de la taxa per a la prestació del servei d'Escola Bressol a la senyora APG
- 23) Aprovació adhesió i participació Pla Acció Conjunt 2017 – Consell Comarcal del Maresme
- 24) Aprovació adhesió execució conjunta de l'actuació PAE Maresme emmarcada dins del recurs polígons d'activitat econòmica (PAE) del programa polítiques de teixit productiu, sol.licitada pel Consell Comarcal del Maresme
- 25) Donar compte de la relació de decrets del 16 al 21 de gener de 2017 (números del 23 al 30)
- 26) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE DATA 25.01.17

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 25 de gener de 2017 i de conformitat amb allò que es disposa a l'article 110 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya, i l'article 109 del ROF, per unanimitat se n'acorda l'aprovació.

2.- DONAR COMPTE DE LES RESOLUCIONS JUDICIALS D'ASSUMPTES MUNICIPALS

- Diligència d'Ordenació de data 17 de gener de 2017, rebuda del Jutjat Contenciós Administratiu número 9 de Barcelona, en relació al Procediment

EXCM. AJUNTAMENT DE CANET DE MAR

Abreujat núm. 30/2016-B, interposat per la senyora RDC, contra l'Ajuntament de Canet de Mar i AXA Seguros Generales, SA, informant que no s'ha rebut escrit de la part codemandada i que es resol que quedin els actes sobre la taula per tal de resoldre la impugnació de les costes de data 2 de desembre de 2016, per indegudes.

Se'n dóna compte.

- Decret de data 25 de gener de 2017, rebut del Jutjat Contenciós Administratiu número 9 de Barcelona, en relació al Procediment Abreujat núm. 30/2016-B, interposat per la senyora RDC, contra l'Ajuntament de Canet de Mar i AXA Seguros Generales, SA, acordant que es desestima la impugnació presentada per la part codemandada, en relació a la Taxació de costes practicada per un import de 300 euros, que es confirma en la seva integritat.

Se'n dóna compte.

3.- APROVACIÓ RELACIONS AJUTS SOCIALS PUNTUALS

Vista la relació de despeses número BSGG/04/2017 de data 24 de gener de 2017 per import de 715,34 €, corresponent a ajuts socials puntuals.

Vist que la tècnica de referència, ha valorat com idoni l'atorgament de l'ajut social puntual, d'acord amb l'informe tècnic adjunt.

Atès que dins les competències bàsiques municipals, recollides a la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificada per la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local, es contempla, en l'article 25.2.e l'avaluació e informació de situacions de necessitat social i l'atenció immediata a persones en situació o risc d'exclusió social.

Atès que hi ha consignació suficient per autoritzar l'aprovació de les despeses amb càrrec a la partida 40 23100 48021 del vigent pressupost ordinari i únic per l'exercici de 2016.

Vist també allò que disposen els articles 6.4 i 30 de la Llei 13/2006, de 27 de juliol de prestacions econòmiques de caràcter social quant a les prestacions d'urgència social

Considerant que l'adopció d'aquest acord és competència d'aquesta junta de govern local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 1191/2016, de 22 de novembre, de conformitat amb la proposta de la Regidoria delegada de Benestar social i gent gran i Règim intern, s'acorda per unanimitat:

PRIMER.- Aprovar la relació de despeses núm. BSGG/04/2017, atorgant les quantitats que s'esmenten a les persones que es relacionen, en concepte d'ajuts socials puntuals:

EXCM. AJUNTAMENT DE CANET DE MAR

NÚM	BENEFICIARI	CONCEPTE	IMPOR T
16	EA. EM.	despeses habitatge - lloguers/hipoteca	278,86
17	I.G.F.	allotjament urgències/pensió	150,00
18	MA.D.V.	despeses habitatge - subministraments - LLUM	52,76
20	M.C.dIH.	despeses habitatge - subministraments - AIGUA	32,66
	M.C.dIH.	despeses habitatge - subministraments - LLUM	51,06
21	I.L.	colònies escolars	150,00
Import total relació BSGG/04/2017			715,34

SEGON.- Establir que la justificació de l'aplicació dels fons s'haurà d'efectuar en el termini màxim de 3 mesos següents a la data de concessió.

TERCER.- Aplicar les anteriors despeses a la partida pressupostària 40 23100 48021 del pressupost de la Corporació Municipal de l'any 2016.

QUART.- Notificar aquests acords a la Intervenció i Tresoreria municipals.

Fer constar que s'ha fiscalitzat aquesta relació de despeses en els termes recollits en l'article 219 del RDL 2/2004. Les anteriors despeses després seran objecte d'una altra fiscalització plena a posteriori.

4.- REBUIG DE LES FACTURES PRESENTADES PER LA MERCANTIL VISOREN RENTA, SAU.

Atès que en data 25 de juliol de 2008 va tenir lloc la signatura del "Contracte de concessió d'obra pública sobre sòl municipal que s'haurà de destinar a la promoció i explotació d'habitatge protegit - habitatge dotacional públic -, en règim de cessió d'ús", entre l'Ajuntament de Canet de Mar i la mercantil VISOREN, SL, amb NIF XXXXXXXX, representada pel senyor Ramon Ruiz López, en qualitat d'apoderat.

Atès que l'Ajuntament de Canet de Mar es va reservar un habitatge amb la corresponent plaça d'aparcament, per destinar-lo al real·lotjament temporal per a persones en situacions d'emergència social.

Atès que en data 15 de maig de 2014 va tenir lloc la signatura del "Contracte d'arrendament d'habitatge amb protecció oficial", entre l'Ajuntament de Canet de Mar i la mercantil VISOREN, SL, amb NIF XXXXXXXX.

Vista la relació de factures següent, en concepte de lloguer d'habitatge, aparcament i serveis comuns, corresponent al pis ubicat al Rial dels Oms, 18-20, escala A, 1r 4a:

EXCM. AJUNTAMENT DE CANET DE MAR

Nº factura	Data Factura	Emissor	NIF	Import
21	01/10/2016	VISOREN SAU	RENTA, XXXXXXXX	371,08 €
22	01/11/2016	VISOREN SAU	RENTA, XXXXXXXX	371,08 €
23	01/12/2016	VISOREN SAU	RENTA, XXXXXXXX	371,08 €
25	01/01/2017	VISOREN SAU	RENTA, XXXXXXXX	371,08 €

Atès que s'ha comprovat que ni el nom de l'empresa emissora ni el NIF que consta a les factures rebudes coincideix amb els de la signatària del "Contracte de concessió d'obra pública sobre sòl municipal que s'haurà de destinar a la promoció i explotació d'habitatge protegit - habitatge dotacional públic -, en règim de cessió d'ús" ni amb els que consten al "Contracte d'arrendament d'habitatge amb protecció oficial".

Vist tot el que s'ha exposat, i en ús de les atribucions conferides per l'Alcaldia i de conformitat amb la proposta de la Regidoria delegada d'Hisenda, s'acorda per unanimitat:

PRIMER.- Rebutjar les factures presentades per la mercantil VISOREN RENTA, SAU que consten a la relació de la part expositiva de la present proposta.

SEGON.- Notificar l'acord adoptat als interessats en l'expedient.

5.- REBUIG DE LES FACTURES CORRESPONENTS ALS CONSUMS D'ELECTRICITAT CORRESPONENTS AL LOCAL ARRENDAT AL C/NARCÍS MONTURIOL NÚM.XX I REPERCUTITS PER LA FUNDACIÓ RESIDÈNCIA GUILLEM MAS

Atès que la Junta de Govern Local, en sessió de data 13 de gener de 2011 va aprovar el contracte d'arrendament d'un local situat a c/Narcís Monturiol XX, propietat de la Fundació Residència Guillem Mas de Canet de Mar, per ubicar-hi l'àrea de Serveis Socials de l'Ajuntament de Canet de Mar, pel preu de 1,425,00 euros més IVA al mes, revisable amb l'IPC.

Atès que en data 31 de gener de 2011 es va procedir a la formalització del corresponent contracte d'arrendament

Atès que l'esmentat contracte contemplava en el Pacte Quart que l'arrendatari assumiria les despeses per consum de subministrament d'electricitat.

Atès que s'ha verificat per part de l'enginyera municipal que el comptador núm. 008517551 registra consums aliens a l'espai ocupat pels serveis municipals:

EXCM. AJUNTAMENT DE CANET DE MAR

«Hem anat a comprovar si al comptador de Benestar Social hi ha connectat només benestar social i Creu Roja o si hi ha alguna cosa més. Doncs bé, a part de Benestar Social i Creu Roja, també hi ha connectat un termo d'aigua calenta i uns vestidors de la Residència Guillem Mas.»

Atès que han entrat per registre les següents factures en les quals el titular del local arrendat repercuteix la totalitat dels consums registrats en l'esmentat comptador:

NUM. FRA.	DATA	CONCEPTE	PERIODE	IMPORT
02/2016	16/02/2016	CONSUM MES DE FEBRER/2016	18/01/16 al 15/02/16	397,99 €
03/2016	15/03/2016	CONSUM MES DE MARÇ/2016	15/02/16 al 14/03/16	419,99 €
04/2016	13/04/2016	CONSUM MES D'ABRIL/2016	14/03/16 al 12/04/16	409,86 €
05/2016	20/05/2016	CONSUM MES DE MAIG/2016	12/04/16 al 12/05/16	404,54 €
06/2016	20/06/2016	CONSUM MES DE JUNY/2016	12/05/16 al 17/06/16	476,43 €
07/2016	18/07/2016	CONSUM MES DE JULIOL/2016	17/06/16 al 15/07/16	403,08 €
08/2016	18/08/2016	CONSUM MES D'AGOST/2016	15/07/16 al 17/08/16	479,84 €
09/2016	16/09/2016	CONSUM MES DE SETEMBRE/2016	17/08/16 al 15/09/16	454,89 €
10/2016	19/10/2016	CONSUM MES D'OCTUBRE/2016	15/09/16 al 18/10/16	451,44 €
11/16	17/11/2016	CONSUM MES DE NOVEMBRE/16	18/10/16 al 16/11/16	386,97 €
12/16	20/12/2016	CONSUM MES DE DESEMBRE/16	16/11/16 al 19/12/16	492,23 €
TOTAL				4.777,26 €

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, en ús de les atribucions conferides per l'Alcaldia i de conformitat amb la proposta de la Regidoria delegada d'Hisenda, s'acorda per unanimitat:

PRIMER.- Rebutjar les següents factures relacionades en la part expositiva

SEGON.- Instar a la propietat a regularitzar la situació de l'esmentat comptador.

TERCER.- Que es notifiqui aquesta resolució a la interessada i a la intervenció municipal, als efectes oportuns.

6.- APROVACIÓ DEL CONVENI DE COL-LABORACIÓ ENTRE LA DIPUTACIÓ DE BARCELONA I L'AJUNTAMENT DE CANET DE MAR PER A LA POSADA A DISPOSICIÓ I UTILITZACIÓ DE LA PLATAFORMA TELEMÀTICA XALOC

Atès que el Text refós de les disposicions legals vigents en matèria de règim local, aprovat per Reial Decret 781/1986, de 18 d'abril, en relació amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, així com els articles 91 a 93 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, atorguen a les diputacions competències d'assistència i cooperació jurídica, econòmica i tècnica als

EXCM. AJUNTAMENT DE CANET DE MAR

municipis, i, en general, de foment i administració dels interessos peculiars de la província, essent una de les formes de cooperació, segons l'article 30.6.h) del Reial decret 781/1986, la subscripció de convenis administratius.

Atès que la Diputació de Barcelona, dins del seu àmbit d'actuació d'assistència i cooperació jurídica, econòmica i tècnica als municipis té com a eixos d'actuació prioritaris, en matèria de polítiques locals de mercat de treball, potenciar la qualitat, l'impacte i l'eficiència del sistema públic local d'ocupació a través de la Xarxa de Serveis Locals d'Ocupació i promoure l'adaptabilitat d'aquest sistema a les necessitats territorials i a l'evolució de la conjuntura socioeconòmica.

Atès que les línies d'actuació de la Diputació de Barcelona en matèria de polítiques locals de mercat de treball troben emparament competencial, entre d'altres, a l'article 84.2 i) de la Llei orgànica 6/2006, de 19 de juliol, de reforma de l'Estatut d'Autonomia de Catalunya, que estableix la competència de les entitats locals per al foment de l'ocupació, i en el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, que possibilita als ens locals la promoció i satisfacció dels interessos del seu àmbit territorial i, més específicament, l'exercici d'activitats complementàries en el camp de l'ocupació i la lluita contra l'atur.

Atès que per Decret de la presidència de 30 d'abril de 1997, s'acordà la posta en marxa del servei telemàtic dins l'entorn web de la Diputació de Barcelona. Dins d'aquest entorn web s'inclou informació dels diferents programes que la Diputació de Barcelona treballa conjuntament amb els municipis de la província, i a la vegada els responsables municipals poden gestionar directament determinats productes, com ara el padró municipal o la programació cultural, per citar alguns exemples.

Atès que entre els productes que es treballen conjuntament amb els municipis de la província hi ha les actuacions d'intermediació laboral, que s'impulsen des del Servei de Mercat de Treball de l'Àrea de Desenvolupament Econòmic Local.

Atès que per tal de millorar la metodologia i facilitar la gestió de les entitats locals que disposen de dispositius que presten serveis d'intermediació laboral, la Diputació de Barcelona va elaborar l'Aplicació Metodològica XALOC. Es tracta d'un sistema d'informació integral que incorpora diverses funcionalitats per optimitzar la planificació, la gestió i l'avaluació de l'activitat en relació als serveis que aquestes entitats presten als ciutadans i a les empreses, en l'àmbit de la intermediació laboral.

Atès que l'objectiu metodològic d'aquest sistema d'informació és unificar tots els àmbits de gestió dels dispositius locals que presten serveis d'intermediació laboral: la millora de l'ocupabilitat de les persones per incrementar les seves possibilitats de trobar feina, la promoció de la qualificació professional de les persones tot adaptant-la a les necessitats del teixit empresarial, l'establiment de vincles de col·laboració amb les empreses per detectar les seves necessitats de personal i oferir-los mà d'obra qualificada per cobrir les seves vacants de llocs de treball.

Atès que al Servei de Mercat de Treball posa aquest sistema d'informació a disposició dels ens locals de la província, per tal de facilitar la gestió del treball

EXCM. AJUNTAMENT DE CANET DE MAR

dels equips dels dispositius d'intermediació laboral, el registre i el seguiment de les actuacions adreçades als usuaris (demandants d'ocupació i empreses), l'accés dels responsables i tècnics a diversos recursos informatius i la comunicació entre ells.

Atès que a partir de l'any 2005 es van signar convenis específics amb entitats locals de la província, per tal de regular els drets i les obligacions de les entitats que sol·liciten la posada a disposició de l'Aplicació Metodològica XALOC.

Atès que, addicionalment, durant l'any 2007 es va dissenyar i posar en funcionament la pàgina web d'ofertes de treball, fet que va suposar un pas endavant en garantir l'accés universal a tots els ciutadans i ciutadanes, així com a empreses del territori, a les ofertes de treball existents.

Atès que com a resultat d'aquesta evolució sorgeix la **Plataforma Telemàtica XALOC**, eina integral que el Servei de Mercat de Treball posa a la disposició dels ens locals que tenen dispositius que presten serveis d'intermediació laboral i que està integrada per:

- **Aplicació Metodològica XALOC:** permet la gestió de la demanda i l'oferta d'ocupació de forma integrada dels municipis que l'utilitzen. Ofereix, a més, assistència tècnica, recursos metodològics, documentació, espais d'intercanvi d'informació o de recursos, informacions d'actualitat relacionades amb els àmbits de la intermediació i permet l'accés a estadístiques d'activitat i indicadors a escala provincial, i el més important, una base de dades unificada d'ofertes de treball de la província de Barcelona. Està restringida als equips dels dispositius locals que presten serveis d'intermediació laboral.
- **Pàgina web d'ofertes de treball dels Serveis Locals d'Ocupació:** pàgina web d'accés universal que mostra les ofertes de treball que publiquen els dispositius locals d'intermediació laboral que utilitzen l'Aplicació Metodològica XALOC. Aquesta pàgina permet a l'usuari cercar per diferents vies el tipus d'oferta que més s'adiu amb els seus interessos, consultar les seves característiques i, si escau, inscriure's-hi (a una o més) i realitzar un seguiment de l'autocandidatura/res presentada/des. Així mateix, permet als usuaris visualitzar els seus respectius currículum vitae.

Atès que tenint en compte el procés esglaonat d'incorporació d'entitats locals a la Plataforma Telemàtica XALOC i els canvis que s'han anat produint durant aquests anys, des del Servei de Mercat de Treball s'ha considerat convenient actualitzar el conveni de col·laboració a signar per totes les entitats locals que utilitzin la Plataforma Telemàtica XALOC.

Atès que l'Ajuntament de Canet de Mar està interessat a continuar utilitzant la Plataforma Telemàtica XALOC, d'acord amb el conveni tipus aprovat a la Junta de Govern de la Diputació de Barcelona de data 26 de novembre de 2015.

Vist la memòria justificativa emesa, en data 18 de gener de 2017, pel Departament de Promoció Econòmica de l'Ajuntament de Canet de Mar que es transcriu a continuació:

EXCM. AJUNTAMENT DE CANET DE MAR

MEMÒRIA JUSTIFICATIVA DE L'APROVACIÓ DEL CONVENI DE COL·LABORACIÓ ENTRE LA DIPUTACIÓ DE BARCELONA I L'AJUNTAMENT DE CANET DE MAR PER A LA POSADA A DISPOSICIÓ I UTILITZACIÓ DE LA PLATAFORMA TELEMÀTICA XALOC
I. DADES DEL SERVEI PROMOTOR

Servei promotor: Ajuntament de Canet de Mar - Àrea de Promoció Econòmica

Dades de contacte del servei promotor: Àrea de Promoció Econòmica - *Maribel Cortés Vallespí* – te. 937954625 – cortesvm@canetdemar.cat

II. PROPOSTA DE CONVENI

Entitat/s amb la/les qual/s se celebra el conveni: Diputació de Barcelona

Objecte del conveni: És objecte d'aquest conveni la col·laboració entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar per a la posada a disposició i utilització de la Plataforma Telemàtica XALOC elaborada per la Diputació de Barcelona, per dur a terme la planificació, gestió i avaluació de les actuacions d'intermediació laboral, que realitzen els ens locals que disposen de dispositius que presten serveis d'intermediació laboral, tot impulsant i promovent el treball en Xarxa.

III. INTERÈS DE L'ACTIVITAT

Necessitat i oportunitat de la subscripció del conveni: La Diputació de Barcelona, a través del Servei de Mercat de Treball de l'Àrea de Desenvolupament Econòmic Local, posarà a disposició de l'Ajuntament de Canet de Mar la Plataforma Telemàtica Xaloc. Aquesta plataforma comprèn l'Aplicació Metodològica XALOC i la pàgina web d'ofertes de treball dels Serveis Locals d'Ocupació; quedant incloses totes aquelles eines i funcionalitats que en un futur es desenvolupin per completar aquest sistema d'informació integral per als dispositius locals d'intermediació laboral.

L'objectiu metodològic d'aquest sistema d'informació és unificar tots els àmbits de gestió dels dispositius locals que presten serveis d'intermediació laboral: la millora de l'ocupabilitat de les persones per incrementar les seves possibilitats de trobar feina, la promoció de la qualificació professional de les persones tot adaptant-la a les necessitats del teixit empresarial, l'establiment de vincles de col·laboració amb les empreses per detectar les seves necessitats de personal i oferir-los mà d'obra qualificada per cobrir les seves vacants de llocs de treball.

Punts de coincidència de l'activitat a convenir amb els objectius del servei promotor: Dins dels objectius de l'Àrea de Promoció Econòmica està l'adequada gestió del Servei Local d'Ocupació i, el poder utilitzar la Plataforma Telemàtica Xaloc, ens permet optimitzar i millorar aquest servei i dur a terme la planificació, gestió i avaluació de les actuacions d'intermediació laboral, que realitzen des del servei.

Objectius d'interès comú a complir:

Potenciar la qualitat, l'impacte i l'eficiència del sistema públic local d'ocupació i promoure l'adaptabilitat d'aquest sistema a les necessitats territorials i a l'evolució de la conjuntura socioeconòmica.

IV. ACTUACIONS A DESENVOLUPAR PER AL COMPLIMENT DEL CONVENI
Actuacions a escometre per l'Ajuntament de Canet de Mar :

L'Ajuntament de Canet de Mar com a entitat gestora de la PTX es compromet a:

- a.

EXCM. AJUNTAMENT DE CANET DE MAR

- b. Utilitzar la PTX per a la gestió de les actuacions dels dispositius locals d'intermediació laboral i per un període mínim de 2 anys llevat que en convenis o acords de col·laboració amb la Diputació de Barcelona o en acords d'adhesió a protocols de Xarxes promogudes per la mateixa Diputació en l'àmbit de les polítiques locals de mercat de treball, s'estableixin terminis mínims d'ús diferents. En tot cas, l'entitat gestora es compromet a utilitzar la PTX d'acord amb les instruccions i normes d'ús elaborades per la Diputació de Barcelona, no podent cedir l'aplicació ni la clau d'accés per al seu ús, a cap altra entitat pública o privada sense comunicar-ho prèviament a la Diputació de Barcelona. En el cas que passin sis mesos a partir de la data de la signatura del conveni sense cap activitat, la Diputació de Barcelona podrà revocar el conveni.
- c.
- d. Realitzar i registrar a l'aplicació telemàtica XALOC un nombre d'actuacions anuals superior al mínim que establirà la Diputació de Barcelona en funció d'uns criteris objectius. Aquests criteris tindran en compte les especificitats de cada tipus de dispositiu local d'intermediació laboral, la dimensió de cada municipi i el context socioeconòmic. La Diputació de Barcelona comunicarà als ens locals, el nombre d'actuacions mínimes que, en cada cas, hauran d'efectuar, mitjançant una publicació a l'aplicació telemàtica XALOC. En cas que no es compleixi aquest mínim d'actuacions la Diputació de Barcelona podrà revocar el conveni.
- e.
- f. Fer un bon ús de la PTX, ser curosos en la informació que es posa, vetllar per l'acompliment de la normativa vigent i gestionar el procés d'intermediació laboral sense vulnerar els drets fonamentals dels ciutadans, així com assegurar la fiabilitat i veracitat de la informació introduïda a la PTX.
- g.
- h. Utilitzar les dades registrades a la PTX amb la finalitat de planificar, gestionar i/o avaluar les actuacions d'intermediació laboral realitzades en execució del conveni.
- i. Mantenir actualitzades les dades del personal que té accés a la PTX, així com les dades dels demandants i oferents d'ocupació i aquelles derivades dels processos d'intermediació.
- j.
- k. Impedir l'accés de persones no autoritzades a la PTX.
- l.
- m. Transmetre a la Diputació de Barcelona la informació i les incidències derivades del funcionament del dispositiu local d'intermediació laboral que siguin necessàries per millorar el funcionament de la Plataforma, seguint els canals i protocols establerts a l'efecte.
- n.
- o. Informar la Diputació de Barcelona de qualsevol canvi que es produeixi durant la vigència del conveni, i que pugui afectar a la gestió de les actuacions realitzades per l'ens local en el marc de la PTX, com pot ser la modificació de l'àmbit territorial d'actuació o, en el seu cas, de la figura legal de l'entitat, entre d'altres.
- p.
- q. Fer constar de forma visible la participació de la Diputació de Barcelona mitjançant la inclusió del logotip de la Diputació de Barcelona i la imatge corporativa de la Xarxa XALOC, seguint les directrius de la mateixa Diputació, en totes les ofertes de la web del dispositiu local d'intermediació laboral, així com en les campanyes de publicitat i en tot el material (gràfic, electrònic i/o audiovisual) d'informació, divulgació, comunicació i suport a les activitats del dispositiu local d'intermediació laboral, a les quals tinguin accés, entre d'altres, les persones i les empreses usuàries. Al respecte, en altres acords o convenis de col·laboració entre l'ens local i la Diputació de Barcelona o en protocols d'adhesió a Xarxes impulsades per la mateixa Diputació en l'àmbit de les polítiques locals d'ocupació, es podran preveure instruccions que modifiquin l'establert en aquest apartat en relació als logotips.
- r.

EXCM. AJUNTAMENT DE CANET DE MAR

- s. Assistir a les sessions informatives i d'assistència tècnica sobre les actualitzacions i millores que s'incorporen a la PTX, que organitzi la Diputació de Barcelona.
- t.
- u. Autoritzar a la Diputació de Barcelona la utilització, tractament, difusió i/o publicació de les dades incloses a la PTX, sempre i quan sigui en format anonimitzat i de manera agregada.
- v.
- w. Informar a la Diputació de Barcelona, en el cas que la PTX es gestioni per un ens instrumental depenent de l'entitat o per qualsevol altra entitat capacitada.
- x.
- y. Tramitar la baixa del personal tècnic de les entitats locals que utilitzen la PTX en cas d'extinció del conveni. Si transcorregut un temps l'entitat no l'ha tramitat, la Diputació de Barcelona podrà d'ofici tramitar la baixa d'aquests usuaris de la PTX.
- z.
- aa. Informar a les persones usuàries i a les empreses inscrites de la no utilització de l'aplicació XALOC, per extinció del conveni.

La Diputació de Barcelona , com a propietària i administradora de la PTX es compromet a:

- a. Posar a disposició de l'Ajuntament de Canet de Mar la PTX. A tal efecte, cedirà gratuïtament l'eina de gestió a dita entitat. Aquesta gratuïtat no vincularà futures cessions.
- b.
- c. Efectuar qualsevol tipus de modificació necessària en l'estructura de l'eina informàtica, incloses les actualitzacions. A aquest efecte, la Diputació informarà dels canvis realitzats.
- d.
- e. Posar a disposició dels ens locals que utilitzin la PTX, en format anonimitzat, les diferents estadístiques que realitzi la Diputació de Barcelona d'acord amb les funcionalitats de l'aplicació.
- f.
- g. Gestionar totes les incidències que comuniqui l'entitat, relatives a l'ús de la PTX.
- h.
- i. Oferir formació d'acollida i d'actualització per al correcte ús de la PTX.
- j.
- k. Elaborar i posar a disposició dels ens locals la documentació necessària per dur a terme un ús correcte de l'aplicació.
- l.
- m. Informar les entitats locals de les incidències d'ordre informàtic causades pels sistemes d'informació corporatius que puguin afectar a la tasca diària del personal dels dispositius locals d'intermediació laboral.
- n.
- o. Garantir que el programari permet atènyer el nivell de seguretat alt, indicat al Títol VIII del Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal.
- p.
- q. Comunicar l'inici dels tràmits per a l'extinció del conveni, en el cas d'incompliment d'aquest per part de l'entitat.
- r.
- s. Facilitar a l'entitat els protocols i models necessaris per a tramitar l'alta, modificació o extinció de l'ús de la PTX.

V. COMISSIÓ DE SEGUIMENT DEL CONVENI :

EXCM. AJUNTAMENT DE CANET DE MAR

Representant/s de l'Ajuntament de Canet de Mar: Maribel Cortés Vallespi – Tècnica de Promoció Econòmica.
Representant/s de la/es entitat/s concertant/s: A qui designi la Diputació de Barcelona, Àrea de Desenvolupament Local del Serveis de Mercat de Treball

VI. RECURSOS I APORTACIONS DEL CONVENI / IMPACTE ECONÒMIC:

Recursos necessaris per al desenvolupament del conveni:
a) Aportació de mitjans materials, en el seu cas:
Ajuntament de Canet de Mar:
Entitat/s concertant/s: Posar a disposició de l'Ajuntament de Canet de Mar la Plataforma Telemàtica Xaloc
b) Aportació de mitjans personals, en el seu cas:
Ajuntament de Canet de Mar: Tècnic/a interlocutor
Entitat/s concertant/s:

a) Pressupost total de l'activitat:
b) Aportació de recursos financers:
c) Ajuntament de Canet de Mar: <i>Sense aportació econòmica per part de l'ens local</i>
d) Entitat/s concertant/s:
e) Impacte econòmic: La signatura d'aquest conveni no requereix aportació econòmica per part de l'Ajuntament de Canet de Mar; la Diputació de Barcelona cedeix gratuïtament l'eina de gestió. Aquesta gratuïtat no vincularà futures cessions.

VI. ALTRES REQUERIMENTS:

Les prestacions que constitueixen l'objecte del conveni no tenen caràcter contractual .
El conveni compleix els requeriments de la Llei 40/2015 , d'1 d'octubre, de règim jurídic del sector públic i resta de la normativa aplicable.

Vist i trobat conforme el conveni de col·laboració que es transcriu a continuació:

CONVENI DE COL·LABORACIÓ ENTRE LA DIPUTACIÓ DE BARCELONA I L'AJUNTAMENT DE CANET DE MAR, PER A LA POSADA A DISPOSICIÓ I UTILITZACIÓ DE LA PLATAFORMA TELEMÀTICA XALOC.

ENTITATS QUE INTERVENEN

DIPUTACIÓ DE BARCELONA, representada pel vicepresident segon i president delegat de l'Àrea de Desenvolupament Econòmic Local, II·Im. Sr. Marc Castells i Berzosa, facultat d'acord amb el Decret de la Presidència 3048/16, de 14 d'abril de 2016, que aprova la Refosa núm. 1/2016, sobre nomenaments i delegació de competències i atribucions dels òrgans de la Diputació de Barcelona, diferents del Ple, publicat al BOPB de 22 d'abril de 2016, i assistit per la secretària delegada, Sra. Beatriz Espinàs Vijande, en virtut de les facultats conferides pel Decret de la Presidència de la Corporació 7731/16, de data 28 de juliol de 2016,

EXCM. AJUNTAMENT DE CANET DE MAR

sobre la delegació de funcions de Secretaria, mandat 2015-2019 (II), publicat al BOPB de 3 d'agost de 2016.

AJUNTAMENT DE CANET DE MAR, representat per l'alcaldesa, Il·lma. Sra. Blanca Arbell Brugarola, assistida per la Sra. Núria Mompel Tusell, secretària de la Corporació.

ANTECEDENTS I MOTIVACIÓ

I. El Text refós de les disposicions legals vigents en matèria de règim local, aprovat per Reial Decret 781/1986, de 18 d'abril, en relació amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, així com els articles 91 a 93 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, atorguen a les diputacions competències d'assistència i cooperació jurídica, econòmica i tècnica als municipis, i, en general, de foment i administració dels interessos peculiars de la província, essent una de les formes de cooperació, segons l'article 30.6.h) del Reial Decret 781/1986, la subscripció de convenis administratius.

II. La Diputació de Barcelona, dins del seu àmbit d'actuació d'assistència i cooperació jurídica, econòmica i tècnica als municipis té com a eixos d'actuació prioritaris, en matèria de polítiques locals de mercat de treball, potenciar la qualitat, l'impacte i l'eficiència del sistema públic local d'ocupació a través de la Xarxa de Serveis Locals d'Ocupació i promoure l'adaptabilitat d'aquest sistema a les necessitats territorials i a l'evolució de la conjuntura socioeconòmica.

III. Les línies d'actuació de la Diputació de Barcelona en matèria de polítiques locals de mercat de treball troben emparament competencial, entre d'altres, a l'article 84.2 i) de la Llei orgànica 6/2006, de 19 de juliol, de reforma de l'Estatut d'Autonomia de Catalunya, que estableix la competència de les entitats locals per al foment de l'ocupació, i en el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, que possibilita als ens locals la promoció i satisfacció dels interessos del seu àmbit territorial i, més específicament, l'exercici d'activitats complementàries en el camp de l'ocupació i la lluita contra l'atur.

IV. Per decret de la presidència de 30 d'abril de 1997, s'acordà la posta en marxa del servei telemàtic dins l'entorn web de la Diputació de Barcelona. Dins d'aquest entorn web s'inclou informació dels diferents programes que la Diputació de Barcelona treballa conjuntament amb els municipis de la província, i a la vegada els responsables municipals poden gestionar directament determinats productes, com ara el padró municipal o la programació cultural, per citar alguns exemples.

V. Entre els productes que es treballen conjuntament amb els municipis de la província hi ha les actuacions d'intermediació laboral, que s'impulsen des del Servei de Mercat de Treball de l'Àrea de Desenvolupament Econòmic Local.

VI. Per tal de millorar la metodologia i facilitar la gestió de les entitats locals que disposen de dispositius que presten serveis d'intermediació laboral, la Diputació de Barcelona va elaborar l'Aplicació Metodològica XALOC. Es tracta d'un sistema d'informació integral que incorpora diverses funcionalitats per optimitzar la planificació, la gestió i l'avaluació de l'activitat en relació als serveis que aquestes entitats presten als ciutadans i a les empreses, en l'àmbit de la intermediació laboral.

EXCM. AJUNTAMENT DE CANET DE MAR

VII. L'objectiu metodològic d'aquest sistema d'informació és unificar tots els àmbits de gestió dels dispositius locals que presten serveis d'intermediació laboral: la millora de l'ocupabilitat de les persones per incrementar les seves possibilitats de trobar feina, la promoció de la qualificació professional de les persones tot adaptant-la a les necessitats del teixit empresarial, l'establiment de vincles de col·laboració amb les empreses per detectar les seves necessitats de personal i oferir-los mà d'obra qualificada per cobrir les seves vacants de llocs de treball.

VIII. El Servei de Mercat de Treball posa aquest sistema d'informació a disposició dels ens locals de la província, per tal de facilitar la gestió del treball dels equips dels dispositius d'intermediació laboral, el registre i seguiment de les actuacions adreçades als usuaris (demandants d'ocupació i empreses), l'accés dels responsables i tècnics a diversos recursos informatius i la comunicació entre ells.

IX. A partir de l'any 2005 es van signar convenis específics amb entitats locals de la província, per tal de regular els drets i obligacions de les entitats que sol·liciten la posada a disposició de l'Aplicació Metodològica XALOC.

X. Addicionalment, durant l'any 2007 es va dissenyar i posar en funcionament la pàgina web d'ofertes de treball, fet que va suposar un pas endavant en garantir l'accés universal a tots els ciutadans i ciutadanes, així com a empreses del territori, a les ofertes de treball existents.

Com a resultat d'aquesta evolució sorgeix la **Plataforma Telemàtica XALOC**, eina integral que el Servei de Mercat de Treball posa a la disposició dels ens locals que tenen dispositius que presten serveis d'intermediació laboral i que està integrada per:

- **Aplicació Metodològica XALOC:** Permet la gestió de la demanda i l'oferta d'ocupació de forma integrada dels municipis que l'utilitzen. Ofereix, a més, assistència tècnica, recursos metodològics, documentació, espais d'intercanvi d'informació o de recursos, informacions d'actualitat relacionades amb els àmbits de la intermediació i permet l'accés a estadístiques d'activitat i indicadors a escala provincial, i el més important, una base de dades unificada d'ofertes de treball de la província de Barcelona. Està restringida als equips dels dispositius locals que presten serveis d'intermediació laboral.
- **Pàgina web d'ofertes de treball dels Serveis Locals d'Ocupació:** Pàgina web d'accés universal que mostra les ofertes de treball que publiquen els dispositius locals d'intermediació laboral que utilitzen l'Aplicació Metodològica XALOC. Aquesta pàgina permet a l'usuari cercar per diferents vies el tipus d'oferta que més s'adiu amb els seus interessos, consultar les seves característiques i, si escau, inscriure's-hi (a una o més) i realitzar un seguiment de l'autocandidatura/res presentada/des. Així mateix, permet als usuaris visualitzar els seus respectius currículum vitae.

XI. Tenint en compte el procés esglaonat d'incorporació d'entitats locals a la Plataforma Telemàtica XALOC i els canvis que s'han anat produint durant aquests anys, des del Servei de Mercat de Treball s'ha considerat convenient actualitzar el conveni de col·laboració a signar per totes les entitats locals que utilitzin la Plataforma Telemàtica XALOC.

XII. Atès que l'Ajuntament de Canet de Mar està interessat en continuar utilitzant la Plataforma Telemàtica XALOC, d'acord amb el conveni tipus aprovat

EXCM. AJUNTAMENT DE CANET DE MAR

a la Junta de Govern de la Diputació de Barcelona de data 26 de novembre de 2015.

Per tot això, ambdues parts, de comú acord, i reconeixent-se plena capacitat per aquest acte, formalitzen aquest conveni, que es regirà pels següents:

PACTES

Primer. Objecte del conveni

1.1. És objecte d'aquest conveni la col·laboració entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar per a la posada a disposició i utilització de la Plataforma Telemàtica XALOC (en endavant, PTX) elaborada per la Diputació de Barcelona, per dur a terme la planificació, gestió i avaluació de les actuacions d'intermediació laboral, que realitzen els ens locals que disposen de dispositius que presten serveis d'intermediació laboral, tot impulsant i promovent el treball en Xarxa.

1.2. La Diputació de Barcelona, a través del Servei de Mercat de Treball de l'Àrea de Desenvolupament Econòmic Local, posarà a disposició de l'Ajuntament de Canet de Mar la PTX.

1.3. La PTX comprèn l'Aplicació Metodològica XALOC i la pàgina web d'ofertes de treball dels Serveis Locals d'Ocupació; quedant incloses totes aquelles eines i funcionalitats que en un futur es desenvolupin per completar aquest sistema d'informació integral per als dispositius locals d'intermediació laboral.

Segon. Obligacions de les parts

2.1. L'Ajuntament de Canet de Mar es compromet a:

2.1.1. Com a entitat gestora de la PTX:

- a. Utilitzar la PTX per a la gestió de les actuacions dels dispositius locals d'intermediació laboral i per un període mínim de 2 anys llevat que en convenis o acords de col·laboració amb la Diputació de Barcelona o en acords d'adhesió a protocols de Xarxes promogudes per la mateixa Diputació en l'àmbit de les polítiques locals de mercat de treball, s'estableixin terminis mínims d'ús diferents. En tot cas, l'entitat gestora es compromet a utilitzar la PTX d'acord amb les instruccions i normes d'ús elaborades per la Diputació de Barcelona, no podent cedir l'aplicació ni la clau d'accés per al seu ús, a cap altra entitat pública o privada sense comunicar-ho prèviament a la Diputació de Barcelona. En el cas que passin sis mesos a partir de la data de la signatura del conveni sense cap activitat, la Diputació de Barcelona podrà revocar el conveni.
- b. Realitzar i registrar a l'aplicació telemàtica XALOC un nombre d'actuacions anuals superior al mínim que establirà la Diputació de Barcelona en funció d'uns criteris objectius. Aquests criteris tindran en compte les especificitats de cada tipus de dispositiu local d'intermediació laboral, la dimensió de cada municipi i el context socioeconòmic. La Diputació de Barcelona comunicarà als ens locals, el nombre d'actuacions mínimes que, en cada cas, hauran d'efectuar, mitjançant una publicació a l'aplicació telemàtica XALOC. En cas que no es compleixi aquest mínim d'actuacions la Diputació de Barcelona podrà revocar el conveni.

EXCM. AJUNTAMENT DE CANET DE MAR

- c. Fer un bon ús de la PTX, ser curosos en la informació que es posa, vetllar per l'acompliment de la normativa vigent i gestionar el procés d'intermediació laboral sense vulnerar els drets fonamentals dels ciutadans, així com assegurar la fiabilitat i veracitat de la informació introduïda a la PTX.
- d. Utilitzar les dades registrades a la PTX amb la finalitat de planificar, gestionar i/o avaluar les actuacions d'intermediació laboral realitzades en execució del conveni.
- e. Mantenir actualitzades les dades del personal que té accés a la PTX, així com les dades dels demandants i oferents d'ocupació i aquelles derivades dels processos d'intermediació.
- f. Impedir l'accés de persones no autoritzades a la PTX.
- g. Transmetre a la Diputació de Barcelona la informació i les incidències derivades del funcionament del dispositiu local d'intermediació laboral que siguin necessàries per millorar el funcionament de la Plataforma, seguint els canals i protocols establerts a l'efecte.
- h. Informar la Diputació de Barcelona de qualsevol canvi que es produeixi durant la vigència del conveni, i que pugui afectar a la gestió de les actuacions realitzades per l'ens local en el marc de la PTX, com pot ser la modificació de l'àmbit territorial d'actuació o, en el seu cas, de la figura legal de l'entitat, entre d'altres.
- i. Fer constar de forma visible la participació de la Diputació de Barcelona mitjançant la inclusió del logotip de la Diputació de Barcelona i la imatge corporativa de la Xarxa XALOC, seguint les directrius de la mateixa Diputació, en totes les ofertes de la web del dispositiu local d'intermediació laboral, així com en les campanyes de publicitat i en tot el material (gràfic, electrònic i/o audiovisual) d'informació, divulgació, comunicació i suport a les activitats del dispositiu local d'intermediació laboral, a les quals tinguin accés, entre d'altres, les persones i les empreses usuàries. Al respecte, en altres acords o convenis de col·laboració entre l'ens local i la Diputació de Barcelona o en protocols d'adhesió a Xarxes impulsades per la mateixa Diputació en l'àmbit de les polítiques locals d'ocupació, es podran preveure instruccions que modifiquin l'establert en aquest apartat en relació als logotips.
- j. Assistir a les sessions informatives i d'assistència tècnica sobre les actualitzacions i millores que s'incorporen a la PTX, que organitzi la Diputació de Barcelona.
- k. Autoritzar a la Diputació de Barcelona la utilització, tractament, difusió i/o publicació de les dades incloses a la PTX, sempre i quan sigui en format anonimitzat i de manera agregada.
- l. Informar a la Diputació de Barcelona, en el cas que la PTX es gestioni per un ens instrumental dependent de l'entitat o per qualsevol altra entitat capacitada.
- m. Tramitar la baixa del personal tècnic de les entitats locals que utilitzen la PTX en cas d'extinció del conveni. Si transcorregut un temps l'entitat

EXCM. AJUNTAMENT DE CANET DE MAR

no l'ha tramitat, la Diputació de Barcelona podrà d'ofici tramitar la baixa d'aquests usuaris de la PTX.

- n. Informar a les persones usuàries i a les empreses inscrites de la no utilització de l'aplicació XALOC, per extinció del conveni.

2.1.2. Específicament, en matèria de protecció de dades:

- a. Haver aprovat, mitjançant resolució de l'entitat, la creació del fitxer de dades de caràcter personal per tal de tenir les dades dels usuaris de les actuacions d'intermediació laboral degudament legalitzades.
- b. Haver tramitat la inscripció del fitxer al Registre de fitxers de l'Autoritat Catalana de Protecció de Dades (APDCAT) amb anterioritat a la signatura del conveni i remetre a la Diputació certificat del/de la secretari/ària de l'entitat conforme s'han iniciat els tràmits de creació i inscripció de fitxer.
- c. Enviar a la Diputació el Contracte o Acord de formalització d'encàrrec de gestió de les actuacions d'intermediació laboral i de tractament de dades personals que dona compliment a l'art.12 de la Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades personals, per al cas que una entitat local faci una encomanda.
- d. Enviar a la Diputació, juntament amb la documentació referida al punt c. anterior, la Comunicació d'encàrrec del tractament de dades segons model aprovat en l'Annex al present conveni, quan l'entitat signatària rebi l'encàrrec de gestió per part d'una altra entitat local o altres entitats locals.
- e. Trametre a la Diputació el Contracte o Conveni de cessió de dades personals que dona compliment a l'art. 21 de la Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades personals, per al cas que dues entitats locals acordin la cessió de dades, sempre i quan ambdues entitats estiguin facultades per a la prestació de serveis en el marc de les actuacions d'intermediació laboral i les dades personals corresponguin a actuacions en àmbits territorials coincidents.
- f. Comunicar a la Diputació de Barcelona qualsevol modificació o extinció, incloent les descrites als anteriors punts c) i e).

2.2. La Diputació de Barcelona, com a propietària i administradora general de la PTX, es compromet a:

- a. Posar a disposició de l'Ajuntament de Canet de Mar la PTX. A tal efecte, cedirà gratuïtament l'eina de gestió a dita entitat. Aquesta gratuïtat no vincularà futures cessions.
- b. Efectuar qualsevol tipus de modificació necessària en l'estructura de l'eina informàtica, incloses les actualitzacions. A aquest efecte, la Diputació informará dels canvis realitzats.
- c. Posar a disposició dels ens locals que utilitzin la PTX, en format anonimitzat, les diferents estadístiques que realitzi la Diputació de Barcelona d'acord amb les funcionalitats de l'aplicació.

EXCM. AJUNTAMENT DE CANET DE MAR

- d. Gestionar totes les incidències que comuniqui l'entitat, relatives a l'ús de la PTX.
- e. Oferir formació d'acollida i d'actualització per al correcte ús de la PTX.
- f. Elaborar i posar a disposició dels ens locals la documentació necessària per dur a terme un ús correcte de l'aplicació.
- g. Informar les entitats locals de les incidències d'ordre informàtic causades pels sistemes d'informació corporatius que puguin afectar a la tasca diària del personal dels dispositius locals d'intermediació laboral.
- h. Garantir que el programari permet atènyer el nivell de seguretat alt, indicat al Títol VIII del Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal.
- i. Comunicar l'inici dels tràmits per a l'extinció del conveni, en el cas d'incompliment d'aquest per part de l'entitat.
- j. Facilitar a l'entitat els protocols i models necessaris per a tramitar l'alta, modificació o extinció de l'ús de la PTX.

Tercer. Protecció de dades

Els ens signataris del present conveni s'obliguen a complir amb les obligacions que fixa la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal (LOPD) i el Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei (RDLOPD).

Pel que fa al tractament de les dades personals dels usuaris de la PTX, l'entitat signatària durà a terme les actuacions com a Responsable del fitxer en el cas que ostenti les competències necessàries que, si correspon en funció de la naturalesa jurídica de l'entitat, quedin recollides en els seus Estatuts. En cas contrari, l'entitat signatària serà considerada Encarregada del tractament de les dades dels usuaris d'un o varis ens que li delegui/n les actuacions d'intermediació laboral.

En el cas que l'Entitat signatària actuï com a Encarregada del tractament de les dades d'un altre ens, haurà de formalitzar l'encàrrec amb l'entitat titular de les dades, en virtut de l'article 12 de la LOPD i en consonància amb l'establert al punt 3.2 de la present clàusula, i presentar a la Diputació de Barcelona el contracte pel qual l'entitat titular li delega la realització de les actuacions d'intermediació laboral dels usuaris de la seva demarcació.

Juntament amb el contracte formalitzat s'haurà d'enviar a la Diputació la Comunicació d'encàrrec del tractament de dades personals, segons model aprovat en l'Annex al present conveni.

Quan l'entitat signatària actuï com a Encarregada del Tractament, la Diputació de Barcelona passarà a ser subencarregada, sent-li d'aplicació les mateixes obligacions que a l'encarregada del tractament, recollides en el punt 3.2 d'aquesta clàusula.

En el cas de cessió de dades entre dues entitats locals responsables del tractament de les dades, la Diputació de Barcelona facilitarà les dades a l'entitat

EXCM. AJUNTAMENT DE CANET DE MAR

cedent prèvia sol·licitud. La petició de dades també pot realitzar-la directament el cessionari, en aquest cas la informació es facilitarà sempre i quan ambdues entitats hagin formalitzat les condicions de la cessió mitjançant contracte o conveni, tal com es disposa a la clàusula 2.1.2.e.

3.1. Responsable del fitxer

D'acord amb el que precedeix, l'Ajuntament de Canet de Mar actua com a responsable del fitxer i haurà de complir amb el següent:

- 3.1.1. L'Entitat és responsable del fitxer pel que fa al tractament de les dades personals, i com a tal ha de donar compliment de la normativa vigent sobre protecció de dades i en especial de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal (LOPD) i el Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei, o la normativa que els substitueixi.
- 3.1.2. Li correspon, com a titular de les dades de caràcter personal dels usuaris/àries de les actuacions d'intermediació laboral, tenir les dades degudament legalitzades, i registrades en el Registre de fitxers de l'Autoritat Catalana de Protecció de Dades o de la Agencia Española de Protección de Datos, inscripció que s'haurà de produir preceptivament amb anterioritat a l'ús de l'aplicació.
- 3.1.3. Per al correcte acompliment de les obligacions relatives a les mesures de seguretat de nivell alt previstes al RDLOPD, que compleix el programari facilitat per la Diputació, l'Entitat es compromet a no introduir en els camps oberts d'observacions de la PTX cap dada personal relativa a la ideologia, religió, creença, origen racial, salut, vida sexual de la persona usuària o dades derivades d'actes de violència de gènere.
- 3.1.4. L'Entitat ha d'habilitar els mecanismes de seguretat necessaris en les comunicacions en allò que es refereix a l'intercanvi de dades a través de xarxes públiques (Internet) xifrant-les o bé utilitzant qualsevol altre mecanisme de tal manera que es garanteixi la privacitat i la integritat de les dades transmeses.

En el cas que l'Entitat delegui les actuacions en un ens instrumental o les encarregui a una altra entitat haurà de complir amb l'establert a la clàusula 2.1.2.c. del present conveni.

3.2. Encarregada del tractament de dades

- 3.2.1. La Diputació de Barcelona serà l'encarregada principal del tractament de dades produïdes en les actuacions d'intermediació laboral i, com a tal, ha d'adoptar les mesures de seguretat de nivell alt previstes al Reglament de desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal, aprovat pel Reial Decret 1720/2007, de 21 de desembre (RDLOPD), que es concretaran en:
 - Elaborar el document de seguretat, en el qual hi constaran les mesures de seguretat i els procediments tècnicoadministratius que s'implementaran per garantir la seguretat de les dades i els sistemes en què es continguin com ara:

EXCM. AJUNTAMENT DE CANET DE MAR

- Confecció d'una relació de persones autoritzades a accedir a la informació amb indicació del nivell d'accés autoritzat.
- Descripció del mecanisme d'identificació i autenticació dels usuaris en l'accés al sistema d'informació.
- Implantació d'un registre que reculli el tipus d'incidència, el moment en què s'ha produït, la persona que la notifica i la persona que rep la comunicació i els efectes derivats de la incidència, les recuperacions que es realitzin, l'operador que l'executi i les incidències que es poguessin produir.
- Existència d'un procediment que permeti l'emmagatzematge dels accessos a la informació, amb indicació de l'usuari, la data i hora d'accés, el tipus d'accés i els registres als quals s'ha accedit.
- Habilitació dels mecanismes de seguretat necessaris en les comunicacions en allò que es refereix a l'intercanvi de dades a través de xarxes públiques (Internet) de tal manera que es garanteixi la privacitat i la integritat de les dades transmeses.
- Utilitzar les dades de caràcter personal amb l'única i exclusiva finalitat de les actuacions d'intermediació laboral realitzades en execució del conveni, així com qualsevol altra expressament autoritzada pel responsable del fitxer; garantint el deure de secret atribuïble a totes les persones que intervinguin en qualsevol de les fases del tractament, d'acord amb les previsions establertes a l'art. 10 de la LOPD.
- No difondre-les, ni permetre'n l'accés, ni comunicar-les, ni cedir-les, ni tan sols per a la seva conservació, a terceres persones, sense autorització del responsable del fitxer.
- Procedir a la devolució i/o destrucció, segons s'estableixi, de les dades obtingudes en execució dels treballs realitzats, sempre que estiguin vinculats a l'activitat objecte del conveni, tant les emmagatzemades en suports informàtics com les que es trobin en suport paper, un cop finalitzada la vigència de la col·laboració.

3.2.2. La subcontractació amb un tercer de la realització del tractament de les dades de caràcter personal es podrà realitzar sempre que es compleixin els següents requisits:

- El tractament de dades de caràcter personal per part del subencarregat, en l'àmbit de la plataforma XALOC, quedarà sotmès a les instruccions de la Diputació de Barcelona, que en nom del responsable del fitxer exercirà de directora del projecte.
- La Diputació comunicarà al responsable del fitxer, l'entitat o empresa que actuarà com a subencarregada, així com també li comunicarà els següents aspectes: percentatge de tasques subencarregades respecte de l'objecte principal del conveni, identitat del subencarregat i acreditació de la seva aptitud per a l'execució de l'encàrrec.

El contracte entre la Diputació, encarregada del tractament, i el subencarregat es formalitzarà complint amb les condicions establertes a l'art. 12 de la LOPD i al RDLOPD.

Quart. Drets de propietat intel·lectual

L'Ajuntament de Canet de Mar, ha de reconèixer i fer constar que la Diputació de Barcelona té en exclusiva els drets de propietat intel·lectual de la PTX, quan

EXCM. AJUNTAMENT DE CANET DE MAR

en faci qualsevol ús amb projecció externa. A aquest efecte no podrà modificar, alterar, ni efectuar qualsevol altra transformació sense l'autorització expressa per escrit de l'òrgan competent de la Diputació de Barcelona.

Cinquè. Vigència i causes d'extinció

5.1. El present conveni entrarà en vigor el dia de la seva signatura i serà vigent indefinidament, sempre i quan no s'extingeixi o es deixi sense efecte per alguna de les causes següents:

- a. Per mutu acord d'ambdues parts.
- b. Per incompliment d'alguna de les seves clàusules.
- c. Per denúncia d'alguna de les parts.
- d. Per revocació per part de la Diputació, en el cas que no hagi activitat o aquesta no compleixi els mínims requerits d'acord amb l'establert al Pacte 2.1.1.b.
- e. La resta que legalment procedeixin.

La part que pretengui resoldre el present conveni sobre la base d'un incompliment, haurà de posar-ho en coneixement de l'altra part per escrit en el termini d'un mes indicant la causa de la resolució.

5.2. No s'entendran modificacions del règim previst en aquest conveni les actualitzacions que, diferents de les previstes i en compliment de la normativa aplicable, hagin de dur a terme la Diputació i/o l'Ajuntament de Canet de Mar, llevat del cas que les alteracions fossin tan substancials que exigissin la formalització d'un nou conveni.

Sisè. Interpretació del conveni i marc normatiu

6.1. En el supòsit que sorgeixin discrepàncies en la interpretació d'aquest conveni, la Diputació de Barcelona es reserva la facultat d'interpretar les seves clàusules.

6.2. El present conveni té caràcter administratiu, obliga a les entitats intervinents des de la seva signatura sense suposar en cap cas la renúncia a les competències pròpies de cadascuna d'elles.

I en tot allò no previst en el present conveni s'estarà al que disposa la Llei 7/1985, reguladora de les bases de règim local, el Text Refós de la Llei municipal i de règim local de Catalunya aprovat per Decret Legislatiu 2/2003, de 28 d'abril, el Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 12 de juny, el Reial Decret Legislatiu 1/1996, de 12 d'abril, pel qual s'aprova el Text Refós de la Llei de la Propietat Intel·lectual, la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya i per la resta de la normativa que sigui materialment aplicable a l'objecte del conveni.

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

EXCM. AJUNTAMENT DE CANET DE MAR

Vist i trobat conforme el contracte d'encàrrec del tractament de dades entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar, que es transcriu a continuació:

CONTRACTE D'ENCÀRREC DE TRACTAMENT DE DADES**REUNITS**

D'una part l'Il·lma. Sra. Blanca Arbell Brugarola, alcaldessa presidenta de l'Ajuntament de Canet de Mar, especialment facultada per subscriure el present contracte en virtut de l'acord pres per la Junta de Govern Local en sessió de data 1 de febrer de 2017, assistida de la Sra. Núria Mompel i Tusell, secretària municipal.

I de l'altra, l'Il·lm. Sr. Marc Castells i Berzosa, que actua com a vicepresident segon i president delegat de l'Àrea de Desenvolupament Econòmic Local de la Diputació de Barcelona. D'ara en endavant l'encarregat del tractament. Actua assistit de la Sra. Beatriz Espinàs Vijande, secretària delegada.

Es reconeixen mútuament la capacitat legal necessària i suficient per a contractar en les respectives qualitats en què actuen i de comú acord,

MANIFESTEN

La Diputació de Barcelona, entitat amb la qual l'Ajuntament de Canet de Mar té conveni en vigor per a la posada a disposició i utilització de la Plataforma Telemàtica XALOC, comunica que ha rebut l'encàrrec del tractament de dades per part de l'Ajuntament de Canet de Mar.

En el marc del conveni signat entre totes dues entitats i pel que fa a la clàusula tercera de Protecció de dades, les entitats locals signatàries desenvolupen les actuacions d'intermediació laboral com a responsables del tractament en els seus respectius àmbits territorials.

El mateix conveni també preveu en la clàusula 2.1.2.d) que la Diputació de Barcelona, a més de dur a terme les actuacions pròpies del seu àmbit geogràfic, gestioni actuacions d'intermediació laboral amb altres ens com a conseqüència d'un encàrrec. En aquest cas, l'entitat que rep l'encàrrec té la consideració d'encarregada del tractament de les dades dels usuaris dels ens que li hagin encomanat les actuacions d'intermediació laboral.

Que, per aquesta raó, i en compliment del que disposa l'art. 12 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD), ambdues parts, en la seva lliure i espontània voluntat, acorden regular aquest accés i tractament de dades de caràcter personal de conformitat amb les següents

CLÀUSULES

Primera.- Mitjançant el present contracte s'habilita la Diputació de Barcelona, encarregada del tractament, per tractar, per compte de l'Ajuntament de Canet de Mar, responsable del tractament, les dades de caràcter personal contingudes a la Plataforma Telemàtica XALOC.

El tractament consistirà en:

Accés a les dades

Elaboració

EXCM. AJUNTAMENT DE CANET DE MAR

- | | |
|---|---|
| <input checked="" type="checkbox"/> Elaboració de còpies | <input checked="" type="checkbox"/> Modificació |
| <input checked="" type="checkbox"/> Recollida | <input checked="" type="checkbox"/> Bloqueig |
| <input checked="" type="checkbox"/> Conservació | <input checked="" type="checkbox"/> Comunicació |
| <input checked="" type="checkbox"/> Altres: Noves incorporacions de dades | |

Segona.- Per a l'execució de les prestacions derivades del compliment de l'objecte d'aquest encàrrec, l'Ajuntament de Canet de Mar, responsable del fitxer i del tractament, posa a disposició de la Diputació de Barcelona, encarregada del tractament, el fitxer anomenat "Xaloc Ajuntament de Canet de Mar" l'aprovació del qual va ser publicada al BOP de 30 de desembre de 2004.

Tercera.- L'encarregat del tractament i tot el seu personal queda sotmès a la normativa de protecció de dades, en especial la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i el Reglament que la desplega, aprovat pel Reial decret 1720/2007, de 21 de desembre i, de forma específica, a les condicions següents:

- a) Elaborar el document de seguretat, en el qual hi constaran les mesures de seguretat i els procediments tecnicoadministratius que s'implementaran per garantir la seguretat de les dades i els sistemes en què es continguin com ara:
- Confecció d'una relació de persones autoritzades a accedir a la informació amb indicació del nivell d'accés autoritzat.
 - Descripció del mecanisme d'identificació i autenticació dels usuaris en l'accés al sistema d'informació.
 - Implantació d'un registre que reculli el tipus d'incidència, el moment en què s'ha produït, la persona que la notifica i la persona que rep la comunicació i els efectes derivats de la incidència, les recuperacions que es realitzin, l'operador que l'executi i les incidències que es poguessin produir.
 - Existència d'un procediment que permeti l'emmagatzematge dels accessos a la informació, amb indicació de l'usuari, la data i hora d'accés, el tipus d'accés i els registres als quals s'ha accedit.
- b) Habilitació dels mecanismes de seguretat necessaris en les comunicacions en allò que es refereix a l'intercanvi de dades a través de xarxes públiques (Internet) de tal manera que es garanteixi la privacitat i la integritat de les dades transmeses.
- c) Utilitzar les dades de caràcter personal amb l'única i exclusiva finalitat de les actuacions d'intermediació laboral efectuades en execució del conveni, així com qualsevol altra expressament autoritzada pel responsable del fitxer; garantint el deure de secret atribuïble a totes les persones que intervinguin en qualsevol de les fases del tractament, d'acord amb les previsions establertes a l'article 10 de la LOPD.
- d) No difondre-les, ni permetre'n l'accés, ni comunicar-les, ni cedir-les, ni tan sols per a la seva conservació, a terceres persones, sense autorització del responsable del fitxer.
- e) Procedir a la devolució de les dades obtingudes en execució dels treballs realitzats, sempre que estiguin vinculades a l'activitat objecte del conveni, tant

EXCM. AJUNTAMENT DE CANET DE MAR

les emmagatzemades en suports informàtics com les que es trobin en suport paper, un cop finalitzada la vigència de la col·laboració.

f) La Diputació de Barcelona podrà contractar/encarregar amb un tercer el tractament de les dades per les activitats d'intermediació laboral, sempre que es compleixin els següents requisits:

- La Diputació de Barcelona condicionarà, en tot cas, el subencàrrec al fet que l'entitat o empresa compleixi i accepti les instruccions, els requeriments tècnics i d'ús de l'aplicació XALOC que determini en el seu cas la Diputació que, en nom del responsable del fitxer, exercirà de directora del projecte.
- El contracte entre la Diputació de Barcelona, encarregada del tractament, i el subencarregat es formalitzarà complint amb les condicions establertes a l'article 12 de la LOPD i al RDLOPD.

Quarta.- El responsable del tractament té les obligacions següents:

- Lliurar a l'encarregat les dades a què es refereix la clàusula segona d'aquest document.
- Elaborar i, si escau, revisar el seu document de seguretat i facilitar-ne una còpia a l'encarregat del tractament.
- Vetllar perquè l'encarregat del tractament adopti les mesures de seguretat exigibles, d'acord amb el que estableixi el RLOPD i la resta d'obligacions i principis que estableix la normativa de protecció de dades.

Cinquena.- El present contracte té la mateixa durada que el conveni regulador de les relacions entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar. Una vegada s'extingeixi, la Diputació de Barcelona procedirà a retornar totes les dades de què disposi, tant les emmagatzemades en suports informàtics com les que es trobin en suport paper.

Sisena.- Atesa la titularitat de l'ens local signant de l'assistència a les persones, correspondrà a cada ens local, que encomana l'exercici de les competències, l'acompliment de les obligacions assenyalades a l'article 20 de la Llei Orgànica 15/1999, de 13.12 (de Protecció de Dades de Caràcter Personal) i a la resta de normes concordants.

L'exercici d'aquestes competències i el compliment de les obligacions s'entenen sense perjudici de l'adhesió a les mesures de coordinació voluntària que, proposades per la Diputació de Barcelona, fossin acceptades per l'Ens Local que encomana.

Setena.- S'autoritza a l'encarregat del tractament a subencarregar o subcontractar aquells treballs necessaris per al correcte manteniment i gestió de les dades. El subencàrrec o subcontractació serà comunicada al responsable del fitxer posant a la seva disposició còpia de la documentació on s'hauran especificat entre d'altres les obligacions de l'art.12 de la LOPD.

El subcontractista, que també té la condició d'encarregat del tractament, està obligat igualment al compliment de les obligacions establertes en aquest document per a l'encarregat del tractament, i de les instruccions que dicti el responsable.

EXCM. AJUNTAMENT DE CANET DE MAR

Vuitena.- L'encarregat pot comunicar les dades a altres encarregats del tractament del mateix responsable, expressament designats per a la mateixa finalitat o una que sigui compatible.

Novena.- La Diputació de Barcelona vetllarà/col·laborarà amb l'Ens local per a què els subencarregats del tractament ajustin la seva actuació a la normativa vigent en matèria de protecció de dades de caràcter personal.

Desena.- Quan les persones afectades exerceixin els drets d'accés, rectificació i cancel·lació davant l'encarregat del tractament, aquest ha de comunicar-ho per correu electrònic a l'adreça que indiqui el responsable. La comunicació s'ha de fer de forma immediata, i en cap cas més enllà del dia laborable següent a la recepció de la sol·licitud, juntament, si escau, amb les altres informacions que puguin ser rellevants per resoldre la sol·licitud.

I en prova de conformitat amb els apartats anteriors, ambdues parts signen el present contracte, per duplicat, en el lloc i la data indicades, davant de la secretària que en dona fe.

Per tot això, de conformitat amb la proposta de la Regidoria delegada de Promoció Econòmica, s'acorda per unanimitat:

PRIMER.- Aprovar el conveni de col·laboració entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar per a la posada a disposició i utilització de la plataforma telemàtica XALOC.

SEGON.- Derogar i deixar sense efectes el contingut del conveni específic de col·laboració per a la posada a disposició i utilització de la Metodologia-aplicatiu XALOC signat en data 15 de gener de 2007, a partir de la signatura del nou conveni per a la posada a disposició i la utilització de la Plataforma Telemàtica XALOC i com a màxim el 31 de desembre del 2017.

TERCER.- Aprovar el contracte d'encàrrec de tractament de dades per part de l'Ajuntament de Canet de Mar a la Diputació de Barcelona per tal que pugui dur a terme la posada a disposició i utilització de la plataforma telemàtica XALOC, un cop signat el conveni entre ambdues administracions.

QUART.- Facultar la senyora alcaldessa perquè signi tots els documents que siguin necessaris.

CINQUÈ.- Notificar aquests acords als interessats.

7.- INCOACIÓ EXPEDIENT CONTRACTACIÓ PRESTACIÓ DEL SERVEI DE MANTENIMENT DE DOCÈNCIA DEL CURS DE MONITOR/A D'ACTIVITATS D'EDUCACIÓ EN EL LLEURE INFANTIL I JUVENIL

Atès que des de l'Àrea de Joventut de l'Ajuntament de Canet de Mar es té la voluntat de dur a terme un curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil l'objectiu del qual és preparar l'alumnat per intervenir de manera educativa en activitats de lleure infantil i juvenil, i que el capacita per organitzar, dinamitzar i avaluar activitats de lleure infantil i juvenil en el marc de la programació general d'una organització.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que no es disposa dels mitjans humans ni materials necessaris per executar de forma directa aquest servei, per la qual cosa és imprescindible procedir a la seva contractació externa.

Vist l'informe emès en data 23 de gener de 2017 pel tècnic de joventut municipal, el contingut literal del qual és el següent:

"INFORME DE: JOVENTUT

ASSUMPTE: PROPOSTA DE PRESCRIPCIONS TÈCNiques PEL PLEC DE CLÀUSULES QUE REGIRAN EL PROCEDIMENT PER LA CONTRACTACIÓ DE LA PRESTACIÓ DEL SERVEI DEL CURS DE MONITOR/A D'ACTIVITATS D'EDUCACIÓ EN EL LLEURE INFANTIL I JUVENIL

A requeriment de Secretaria d'aquest Ajuntament, es realitza el present informe per tal de proposar les prescripcions tècniques que el tècnic que subscriu considera s'haurien d'incorporar en el Plec de clàusules que han de regir el procediment de contractació de la prestació del servei del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil promogut per la regidoria de joventut de joventut de l'Ajuntament de Canet de Mar.

1. OBJECTE DEL CONTRACTE

1.1 Objecte

El present contracte té per objecte la contractació de la prestació del servei Curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil promogut per la regidoria de joventut de joventut de l'Ajuntament de Canet de Mar. La realització i l'avaluació favorable del curs permet l'obtenció del carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedeix la Direcció General de Joventut de la Generalitat de Catalunya.

1.2 Lots

Malgrat que l'ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil, no queda explicitat de forma directa, d'ella se'n desprèn que tant per l'etapa lectiva com la de pràctiques els alumnes mantenen la mateixa escola. Només en l'apartat 8.4 de la mateixa Ordre es suposa l'existència de dos centres: "En el supòsit de tancament d'una escola, aquesta haurà de traspasar a una altra escola reconeguda, mitjançant acord per escrit, els expedients en tràmit, així com la informació sobre els diplomes que ha emès fins a la data de tancament. En el cas que un alumne concret sol·liciti el canvi d'escola, aquesta haurà de cedir una còpia del seu expedient." Per tot això, creiem que queda justificat el tractament de la present prestació com un tot, i per tant no és procedent l'existència de lots en la present contractació.

2 Prestació del servei objecte del contracte

2.1 Objectiu

L'objectiu principal del curs és que els i les participants puguin obtenir el carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedit per la Direcció General de Joventut de la Generalitat de Catalunya. L'obtenció de l'esmentat carnet ha d'obrir possibilitats laborals als participants com poden ser casals d'estiu, menjadors escolars, cases de colònies. Tanmateix la realització del curs ha de permetre que els participants s'apropin i tinguin coneixement de les entitats de lleure que fomenten i promouen les activitats adreçades a infants i joves i que compta amb una sòlida i rica tradició a Catalunya.

EXCM. AJUNTAMENT DE CANET DE MAR

2.2 Descripció

El servei Curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil és la formació que prepara l'alumnat per intervenir de manera educativa en activitats de lleure infantil i juvenil, i que el capacita per organitzar, dinamitzar i avaluar activitats de lleure infantil i juvenil en el marc de la programació general d'una organització, aplicant les tècniques específiques d'animació grupal, incidint explícitament en l'educació en valors i atenent les mesures bàsiques de seguretat i prevenció de riscos.

El curs de monitor/a de lleure infantil i juvenil va adreçat a persones amb 18 anys complerts majors i constar d'una etapa lectiva de 150 hores de durada i d'una etapa de pràctiques de 160 hores, constituïdes per diferents mòduls. En total els curs té una durada de de 310 hores.

D'acord amb la normativa existent, han de contemplar els següents mòduls:

- *Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).*
- *Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).*
- *Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).*
- *Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització d'activitats de lleure educatiu infantil i juvenil (160 hores).*

Requisits d'accés

La normativa estableix que per poder fer el Curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil l'alumne ha de tenir 18 anys complerts.

Titulació que s'obté

La superació de les dues etapes del curs, l'etapa lectiva i la de pràctiques, porta a l'obtenció del diploma i del carnet de monitor/a d'activitats d'educació en el lleure infantil i juvenil que expedeix la Direcció General de Joventut a proposta de les escoles d'educadors en el lleure infantil i juvenil.

El diploma de monitor/a demostra l'assoliment de les capacitats i dels continguts formatius del curs, i de les unitats de competència corresponents. El carnet de monitor/a complementa el diploma i habilita la persona titular per treballar dinamitzant activitats d'educació en el lleure.

Aquesta titulació és equivalent al certificat de professionalitat i a la qualificació professional de Dinamització d'activitats de lleure educatiu infantil i juvenil que expedeixen el Servei d'Ocupació de Catalunya (SOC) i el Departament d'Ensenyament, respectivament.

Els títols obtinguts amb anterioritat a la normativa continuaran sent plenament vigents i vàlids per desenvolupar les tasques de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

Esquema organitzatiu del curs

El curs de formació té una durada total de 310 h i s'estructura en dues etapes: l'etapa lectiva i l'etapa de pràctiques. Les hores destinades a cada una de les etapes queden distribuïdes de la manera següent:

Etapa lectiva: Aquesta etapa inclou tres mòduls formatius amb una durada total de 150 hores. La formació que s'imparteix als mòduls fa referència a les capacitats que ha de desenvolupar l'alumnat per

EXCM. AJUNTAMENT DE CANET DE MAR

poder aplicar-les a la seva pràctica educativa.

- *Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).*
- *Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).*
- *Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).*

Els mòduls formatius s'avaluen per competències i per superar l'etapa cal obtenir la qualificació d'apte/a en cada un dels mòduls, i demostrar així la capacitat de l'alumne per desenvolupar les intervencions educatives corresponents.

La normativa estableix que es pot cursar un màxim del 33% de la durada de cada mòdul formatiu amb la modalitat de formació a distància.

Les escoles de formació tenen la potestat de decidir si utilitzen aquesta modalitat i, en el cas que s'inclougui en el curs, tenen l'obligació d'establir la programació dels continguts que es fan a distància i presentar-los a l'òrgan competent en matèria de joventut perquè ho supervisi.

Etapa de pràctiques: Aquesta etapa implica la realització del mòdul de pràctiques professionals, que té una durada de 160 h.

- *Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització d'activitats de lleure educatiu infantil i juvenil (160 hores).*

L'alumne pot començar les pràctiques un cop cursats tots els mòduls menys un de l'etapa lectiva.

Les pràctiques són la posada en pràctica de les funcions pròpies d'un monitor en una activitat de lleure, i les hores de treball educatiu que s'hi realitzen han d'incloure les fases de preparació, realització i avaluació de l'activitat que s'ha dut a terme. L'alumne ha de fer les pràctiques en una activitat que compleixi les característiques següents:

- *Han de ser activitats de lleure continuades o intensives.*
- *S'han de realitzar en un grup d'infants o joves entre 3 i 20 anys, i l'alumne ha de ser com a mínim 3 anys més gran que aquests.*

Les pràctiques del curs es desenvoluparan en un centre, entitat o empresa que compleixi els requisits següents:

- a) *Tenir un projecte educatiu i un equip de monitors i monitores estable que treballi en equip.*
- b) *Tenir un/a director/a de pràctiques que tingui el diploma de director d'activitats d'educació en el lleure infantil i juvenil expedit per l'òrgan competent en matèria de joventut de la Generalitat de Catalunya o de l'òrgan corresponent de les Comunitats Autònomes amb competència en la matèria i també aquelles persones que tinguin el Certificat de Professionalitat de direcció i coordinació d'activitats de lleure infantil i juvenil.*
- c) *Tenir un grup d'infants o de persones joves estable, d'una franja d'edat entre 3 i 20 anys, i que la durada de les activitats que s'hi facin sigui suficient per a poder avaluar el procés educatiu o bé, ser una instal·lació juvenil inscrita en el registre d'instal·lacions juvenils de l'òrgan competent en matèria de Joventut i tenir una activitat anual estable. La diferència mínima d'edat entre el monitor/a i el grup d'infants ha de ser de 3 anys. En cas que les pràctiques es realitzin en grups on, com a mínim, el 90% de les persones tinguin una discapacitat intel·lectual, és*

EXCM. AJUNTAMENT DE CANET DE MAR

indispensable que aquest grup disposi d'un projecte educatiu de lleure i no els hi serà aplicable els barems de franja i de diferència d'edat.

- d) *Han d'ajudar a l'alumne/a en pràctiques a créixer humana i tècnicament, exercitant de forma tutelada els aprenentatges teòrics rebuts.*

L'escola haurà d'acreditar el compliment d'aquests requisits mitjançant una declaració responsable davant l'òrgan competent en matèria de joventut per mitjans telemàtics o bé presencialment al registre del Departament competent en matèria de Joventut.

Per poder fer les pràctiques cal que l'alumne tingui completa la fitxa individual de pràctiques i que l'escola subscriuï un conveni amb l'entitat o empresa on es realitzaran.

Un cop finalitzat el mòdul de pràctiques, s'avaluarà el desenvolupament de les competències de l'alumne mitjançant dos documents que aquest haurà d'entregar a l'escola on ha fet la formació dins de les dates de convocatòria corresponents:

— El certificat de pràctiques que realitza el tutor del centre i on es valora la idoneïtat de l'alumne en funció de l'actitud i les capacitats demostrades.

— La memòria de pràctiques que elabora l'alumne i ha d'incloure les fases de preparació, realització i avaluació.

L'escola de formació és la que farà la valoració dels documents i qui acreditarà que l'alumne ha superat l'etapa de pràctiques quan aquest obtingui la qualificació d'apte en tots dos.

Els diferents mòduls del curs fan referència als que s'estableixen en el certificat de professionalitat de Dinamització d'activitats de lleure educatiu infantil i juvenil de la família professional de serveissocioculturals i a la comunitat i formen part del Catàleg modular integrat de formació professional.

L'alumnat disposa d'un termini màxim de tres anys per finalitzar la formació, a comptar des del dia que s'inicia el curs. Això implica que l'alumne ha d'estar en disposició d'obtenir la titulació en aquest termini i haver superat tots els mòduls i les activitats d'avaluació corresponents.

Obtenció de la titulació

Es considera que l'alumne està en disposició d'obtenir el títol de monitor/a d'activitats d'educació en el lleure infantil i juvenil quan compleixi els punts següents:

- *Haver obtingut una qualificació d'apte en les dues etapes del curs (lectiva i pràctiques).*
- *Haver assistit, com a mínim, al 85% de les hores del total d'hores de cada mòdul.*
- *Reunir les aptituds i actituds personals que comporten la seva idoneïtat per complir la tasca d'educador com a monitor de lleure*

2.3 Lloc i accés

Les sessions presencials de la part lectiva del curs tindran lloc fonamentalment a La Masoveria, l'equipament de joventut del municipi, i als exteriors del recinte de Vil·la Flora. A tal efecte, l'Ajuntament donarà còpia de les claus i codi d'alarma a l'empresa adjudicatària per poder accedir a l'equipament durant les sessions presencials.

2.4 Calendari, horari i participants

EXCM. AJUNTAMENT DE CANET DE MAR

El curs preferiblement tindrà lloc de forma intensiva (matí i tarda) els dies de Setmana Santa i caps de setmana posteriors.

El curs es desenvoluparà en dues franges: matí, preferiblement, de 9.30h a 14h i tarda, de 15.30h a 19.30h. L'horari pot ser modificat de mutu acord entre les dues parts.

El curs tindrà com a màxim 25 participants i com a mínim 15. Els participants han de ser persones amb 18 anys complerts.

2.5 Inscripcions i publicitat

L'Ajuntament de Canet de Mar es farà càrrec de gestionar les inscripcions, rebre l'import d'aquestes i elaborar i distribuir la publicitat. L'empresa adjudicatària podrà fer difusió de l'activitat emprant els seus propis mitjans.

2.6 Preus del curs per als participants

L'Ajuntament de Canet de mar establirà els preus del curs per als participants.

2.7 Anul·lació del curs

Si 72 hores abans de l'inici del curs de no hi ha un mínim de 15 persones inscrites, l'empresa adjudicatària podrà renunciar a la prestació del curs, podent desenvolupar la prestació a l'any següent, en cas de pròrroga.

2.8 Personal

El personal que desenvoluparà els mòduls formatiu 1866_2, 1867_2 i 1688_2, hauran de tenir al formació requerida contemplada en l'annex de ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil.

2.9 Assegurança

L'empresa adjudicatària haurà de subscriure una pòlissa d'assegurança de responsabilitat civil i d'accidents per tots els participants del curs.

2.10 Material

L'empresa adjudicatària es farà càrrec de tot el material fungible necessari per portar a terme la prestació. També comptarà amb una farmaciola.

2.11 Neteja i manteniment dels espais del casal

L'Ajuntament es farà càrrec de la neteja i el manteniment dels espais cedits a l'entitat i/o empresa adjudicatària.

2.12 Dades personals dels i les participants

Una vegada acomplerta la prestació contractual, l'empresa adjudicatària haurà de tornar a l'Ajuntament de Canet de Mar les dades personals i qualsevol suport o document que contingui alguna dada que hagi estat objecte del tractament. En cas que la tramitació del carnet i el diploma de monitor/a ho faci necessària, l'empresa adjudicatària podrà mantenir les dades dels participants/es fins que s'hagi conclòs l'esmentada tramitació.

L'empresa adjudicatària no podrà aplicar ni utilitzar les dades amb una finalitat diferent de la que figuri en el contracte ni comunicar les dades a altres persones, ni tan sols per conservar-les

EXCM. AJUNTAMENT DE CANET DE MAR

2.13 Comunicació

L'empresa adjudicatària designarà un referent tècnic del contracte per tal de fer seguiment de la bona marxa del servei i a través del qual vincular la comunicació de qualsevol incidència a l'equip tècnic de la regidoria de Joventut de l'Ajuntament de Canet de Mar.

2.14 Registre

L'empresa adjudicatària establirà un sistema de registre d'assistència dels participants i facilitarà els llistats a la corporació.

2.15 Avaluació

L'empresa adjudicatària haurà d'elaborar una fitxa de valoració per tal que els i les participants puguin valorar la prestació del curs en finalitzar el mateix. Aquesta fitxa de valoració serà lliurada a la corporació juntament amb una memòria valorativa bàsica del que ha estat la prestació del curs abans del 30 de juny del mateix any.

3. DURADA DEL CONTRACTE

3.1. Aquest contracte serà per l'edició del curs de monitor/a que tindrà lloc al 2017, i es podrà prorrogar per una edició més, per mutu acord de les parts.

3.2. La pròrroga caldrà acordar-la abans del 31 de desembre de 2017.

4. SOLVÈNCIA TÈCNICA I PROFESSIONAL

La solvència tècnica o professional es podrà acreditar mitjançant:

- *Certificat o document que acrediti que l'empresa és una escola d'educadores en el lleure infantil i juvenil reconeguda a Catalunya i que compleix la normativa sectorial, Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil.*
- *Una relació de les principals prestacions similars realitzades al llarg dels últims 5 anys, que inclogui import, data i destinatari, públic o privat, dels mateixos. Quan el destinatari és una entitat del sector públic, s'acreditarà mitjançant certificats expedits o visats per l'òrgan competent. Quan el destinatari és un subjecte privat, s'acreditarà mitjançant un certificat expedit per aquest o, a falta d'aquest certificat, mitjançant una declaració de l'empresari. El requisit mínim serà que l'import anual acumulat l'any de major execució sigui igual o superior a 5.250,00 €.*

5. PRESSUPOST BASE DE LICITACIÓ

5.1. El pressupost base de licitació del present contracte es fixa en la modalitat de preu unitari, el qual es correspon amb el preu que l'Ajuntament pagarà per alumne inscrit, això és 210,00 €. De conformitat amb el que es disposa a l'art. 20.1 paràgraf 9 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, aquest import es troba exempt d'IVA. El curs podrà comptar amb un màxim de 25 participants. El volum màxim de facturació anual serà de 5.250,00 €.

5.2. Les ofertes que superin els preus unitaris màxims seran inadmeses.

6. REVISIÓ DE PREUS

EXCM. AJUNTAMENT DE CANET DE MAR

No es preveu revisió de preus.

7. VALOR ESTIMAT DEL CONTRACTE

El valor estimat del present contracte tenint en compte el que disposa l'art. 88 TRLCSP segons el qual cal incloure el valor total del contracte sense IVA, incloent pròrrogues i suposant la plena ocupació del curs, és de 10.500,00 €.

Durada inicial	Possibles pròrrogues	Valor estimat contracte
5.250€	5.250€	10.500,00 €.

8. DOCUMENTACIÓ SOBRE B.

Portarà la menció "Proposició econòmica i documentació tècnica relativa als criteris avaluable de forma automàtica per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per "i haurà de contenir l'oferta econòmica que s'haurà d'ajustar al model següent:

"En/Na..... amb domicili a carrer..... núm., amb DNI núm. major d'edat, en nom propi (o en representació de l'empresa amb domicili a carrer núm. i fax núm.....), una vegada assabentat/da de les condicions exigides per optar a l'adjudicació del procediment obert per a la contractació de la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, declara sota la seva responsabilitat que es compromet a assumir el compliment del present contracte essent el preu unitari ofert de _____ €, per alumne inscrit.

Ofereixo, sense cost per a l'Ajuntament, un tutor/a que acompanyarà als participants a totes les sessions presencials teòriques del curs (el tutor/a pot ser també personal docent en alguna sessió):

SI NO

Així mateix, declara responsablement que les facultats de representació que ostenta són suficients i vigents, que reuneix totes i cadascuna de les condicions exigides per contractar amb l'Administració, previstes als articles 54 i següents del TRLCSP, que no es troba incurs en cap de les prohibicions per contractar previstes a l'article 60 i següents del TRLCSP, i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

Lloc, data i signatura del licitador."

9. CRITERIS DE VALORACIÓ DE LES OFERTES

Els criteris a tenir en compte a l'hora de considerar quina és la proposició més avantatjosa seran els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells:

Criteris avaluable de forma automàtica (100%)

- a) Millor proposta econòmica presentada: Fins a 90 punts. Es valorarà la baixa que oferti el licitador respecte el preu unitari màxim de licitació indicats en el present plec d'acord amb el següent criteri:

$$\text{Puntuació} = 90 \cdot \frac{[\text{Lic}] - [\text{Oferta}]}{[\text{Lic}] - (\text{Import_més_baix}: [\text{Baixa}] \text{ o } [\text{BS}])}$$

[Lic] : Preu unitari de licitació

[Baixa] : Oferta més baixa

EXCM. AJUNTAMENT DE CANET DE MAR

[BS]: Baixa significativa (95% del preu de licitació)

[Oferta] : Oferta a valorar

- b) Si l'empresa adjudicatària facilita un tutor/a que acompanyi als participants a totes les sessions presencials teòriques del curs (el tutor/a pots ser també personal docent en alguna sessió), s'atorgaran 10 punts.

10. DRETS I OBLIGACIONS DEL CONTRACTISTA

10.1. El contractista té els drets següents:

- a) Obtenir l'assistència i la protecció de l'Ajuntament en tots els impediments que puguin obstaculitzar la prestació del servei.
- b) Percebre la retribució corresponent a la prestació del servei en la forma i la quantia que resulti del procés de licitació.
- c) Ser comunicat prèviament de qualsevol canvi que es vulgui introduir el els equips objecte del contracte.

10.2. Les obligacions generals del contractista són:

- a) Ser una escola d'educadora en el lleure infantil i juvenil reconeguda a Catalunya i complir la normativa sectorial (Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil)
- b) Desenvolupar el servei de curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil d'acord amb allò establert ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil.
- c) Pactar amb la corporació l'establiment del calendari i horari del curs i qualsevol modificació que es pugui produir.
- d) Subscriure la pòlissa d'assegurança de responsabilitat civil i d'accidents individuals.
- e) Conservar els espais i materials de titularitat municipal que s'empraran pel desenvolupament de l'activitat. Qualsevol modificació o alteració que pretengui realitzar haurà de comptar amb la conformitat de l'Ajuntament.
- f) Contractar el personal necessari per tal d'assegurar el compliment de l'objecte del contracte, en espacial, aquell personal que s'encarregui de la formació i que haurà de complir la titulació requerida en l'annex de ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil. Cal significar que tot el personal que presti els serveis objecte del present contracte dependrà exclusivament del concessionari a tots els efectes.
- g) Fer-se càrrec de tot el material necessari per dur a terme la gestió del servei: material educatiu i lúdic, material fungible, llibres, farmaciola, etc...
- h) Establir un sistema de registre d'assistència dels participants i facilitar els llistats a la corporació.
- i) En finalitzar la prestació, lliurar una memòria valorativa amb el contingut bàsic de la prestació, abans del 30 de juny del mateix any.
- j) Sotmetre's en tot moment a les indicacions o observacions que en relació amb el servei dicti l'Ajuntament de Canet de Mar.
- k) Complir les disposicions vigents en matèria fiscal, laboral, de seguretat social i de seguretat i higiene en el treball.
- l) No utilitzar el nom i la imatge de l'Ajuntament de Canet de Mar amb motius publicitaris o qualsevol altres d'interès exclusiu de l'entitat sense comunicar-ho prèviament i de forma expressa a l'Ajuntament.
- m) a la prestació del servei en les condicions fixades en el present plec de clàusules i en la proposta presentada pel contractista.
- n) el contractista serà responsable de la qualitat tècnica dels treballs que desenvolupi i de les prestacions i serveis realitzats, així com de les conseqüències que es

EXCM. AJUNTAMENT DE CANET DE MAR

dedueixin per a l'Administració o per a tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.

- o) Aquelles altres obligacions que són conseqüència de l'exercici de les potestats de l'Ajuntament, del Plec i de la resta de documentació contractual.*
- p) El personal de l'adjudicatària del contracte no s'integrarà a la plantilla de l'Ajuntament de Canet de Mar sota cap concepte.*

10.3. A més a més de les obligacions generals derivades del règim jurídic del present contracte, el contractista resta específicament obligat a:

- a) Complir les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat i de protecció del medi ambient. A més, en general, respondrà de quantes obligacions li vinguin imposades pel seu caràcter d'empleador, així com del compliment de totes les normes que regulin i despleguin la relació laboral o d'altre tipus existent entre aquell o entre els seus subcontractistes i els treballadors d'un i d'altres. L'incompliment d'aquestes obligacions per part del contractista no implicarà responsabilitat de cap tipus per l'Administració.*
- b) Complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'art. 12, números 2 a 4, de la llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. L'adjudicatari s'obliga també a implementar les mesures tècniques i d'organització necessàries per garantir la seguretat de les dades i en especial les establertes al reglament de desenvolupament de la llei esmentada, aprovat per real decret 1720/2007, de 21 de desembre, d'acord amb el nivell de seguretat aplicable al fitxer automatitzat en el qual es continguin les dades personals objecte de tractament.*
- c) Indemnitzar tots els danys i perjudicis que es causin a tercers, d'acord amb allò que preveu l'article 214 del TRLCSP.*
- d) Exercir ell mateix el contracte, amb prohibició de cedir-lo, arrendar-lo o traspassar-lo o subcontractar-ne les prestacions sense autorització prèvia, expressa i formal de l'Ajuntament.*
- e) Obtenir les autoritzacions administratives de tota mena que siguin necessàries per a la prestació de l'objecte del contracte.*
- f) Presentar a l'Ajuntament tota la documentació que li sigui requerida relativa a la prestació del contracte per comprovar la plena legalitat de l'empresa en l'ordre fiscal, laboral, administratiu i en els terminis que estimi convenients i també un testimoni notarial de qualsevol dels seus acords que modifiquin els seus fins socials, quant al que puguin afectar, directament o indirecta, el compliment del contracte, en el termini dels quinze (15) dies posteriors a la seva adopció.*
- g) Abonar les despeses que resultin de la inscripció d'aquest contracte en qualsevol registre de naturalesa pública.*
- h) L'adjudicatari haurà de notificar a l'Ajuntament de qualsevol canvi de la legislació, durant la vigència del contracte, que obligui a la modificació total o parcial de les instal·lacions o dels equips, o canvis en el procediment de manteniment, inspecció o control de les màquines. Si no es realitzés aquesta notificació i l'Ajuntament fos, com a conseqüència, objecte de sanció administrativa, l'import d'aquesta li seria descomptada de les factures que presenti l'adjudicatari.*

11. INFRACCIONS I SANCIONS

11.1. Els incompliments del contracte imputables al contractista en el desenvolupament de les seves activitats seran sancionats conforme al que disposa aquest plec, qualificant-se les infraccions de lleus, greus i molt greus.

11.2. Infraccions lleus. Es qualifiquen de lleus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del

EXCM. AJUNTAMENT DE CANET DE MAR

contracte sense incórrer en un incompliment directe de qualsevol de les seves clàusules. En tot cas, es consideraran faltes lleus:

- a) *No respectar les normes de funcionament del servei, si l'incompliment no es pot conceptuar com a greu o molt greu.*
- b) *La lleugera incorrecció de l'adjudicatari envers els usuaris i acompanyants de treball.*
- c) *La negligència o el descuit en el compliment de les funcions.*
- d) *El retard en la prestació del servei.*
- e) *La no presentació de la documentació sol·licitada per escrit o d'aquella que sigui d'obligada presentació i estipulada en aquest Plec de clàusules.*
- f) *En general, incomplir els deures i les obligacions per negligència o per descuit inexcusables, i també tota infracció no recollida en les infraccions greus i molt greus, sempre que el perjudici causat al servei es pugui conceptuar com a lleu.*

11.3. Infraccions greus. Es qualifiquen de greus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte incorrent en un incompliment directe de qualsevol de les clàusules del present Plec. En tot cas, es consideren faltes greus:

- a) *No complir les millores ofertades pel contractista i que han estat objecte de valoració.*
- b) *La reincidència en les faltes lleus. S'entén per reincidència cometre tres faltes lleus en el termini d'un any.*
- c) *Prestar el servei mitjançant un tercer no autoritzat.*
- d) *La interrupció no justificada del servei.*
- e) *No complir el servei amb les condicions contractuals establertes, si el perjudici no es pot conceptuar com a molt greu.*
- f) *La manca de la consideració o del respecte deguts de l'adjudicatari envers els usuaris o els companys de treball.*
- g) *No disposar de la documentació obligatòria, si l'incompliment no es pot conceptuar com a molt greu.*
- h) *Demorar per més de quatre setmanes el lliurament de la documentació requerida per l'Ajuntament de Canet de Mar.*
- i) *Causar, per negligència o per mala fe, danys greus en la conservació i el manteniment dels mitjans o del material del servei.*
- j) *Modificar el servei sense causa justificada i sense notificació prèvia a l'Ajuntament de Canet de Mar.*
- k) *Incomplir l'obligació d'esmenar els defectes tipificats com a faltes lleus, encara que no causi perjudicis greus, si la seva existència ja ha estat notificada a l'adjudicatari i aquest no els ha esmenat en les terminis fixats.*
- l) *Les accions o omissions constitutives de delictes dolosos relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.*
- m) *Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.*
- n) *La falta de rendiment que afecti el funcionament normal del servei i que no sigui constitutiva de falta molt greu.*
- o) *Posar en perill o pertorbar la correcta prestació del servei.*
- p) *Les accions o omissions dirigides a evadir els sistemes de control o a impedir que siguin detectats els incompliments injustificats dels deures i les obligacions pròpies de l'adjudicatari.*
- q) *Cometre infraccions molt greus quan la seva naturalesa i les circumstàncies atenuants fan que no se les pugui conceptuar com a tals.*
- r) *Incompliment de la legislació mediambiental o de seguretat i salut en el treball.*

EXCM. AJUNTAMENT DE CANET DE MAR

- s) *En general, l'incompliment amb negligència, culpa o dol de les ordres procedents de l'Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptuar com a greu.*

11.4. **Infraccions molt greus.** *Es qualifica de molt greu tota pertorbació del servei que posi en perill la seva gestió adequada o lesioni els interessos dels ciutadans. Les infraccions de qualsevol dels preceptes del TRLCSP i del RGLCAP que no tinguin altra consideració en el present plec es consideraran sempre molts greus. En tot cas, es consideraran infraccions molt greus:*

- a) *La mera reincidència en la mateixa falta greu, o haver estat sancionat per la comissió de tres faltes greus, tot això en el període d'un any.*
- b) *Desobeir de forma reiterada les ordres del responsable del contracte relatives a la prestació del servei.*
- c) *Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als ciutadans i es puguin conceptuar com a molt greus.*
- d) *La falta de rendiment que afecti el funcionament normal del servei i que es pugui conceptuar com a molt greu.*
- e) *L'abandonament del servei, les paralitzacions i les interrupcions en la seva prestació, si no hi ha una causa de força major.*
- f) *El fet de causar, per negligència o per mala fe, danys molt greus al patrimoni o als béns de l'Ajuntament de Canet de Mar.*
- g) *Les accions o omissions constitutives de delictes dolosos relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i es puguin conceptuar com a molt greus.*
- h) *Prestar el servei de forma manifestament defectuosa o irregular, amb incompliment de les condicions establertes.*
- i) *En general, incomplir amb negligència, culpa o dol les ordres procedents de l'Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptuar com a molt greu.*
- j) *El frau en la forma de prestació dels serveis.*
- k) *L'incompliment de les obligacions laborals i de Seguretat Social amb el personal adscrit al servei.*
- l) *Realitzar les tasques assignades sense la coordinació amb el responsable del contracte.*

10.6. Sancions

Les infraccions se sancionaran de la manera següent:

- a) *Les lleus, amb sancions de fins a un 5 % del pressupost del contracte*
- b) *Les greus, amb sancions de més d'un 5% fins a 7,5 % del pressupost del contracte*
- c) *Les molt greus, amb sancions de més d'un 7,5 % fins al 10 % del pressupost del contracte.*

Vist l'informe emès en data 23 de gener de 2017 per la cap del Servei de Secretaria, el contingut literal del qual és el següent:

"Cristina Cabruja i Sagré, cap del servei de Secretaria, en relació a l'expedient de contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, i a requeriment de la Secretaria d'aquest Ajuntament, emeto el següent

INFORME

EXCM. AJUNTAMENT DE CANET DE MAR

Pel que fa al plec de clàusules administratives que considero que, tenint en compte la normativa de legal aplicació, hauria de regir la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, és el següent:

I. OBJECTE, RÈGIM JURÍDIC I NATURALES

1. El present contracte té per objecte (el que indiqui el tècnic de Joventut municipal al seu informe).

2. Aquest contracte es regirà per aquest plec, pel TRLCSP, pel Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, i en tot allò que no es trobi derogat, pel Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP), pel plec de clàusules administratives generals aplicables als contractes de serveis, aprovat per l'Ajuntament de Canet de Mar i pel document en què es formalitzi el contracte.

3. Formarà part del contracte, ultra el present PCAP, la proposició del licitador que resulti adjudicatari, per bé que les millores, variables o alternatives sobre l'explotació del servei que hagi proposat en ella només en formaran part si són admeses expressament en l'adjudicació. El procediment d'adjudicació serà l'obert.

4. El present contracte té naturalesa administrativa d'acord amb l'article 19 TRLCSP i es qualifica de serveis, d'acord amb la delimitació dels tipus contractuals que efectua l'article 5.1 TRLCSP.

5. Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seva activitat contractual, i sense perjudici de la utilització d'altres mitjans de publicitat, aquest Ajuntament compta amb el Perfil de contractant al que es tindrà accés segons les especificacions que es regulen en la pàgina web següent: www.canetdemar.cat

6. La codificació objecte del contracte, segons el vocabulari comú de contractes públics – (CPV) és el 80400000 (Serveis d'ensenyament per a adults i altres serveis d'ensenyament).

II. ÒRGAN DE CONTRACTACIÓ.

De conformitat amb la disposició addicional segona del TRLCSP, correspon a l'Alcalde la competència com a òrgan de contractació, ja que el seu import no supera el 10 per cent dels recursos ordinaris del pressupost ni els 6.000.000 €. No obstant, mitjançant Decret núm. 743/2015, de 19 juny, l'alcalde va delegar la competència per a la contractació dels procediments oberts en la Junta de Govern Local. L'adreça d'aquest òrgan és carrer Ample, 11 de Canet de Mar (08360), mentre que l'URL és www.canetdemar.cat.

III. PROCEDIMENT I FORMA D'ADJUDICACIÓ

La contractació es durà a terme mitjançant procediment obert, diversos criteris d'adjudicació i tramitació ordinària.

VI. VALOR ESTIMAT DEL CONTRACTE

El valor estimat del present contracte tenint en compte el que disposa l'art. 88 TRLCSP segons el qual cal incloure el valor total del contracte sense IVA, incloent pròrrogues i import màxim al que puguin arribar les modificacions del contracte previstes al present plec, és de 10.500,00 €.

EXCM. AJUNTAMENT DE CANET DE MAR

VII. FORMA DE PAGAMENT I REVISIÓ DE PREUS

1. El pagament del preu s'efectuarà prèvia presentació de factura legalment emesa i conformada pel tècnic competent, per mensualitats vençudes durant els mesos en què es presti el servei. En el supòsit que no sigui conformada pel tècnic competent, s'indicaran els defectes existents i, fins que no siguin esmenats, no es procedirà al pagament. El pagament es farà per transferència bancària.

De conformitat amb allò establert a l'art. 216.4 TRLCSP, l'Ajuntament de Canet de Mar abonarà l'import de la factura dins dels 30 dies, des de la data de conformitat dels serveis prestats, conformitat que s'haurà d'aprovar en el termini de 30 dies des de la prestació efectiva del servei. No obstant, en cas que la factura es presenti amb posterioritat a la data de l'esmentada conformitat, el termini de 30 dies començarà a comptar des de l'entrada de la factura al registre de l'Ajuntament (art. 222.4 TRLCSP). En cas de demora en el pagament s'aplicarà l'establert a l'article 216 TRLCSP.

2. De conformitat amb la Disposició Addicional Trenta-tresena del Text Refós de la Llei de Contractes del Sector Públic, el contractista tindrà obligació de presentar la factura que hagi expedit pels serveis prestats davant el registre administratiu corresponent als efectes de la seva remissió a l'òrgan administratiu o unitat a qui correspongui la tramitació d'aquesta, en el termini de 30 dies a comptar des de l'entrega efectiva del subministrament.

En la factura s'inclouran, a més de les dades i requisits establerts en l'article 72 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les Administracions Públiques, els següents extrems previstos en l'apartat segon de la Disposició Addicional Trenta-tresena esmentada.

- Que l'òrgan de contractació és l'Alcaldessa de l'Ajuntament de Canet de Mar.
- Que l'òrgan administratiu amb competències en matèria de comptabilitat pública és la Intervenció municipal.
- Que el destinatari és la Intervenció municipal.
- Cal indicar el número de referència comptable (RC).
- La descripció de la factura ha de contenir informació clara i precisa que permeti identificar l'objecte del contracte

3. En cas que es faci ús de la factura electrònica, a més a més, la disposició addicional 3ª de l'Ordre HAP/492/2014, de 27 de març, per la que es regulen els requisits funcionals i tècnics del registre comptable de factures, estableix que les factures que s'expedeixen ajustaran la codificació dels òrgans administratius que participin en la tramitació de les mateixes a l'establerta el directori DIR3 d'unitats administratives comunes gestionat per la Secretaria d'Estat d'Administracions Públiques.

En aquest sentit, els Codis DIR3 a Efectes de Remissió de Factures són els següents:

Oficina comptable	Òrgan gestor	Unitat tramitadora
L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar

Pel que fa als punts d'entrada de les factures electròniques, aquests són:

- Punt d'entrada FACE (<http://face.gob.es/ca>)
- Punt d'entrada e.FACT (<https://efact.eacat.cat/bustia>)

4. Els contractistes amb dret de cobrament davant l'Administració poden transmetre'l en els termes de l'article 218 TRLCSP.

EXCM. AJUNTAMENT DE CANET DE MAR

5. Donada la naturalesa d'aquest contracte, el preu del contracte no serà objecte de revisió.

VIII. CAPACITAT PER CONTRACTAR.

1. Estan capacitades per poder contractar amb l'Ajuntament les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, acreditin la solvència econòmica, financera i tècnica en els termes dels articles 74 a 82 TRLCSP i no incorrin en cap de les prohibicions per contractar de l'article 60 TRLCSP. També poden presentar propostes les unions temporals d'empreses de conformitat amb l'article 59 TRLCSP. Cada empresa de les que compon l'agrupació ha d'acreditar la capacitat d'obrar i la solvència econòmica, financera i tècnica o professional, amb la presentació de la documentació ressenyada a les clàusules següents del present plec; en aquest cas hauran d'indicar, en un document privat, el nom i les circumstàncies de les empreses participants, la proporció de cada una d'elles i la persona o entitat que, durant la vigència del contracte els representarà de cara a l'Administració i que assumeixen el compromís de constituir-se en Unió Temporal d'Empreses (article 24 del RGLCAP). Aquest document haurà d'estar signat pels representants de cada una de les empreses components de la Unió.

2. La capacitat d'obrar dels empresaris s'acreditarà:

a) La capacitat d'obrar dels empresaris que siguin persones jurídiques, mitjançant l'escriptura o document de constitució, els estatuts o l'acte fundacional, en els quals constin les normes per les quals es regula la seva activitat, degudament inscrits, si escau, en el Registre públic que correspongui, segons el tipus de persona jurídica que es tracti.

b) La capacitat d'obrar dels empresaris no espanyols que siguin nacionals d'Estats membres de la Unió Europea, per la seva inscripció en el registre procedent d'acord amb la legislació de l'Estat on estan establerts, o mitjançant la presentació d'una declaració jurada o un certificat, en els termes que s'estableixin reglamentàriament, d'acord amb les disposicions comunitàries d'aplicació.

c) Els altres empresaris estrangers, amb informe de la Missió Diplomàtica Permanent d'Espanya en l'Estat corresponent o de l'Oficina Consular en l'àmbit de la qual territorial radiqui el domicili de l'empresa. [De conformitat amb l'article 55.1 del TRLCSP, no serà necessària la presentació de l'informe sobre reciprocitat en relació amb empreses d'Estats signataris de l'Acord sobre Contractació pública de l'Organització Mundial del Comerç].

3. L'activitat del licitador ha de tenir relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals, i ha de disposar d'una organització amb elements suficients per a la deguda execució del contracte.

4. La presentació de propostes pressuposa per part del licitador l'acceptació sense condicions de les clàusules d'aquest PCAP i la declaració responsable que reuneix totes les condicions exigides per contractar amb l'Administració.

IX. PRESENTACIÓ DE PROPOSICIONS

1. Cada licitador només podrà presentar una sola proposició i, en els termes de l'article 145.3 TRLCSP, no es podrà subscriure cap proposta en nom d'una unió temporal d'empresaris si ja s'ha presentat individualment o si es forma part d'una altra unió temporal que concorri a la licitació. L'incompliment d'aquest principi donarà lloc automàticament a la desestimació de totes les propostes que hagi presentat.

EXCM. AJUNTAMENT DE CANET DE MAR

2. Les proposicions hauran de ser presentades al registre general de l'Ajuntament de Canet de Mar, de dilluns a divendres de les 9 a les 14 hores, durant el termini de 15 dies naturals comptats des de des de l'endemà de la publicació de l'anunci de licitació al perfil de contractant de l'Ajuntament de Canet de Mar. Si el termini de presentació de proposicions s'escau en dissabte o dia festiu, s'ajornarà fins al primer dia hàbil següent. Una vegada presentada una proposta no es podrà retirar.

3. Quan les propostes s'enviïn per correu el proponent haurà de justificar, amb el resguard corresponent, la data de lliurament a l'oficina de correus i comunicar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax, telegrama o correu electrònic el mateix dia. En cas contrari no s'admetrà la proposta si l'òrgan de contractació la rep després de la data de finalització del termini de presentació de proposicions. Fins i tot així, si transcorreguts 10 dies naturals des del termini de presentació de proposicions no s'hagués rebut encara la proposta, aquesta no serà admesa, d'acord amb l'article 80 RGLCAP.

4. La documentació per prendre part en la licitació es presentarà en qualsevol de les llengües cooficials de Catalunya, haurà d'anar degudament signada pel licitador, amb indicació del domicili a efectes de notificacions, el telèfon i el fax, ser original o còpia degudament autenticada i haurà de presentar-se en tres sobres tancats, i amb indicació del domicili a efectes de notificacions, el telèfon i el fax. A més a més, en cada un dels sobres s'hi indicarà el títol del procediment i el nom de l'empresa licitadora, o de les empreses licitadores en cas d'UTE.

Dins de cada sobre s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació:

5. Sobre A. Portarà la menció "Documentació administrativa per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per" En aquest sobre s'hi hauran d'incloure necessàriament els següents documents acreditatius:

5.1. Personalitat jurídica i capacitat d'obrar. - La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi. Quan el licitador no actui en nom propi o es tracti de societat o persona jurídica, a part del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret 1098/2001, de 12 d'octubre (endavant, RGLCAP).

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà de conformitat amb el que disposen els articles 55 i 72 TRLCSP.

5.2. Capacitat per a contractar. - Declaració responsable d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa, en qualitat de ..., i segons escriptura pública

EXCM. AJUNTAMENT DE CANET DE MAR

autoritzada davant Notari, en data i amb número de protocol .../o document ..., CIF núm., domiciliada a..... carrer, núm.....), declara responsablement que les facultats de representació que ostenta són suficients i vigents (si s'actua per representació); que reuneix totes i cadascuna de les condicions exigides i no incorre en cap de les prohibicions per contractar amb l'Administració previstes als articles 54 a 84 TRLCSP; i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

De conformitat amb el que estableix l'article 151.2 del TRLCSP, autoritzo l'Ajuntament de Canet de Mar perquè pugui obtenir directament, davant de les Administracions competents, els certificats acreditatius del compliment de les obligacions tributàries i amb la Seguretat Social de l'empresa licitadora.

SI NO

(Lloc, data i signatura del licitador)."

Tampoc hauran d'estar incursos en prohibició de contractar quan es procedeixi a l'adjudicació del contracte ni posteriorment, durant tota la seva vigència. La prohibició per contractar sobrevinguda es considerarà un incompliment d'obligacions contractuals essencials i donarà lloc a la resolució del contracte per causa imputable al contractista, en els termes de l'article 223.f) TRLCSP.

La prova del que s'ha afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. Els licitadors que hagin presentat l'oferta econòmicament més avantatjosa, hauran d'acreditar, en el seu cas, en el termini de 10 dies hàbils comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

5.3. Críteris de preferència. - En el seu cas, declaració responsable de disposar en la plantilla d'un número de treballadors amb discapacitat superior al 2%.

5.4. Adreça de correu electrònic. - En el seu cas, els licitadors hauran de fer constar l'adreça de correu electrònic que, de conformitat amb el que disposa l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, determinen com a adreça preferent per a la pràctica de notificacions.

5.5. Solvència econòmica i financera. - (La que indiqui el tècnic de Joventut municipal en el seu informe).

5.6. Solvència tècnica o professional. - (La que indiqui el tècnic de Joventut municipal en el seu informe).

5.7. En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració manifestant aquesta circumstància en els termes establerts en l'article 42 del Codi de Comerç.

5.8. En el supòsit que els licitadors tinguin intenció de concórrer en unió temporal, hauran de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari.

5.9. Fur. - Les empreses estrangeres hauran d'aportar una declaració expressa de renúncia del fur que els podés correspondre i de sotmetre's a la jurisdicció dels Jutjats i Tribunals espanyols en qualsevol ordre, per totes les incidències que de manera directa o indirecta es podessin produir per raó del contracte.

EXCM. AJUNTAMENT DE CANET DE MAR

De conformitat amb allò que disposa l'art. 146.4 del TRLCSP, tota la documentació a incloure en el sobre A podrà substituir-se per una declaració responsable que haurà d'ajustar-se al model següent:

"En/Na _____, amb domicili als efectes de notificacions a _____, c/ _____, núm. ____, amb DNI núm. _____, en representació de _____, amb NIF núm. _____, als efectes de la seva participació en la licitació del procediment obert per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil,

DECLARA SOTA LA SEVA RESPONSABILITAT:

PRIMER. Que es disposa a participar en la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

SEGON. Que compleix amb tots els requisits previs exigits per l'apartat primer de l'article 146 del Text Refós de la Llei de Contractes del Sector Públic per ser adjudicatari del contracte per a la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, en concret:

- Que disposa de personalitat jurídica i, si escau, representació.
- Que l'empresa disposa dels requisits de solvència econòmica, financera i tècnica o professional.
- Que no està incurs en cap de les prohibicions per contractar que preveu l'article 60 del Text Refós de la Llei de Contractes del Sector Públic i està al corrent del compliment de les obligacions tributàries i amb la Seguretat Social imposades per les disposicions vigents.
- Que se sotmet a la Jurisdicció dels Jutjats i Tribunals espanyols de qualsevol ordre, per a totes les incidències que de manera directa o indirecta puguin sorgir del contracte, amb renúncia, si escau, al fur jurisdiccional estranger que pugui correspondre al licitador. (En el cas d'empreses estrangeres).
- Que l'adreça de correu electrònic on efectuar notificacions és _____.

TERCER. Que es compromet a acreditar la possessió i validesa dels documents a què es fa referència a l'apartat segon d'aquesta declaració, en el cas que se'l proposi com a adjudicatari del contracte o en qualsevol moment en què se'l requereixi a aquest efecte.

I perquè així hi consti, signo aquesta declaració.

_____, ____ de/d' _____ de 201__.

En aquest cas, el licitador a favor del qual recaigui la proposta d'adjudicació, haurà d'acreditar davant l'òrgan de contractació, prèviament a l'adjudicació del contracte la possessió i validesa dels documents exigits.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, a excepció de la solvència financera i econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.

EXCM. AJUNTAMENT DE CANET DE MAR

La prova del afírmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. El licitador que hagi presentat l'oferta econòmicament més avantatjosa, haurà d'acreditar, en el termini de 5 dies hàbils comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

6. Sobre B. Portarà la menció "Proposició econòmica i documentació tècnica relativa als criteris avaluable de forma automàtica per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per" i haurà de contenir l'oferta econòmica que s'haurà d'ajustar al model següent:

"En/Na..... amb domicili a carrer..... núm., amb DNI núm. major d'edat, en nom propi (o en representació de l'empresa amb domicili a carrer núm. i fax núm.....), una vegada assabentat/da de les condicions exigides per optar a l'adjudicació del procediment obert per a la contractació de la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, declara sota la seva responsabilitat que es compromet a assumir el compliment del present contracte essent el preu unitari ofert de _____ €, per alumne inscrit.

Ofereixo, sense cost per a l'Ajuntament, un tutor/a que acompanyarà als participants a totes les sessions presencials teòriques del curs (el tutor/a pot ser també personal docent en alguna sessió):

SI

NO

Així mateix, declara responsablement que les facultats de representació que ostenta són suficients i vigents, que reuneix totes i cadascuna de les condicions exigides per contractar amb l'Administració, previstes als articles 54 i següents del TRLCSP, que no es troba incurs en cap de les prohibicions per contractar previstes a l'article 60 i següents del TRLCSP, i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

Lloc, data i signatura del licitador."

X. GARANTIA PROVISIONAL

No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 TRLCSP.

XI. MESA DE CONTRACTACIÓ, OBERTURA I QUALIFICACIÓ DE PROPOSICIONS

1. La mesa de contractació, presidida per l'alcaldeessa o regidor/a en qui delegui, s'integrarà per quatre vocals, entre els quals han de figurar necessàriament la secretària i l'interventor municipals. Actuarà com a secretària, la funcionària responsable del negociat de contractació.

2. Als efectes de qualificació de documents administratius, la mesa es reunirà en una acte intern a la sala de juntes de l'Ajuntament de Canet de Mar el dia següent hàbil al de l'acabament del període de presentació de proposicions. Si el dia assenyalat s'escaigués en dissabte, es traslladaria al primer dia hàbil següent. El president ordenarà l'obertura dels sobres A, del que se n'aixecarà la corresponent acta per la secretària de la mesa.

3. Si la mesa observés defectes o omissions esmenables en la documentació dels sobres A presentats pels licitador, els concedirà un termini de tres dies hàbils per corregir-les o esmenar-les davant la pròpia mesa de contractació; la concessió d'aquest termini, així com la concreció dels defectes o omissions esmenables, es comunicarà:

EXCM. AJUNTAMENT DE CANET DE MAR

- a) verbalment als licitadors presents a l'acte d'obertura de les proposicions al que es refereix l'apartat següent;
- b) als licitadors que es possessin en contacte amb el servei de contractació de Secretaria durant tot el termini d'esmena;
- c) al licitador interessat, per fax, si aquest constés en la seva proposició.

4. A les 12 hores del mateix dia, la Mesa es reunirà en acte públic, en el que es procedirà a l'obertura dels sobres B, en els que s'inclouen la documentació susceptible de valoració de forma automàtica. Una vegada oberts els sobres s'efectuarà la corresponent valoració de la que se n'aixecarà acta.

XIII. GARANTIA DEFINITIVA

1. La garantia definitiva, que constituirà obligatòriament l'adjudicatari, ascendirà al 5% del volum màxim de facturació corresponent al període inicial del contracte, i es podrà constituir en metàl·lic, valors públics o privats, mitjançant aval bancari o assegurança de caució, tot això amb les condicions i requisits establerts als articles 95 i 96 TRLCSP.

2. En el supòsit d'adjudicació a un empresari la proposició del qual hagués incorregut inicialment en presumpció de temeritat, l'òrgan de contractació exigirà al contractista la constitució d'una garantia complementària del 5 per 100 de l'import d'adjudicació, exclòs l'IVA, de manera que la garantia definitiva total a ingressar serà del 10 per cent del preu del contracte (art. 95.2 TRLCSP).

3. En els termes de l'article 222.2 TRLCSP es fixa un termini de garantia de tres mesos a comptar de la data de conformitat, transcorregut el qual sense objeccions per part de l'Administració, quedarà extingida la responsabilitat del contractista. L'acta de conformitat es subscriurà, en el seu cas, dins del mes següent a la total realització de l'objecte del contracte

4. En els termes de l'article 102.2 TRLCSP, una vegada aprovada la liquidació del contracte i transcorregut el termini de garantia, si no fossin exigibles responsabilitats, es retornarà la garantia definitiva o es cancel·larà l'aval o assegurança de caució, a petició de l'interessat.

XIV. ADJUDICACIÓ

1. A la vista de la proposta de la Mesa, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que, en el termini de 10 dies hàbils, a comptar des del següent a aquell en el que s'hagués rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social o autoritzi l'òrgan de contractació per obtenir de forma directa l'acreditació d'això, llevat que els dits documents constin actualitzats al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat. En el mateix termini de 10 dies hàbils haurà d'acreditar que disposa efectivament dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte conforme a l'article 64.2 TRLCSP. Els corresponents certificats podran ser emesos per mitjans electrònics, informàtics o telemàtics.

2. En cas que no es complimentés adequadament el requeriment assenyalat a l'apartat anterior, s'entendrà que el licitador ha retirat la seva oferta, procedint-se, en el seu cas, a recaptar la mateixa documentació al licitador següent, per l'ordre en què haguessin quedat classificades les ofertes.

3. Pel que fa a les proposicions desproporcionades o anormals, s'estarà als criteris establerts per a les subhastes en l'article 85 RGLCAP. La valoració de les propostes

EXCM. AJUNTAMENT DE CANET DE MAR

formulades per diferents empreses les quals pertanyin a un mateix grup es realitzarà de conformitat amb allò previst a l'article 86 del RGLCAP.

4. L'òrgan de contractació acordarà l'adjudicació del contracte dins dels 5 dies hàbils següents a la recepció de la documentació, en resolució motivada que es notificarà a tots els licitadors convidats que haguessin presentat oferta i es publicarà al perfil de contractant. En tot cas, a la notificació i al perfil de contractant s'indicarà el termini en què s'hagi de procedir a la seva formalització conforme a l'article 156.3 TRLCSP.

5. La notificació es farà per qualsevol dels mitjans que permetin deixar constància de la seva recepció pel destinatari. En particular, es podrà efectuar per correu electrònic a l'adreça que els licitadors o candidats haguessin designat al presentar les seves proposicions, en els termes establerts a l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

6. L'adjudicació, que s'haurà de dur a terme en el termini màxim d'un mes des de l'obertura de les ofertes, concretarà i fixarà els termes definitius del contracte.

7. En cas que el contracte es declari desert, i per al cas que no existissin altres licitadors, serà possible efectuar una nova adjudicació a una empresa no consultada, prèvia declaració de la imperiosa urgència.

XV. RENÚNCIA O DESESTIMENT.

L'òrgan de contractació, per raons d'interès públic degudament justificades, podrà renunciar a celebrar un contracte abans de l'adjudicació. També podrà desistir de l'adjudicació quan s'apreciï una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació.

XVI. FORMALITZACIÓ.

1. La formalització del contracte es durà a terme, no més tard dels 5 dies a comptar des de l'endemà de la notificació de l'adjudicació, en la forma prevista a l'article 151.4 TRLCSP, constituint aquest document títol suficient per accedir a qualsevol registre públic.

2. Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins del termini indicat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas, hagués exigit.

3. En cas que les causes de la no formalització fossin imputables a l'administració, s'indemnitzarà al contractista dels danys i perjudicis que la demora li pogués ocasionar.

4. La formalització del contracte es publicarà al DOGC i al perfil de contractant de l'òrgan de contractació indicant, com a mínim, les mateixes dades esmentades a l'anunci d'adjudicació.

5. En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

XVII. CONFIDENCIALITAT DE LA INFORMACIÓ

1. D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte.

2. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

EXCM. AJUNTAMENT DE CANET DE MAR

3. De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial.

4. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

XXIV. RESPONSABLE DEL CONTRACTE

1. D'acord amb el que disposa l'article 52 del real decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contracte del sector públic, l'Ajuntament designarà un responsable del contracte que en supervisarà la seva execució, adoptarà decisions i dictarà les instruccions necessàries amb la finalitat d'assegurar que la prestació pactada es realitza correctament.

2. Les funcions del responsable del contracte seran les següents:

- a) Inspeccionar el servei objecte del present contracte.
- b) Formular requeriments sobre correcció de deficiències en la prestació dels servei.
- c) Elevar a l'òrgan de contractació la iniciativa per a l'actuació de potestats administratives o la presa d'altres mesures.
- d) Conformar les factures i albarans acreditatius del servei presentats per l'empresa adjudicatària.
- e) Exigir al contractista qualsevol antecedent documental que esdevingui transcendent per a verificar el compliment de les obligacions al seu càrrec.
- f) Desenvolupar i aplicar les instruccions que li adreci l'òrgan de contractació i el cap de la unitat administrativa responsable de l'execució del contracte.
- g) Informar i conformar la facturació presentada per l'empresa adjudicatària.
- h) Formalitzar l'acta de recepció del servei.

4. Les ordres que el responsable del contracte adreci al contractista es podran instrumentar en un llibre d'ordres el qual tindrà el format i característiques fonamentals que es determinin mitjançant resolució de l'òrgan de contractació.

XXV. INTERPRETACIÓ I JURISDICCIÓ

1. L'òrgan de contractació tindrà la prerrogativa d'interpretar els contractes administratius i resoldre els dubtes que ofereixi el seu compliment, sense perjudici del tràmit obligatori d'audiència del contractista i, en el seu cas, de la intervenció preceptiva de la Comissió Jurídica Assessora.

2. Les qüestions litigioses que sorgissin sobre la interpretació, modificació, resolució i efectes dels contractes administratius seran resoltes per l'òrgan competent i els seus acords posaran fi a la via administrativa. Contra els acords que posin fi a la via administrativa es podrà interposar recurs contenciós administratiu de conformitat amb allò previst a la legislació Contenciosa Administrativa, això sens perjudici que els interessats puguin interposar recurs potestatiu de reposició, previst als art. 116 i 117 de la llei 30/1992, del Règim Jurídic de les administracions Públiques i del Procediment Administratiu Comú.

XXVI. EXECUTIVITAT.

Els acords que dicti l'òrgan de contractació en l'exercici de les seves prerrogatives d'interpretació, modificació i resolució seran immediatament executius, sense perjudici de la intervenció de la Comissió Jurídica Assessora quan aquesta fos exigible en dret.

XXVII. SUSPENSÍÓ DEL CONTRACTE

EXCM. AJUNTAMENT DE CANET DE MAR

Per la suspensió del contracte s'estarà a allò previst en els articles 220, 308 del TRLCSP i les normes de desenvolupament. Si l'Ajuntament acorda una suspensió dels treballs haurà d'aixecar una acta de suspensió en la qual es consignaran les circumstàncies que l'han motivada i la situació de fet en l'execució.

XXVIII. RECEPCIÓ DEL CONTRACTE

El contracte s'entendrà complert pel contractista quan hagi fet, d'acord amb els seus termes i a satisfacció de l'Administració, la totalitat de la prestació. Per a la seva constatació es durà a terme un acte formal i positiu de recepció o conformitat dins del mes següent a la realització de l'objecte del contracte.

XIX. RESOLUCIÓ DEL CONTRACTE

1. Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- *El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP o als presents plecs durant l'execució del contracte, quan a criteri de l'Ajuntament de Canet de Mar puguin derivar-se perjudicis per a l'interès públic.*
- *L'incompliment de qualsevol obligació essencial del contracte conforme al present plec, sens perjudici d'allò que disposa la clàusula XXI del present plec, referida a les penalitzacions.*

La resolució s'acordarà per l'òrgan de contractació, d'ofici o a instància del contractista.

2. Quan el contracte es resolgui per culpa del contractista, s'incautarà la garantia definitiva, sense perjudici de la indemnització pels danys i perjudicis originats a l'Administració, en tot allò que excedeixi de l'import de garantia.

XXX. LLENGUA

1. En compliment del que disposa la Llei 1/1998, de 7 de gener, de política lingüística, el contractista haurà d'emprar el català en tots els documents que generi, rètols, publicacions, avisos i altres comunicacions de caràcter general que tinguin una relació directa amb l'execució de les prestacions objecte del contracte.

2. L'incompliment de l'obligació anterior donarà lloc a les actuacions administratives pertinents i podrà ser causa de resolució del contracte.

XXXI. PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

1. D'acord amb l'establert a la Llei Orgànica 15/1999, les dades personals que es facilitin per a la participació en aquest procediment de contractació s'incorporaran a un fitxer anomenat "Registre de licitadors", essent el responsable l'Ajuntament de Canet de Mar, carrer Ample, núm. 11 (08360) Canet de Mar; on es podran exercir els drets d'accés, rectificació, cancel·lació i, en el seu cas, oposició, dirigint la sol·licitud signada per escrit junt amb una fotocòpia del DNI o equivalent.

2. La finalitat de l'esmentat fitxer és la de relacionar les dades de les persones físiques i dels representants de les persones jurídiques que s'hagin presentat en procediments de contractació promoguts per l'Ajuntament de Canet de Mar, essent els seus destinataris totes les persones que participin en processos de licitació o presentin d'honoraris a l'Ajuntament de Canet de Mar.

EXCM. AJUNTAMENT DE CANET DE MAR

3. Mitjançant la participació en aquest procediment, els titulars de les dades personals facilitades consenten expressament el tractament de les mateixes amb la finalitat de dur a terme la tramitació d'aquest procediment de contractació.

4. En el cas que els licitadors facilitessin dades personals de tercers, prèviament a la seva inclusió haurien d'informar als seus titulars dels mateixos extrems establerts en els paràgrafs anteriors en compliment de la legalitat vigent, abstenint-se d'incloure'ls en el cas de no obtenir el seu consentiment."

Vist l'informe núm. 2/2017 emès en data 30 de gener d'enguany per la secretària i l'interventor de la corporació sobre la legislació aplicable i el procediment a seguir, el contingut literal del qual és el següent:

"Informe núm. 002/2017 de la Secretaria i la Intervenció municipals sobre el procediment per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil"

Núria Mompel i Tusell, secretària de l'Ajuntament de Canet de Mar, i Lluís Viñas Peitabí, interventor municipal, en compliment en compliment d'allò establert a l'article 3.b) del Reial Decret 1174/1987, de 18 de setembre, pel que es regula el Règim jurídic dels Funcionaris amb habilitació de caràcter estatal, l'article 275.1.c) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya, i de conformitat allò que estableix l'apartat 7 de la Disposició Addicional Segona del Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (en endavant TRLCSP), emeten el següent:

INFORME

Primer.- ACTUACIONS PREPARATÒRIES

La celebració de qualsevol contracte per part de les Administracions Públiques requerirà la prèvia tramitació del corresponent expedient, que s'iniciarà per l'òrgan de contractació motivant la necessitat del contracte en els termes previstos en l'article 22 del TRLCSP.

L'expedient haurà de referir-se a la totalitat de l'objecte del contracte, sense perjudici de la seva eventual divisió en lots, a l'efecte de la licitació i adjudicació.

A l'expedient s'incorporaran el plec de clàusules administratives particulars i el de prescripcions tècniques que hagin de regir el contracte. En el cas que el procediment triat per adjudicar el contracte sigui el de diàleg competitiu regulat en la secció 5a. del Capítol I, del Títol I, del Llibre III, els plecs de clàusules administratives i de prescripcions tècniques seran substituïts pel document descriptiu al fet que fa referència l'article 181.1 TRLCSP.

Així mateix, haurà d'incorporar-se el certificat d'existència de crèdit o document que legalment el substitueixi, i la fiscalització prèvia limitada de la intervenció.

En l'expedient es justificarà adequadament l'elecció del procediment i la dels criteris que es tindran en consideració per adjudicar el contracte.

Si el finançament del contracte ha de realitzar-se amb aportacions de diferent procedència, encara que es tracti d'òrgans d'una mateixa Administració pública, es tramitarà un sol expedient per l'òrgan de contractació al que correspongui l'adjudicació del contracte, havent d'acreditar-se en aquell la plena disponibilitat de totes les aportacions i determinar-se l'ordre del seu abonament, amb inclusió d'una garantia per a la seva efectivitat.

EXCM. AJUNTAMENT DE CANET DE MAR

Completat l'expedient de contractació, es dictarà resolució motivada per l'òrgan de contractació aprovant el mateix i disposant l'obertura del procediment d'adjudicació. Aquesta resolució implicarà també l'aprovació de la despesa, excepte el supòsit excepcional previst en la lletra a) de l'apartat 3 de l'article 150 TRLCSP, o que les normes de desconcentració o l'acte de delegació haguessin establert el contrari, en aquest cas haurà de recaptar-se l'aprovació de l'òrgan competent.

Els expedients de contractació podran ultimar-se fins i tot amb l'adjudicació i formalització del corresponent contracte, tot i que la seva execució, ja es realitzi en una o en diverses anualitats, hagi d'iniciar-se en l'exercici següent. A aquests efectes podran comprometre's crèdits amb les limitacions que es determinin en les normes pressupostàries de les diferents Administracions públiques subjectes a aquesta Llei.

Segon.- OBJECTE DEL CONTRACTE

Examinat el present expedient consta que l'objecte del contracte que es pretén licitar, segons informe del tècnic de Joventut municipal, és la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

Segons l'anterior, a criteri dels qui subscriuen dit contracte haurà de definir-se com un contracte de serveis.

Són contractes de servei l'objecte dels quals són prestacions de fer consistents en el desenvolupament d'una activitat o dirigides a l'obtenció d'un resultat diferent d'una obra o subministrament. A efectes d'aplicació del Reial decret legislatiu 3/2011, de 14 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic (en endavant TRLCSP), els contractes de serveis es divideixen en les categories enumerades a l'annex II d'aquest text legal.

L'article 86.3 del TRLCSP, disposa que quan l'objecte del contracte admeti fraccionament i així es justifiqui degudament a l'expedient, es podrà preveure la realització independent de cadascuna de les seves parts mitjançant la seva divisió en lots, sempre que aquests siguin susceptibles d'utilització o aprofitament separat i constitueixin una unitat funcional o així o exigeixi la naturalesa del seu objecte.

Per altra banda, l'art. 5 del Decret-Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, disposa que en els contractes en què no hi hagi divisió per lots, s'haurà d'incloure a l'expedient un informe que en justifiqui els motius, i fer-ho constar en el plec de clàusules administratives particulars o documents que regeixen les contractacions. En aquest sentit, el tècnic municipal de Joventut, en el seu informe de data 23 de gener de 2017, justifica la falta de previsió de lots pel fet que, de la normativa que regula els cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil, se'n desprèn que tant per l'etapa lectiva com la de pràctiques els alumnes mantenen la mateixa. Aquesta justificació també s'ha incorporat al plec.

La codificació objecte del contracte, segons el vocabulari comú de contractes públics – (CPV) és el 80400000 (Serveis d'ensenyament per a adults i altres serveis d'ensenyament).

Tercer.- LEGISLACIÓ APLICABLE

La legislació aplicable és la següent:

- *Els articles 10, 19, 22, 75, 78, 151, 154, 156, 169, 170, 174, 176 a 178, 301 a 309 i Disposició Addicional Segona del Reial decret legislatiu 3/2011, de 14 de*

EXCM. AJUNTAMENT DE CANET DE MAR

novembre, pel que s'aprova el Text refós de la Llei de Contractes del Sector Públic (TRLCSF).

- El Reial decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic
- El Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques, en tot allò que no contradigui el TRLCSF.
- Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública.
- La Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.
- La Llei 39/2015, d'1 d'octubre, de procediment administratiu comú.
- La Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública, en tot allò que sigui de transposició directa.

Quart.- PROCEDIMENT DE CONTRACTACIÓ

Donades les seves característiques i el valor del servei, es considera que el procediment més adequat per a la seva adjudicació és el procediment obert, oferta econòmicament més avantatjosa, diversos criteris d'adjudicació.

En el procediment obert tot empresari interessat podrà presentar una proposició, quedant exclosa tota negociació dels termes del contracte amb els licitadors. L'adjudicació recau sobre el licitador que en el seu conjunt presenta una oferta més avantatjosa per a l'Administració d'acord amb els criteris establerts en el plec de clàusules administratives particulars, sense atènyer-se exclusivament al preu i sens perjudici de la possibilitat de declarar-lo desert.

Cinquè.- PLECS DE CLÀUSULES ADMINISTRATIVES PARTICULARS I TÈCNIQUES

Els plecs de clàusules administratives particulars hauran d'aprovar-se prèviament a l'autorització de la despesa o conjuntament amb ella, i sempre abans de la licitació del contracte, o de no existir aquesta, abans de la seva adjudicació.

En els plecs de clàusules administratives particulars han d'incloure els pactes i condicions definidors dels drets i obligacions de les parts del contracte i les altres esments requerits per aquesta Llei i les seves normes de desenvolupament.

L'aprovació dels plecs de clàusules administratives particulars correspondrà a l'òrgan de contractació.

L'òrgan de contractació aprovarà igualment amb anterioritat a l'autorització de la despesa o conjuntament amb ella, i sempre abans de la licitació del contracte, o de no existir aquesta, abans de la seva adjudicació, els plecs i documents que continguin les prescripcions tècniques particulars que hagin de regir la realització de la prestació i defineixin les seves qualitats, de conformitat amb els requisits que per a cada contracte estableix la present Llei.

Les prescripcions tècniques es definiran, en la mesura del possible, tenint en compte criteris d'accessibilitat universal i de disseny per a tots, tal com són definits aquests termes en la Llei 51/2003, de 2 de desembre d'Igualtat d'Oportunitats, no Discriminació i Accessibilitat Universal de les Persones amb Discapacitat, i, sempre que l'objecte del contracte afecti o pugui afectar al medi ambient, aplicant criteris de sostenibilitat i protecció ambiental, d'acord amb les definicions i principis regulats en els articles 3 i 4 , respectivament, de la Llei 16/2002, d'1 de juliol, de Prevenció i Control Integrats de la Contaminació.

De no ser possible definir les prescripcions tècniques tenint en compte criteris

EXCM. AJUNTAMENT DE CANET DE MAR

d'accessibilitat universal i de disseny per a tots, haurà de motivar-se suficientment aquesta circumstància.

Les prescripcions tècniques hauran de permetre l'accés en condicions d'igualtat dels licitadors, sense que puguin tenir per efecte la creació d'obstacles injustificats a l'obertura dels contractes públics a la competència.

Sense perjudici de les instruccions i reglaments tècnics nacionals que siguin obligatoris, sempre que siguin compatibles amb el dret comunitari, les prescripcions tècniques podran definir-se en la forma establerta a l'art. 117 TRLCSP.

L'òrgan de contractació podrà incloure en el plec, en funció de la naturalesa i complexitat d'aquest, un termini perquè els licitadors puguin sol·licitar els aclariments que estimin pertinents sobre el seu contingut. Les respostes tindran caràcter vinculant i hauran de fer-se públiques en termes que garanteixin la igualtat i concurrència en el procés de licitació.

Sisè.- ÒRGAN DE CONTRACTACIÓ

De conformitat amb allò que es disposa a la Disposició Addicional Segona del TRLCSP, l'òrgan competent per efectuar aquesta contractació serà l'Alcaldessa de la Corporació atès que el seu valor estimat (10.500,00 €, IVA exclòs) no supera el 10% dels recursos ordinaris del Pressupost ni els 6.000.000 €. No obstant, mitjançant Decret núm. 743/2015, de 19 de juny, l'Alcaldessa va delegar la competència per a la contractació dels procediments oberts a favor de la Junta de Govern Local. Així mateix, segons aquesta DA correspon al Ple de la Corporació la contractació en la resta de supòsits.

Setè.- DURADA DEL CONTRACTE

La durada dels contractes del sector públic haurà d'establir-se tenint en compte la naturalesa de les prestacions, les característiques del seu finançament i la necessitat de sotmetre periòdicament a concurrència la realització de les mateixes.

El contracte podrà preveure una o diverses prorrogues sempre que les seves característiques romanguin inalterables durant el període de durada d'aquestes i que la concurrència per a la seva adjudicació hagi estat realitzada tenint en compte la durada màxima del contracte, inclosos els períodes de pròrroga.

La pròrroga s'acordarà per l'òrgan de contractació i serà obligatòria per a l'empresari, tret que el contracte expressament prevegi el contrari, sense que pugui produir-se pel consentiment tàcit de les parts.

Concretament, i pel que fa al contracte de serveis cal estar al que disposa l'article 303 del TRLCSP quan preveu que aquest tipus de contractes no podran tenir un termini de vigència superior a quatre anys amb les condicions i límits establerts en les respectives normes pressupostàries de les Administracions Públiques, si bé podrà preveure's en el mateix contracte la seva pròrroga per mutu acord de les parts abans de la finalització d'aquell, sempre que la durada total del contracte, incloses les prorrogues, no excedeixi de sis anys, i que les prorrogues no superin, aïllada o conjuntament, el termini fixat originàriament.

Vuitè.- MODIFICACIONS DEL CONTRACTE

Sense perjudici dels supòsits previstos en el TRLCSP de successió en la persona del contractista, cessió del contracte, revisió de preus i pròrroga del termini d'execució, els contractes del sector públic només es poden modificar quan així s'hagi previst en els plecs o en l'anunci de licitació o en els casos i amb els límits establerts en l'article 107 TRLCSP.

En qualssevol altres supòsits, si fos necessari que la prestació s'executés en forma diferent

EXCM. AJUNTAMENT DE CANET DE MAR

a la pactada, inicialment haurà de procedir-se a la resolució del contracte en vigor i a la celebració d'un altre sota les condicions pertinents. Aquest nou contracte haurà d'adjudicar-se d'acord amb el previst en el Llibre III del TRLCSP.

La modificació del contracte no podrà realitzar-se amb la finalitat d'addicionar prestacions complementàries a les inicialment contractades, ampliar l'objecte del contracte a fi que pugui complir finalitats noves no contemplades en la documentació preparatòria del mateix, o incorporar una prestació susceptible d'utilització o aprofitament independent. En aquests supòsits, haurà de procedir-se a una nova contractació de la prestació corresponent, en la qual podrà aplicar-se el règim establert per a l'adjudicació de contractes complementaris si concorren les circumstàncies previstes en els articles 171.b) i 174.b) TRLCSP.

El contracte podrà modificar-se sempre que en els plecs o en l'anunci de licitació s'hagi advertit expressament d'aquesta possibilitat i s'hagin detallat de forma clara, precisa i inequívoca les condicions en què podrà fer-se ús de la mateixa, així com l'abast i límits de les modificacions que poden acordar-se amb expressa indicació del percentatge del preu del contracte al que com a màxim puguin afectar, i el procediment que hagi de seguir-se per a això.

A aquests efectes, els supòsits en què podrà modificar-se el contracte hauran de definir-se amb total concreció per referència a circumstàncies la concurrència de les quals pugui verificar-se de forma objectiva i les condicions de l'eventual modificació hauran de precisar-se amb un detall suficient per permetre als licitadors la seva valoració a l'efecte de formular la seva oferta i ser preses en compte pel que fa a l'exigència de condicions d'aptitud als licitadors i valoració de les ofertes.

Pel que fa a les modificacions no previstes en els plecs o en l'anunci de licitació solament podran efectuar-se quan es justifiqui suficientment la concurrència d'alguna de les circumstàncies previstes a l'art. 107 TRLCSP i d'acord amb el procediment establert en l'art. 108 TRLCSP.

No obstant tot l'anterior, el Decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, el qual ha estat convalidat en sessió de data 13 de juliol d'enguany, pel Ple del Parlament de Catalunya, regula les causes de modificació dels contractes en el seu article 9, el qual disposa que els contractes es podran modificar quan sigui necessari realitzar prestacions addicionals que únicament pugui dur a terme el contractista per raons econòmiques o tècniques o perquè una nova adjudicació pogués generar inconvenients significatius o un augment substancial de costos per a l'Administració, fixant-se el límit màxim global d'una modificació per aquesta causa en el 50% del valor inicial del contracte. També es disposa en el mateix precepte que la successió en la persona del contractista per fusió, absorció, escissió, aportació o transmissió d'empresa o branca d'activitat, així com la revisió de preus i la cessió del contracte en cas que en aquests últims supòsits s'admetin en els plecs, s'hauran de tramitar com a modificació de contracte, per acabar disposant que en qualsevol cas, les modificacions del contracte s'haurà d'ajustar al que estableixen les directives comunitàries.

Novè.- CONTINGUT, LÍMITS I PREU

No podran ser objecte d'aquest contracte els serveis que impliquin exercici de l'autoritat inherent als poders públics.

Tret que es disposi una altra cosa en els plecs de clàusules administratives o en el document contractual, els contractes de serveis que tinguin per objecte el desenvolupament i la posada a la disposició de productes protegits per un dret de propietat intel·lectual o industrial portaran aparellada la cessió d'aquest a l'Administració contractant. En tot cas, i tot i que s'exclouï la cessió dels drets de propietat intel·lectual,

EXCM. AJUNTAMENT DE CANET DE MAR

l'òrgan de contractació podrà sempre autoritzar l'ús del corresponent producte als ens, organismes i entitats pertanyents al sector públic.

A l'extinció dels contractes de serveis, no podrà produir-se en cap cas la consolidació de les persones que hagin realitzat els treballs objecte del contracte com a personal de l'ens, organisme o entitat del sector públic contractant.

En el plec de clàusules administratives s'establirà el sistema de determinació del preu dels contractes de serveis, que podrà estar referit a components de la prestació, unitats d'execució o unitats de temps, o fixar-se en un tant alçat quan no sigui possible o convenient la seva descomposició, o resultar de l'aplicació d'honoraris per tarifes o d'una combinació de diverses d'aquestes modalitats.

Desè.- RESPONSABLE DEL CONTRACTE

Els tècnics que subscriuen consideren que, fent ús de la possibilitat que atorga l'art. 52 TRLCSP, cal preveure en el present contracte la figura del responsable del contracte, a l'objecte de supervisar la seva execució i adoptar les decisions i dictar les instruccions necessàries amb la finalitat d'assegurar la correcta realització de la prestació pactada, dins de l'àmbit de facultats que aquells li atribueixin. El responsable del contracte podrà ser una persona física o jurídica.

Onzè.- EXECUCIÓ I RESOLUCIÓ DEL CONTRACTE DE SERVEIS

Són causes de resolució dels contractes de serveis, a més de les assenyalades en l'article 223 TRLCSP, les següents:

a) La suspensió per causa imputable a l'Administració de la iniciació del contracte per termini superior a sis mesos a partir de la data assenyalada en el mateix per al seu començament, tret que en el plec s'assenyali un altre menor.

b) El desistiment o la suspensió del contracte per termini superior a un any acordada per l'Administració, tret que en el plec s'assenyali un altre menor.

c) Els contractes complementaris al fet que es refereix l'article 303.2 TRLCSP quedaran resolts, en tot cas, quan es resolgui el contracte principal.

La resolució del contracte donarà dret al contractista, en tot cas, a percebre el preu dels estudis, informes, projectes, treballs o serveis que efectivament hagués realitzat conformement al contracte i que haguessin estat rebuts per l'Administració.

En el supòsit de suspensió de la iniciació del contracte per temps superior a sis mesos, el contractista només tindrà dret a percebre una indemnització del 5 per 100 del preu d'aquell.

En el cas de la lletra b) anterior el contractista tindrà dret al 10 per 100 del preu dels estudis, informes, projectes o treballs pendents de realitzar en concepte de benefici deixat d'obtenir.

Dotzè.- PROCEDIMENT A SEGUIR

El procediment a seguir és el següent:

- A. L'expedient s'iniciarà per l'òrgan de contractació motivant la necessitat del contracte, determinant la naturalesa i extensió de les necessitats a cobrir, així com la idoneïtat del seu objecte i contingut, deixant constància de tot això en l'expedient, segons disposa l'article 22 en relació amb l'article 109.1 TRLCSP.*

EXCM. AJUNTAMENT DE CANET DE MAR

Així mateix, es motivarà l'elecció del procediment i dels criteris que es tindran en consideració per adjudicar el contracte conforme a l'article 109.4 TRLCSP.

- B. Iniciat l'expedient de contractació s'ordenarà la redacció dels Plecs de Clàusules Administratives Particulars i Prescripcions Tècniques. Per la Intervenció es realitzarà la retenció de crèdit corresponent, així com l'Informe de Fiscalització Prèvia Limitada.*
- C. Una vegada incorporats aquests documents, es dictarà resolució motivada per l'òrgan de contractació aprovant l'expedient de contractació, i disposant l'obertura del procediment d'adjudicació. Aquesta resolució autoritzarà la despesa.*
- D. El procediment d'adjudicació s'iniciarà amb la convocatòria de la licitació, que s'anunciarà en el Diari Oficial de la Generalitat de Catalunya o Butlletí Oficial de la Província de Barcelona, de conformitat amb el que disposa l'article 142.1 TRLCSP.*

L'anunci de licitació es publicarà, així mateix en el perfil de contractant de l'òrgan de contractació.

- E. Les proposicions dels interessats, que haurien d'ajustar-se al previst en el plec de clàusules administratives i prescripcions tècniques particulars, impliquen l'acceptació incondicionada del contingut d'aquestes condicions, i es presentaran pels interessats en el termini de **15 dies naturals** a comptar de l'endemà de publicació de l'anunci al DOGC.*

Les proposicions seran secretes i cada licitador no en podrà presentar més d'una. La presentació de les proposicions se certificarà per la Secretaria.

- F. L'òrgan de contractació estarà assistit per una Mesa de contractació, composta per un President, els Vocals i un Secretari, les funcions del qual seran les enumerades en l'article 22.1 del Reial decret 817/2009.*

La composició de la Mesa s'ajustarà al disposat a la disposició addicional segona paràgraf 10è del TRLCSP, que estableix que les meses de contractació estaran compostes per un President, un Secretari i, almenys, tres vocals, tots ells designats per l'òrgan de contractació. Entre els vocals deurà figurar obligatòriament el secretari o, en el seu cas, el titular de l'òrgan que tingui atribuïda la funció d'assessorament jurídic, i l'interventor.

- G. La composició de la Mesa de contractació es publicarà en el perfil de contractant amb una antelació mínima de **set dies** pel que fa a la reunió que hagi de celebrar-se per a la qualificació de la documentació referida en l'article 146.1 TRLCSP.*
- G. Donat que el present contracte es troba dins dels supòsits previstos a l'art. 8 del Decret llei 3/2011, de 31 de maig, l'òrgan de contractació pot unificar les reunions de la Mesa de contractació en un sol acte, amb una fase prèvia interna i una altra fase posterior de caràcter públic*

En la fase interna, els membres de la Mesa han d'analitzar la capacitat i solvència de les empreses licitadores i l'informe tècnic relatiu a les propostes valorables mitjançant un judici de valor, si n'hi ha, i han de proposar l'admissió o inadmissió d'empreses licitadores i la puntuació de les proposicions valorables mitjançant un judici de valor.

En la fase pública, s'ha de donar vista a les proposicions valorables mitjançant un judici de valor i de l'informe tècnic, si n'hi ha. A més, s'han de llegir els acords de

EXCM. AJUNTAMENT DE CANET DE MAR

la Mesa adoptats en la fase interna sobre l'admissió o inadmissió i la puntuació de les proposicions valorables mitjançant un judici de valor. Finalment, s'han d'obrir i llegir les propostes valorables de forma automàtica i, sempre que sigui possible, s'ha de proposar l'empresa adjudicatària d'acord amb la puntuació final resultant. En qualsevol cas, els membres de la Mesa han d'haver rebut l'informe tècnic de les proposicions valorables amb criteris de judici de valor, si es donen, com a mínim un dia laborable abans de la reunió de la Mesa.

En qualsevol cas, els membres de la Mesa han d'haver rebut l'informe tècnic de les proposicions valorables amb criteris de judici de valor, si n'hi ha, com a mínim un dia laborable abans de la reunió de la Mesa,

En cas que l'òrgan de contractació no optés per a l'aplicació de les anteriors mesures de gestió eficient, La Mesa de contractació qualificarà prèviament la documentació (SOBRE «A») a què es refereix l'article 146 TRLCSP. Si la mesa observés defectes o omissions subsanables en la documentació administrativa presentada, atorgarà un termini no superior a tres dies hàbils perquè els licitadors els corregeixin o resolguin davant la pròpia mesa de contractació.

*L'obertura de les proposicions haurà d'efectuar-se en el termini màxim **d'un mes** comptats des de la data de finalització del termini per a presentar ofertes (art. 160 TRLCSP).*

*Segons la regulació establerta en el Reial decret 817/2009, de 8 de maig, han de presentar-se, en tot cas, en sobre independent de la resta de la proposició, els criteris la ponderació dels quals depengui d'un judici de valor (SOBRE «B»). A aquests efectes, l'obertura d'aquest sobre es portarà a terme en un acte públic, la celebració del qual ha de tenir lloc en un termini no superior **a set dies** a comptar des de l'obertura de la documentació administrativa a què es refereix l'article 146.1 TRLCSP.*

*L'obertura de les proposicions haurà d'efectuar-se en el termini màxim **d'un mes** comptats des de la data de finalització del termini per a presentar ofertes (art. 160 TRLCSP).*

Atès que per a la valoració de les proposicions hauran de tenir-se en compte criteris diferents al del preu, la Mesa podrà sol·licitar, abans de formular la seva proposta, quants informes tècnics consideri precisos.

La valoració dels criteris quantificables de forma automàtica (SOBRE «C»), s'efectuarà sempre amb posterioritat a la d'aquells la quantificació dels quals depengui d'un judici de valor (SOBRE «B»).

- G. *D'acord amb l'article 8.h) del Decret llei 3/2016, de 31 de maig, en cas que l'òrgan de contractació opti per a l'aplicació de les mesures de gestió eficients previstes en ell, el termini màxim per efectuar l'adjudicació serà d'un mes a comptar des del dia següent al de la finalització del termini de presentació d'ofertes, a partir del qual les empreses licitadores no estan obligades a mantenir les seves ofertes. Aquest termini s'ampliarà en 15 dies hàbils quan sigui necessari seguir els tràmits als que es refereix l'article 152.3 TRLCSP.*

Per motius justificats que han de constar a l'expedient, l'òrgan de contractació pot ampliar aquest termini.

*En cas contrari, d'acord amb l'article 161.2 TRLCSP, el termini màxim per efectuar l'adjudicació serà de **dos mesos** a comptar des del següent a l'obertura de les ofertes, a no ser que en el plec de clàusules administratives particulars se n'hagi*

EXCM. AJUNTAMENT DE CANET DE MAR

fixat un altre. Aquest termini s'ampliarà en 15 dies hàbils quan sigui necessari seguir els tràmits als que es refereix l'article 152.3 TRLCSP.

L'adjudicació es durà a terme mitjançant resolució motivada que es notificarà als licitadors i es publicarà al Perfil de contractant de l'òrgan de contractació.

- J. *L'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que, dins del termini de **10 dies hàbils**, a comptar des del següent a aquell en què hagués rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social o autoritzi a l'òrgan de contractació per obtenir de forma directa l'acreditació que és així, de disposar efectivament dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte de conformitat amb l'article 64.2 TRLCSP, i d'haver constituït la garantia definitiva que procedeixi. Els corresponents certificats es podran expedir per mitjans electrònics, informàtics o telemàtics, a no ser que s'estableixi una altra cosa als plecs.*
- K. *El licitador que hagi presentat l'oferta econòmicament més avantatjosa haurà de constituir a disposició de l'òrgan de contractació una garantia d'un 5% de l'import d'adjudicació, exclòs l'IVA. L'acreditació d'aquesta constitució s'haurà de fer dins del termini de **10 dies** atorgat abans de l'adjudicació del contracte per presentar documentació. En cas que no complís aquest requisit per causes a ell imputables, l'Administració no efectuarà l'adjudicació al seu favor, procedint-se, en el seu cas, a fer el requeriment de documentació i garantia al licitador següent, per l'ordre en què hagin quedat classificades les ofertes.*

La garantia definitiva podrà presentar-se per qualsevol dels mitjans establerts a l'article 96 TRLCSP i respondrà del conceptes descrits a l'article 100 TRLCSP.

Una vegada transcorregut el termini de garantia i complert satisfactòriament el contracte de què es tracti o fins que es declari la seva resolució sense culpa del contractista, l'Administració procedirà a la devolució de la garantia definitiva. L'acord de devolució s'haurà d'adoptar i notificar a l'interessat en el termini de 2 mesos a comptar des de la finalització del termini de garantia.

- L. *L'òrgan de contractació haurà d'adjudicar el contracte dins dels **5 dies hàbils** següents a la recepció de la documentació, en resolució motivada que es notificarà als licitadors i es publicarà al Perfil de contractant de l'òrgan de contractació.*
- M. *La notificació de l'adjudicació haurà de contenir, en tot cas, la informació detallada a l'article 151.4 TRLCSP.*

La notificació es farà per qualsevol dels mitjans que permetin deixar constància de la seva recepció pel destinatari. En particular, es podrà efectuar per correu electrònic a l'adreça que els licitadors o candidats haguessin designat al presentar les seves proposicions, en els termes establerts a l'article 28 de la llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

En tot cas, a la notificació i al perfil de contractant s'indicarà el termini en què s'hagi de procedir a la seva formalització conforme a l'article 156.3 TRLCSP.

- M. *Segons disposa l'article 154 TRLCSP, la formalització dels contractes, a excepció dels menors, es publicarà en el Perfil de contractant de l'òrgan de contractació indicant, com a mínim, les mateixes dades esmentades a l'anunci d'adjudicació. Quan la quantia del contracte sigui igual o superior a 100.000 €, o en el cas de contractes de gestió de serveis públics, quan el pressupost de despeses de primer*

EXCM. AJUNTAMENT DE CANET DE MAR

establiment sigui igual o superior a aquell import o la seva durada excedeixi de 5 anys, haurà de publicar-se també al DOGC en un termini no superior a 48 dies a comptar des de la formalització.

- M. *El contracte s'ha de formalitzar en document administratiu, en cas que l'òrgan de contractació opti per a l'aplicació de les mesures de gestió eficients previstes en el Decret Llei 3/2016, de 31 de maig, no més tard dels **5 dies** següents a aquell en el que es rebí la notificació de l'adjudicació als licitadors i candidats en la forma prevista a l'article 151.4 TRLCSP; aquest document constituirà títol suficient per accedir a qualsevol registre públic. Això no obstant, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, i seran a càrrec seu les despeses corresponents. En cas contrari, l'esmentat termini serà dintre dels 15 dies hàbils següents a aquell en que es rebí la notificació de l'adjudicació (art. 151.4 TRLCSP)*
- P. *De conformitat amb l'article 333.3 TRLCSP, l'òrgan de contractació haurà de comunicar al Registre de Contractes del Sector Públic, per a la seva inscripció, les dades bàsiques dels contractes adjudicats, així com, si escau, les seves modificacions, pròrrogues, variacions de terminis o de preu, el seu import final i extinció.*

Les dades bàsiques dels contractes adjudicats que han de contenir les comunicacions al Registre de Contractes del Sector Públic s'estableixen en l'Annex I del Reial decret 817/2009, de 8 de maig.

Vist l'informe de fiscalització prèvia limitada núm. 4/2017, emès en data 30 de gener d'enguany, per l'interventor municipal, el contingut literal del qual és el següent:

"El funcionari sotasignat, Lluís Viñas Peitabí, interventor de l'Ajuntament de Canet de Mar, d'acord amb allò previst en l'article 214 del Text refós de la Llei d'Hisendes Locals, aprovat pel RDLeg. 2/2004, de 5 de març, emet el següent:

INFORME DE FISCALITZACIÓ
NÚM. 004/2017

ASSUMPTE: Aprovació dels plecs i de l'expedient de contractació, per procediment obert, del servei de docència de curs de monitors.

I.- RELACIÓ DE FETS

S'ha rebut per a la seva fiscalització prèvia la següent proposta d'acord per la seva aprovació per la Junta de Govern:

«PRIMER.- Incoar expedient per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, fixant-se el pressupost base de licitació del present contracte en la modalitat de preu unitari, el qual es correspon amb el preu que l'Ajuntament pagarà per alumnes inscrit, això és 210,00 €, amb un volum màxim de facturació anual de 5.250,00 €. De conformitat amb el que es disposa a l'art. 20.1 paràgraf 9 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, aquest import es troba exempt d'IVA.

SEGON.- Que es publiqui el corresponent edicte al DOGC segons allò que disposa l'art. 142.1 del TRLCSP. Així mateix la licitació es publicarà al perfil de contractant de l'òrgan de contractació.

TERCER.- Aprovar el plec de clàusules administratives i de prescripcions tècniques particulars, que haurà de regir l'esmentada contractació, el contingut literal del qual és el

EXCM. AJUNTAMENT DE CANET DE MAR

següent:

“PLEC DE CLÀUSULES ADMINISTRATIVES I TÈCNiques PARTICULARS PER A LA CONTRACTACIÓ, PER PROCEDIMENT OBERT, DEL SERVEI DE MANTENIMENT DE DOCÈNCIA DEL CURS DE MONITOR/A D'ACTIVITATS D'EDUCACIÓ EN EL LLEURE INFANTIL I JUVENIL

I. OBJECTE, RÈGIM JURÍDIC I NATURALESA

1. El present contracte té per objecte la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil promogut per la regidoria de joventut de l'Ajuntament de Canet de Mar. La realització i l'avaluació favorable del curs permet l'obtenció del carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedeix la Direcció General de Joventut de la Generalitat de Catalunya.

2. El present contracte no es divideix en lots ja que, malgrat que l'Ordre BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil, no queda explicat de forma directa, d'ella se'n desprèn que tant per l'etapa lectiva com la de pràctiques els alumnes mantenen la mateixa escola. Només en l'apartat 8.4 de la mateixa Ordre es suposa l'existència de dos centres: “En el supòsit de tancament d'una escola, aquesta haurà de traspasar a una altra escola reconeguda, mitjançant acord per escrit, els expedients en tràmit, així com la informació sobre els diplomes que ha emès fins a la data de tancament. En el cas que un alumne concret sol·liciti el canvi d'escola, aquesta haurà de cedir una còpia del seu expedient.”

3. Aquest contracte es regirà per aquest plec, pel TRLCSP, pel Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, i en tot allò que no es trobi derogat, pel Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP), pel plec de clàusules administratives generals aplicables als contractes de serveis, aprovat per l'Ajuntament de Canet de Mar i pel document en què es formalitzi el contracte.

4. Formarà part del contracte, ultra el present PCAP, la proposició del licitador que resulti adjudicatari, per bé que les millores, variables o alternatives sobre l'explotació del servei que hagi proposat en ella només en formaran part si són admeses expressament en l'adjudicació. El procediment d'adjudicació serà l'obert.

5. El present contracte té naturalesa administrativa d'acord amb l'article 19 TRLCSP i es qualifica de serveis, d'acord amb la delimitació dels tipus contractuals que efectua l'article 5.1 TRLCSP.

6. Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seva activitat contractual, i sense perjudici de la utilització d'altres mitjans de publicitat, aquest Ajuntament compta amb el Perfil de contractant al que es tindrà accés segons les especificacions que es regulen en la pàgina web següent: www.canetdemar.cat

7. La codificació objecte del contracte, segons el vocabulari comú de contractes públics – (CPV) és el 80400000 (Serveis d'ensenyament per a adults i altres serveis d'ensenyament).

II. ÒRGAN DE CONTRACTACIÓ.

De conformitat amb la disposició addicional segona del TRLCSP, correspon a l'Alcalde la competència com a òrgan de contractació, ja que el seu import no supera el 10 per cent dels recursos ordinaris del pressupost ni els 6.000.000 €. No obstant, mitjançant Decret núm. 743/2015, de 19 juny, l'alcalde va delegar la competència per a la contractació dels procediments oberts en la Junta de Govern Local. L'adreça d'aquest òrgan és carrer Ample, 11 de Canet de Mar (08360), mentre que l'URL és www.canetdemar.cat.

III. PROCEDIMENT I FORMA D'ADJUDICACIÓ

La contractació es durà a terme mitjançant procediment obert, diversos criteris d'adjudicació i tramitació ordinària.

IV. DURADA DEL CONTRACTE

1. El contracte tindrà una durada d'un any a comptar des del 8 d'abril de 2017, podent-se prorrogar

EXCM. AJUNTAMENT DE CANET DE MAR

un any més, si alguna de les parts ho sol·licita i l'altra ho accepta de forma expressa abans del seu venciment. En tot cas, l'aprovació de la pròrroga haurà de dur-se a terme abans que finalitzi l'any 2017.

V. PRESSUPOST BASE DE LICITACIÓ

1. El pressupost base de licitació del present contracte és fixat en la modalitat de preu unitari, el qual es correspon amb el preu que l'Ajuntament pagarà per alumnes inscrit, això és 210,00 €. De conformitat amb el que es disposa a l'art. 20.1 paràgraf 9 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, aquest import es troba exempt d'IVA.

El volum màxim de facturació anual serà de 5.250,00 €.

2. L'aplicació pressupostària de les obligacions econòmiques que emanen del present contracte per a l'any 2017, estan recollides en la partida núm. 41 33700 22609, del vigent pressupost municipal per a l'any 2017. En cas que finalment s'acordés la pròrroga, l'Ajuntament consignarà en el pressupost de l'exercici econòmic per al 2018 el crèdit suficient per poder atendre el pagament del seu preu.

3. Les ofertes presentades pels licitadors, hauran d'igualar o disminuir el preu de licitació.

VI. VALOR ESTIMAT DEL CONTRACTE

El valor estimat del present contracte tenint en compte el que disposa l'art. 88 TRLCSP segons el qual cal incloure el valor total del contracte sense IVA, incloent pròrrogues i import màxim al que puguin arribar les modificacions del contracte previstes al present plec, és de 10.500,00 €.

VII. FORMA DE PAGAMENT I REVISIÓ DE PREUS

1. El pagament del preu s'efectuarà prèvia presentació de factura legalment emesa i conformada pel tècnic competent, per mensualitats vençudes durant els mesos en què es presti el servei. En el supòsit que no sigui conformada pel tècnic competent, s'indicaran els defectes existents i, fins que no siguin esmenats, no es procedirà al pagament. El pagament es farà per transferència bancària.

De conformitat amb allò establert a l'art. 216.4 TRLCSP, l'Ajuntament de Canet de Mar abonarà l'import de la factura dins dels 30 dies, des de la data de conformitat dels serveis prestats, conformitat que s'haurà d'aprovar en el termini de 30 dies des de la prestació efectiva del servei. No obstant, en cas que la factura es presenti amb posterioritat a la data de l'esmentada conformitat, el termini de 30 dies començarà a comptar des de l'entrada de la factura al registre de l'Ajuntament (art. 222.4 TRLCSP). En cas de demora en el pagament s'aplicarà l'establert a l'article 216 TRLCSP.

2. De conformitat amb la Disposició Addicional Trenta-tresena del Text Refós de la Llei de Contractes del Sector Públic, el contractista tindrà obligació de presentar la factura que hagi expedit pels serveis prestats davant el registre administratiu corresponent als efectes de la seva remissió a l'òrgan administratiu o unitat a qui correspongui la tramitació d'aquesta, en el termini de 30 dies a comptar des de l'entrega efectiva del subministrament.

En la factura s'inclouran, a més de les dades i requisits establerts en l'article 72 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les Administracions Públiques, els següents extrems previstos en l'apartat segon de la Disposició Addicional Trenta-tresena esmentada.

- a) Que l'òrgan de contractació és l'Alcaldessa de l'Ajuntament de Canet de Mar.*
- b) Que l'òrgan administratiu amb competències en matèria de comptabilitat pública és la Intervenció municipal.*
- c) Que el destinatari és la Intervenció municipal.*
- d) Cal indicar el número de referència comptable (RC).*
- e) La descripció de la factura ha de contenir informació clara i precisa que permeti identificar l'objecte del contracte*

3. En cas que es faci ús de la factura electrònica, a més a més, la disposició addicional 3ª de l'Ordre HAP/492/2014, de 27 de març, per la que es regulen els requisits funcionals i tècnics del registre comptable de factures, estableix que les factures que s'expedeixin ajustaran la codificació dels òrgans administratius que participin en la tramitació de les mateixes a l'establerta el directori DIR3 d'unitats administratives comunes gestionat per la Secretaria d'Estat d'Administracions Públiques.

EXCM. AJUNTAMENT DE CANET DE MAR

En aquest sentit, els Codis DIR3 a Efectes de Remissió de Factures són els següents:

Oficina comptable	Òrgan gestor	Unitat tramitadora
L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar

Pel que fa als punts d'entrada de les factures electròniques, aquests són:

- Punt d'entrada FACE (<http://face.gob.es/ca>)
- Punt d'entrada e.FACT (<https://efact.eacat.cat/bustia>)

4. Els contractistes amb dret de cobrament davant l'Administració poden transmetre'l en els termes de l'article 218 TRLCSP.

5. Donada la naturalesa d'aquest contracte, el preu del contracte no serà objecte de revisió.

VIII. CAPACITAT PER CONTRACTAR.

1. Estan capacitades per poder contractar amb l'Ajuntament les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, acreditin la solvència econòmica, financera i tècnica en els termes dels articles 74 a 82 TRLCSP i no incorrin en cap de les prohibicions per contractar de l'article 60 TRLCSP. També poden presentar propostes les unions temporals d'empreses de conformitat amb l'article 59 TRLCSP. Cada empresa de les que compon l'agrupació ha d'acreditar la capacitat d'obrar i la solvència econòmica, financera i tècnica o professional, amb la presentació de la documentació ressenyada a les clàusules següents del present plec; en aquest cas hauran d'indicar, en un document privat, el nom i les circumstàncies de les empreses participants, la proporció de cada una d'elles i la persona o entitat que, durant la vigència del contracte els representarà de cara a l'Administració i que assumeixen el compromís de constituir-se en Unió Temporal d'Empreses (article 24 del RGLCAP). Aquest document haurà d'estar signat pels representants de cada una de les empreses components de la Unió.

2. La capacitat d'obrar dels empresaris s'acreditarà:

a) La capacitat d'obrar dels empresaris que siguin persones jurídiques, mitjançant l'escriptura o document de constitució, els estatuts o l'acte fundacional, en els quals constin les normes per les quals es regula la seva activitat, degudament inscrits, si escau, en el Registre públic que correspongui, segons el tipus de persona jurídica que es tracti.

b) La capacitat d'obrar dels empresaris no espanyols que siguin nacionals d'Estat membre de la Unió Europea, per la seva inscripció en el registre procedent d'acord amb la legislació de l'Estat on estan establerts, o mitjançant la presentació d'una declaració jurada o un certificat, en els termes que s'estableixin reglamentàriament, d'acord amb les disposicions comunitàries d'aplicació.

c) Els altres empresaris estrangers, amb informe de la Missió Diplomàtica Permanent d'Espanya en l'Estat corresponent o de l'Oficina Consular en l'àmbit de la qual territorial radiqui el domicili de l'empresa. [De conformitat amb l'article 55.1 del TRLCSP, no serà necessària la presentació de l'informe sobre reciprocitat en relació amb empreses d'Estat signataris de l'Acord sobre Contractació pública de l'Organització Mundial del Comerç].

3. L'activitat del licitador ha de tenir relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals, i ha de disposar d'una organització amb elements suficients per a la deguda execució del contracte.

4. La presentació de propostes pressuposa per part del licitador l'acceptació sense condicions de les clàusules d'aquest PCAP i la declaració responsable que reuneix totes les condicions exigides per contractar amb l'Administració.

IX. PRESENTACIÓ DE PROPOSICIONS

1. Cada licitador només podrà presentar una sola proposició i, en els termes de l'article 145.3 TRLCSP, no es podrà subscriure cap proposta en nom d'una unió temporal d'empresaris si ja s'ha presentat individualment o si es forma part d'una altra unió temporal que concorri a la licitació. L'incompliment d'aquest principi donarà lloc automàticament a la desestimació de totes les propostes que hagi presentat.

EXCM. AJUNTAMENT DE CANET DE MAR

2. Les proposicions hauran de ser presentades al registre general de l'Ajuntament de Canet de Mar, de dilluns a divendres de les 9 a les 14 hores, durant el termini de 15 dies naturals comptats des de des de l'endemà de la publicació de l'anunci de licitació al perfil de contractant de l'Ajuntament de Canet de Mar. Si el termini de presentació de proposicions s'escau en dissabte o dia festiu, s'ajornarà fins al primer dia hàbil següent. Una vegada presentada una proposta no es podrà retirar.

3. Quan les propostes s'enviïn per correu el proponent haurà de justificar, amb el resguard corresponent, la data de lliurament a l'oficina de correus i comunicar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax, telegrama o correu electrònic el mateix dia. En cas contrari no s'admetrà la proposta si l'òrgan de contractació la rep després de la data de finalització del termini de presentació de proposicions. Fins i tot així, si transcorreguts 10 dies naturals des del termini de presentació de proposicions no s'hagués rebut encara la proposta, aquesta no serà admesa, d'acord amb l'article 80 RGLCAP.

4. La documentació per prendre part en la licitació es presentarà en qualsevol de les llengües cooficials de Catalunya, haurà d'anar degudament signada pel licitador, amb indicació del domicili a efectes de notificacions, el telèfon i el fax, ser original o còpia degudament autenticada i haurà de presentar-se en tres sobres tancats, i amb indicació del domicili a efectes de notificacions, el telèfon i el fax. A més a més, en cada un dels sobres s'hi indicarà el títol del procediment i el nom de l'empresa licitadora, o de les empreses licitadores en cas d'UTE.

Dins de cada sobre s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació:

5. Sobre A. Portarà la menció "Documentació administrativa per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per". En aquest sobre s'hi hauran d'incloure necessàriament els següents documents acreditatius:

5.1. Personalitat jurídica i capacitat d'obrar.- La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi. Quan el licitador no actui en nom propi o es tracti de societat o persona jurídica, a part del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret 1098/2001, de 12 d'octubre (endavant, RGLCAP).

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà de conformitat amb el que disposen els articles 55 i 72 TRLCSP.

5.2. Capacitat per a contractar.- Declaració responsable d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa, en qualitat de ..., i segons escriptura pública autoritzada davant Notari, en data i amb número de protocol .../o document ..., CIF núm., domiciliada a..... carrer, núm.....), declara responsablement que les facultats de representació que ostenta són suficients i vigents (si s'actua per representació); que reuneix totes i cadascuna de les condicions exigides i no incorre en cap de les prohibicions per contractar amb l'Administració previstes als articles 54 a 84 TRLCSP; i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

De conformitat amb el que estableix l'article 151.2 del TRLCSP, autoritzo l'Ajuntament de Canet de Mar perquè pugui obtenir directament, davant de les Administracions competents, els certificats acreditatius del compliment de les obligacions tributàries i amb la Seguretat Social de l'empresa licitadora.

SI

NO

EXCM. AJUNTAMENT DE CANET DE MAR

(Lloc, data i signatura del licitador)."

Tampoc hauran d'estar incursos en prohibició de contractar quan es procedeixi a l'adjudicació del contracte ni posteriorment, durant tota la seva vigència. La prohibició per contractar sobrevinguda es considerarà un incompliment d'obligacions contractuals essencials i donarà lloc a la resolució del contracte per causa imputable al contractista, en els termes de l'article 223.f) TRLCSP.

La prova del que s'ha afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. Els licitadors que hagin presentat l'oferta econòmicament més avantatjosa, hauran d'acreditar, en el seu cas, en el termini de 10 dies hàbils comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

5.3. Criteris de preferència.- En el seu cas, declaració responsable de disposar en la plantilla d'un número de treballadors amb discapacitat superior al 2%.

5.4. Adreça de correu electrònic.- En el seu cas, els licitadors hauran de fer constar l'adreça de correu electrònic que, de conformitat amb el que disposa l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, determinen com a adreça preferent per a la pràctica de notificacions.

5.5. Solvència econòmica i financera.- De conformitat amb allò que es disposa a l'art. 11.5 del Reial decret 1098/2001, de 12 d'octubre, modificat pel Reial decret 773/2015, de 28 d'agost, no s'exigeix per aquest contracte l'acreditació de la solvència econòmica i financera.

5.6. Solvència tècnica o professional.- S'acreditarà pels mitjans següents:

- *Certificat o document que acrediti que l'empresa és una escola d'educadors/es en el lleure infantil i juvenil reconeguda a Catalunya i que compleix la normativa sectorial, Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil.*

- *Una relació de les principals prestacions similars realitzades al llarg dels últims 5 anys, que inclogui import, data i destinatari, públic o privat, dels mateixos. Quan el destinatari és una entitat del sector públic, s'acreditarà mitjançant certificats expedits o visats per l'òrgan competent. Quan el destinatari és un subjecte privat, s'acreditarà mitjançant un certificat expedit per aquest o, a falta d'aquest certificat, mitjançant una declaració de l'empresari. El requisit mínim serà que l'import anual acumulat l'any de major execució sigui igual o superior a 5.250,00 €.*

5.7. En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració manifestant aquesta circumstància en els termes establerts en l'article 42 del Codi de Comerç.

5.8. En el supòsit que els licitadors tinguin intenció de concórrer en unió temporal, hauran de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicataris.

5.9. Fur.- Les empreses estrangeres hauran d'aportar una declaració expressa de renúncia del fur que els podés correspondre i de sotmetre's a la jurisdicció dels Jutjats i Tribunals espanyols en qualsevol ordre, per totes les incidències que de manera directa o indirecta es podessin produir per raó del contracte.

De conformitat amb allò que disposa l'art. 146.4 del TRLCSP, tota la documentació a incloure en el sobre A podrà substituir-se per una declaració responsable que haurà d'ajustar-se al model següent:

"En/Na _____, amb domicili als efectes de notificacions a _____, c/ _____, núm. _____, amb DNI núm. _____, en representació de _____, amb NIF núm. _____, als efectes de la seva participació en la licitació del procediment obert per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil,

DECLARA SOTA LA SEVA RESPONSABILITAT:

PRIMER. Que es disposa a participar en la contractació del servei de docència del curs de monitor/a

EXCM. AJUNTAMENT DE CANET DE MAR

d'activitats d'educació en el lleure infantil i juvenil.

SEGON. Que compleix amb tots els requisits previs exigits per l'apartat primer de l'article 146 del Text Refós de la Llei de Contractes del Sector Públic per ser adjudicatari del contracte per a la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, en concret:

- *Que disposa de personalitat jurídica i, si escau, representació.*
- *Que l'empresa disposa dels requisits de solvència econòmica, financera i tècnica o professional.*
- *Que no està incurs en cap de les prohibicions per contractar que preveu l'article 60 del Text Refós de la Llei de Contractes del Sector Públic i està al corrent del compliment de les obligacions tributàries i amb la Seguretat Social imposades per les disposicions vigents.*
- *Que se sotmet a la Jurisdicció dels Jutjats i Tribunals espanyols de qualsevol ordre, per a totes les incidències que de manera directa o indirecta puguin sorgir del contracte, amb renúncia, si escau, al fur jurisdiccional estranger que pugui correspondre al licitador. (En el cas d'empreses estrangeres).*
- *Que l'adreça de correu electrònic on efectuar notifikacions és _____.*

TERCER. Que es compromet a acreditar la possessió i validesa dels documents a què es fa referència a l'apartat segon d'aquesta declaració, en el cas que se'l proposi com a adjudicatari del contracte o en qualsevol moment en què se'l requereixi a aquest efecte.

I perquè així hi consti, signo aquesta declaració.

_____, ____ de/d' _____ de 201_.

En aquest cas, el licitador a favor del qual recaigui la proposta d'adjudicació, haurà d'acreditar davant l'òrgan de contractació, prèviament a l'adjudicació del contracte la possessió i validesa dels documents exigits.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, a excepció de la solvència financera i econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.

La prova del afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. El licitador que hagi presentat l'oferta econòmicament més avantatjosa, haurà d'acreditar, en el termini de 5 dies hàbils comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

6. Sobre B. Portarà la menció "Proposició econòmica i documentació tècnica relativa als criteris avaluable de forma automàtica per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per" i haurà de contenir l'oferta econòmica que s'haurà d'ajustar al model següent:

"En/Na..... amb domicili a carrer..... núm., amb DNI núm. major d'edat, en nom propi (o en representació de l'empresa amb domicili a carrer núm. i fax núm.....), una vegada assabentat/da de les condicions exigides per optar a l'adjudicació del procediment obert per a la contractació de la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, declara sota la seva responsabilitat que es compromet a assumir el compliment del present contracte essent el preu unitari ofert de _____ €, per alumne inscrit.

Ofereixo, sense cost per a l'Ajuntament, un tutor/a que acompanyarà als participants a totes les sessions presencials teòriques del curs (el tutor/a pot ser també personal docent en alguna sessió):

SI NO

Així mateix, declara responsablement que les facultats de representació que ostenta són suficients i vigents, que reuneix totes i cadascuna de les condicions exigides per contractar amb l'Administració, previstes als articles 54 i següents del TRLCSP, que no es troba incurs en cap de les prohibicions per

EXCM. AJUNTAMENT DE CANET DE MAR

contractar previstes a l'article 60 i següents del TRLCSP, i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

Lloc, data i signatura del licitador."

X. GARANTIA PROVISIONAL

No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 TRLCSP.

XI. MESA DE CONTRACTACIÓ, OBERTURA I QUALIFICACIÓ DE PROPOSICIONS

1. La mesa de contractació, presidida per l'alcaldeessa o regidor/a en qui delegui, s'integrarà per quatre vocals, entre els quals han de figurar necessàriament la secretària i l'interventor municipals. Actuarà com a secretària, la funcionària responsable del negociat de contractació.

2. Als efectes de qualificació de documents administratius, la mesa es reunirà en una acte intern a la sala de juntes de l'Ajuntament de Canet de Mar el dia següent hàbil al de l'acabament del període de presentació de proposicions. Si el dia assenyalat s'escaigués en dissabte, es traslladaria al primer dia hàbil següent. El president ordenarà l'obertura dels sobres A, del que se n'aixecarà la corresponent acta per la secretària de la mesa.

3. Si la mesa observés defectes o omissions esmenables en la documentació dels sobres A presentats pels licitadors, els concedirà un termini de tres dies hàbils per corregir-les o esmenar-les davant la pròpia mesa de contractació; la concessió d'aquest termini, així com la concreció dels defectes o omissions esmenables, es comunicarà:

- a) verbalment als licitadors presents a l'acte d'obertura de les proposicions al que es refereix l'apartat següent;*
- b) als licitadors que es posessin en contacte amb el servei de contractació de Secretaria durant tot el termini d'esmena;*
- c) al licitador interessat, per fax, si aquest constés en la seva proposició.*

4. A les 12 hores del mateix dia, la Mesa es reunirà en acte públic, en el que es procedirà a l'obertura dels sobres B, en els que s'inclouen la documentació susceptible de valoració de forma automàtica. Una vegada oberts els sobres s'efectuarà la corresponent valoració de la que se n'aixecarà acta.

XII. CRITERIS DE VALORACIÓ DE LES OFERTES

1. Els criteris a tenir en compte a l'hora de considerar quina és la proposició econòmicament més avantatjosa seran, de forma decreixent, els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells:

Criteris avaluable de forma automàtica (100%)

- a) Millor proposta econòmica presentada: Fins a 90 punts. Es valorarà la baixa que oferti el licitador respecte el preu unitari màxim de licitació indicats en el present plec d'acord amb el següent criteri:*

$$\text{Puntuació} = 90 \cdot \frac{[\text{Lic}] - [\text{Oferta}]}{[\text{Lic}] - (\text{Import_més_baix} : [\text{Baixa}] \text{ o } [\text{BS}])}$$

[Lic] : Preu unitari de licitació

[Baixa] : Oferta més baixa

[BS]: Baixa significativa (95% del preu de licitació)

[Oferta] : Oferta a valorar

- b) Si l'empresa adjudicatària facilita un tutor/a que acompanyi als participants a totes les sessions presencials teòriques del curs (el tutor/a pots ser també personal docent en alguna sessió), s'atorgaran 10 punts.*

XIII. GARANTIA DEFINITIVA

EXCM. AJUNTAMENT DE CANET DE MAR

1. La garantia definitiva, que constituirà obligatòriament l'adjudicatari, ascendirà al 5% del volum màxim de facturació corresponent al període inicial del contracte, i es podrà constituir en metàl·lic, valors públics o privats, mitjançant aval bancari o assegurança de caució, tot això amb les condicions i requisits establerts als articles 95 i 96 TRLCSP.
2. En el supòsit d'adjudicació a un empresari la proposició del qual hagués incorregut inicialment en presumpció de temeritat, l'òrgan de contractació exigirà al contractista la constitució d'una garantia complementària del 5 per 100 de l'import d'adjudicació, exclòs l'IVA, de manera que la garantia definitiva total a ingressar serà del 10 per cent del preu del contracte (art. 95.2 TRLCSP).
3. En els termes de l'article 222.2 TRLCSP es fixa un termini de garantia de tres mesos a comptar de la data de conformitat, transcorregut el qual sense objeccions per part de l'Administració, quedarà extingida la responsabilitat del contractista. L'acta de conformitat es subscriurà, en el seu cas, dins del mes següent a la total realització de l'objecte del contracte
4. En els termes de l'article 102.2 TRLCSP, una vegada aprovada la liquidació del contracte i transcorregut el termini de garantia, si no fossin exigibles responsabilitats, es retornarà la garantia definitiva o es cancel·larà l'aval o assegurança de caució, a petició de l'interessat.

XIV. ADJUDICACIÓ

1. A la vista de la proposta de la Mesa, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que, en el termini de 10 dies hàbils, a comptar des del següent a aquell en el que s'hagués rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social o autoritzi l'òrgan de contractació per obtenir de forma directa l'acreditació d'això, llevat que els dits documents constin actualitzats al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat. En el mateix termini de 10 dies hàbils haurà d'acreditar que disposa efectivament dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte conforme a l'article 64.2 TRLCSP. Els corresponents certificats podran ser emesos per mitjans electrònics, informàtics o telemàtics.
2. En cas que no es complimentés adequadament el requeriment assenyalat a l'apartat anterior, s'entendrà que el licitador ha retirat la seva oferta, procedint-se, en el seu cas, a recaptar la mateixa documentació al licitador següent, per l'ordre en què haguessin quedat classificades les ofertes.
3. Pel que fa a les proposicions desproporcionades o anormals, s'estarà als criteris establerts per a les subhastes en l'article 85 RGLCAP. La valoració de les propostes formulades per diferents empreses les quals pertanyin a un mateix grup es realitzarà de conformitat amb allò previst a l'article 86 del RGLCAP.
4. L'òrgan de contractació acordarà l'adjudicació del contracte dins dels 5 dies hàbils següents a la recepció de la documentació, en resolució motivada que es notificarà a tots els licitadors convidats que haguessin presentat oferta i es publicarà al perfil de contractant. En tot cas, a la notificació i al perfil de contractant s'indicarà el termini en què s'hagi de procedir a la seva formalització conforme a l'article 156.3 TRLCSP.
5. La notificació es farà per qualsevol dels mitjans que permetin deixar constància de la seva recepció pel destinatari. En particular, es podrà efectuar per correu electrònic a l'adreça que els licitadors o candidats haguessin designat al presentar les seves proposicions, en els termes establerts a l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.
6. L'adjudicació, que s'haurà de dur a terme en el termini màxim d'un mes des de l'obertura de les ofertes, concretarà i fixarà els termes definitius del contracte.
7. En cas que el contracte es declari desert, i per al cas que no existissin altres licitadors, serà possible efectuar una nova adjudicació a una empresa no consultada, prèvia declaració de la imperiosa urgència.

XV. RENÚNCIA O DESESTIMENT.

L'òrgan de contractació, per raons d'interès públic degudament justificades, podrà renunciar a celebrar un contracte abans de l'adjudicació. També podrà desistir de l'adjudicació quan s'aprecii una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment

EXCM. AJUNTAMENT DE CANET DE MAR

d'adjudicació.

XVI. FORMALITZACIÓ.

1. La formalització del contracte es durà a terme, no més tard dels 5 dies a comptar des de l'endemà de la notificació de l'adjudicació, en la forma prevista a l'article 151.4 TRLCSP, constituint aquest document títol suficient per accedir a qualsevol registre públic.
2. Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins del termini indicat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas, hagués exigít.
3. En cas que les causes de la no formalització fossin imputables a l'administració, s'indemnitza al contractista dels danys i perjudicis que la demora li pogués ocasionar.
4. La formalització del contracte es publicarà al DOGC i al perfil de contractant de l'òrgan de contractació indicant, com a mínim, les mateixes dades esmentades a l'anunci d'adjudicació.
5. En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

XVII. CONFIDENCIALITAT DE LA INFORMACIÓ

1. D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte.
2. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.
3. De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial.
4. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

XVIII. PRESTACIÓ DEL SERVEI

1. Objectiu

L'objectiu principal del curs és que els i les participants puguin obtenir el carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedit per la Direcció General de Joventut de la Generalitat de Catalunya. L'obtenció de l'esmentat carnet ha d'obrir possibilitats laborals als participants com poden ser en casals d'estiu, menjadors escolars, cases de colònies. Tanmateix la realització del curs ha de permetre que el participants s'apropin i tinguin coneixement de les entitats de lleure que fomenten i promouen les activitats adreçades a infants i joves i que compta amb una sòlida i rica tradició a Catalunya.

2. Descripció

El servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil és la formació que prepara l'alumnat per intervenir de manera educativa en activitats de lleure infantil i juvenil, i que el capacita per organitzar, dinamitzar i avaluar activitats de lleure infantil i juvenil en el marc de la programació general d'una organització, aplicant les tècniques específiques d'animació grupal, incidint explícitament en l'educació en valors i atenent les mesures bàsiques de seguretat i prevenció de riscos.

El curs de monitor/a de lleure infantil i juvenil va adreçat a persones amb 18 anys complerts i consta d'una etapa lectiva de 150 hores de durada i d'una etapa de pràctiques de 160 hores, constituïdes per diferents mòduls. En total els curs té una durada de de 310 hores.

D'acord amb la normativa existent, han de contemplar els següents mòduls:

- o Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).
- o Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).
- o Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).
- o Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització

EXCM. AJUNTAMENT DE CANET DE MAR

d'activitats de lleure educatiu infantil i juvenil (160 hores).

Requisits d'accés

La normativa estableix que per poder fer el Curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil l'alumne ha de tenir 18 anys complerts.

Titulació que s'obté

La superació de les dues etapes del curs, l'etapa lectiva i la de pràctiques, porta a l'obtenció del diploma i del carnet de monitor/a d'activitats d'educació en el lleure infantil i juvenil que expedeix la Direcció General de Joventut a proposta de les escoles d'educadors en el lleure infantil i juvenil.

El diploma de monitor/a demostra l'assoliment de les capacitats i dels continguts formatius del curs, i de les unitats de competència corresponents. El carnet de monitor/a complementa el diploma i habilita la persona titular per treballar dinamitzant activitats d'educació en el lleure.

Aquesta titulació és equivalent al certificat de professionalitat i a la qualificació professional de Dinamització d'activitats de lleure educatiu infantil i juvenil que expedeixen el Servei d'Ocupació de Catalunya (SOC) i el Departament d'Ensenyament, respectivament.

Els títols obtinguts amb anterioritat a la normativa continuaran sent plenament vigents i vàlids per desenvolupar les tasques de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

Esquema organitzatiu del curs

El curs de formació té una durada total de 310 h i s'estructura en dues etapes: l'etapa lectiva i l'etapa de pràctiques. Les hores destinades a cada una de les etapes queden distribuïdes de la manera següent:

Etapa lectiva: Aquesta etapa inclou tres mòduls formatius amb una durada total de 150 hores. La formació que s'imparteix als mòduls fa referència a les capacitats que ha de desenvolupar l'alumnat per poder aplicar-les a la seva pràctica educativa. Els tres mòduls formatius d'aquesta etapa són:

- o Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).*
- o Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).*
- o Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).*

Els mòduls formatius s'avaluen per competències i per superar l'etapa cal obtenir la qualificació d'apte/a en cada un dels mòduls, i demostrar així la capacitat de l'alumne per desenvolupar les intervencions educatives corresponents.

La normativa estableix que es pot cursar un màxim del 33% de la durada de cada mòdul formatiu amb la modalitat de formació a distància.

Les escoles de formació tenen la potestat de decidir si utilitzen aquesta modalitat i, en el cas que s'inclouï en el curs, tenen l'obligació d'establir la programació dels continguts que es fan a distància i presentar-los a l'òrgan competent en matèria de joventut perquè ho supervisi.

Etapa de pràctiques: Aquesta etapa inclou el següent mòdul formatiu:

- o Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització d'activitats de lleure educatiu infantil i juvenil (160 hores).*

L'alumne pot començar les pràctiques un cop cursats tots els mòduls menys un de l'etapa lectiva.

Les pràctiques són la posada en pràctica de les funcions pròpies d'un monitor en una activitat de lleure, i les hores de treball educatiu que s'hi realitzen han d'incloure les fases de preparació, realització i avaluació de l'activitat que s'ha dut a terme. L'alumne ha de fer les pràctiques en una activitat que compleixi les característiques següents:

- Han de ser activitats de lleure continuades o intenses.*
- S'han de realitzar en un grup d'infants o joves entre 3 i 20 anys, i l'alumne ha de ser com a mínim 3 anys més gran que aquests.*

EXCM. AJUNTAMENT DE CANET DE MAR

Les pràctiques del curs es desenvoluparan en un centre, entitat o empresa que compleixi els requisits següents:

- a) Tenir un projecte educatiu i un equip de monitors i monitores estable que treballi en equip.
- b) Tenir un/a director/a de pràctiques que tingui el diploma de director d'activitats d'educació en el lleure infantil i juvenil expedit per l'òrgan competent en matèria de joventut de la Generalitat de Catalunya o de l'òrgan corresponent de les Comunitats Autònomes amb competència en la matèria i també aquelles persones que tinguin el Certificat de Professionalitat de direcció i coordinació d'activitats de lleure infantil i juvenil.
- c) Tenir un grup d'infants o de persones joves estable, d'una franja d'edat entre 3 i 20 anys, i que la durada de les activitats que s'hi facin sigui suficient per a poder avaluar el procés educatiu o bé, ser una instal·lació juvenil inscrita en el registre d'instal·lacions juvenils de l'òrgan competent en matèria de Joventut i tenir una activitat anual estable. La diferència mínima d'edat entre el monitor/a i el grup d'infants ha de ser de 3 anys. En cas que les pràctiques es realitzin en grups on, com a mínim, el 90% de les persones tinguin una discapacitat intel·lectual, és indispensable que aquest grup disposi d'un projecte educatiu de lleure i no els hi serà aplicable els barems de franja i de diferència d'edat.
- d) Han d'ajudar a l'alumne/a en pràctiques a créixer humana i tècnicament, exercitant de forma tutelada els aprenentatges teòrics rebuts.

L'escola haurà d'acreditar el compliment d'aquests requisits mitjançant una declaració responsable davant l'òrgan competent en matèria de joventut per mitjans telemàtics o bé presencialment al registre del Departament competent en matèria de Joventut.

Per poder fer les pràctiques cal que l'alumne tingui completa la fitxa individual de pràctiques i que l'escola subscrigui un conveni amb l'entitat o empresa on es realitzaran.

Un cop finalitzat el mòdul de pràctiques, s'avaluarà el desenvolupament de les competències de l'alumne mitjançant dos documents que aquest haurà d'entregar a l'escola on ha fet la formació dins de les dates de convocatòria corresponents:

- El certificat de pràctiques que realitza el tutor del centre i on es valora la idoneïtat de l'alumne en funció de l'actitud i les capacitats demostrades.
- La memòria de pràctiques que elabora l'alumne i ha d'incloure les fases de preparació, realització i avaluació.

L'escola de formació és la que farà la valoració dels documents i qui acreditarà que l'alumne ha superat l'etapa de pràctiques quan aquest obtingui la qualificació d'apte en tots dos.

Els diferents mòduls del curs fan referència als que s'estableixen en el certificat de professionalitat de dinamització d'activitats de lleure educatiu infantil i juvenil de la família professional de serveis socioculturals i a la comunitat i formen part del Catàleg modular integrat de formació professional.

L'alumnat disposa d'un termini màxim de tres anys per finalitzar la formació, a comptar des del dia que s'inicia el curs. Això implica que l'alumne ha d'estar en disposició d'obtenir la titulació en aquest termini i haver superat tots els mòduls i les activitats d'avaluació corresponents.

Obtenció de la titulació

Es considera que l'alumne està en disposició d'obtenir el títol de monitor/a d'activitats d'educació en el lleure infantil i juvenil quan compleixi els punts següents:

- Haver obtingut una qualificació d'apte en les dues etapes del curs (lectiva i pràctiques).
- Haver assistit, com a mínim, al 85% de les hores del total d'hores de cada mòdul.
- Reunir les aptituds i actituds personals que comporten la seva idoneïtat per complir la tasca d'educador com a monitor de lleure

3. Lloc i accés

Les sessions presencials de la part lectiva del curs tindran lloc fonamentalment a La Masoveria, l'equipament de joventut del municipi, i als exteriors del recinte de Vil·la Flora. A tal efecte, l'Ajuntament donarà còpia de les claus i codi d'alarma a l'empresa adjudicatària per poder accedir a l'equipament durant les sessions presencials.

EXCM. AJUNTAMENT DE CANET DE MAR

4. Calendari, horari i participants

El curs preferiblement tindrà lloc de forma intensiva (matí i tarda) els dies de Setmana Santa i caps de setmana posteriors.

El curs es desenvoluparà en dues franges: matí, preferiblement, de 9.30h a 14h i tarda, de 15.30h a 19.30h. L'horari pot ser modificat de mutu acord entre les dues parts.

El curs tindrà com a màxim 25 participants i com a mínim 15. Els participants han de ser persones amb 18 anys complerts.

5. Inscripcions i publicitat

L'Ajuntament de Canet de Mar es farà càrrec de gestionar les inscripcions, rebre l'import d'aquestes i elaborar i distribuir la publicitat. L'empresa adjudicatària podrà fer difusió de l'activitat emprant els seus propis mitjans.

6. Preus del curs per als participants

L'Ajuntament de Canet de Mar establirà els preus del curs per als participants.

7. Anul·lació del curs

En cas que 72 hores abans de l'inici del curs no hi hagués un mínim de 15 persones inscrites, l'empresa adjudicatària podrà renunciar a la prestació del curs, sense que això suposi la renúncia a la pròrroga.

XIX. DRETS I OBLIGACIONS DEL CONTRACTISTA

1. El contractista té els drets següents:

- *Obtenir l'assistència i la protecció de l'Ajuntament en tots els impediments que puguin obstaculitzar la prestació del servei.*
- *Percebre la retribució corresponent a la prestació del servei en la forma i la quantia que resulti del procés de licitació.*
- *Ser comunicat prèviament de qualsevol canvi que es vulgui introduir en la prestació del servei.*

2. Les obligacions generals del contractista són:

- a) *Ser una escola d'educadora en el lleure infantil i juvenil reconeguda a Catalunya i complir la normativa sectorial (Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil).*
- b) *Desenvolupar el servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil d'acord amb allò establert ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil.*
- c) *Pactar amb la corporació l'establiment del calendari i horari del curs i qualsevol modificació que es pugui produir.*
- d) *Subscriure la pòlissa d'assegurança de responsabilitat civil i d'accidents individuals.*
- e) *Conservar els espais i materials de titularitat municipal que s'empraran pel desenvolupament de l'activitat. Qualsevol modificació o alteració que pretengui realitzar haurà de comptar amb la conformitat de l'Ajuntament.*
- f) *Contractar el personal necessari per tal d'assegurar el compliment de l'objecte del contracte, en espacial, aquell personal que s'encarregui de la formació i que haurà de complir la titulació requerida en l'annex de ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil. Cal significar que tot el personal que presti els serveis objecte del present contracte dependrà exclusivament del concessionari a tots els efectes.*
- g) *Fer-se càrrec de tot el material necessari per dur a terme la gestió del servei: material educatiu i lúdic, material fungible, llibres, farmaciola, etc...*
- h) *Establir un sistema de registre d'assistència dels participants i facilitar els llistats a la corporació.*
- i) *En finalitzar la prestació, lliurar una memòria valorativa amb el contingut bàsic de la prestació, abans del 30 de juny del mateix any.*
- j) *Sotmetre's en tot moment a les indicacions o observacions que en relació amb el servei dicti l'Ajuntament de Canet de Mar.*
- k) *Complir les disposicions vigents en matèria fiscal, laboral, de seguretat social i de seguretat i*

EXCM. AJUNTAMENT DE CANET DE MAR

higiene en el treball.

- l) No utilitzar el nom i la imatge de l'Ajuntament de Canet de Mar amb motius publicitaris o qualsevol altres d'interès exclusiu de l'entitat sense comunicar-ho prèviament i de forma expressa a l'Ajuntament.*
- m) a la prestació del servei en les condicions fixades en el present plec de clàusules i en la proposta presentada pel contractista.*
- n) el contractista serà responsable de la qualitat tècnica dels treballs que desenvolupi i de les prestacions i serveis realitzats, així com de les conseqüències que es dedueixin per a l'Administració o per a tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.*
- o) Aquelles altres obligacions que són conseqüència de l'exercici de les potestats de l'Ajuntament, del Plec i de la resta de documentació contractual.*
- p) El personal de l'adjudicatària del contracte no s'integrarà a la plantilla de l'Ajuntament de Canet de Mar sota cap concepte.*

3. A més a més de les obligacions generals derivades del règim jurídic del present contracte, el contractista resta específicament obligat a:

- a) Complir les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat i de protecció del medi ambient. A més, en general, respondrà de quantes obligacions li vinguin imposades pel seu caràcter d'empleador, així com del compliment de totes les normes que regulin i despleguin la relació laboral o d'altre tipus existent entre aquell o entre els seus subcontractistes i els treballadors d'un i d'altres. L'incompliment d'aquestes obligacions per part del contractista no implicarà responsabilitat de cap tipus per l'Administració.*
- b) Complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'art. 12, números 2 a 4, de la llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. L'adjudicatari s'obliga també a implementar les mesures tècniques i d'organització necessàries per garantir la seguretat de les dades i en especial les establertes al reglament de desenvolupament de la llei esmentada, aprovat per reial decret 1720/2007, de 21 de desembre, d'acord amb el nivell de seguretat aplicable al fitxer automatitzat en el qual es continguin les dades personals objecte de tractament.*
- c) Indemnitzar tots els danys i perjudicis que es causin a tercers, d'acord amb allò que preveu l'article 214 del TRLCSP.*
- d) Exercir ell mateix el contracte, amb prohibició de cedir-lo, arrendar-lo o traspasar-lo o subcontractar-ne les prestacions sense autorització prèvia, expressa i formal de l'Ajuntament.*
- e) Obtenir les autoritzacions administratives de tota mena que siguin necessàries per a la prestació de l'objecte del contracte.*
- f) Presentar a l'Ajuntament tota la documentació que li sigui requerida relativa a la prestació del contracte per comprovar la plena legalitat de l'empresa en l'ordre fiscal, laboral, administratiu i en els terminis que estimi convenients i també un testimoni notarial de qualsevol dels seus acords que modifiquin els seus fins socials, quant al que puguin afectar, directament o indirecta, el compliment del contracte, en el termini dels quinze (15) dies posteriors a la seva adopció.*
- g) Abonar les despeses que resultin de la inscripció d'aquest contracte en qualsevol registre de naturalesa pública.*
- h) L'adjudicatari haurà de notificar a l'Ajuntament de qualsevol canvi de la legislació, durant la vigència del contracte, que obliqui a la modificació total o parcial de les instal·lacions o dels equips, o canvis en el procediment de manteniment, inspecció o control de les màquines. Si no es realitzés aquesta notificació i l'Ajuntament fos, com a conseqüència, objecte de sanció administrativa, l'import d'aquesta li seria descomptada de les factures que presenti l'adjudicatari.*

XX. INFRACCIONS.

11.1. Els incompliments del contracte imputables al contractista en el desenvolupament de les seves activitats seran sancionats conforme al que disposa aquest plec, qualificant-se les infraccions de lleus, greus i molt greus.

11.2. Infraccions lleus. Es qualifiquen de lleus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte sense incórrer en un incompliment directe de qualsevol de les seves clàusules. En tot cas, es consideraran faltes lleus:

- a) No respectar les normes de funcionament del servei, si l'incompliment no es pot conceptuar com a greu o molt greu.*

EXCM. AJUNTAMENT DE CANET DE MAR

- b) La lleugera incorrecció de l'adjudicatari envers els usuaris i acompanyants de treball.
- c) La negligència o el descuit en el compliment de les funcions.
- d) El retard en la prestació del servei.
- e) La no presentació de la documentació sol·licitada per escrit o d'aquella que sigui d'obligada presentació i estipulada en aquest Plec de clàusules.
- f) En general, incomplir els deures i les obligacions per negligència o per descuit inexcusables, i també tota infracció no recollida en les infraccions greus i molt greus, sempre que el perjudici causat al servei es pugui conceptuar com a lleu.

11.3. *Infraccions greus. Es qualifiquen de greus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte incurrerent en un incompliment directe de qualsevol de les clàusules del present Plec. En tot cas, es consideren faltes greus:*

- a) No complir les millores ofertades pel contractista i que han estat objecte de valoració.
- b) La reincidència en les faltes lleus. S'entén per reincidència cometre tres faltes lleus en el termini d'un any.
- c) Prestar el servei mitjançant un tercer no autoritzat.
- d) La interrupció no justificada del servei.
- e) No complir el servei amb les condicions contractuals establertes, si el perjudici no es pot conceptuar com a molt greu.
- f) La manca de la consideració o del respecte deguts de l'adjudicatari envers els usuaris o els companys de treball.
- g) No disposar de la documentació obligatòria, si l'incompliment no es pot conceptuar com a molt greu.
- h) Demorar per més de quatre setmanes el lliurament de la documentació requerida per l'Ajuntament de Canet de Mar.
- i) Causar, per negligència o per mala fe, danys greus en la conservació i el manteniment dels mitjans o del material del servei.
- j) Modificar el servei sense causa justificada i sense notificació prèvia a l'Ajuntament de Canet de Mar.
- k) Incomplir l'obligació d'esmenar els defectes tipificats com a faltes lleus, encara que no causi perjudicis greus, si la seva existència ja ha estat notificada a l'adjudicatari i aquest no els ha esmenat en les terminis fixats.
- l) Les accions o omissions constitutives de delictes dolós relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.
- m) Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.
- n) La falta de rendiment que afecti el funcionament normal del servei i que no sigui constitutiva de falta molt greu.
- o) Posar en perill o pertorbar la correcta prestació del servei.
- p) Les accions o omissions dirigides a evadir els sistemes de control o a impedir que siguin detectats els incompliments injustificats dels deures i les obligacions pròpies de l'adjudicatari.
- q) Cometre infraccions molt greus quan la seva naturalesa i les circumstàncies atenuants fan que no se les pugui conceptuar com a tals.
- r) Incompliment de la legislació mediambiental o de seguretat i salut en el treball.
- s) En general, l'incompliment amb negligència, culpa o dol de les ordres procedents de l'Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptuar com a greu.

11.4. *Infraccions molt greus. Es qualifica de molt greu tota pertorbació del servei que posi en perill la seva gestió adequada o lesioni els interessos dels ciutadans. Les infraccions de qualsevol dels preceptes del TRLCSP i del RGLCAP que no tinguin altra consideració en el present plec es consideraran sempre molts greus. En tot cas, es consideraran infraccions molt greus:*

- a) La mera reincidència en la mateixa falta greu, o haver estat sancionat per la comissió de tres faltes greus, tot això en el període d'un any.
- b) Desobeir de forma reiterada les ordres del responsable del contracte relatives a la prestació del servei.
- c) Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als ciutadans i es puguin conceptuar com a molt greus.
- d) La falta de rendiment que afecti el funcionament normal del servei i que es pugui conceptuar com a molt greu.
- e) L'abandonament del servei, les paralitzacions i les interrupcions en la seva prestació, si no hi ha

EXCM. AJUNTAMENT DE CANET DE MAR

- una causa de força major.*
- f) *El fet de causar, per negligència o per mala fe, danys molt greus al patrimoni o als béns de l'Ajuntament de Canet de Mar.*
 - g) *Les accions o omissions constitutives de delictes dolosos relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i es puguin conceptuar com a molt greus.*
 - h) *Prestar el servei de forma manifestament defectuosa o irregular, amb incompliment de les condicions establertes.*
 - i) *En general, incomplir amb negligència, culpa o dol les ordres procedents del Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptuar com a molt greu.*
 - j) *El frau en la forma de prestació dels serveis.*
 - k) *L'incompliment de les obligacions laborals i de Seguretat Social amb el personal adscrit al servei.*
 - l) *Realitzar les tasques assignades sense la coordinació amb el responsable del contracte.*

XXI. RÈGIM SANCIONADOR

1. *Les infraccions seran sancionades conforme a la seva qualificació:*

- *Les lleus, amb sancions de fins a un 5 % del pressupost del contracte*
- *Les greus, amb sancions de més d'un 5% fins a 7,5 % del pressupost del contracte*
- *Les molt greus, amb sancions de més d'un 7,5 % fins al 10 % del pressupost del contracte.*

2. *Serà competent per a la imposició de la sanció l'Alcalde. En el procediment es garantirà l'audiència al contractista. La imposició de sancions o incautació de garantia no alliberen el contractista d'indemnitzar l'Ajuntament dels danys i perjudicis que ocasioni l'incompliment.*

XXII. MODIFICACIONS DEL CONTRACTE

1. *De conformitat amb allò que disposa l'article 219 del TRLCSP, aquest contracte només es podrà modificar per raons d'interès públic en els casos i en la forma previstos al Títol V del Llibre I, i de conformitat amb el procediment regulat a l'article 211 del TRLCSP, ajustant-se, en tot cas, al que estableixen les directives comunitàries.*

2. *En aplicació d'allò que disposa la disposició transitòria onzena de la Llei 5/2012, de 20 de març, de mesures fiscals, financeres i administratives i de creació de l'impost sobre les estades en establiments turístics, aquest contracte també es podrà modificar amb motiu de l'aplicació de mesures d'estabilitat pressupostària que corresponguin.*

XXIII. PENALITATS PER DEMORA

1. *Quan el contractista, per causes imputables a ell, hagués incorregut en demora respecte al compliment del termini total, l'Administració podrà optar indistintament per la resolució del contracte o per la imposició de les penalitats diàries en la proporció prevista a l'article 212.4 de la TRLCSP.*

2. *Cada cop que les penalitats per demora arribin a un múltiple del 5% del preu del contracte, l'òrgan de contractació estarà facultat per procedir a la resolució del mateix o acordar la continuïtat de la seva execució amb imposició de noves penalitats.*

3. *Quan el contractista, per causes imputables a ell mateix, hagués incomplet l'execució parcial de les prestacions definides en el contracte, l'Administració podrà optar, indistintament, per al seva resolució o per la imposició de les penalitats establertes anteriorment.*

4. *Quan el contractista hagués incomplet l'adscripció a l'execució del contracte de mitjans personals o materials suficients per a això, s'imposaran penalitats en la proporció de, com a màxim, un 10% del preu del contracte.*

5. *Les penalitats s'imposaran per acord de l'òrgan de contractació, que serà immediatament executiu, i es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, hagin d'abonar-se al contractista o sobre la garantia que s'hagués constituït, quan no poguessin deduir-se de les esmentades certificacions.*

XXIV. RESPONSABLE DEL CONTRACTE

1. *D'acord amb el que disposa l'article 52 del reial decret legislatiu 3/2011, de 14 de novembre, pel*

EXCM. AJUNTAMENT DE CANET DE MAR

qual s'aprova el Text refós de la Llei de contracte del sector públic, l'Ajuntament designarà un responsable del contracte que en supervisarà la seva execució, adoptarà decisions i dictarà les instruccions necessàries amb la finalitat d'assegurar que la prestació pactada es realitza correctament.

2. Les funcions del responsable del contracte seran les següents:

- a) Inspeccionar el servei objecte del present contracte.*
- b) Formular requeriments sobre correcció de deficiències en la prestació dels servei.*
- c) Elevar a l'òrgan de contractació la iniciativa per a l'actuació de potestats administratives o la presa d'altres mesures.*
- d) Conformar les factures i albarans acreditatius del servei presentats per l'empresa adjudicatària.*
- e) Exigir al contractista qualsevol antecedent documental que esdevingui transcendent per a verificar el compliment de les obligacions al seu càrrec.*
- f) Desenvolupar i aplicar les instruccions que li adrexi l'òrgan de contractació i el cap de la unitat administrativa responsable de l'execució del contracte.*
- g) Informar i conformar la facturació presentada per l'empresa adjudicatària.*
- h) Formalitzar l'acta de recepció del servei.*

4. Les ordres que el responsable del contracte adrexi al contractista es podran instrumentar en un llibre d'ordres el qual tindrà el format i característiques fonamentals que es determinin mitjançant resolució de l'òrgan de contractació.

XXV. INTERPRETACIÓ I JURISDICCIO

1. L'òrgan de contractació tindrà la prerrogativa d'interpretar els contractes administratius i resoldre els dubtes que ofereixi el seu compliment, sense perjudici del tràmit obligatori d'audiència del contractista i, en el seu cas, de la intervenció preceptiva de la Comissió Jurídica Assessora.

2. Les qüestions litigioses que sorgissin sobre la interpretació, modificació, resolució i efectes dels contractes administratius seran resoltes per l'òrgan competent i els seus acords posaran fi a la via administrativa. Contra els acords que posin fi a la via administrativa es podrà interposar recurs contenciós administratiu de conformitat amb allò previst a la legislació Contenciós Administrativa, això sens perjudici que els interessats puguin interposar recurs potestatiu de reposició, previst als art. 116 i 117 de la Llei 30/1992, del Règim Jurídic de les administracions Públiques i del Procediment Administratiu Comú.

XXVI. EXECUTIVITAT.

Els acords que dicti l'òrgan de contractació en l'exercici de les seves prerrogatives d'interpretació, modificació i resolució seran immediatament executius, sense perjudici de la intervenció de la Comissió Jurídica Assessora quan aquesta fos exigible en dret.

XXVII. SUSPENSIO DEL CONTRACTE

Per la suspensió del contracte s'estarà a allò previst en els articles 220, 308 del TRLCSP i les normes de desenvolupament. Si l'Ajuntament acorda una suspensió dels treballs haurà d'aixecar una acta de suspensió en la qual es consignaran les circumstàncies que l'han motivada i la situació de fet en l'execució.

XXVIII. RECEPCIO DEL CONTRACTE

El contracte s'entendrà complert pel contractista quan hagi fet, d'acord amb els seus termes i a satisfacció de l'Administració, la totalitat de la prestació. Per a la seva constatació es durà a terme un acte formal i positiu de recepció o conformitat dins del mes següent a la realització de l'objecte del contracte.

XIX. RESOLUCIO DEL CONTRACTE

1. Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP o als presents plecs durant l'execució del contracte, quan a criteri de l'Ajuntament de Canet de Mar puguin derivar-se perjudicis per a l'interès*

EXCM. AJUNTAMENT DE CANET DE MAR

públic.

- *L'incompliment de qualsevol obligació essencial del contracte conforme al present plec, sens perjudici d'allò que disposa la clàusula XXI del present plec, referida a les penalitzacions.*

La resolució s'acordarà per l'òrgan de contractació, d'ofici o a instància del contractista.

2. Quan el contracte es resolgui per culpa del contractista, s'incautarà la garantia definitiva, sense perjudici de la indemnització pels danys i perjudicis originats a l'Administració, en tot allò que excedeixi de l'import de garantia.

XXX. LLENGUA

1. En compliment del que disposa la Llei 1/1998, de 7 de gener, de política lingüística, el contractista haurà d'emprar el català en tots els documents que generi, rètols, publicacions, avisos i altres comunicacions de caràcter general que tinguin una relació directa amb l'execució de les prestacions objecte del contracte.

2. L'incompliment de l'obligació anterior donarà lloc a les actuacions administratives pertinents i podrà ser causa de resolució del contracte.

XXXI. PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

1. D'acord amb l'establert a la Llei Orgànica 15/1999, les dades personals que es facilitin per a la participació en aquest procediment de contractació s'incorporaran a un fitxer anomenat "Registre de licitadors", essent el responsable l'Ajuntament de Canet de Mar, carrer Ample, núm. 11 (08360) Canet de Mar; on es podran exercir els drets d'accés, rectificació, cancel·lació i, en el seu cas, oposició, dirigint la sol·licitud signada per escrit junt amb una fotocòpia del DNI o equivalent.

2. La finalitat de l'esmentat fitxer és la de relacionar les dades de les persones físiques i dels representants de les persones jurídiques que s'hagin presentat en procediments de contractació promoguts per l'Ajuntament de Canet de Mar, essent els seus destinataris totes les persones que participin en processos de licitació o presentin d'honoraris a l'Ajuntament de Canet de Mar.

3. Mitjançant la participació en aquest procediment, els titulars de les dades personals facilitades consenten expressament el tractament de les mateixes amb la finalitat de dur a terme la tramitació d'aquest procediment de contractació.

4. En el cas que els licitadors facilitessin dades personals de tercers, prèviament a la seva inclusió haurien d'informar als seus titulars dels mateixos extrems establerts en els paràgrafs anteriors en compliment de la legalitat vigent, abstenint-se d'incloure'ls en el cas de no obtenir el seu consentiment.

QUART.- Autoritzar la despesa de 5.250,00 € amb càrrec a la partida pressupostària núm. 41 33700 22609 del vigent pressupost municipal per a l'any 2017.

CINQUÈ.- Que es notifiqui el present acord a la Intervenció municipal als efectes oportuns.

SISÈ.- Facultar, tan àmpliament com en dret sigui menester, la senyora alcaldessa, o membre de la corporació en qui delegui, per a la tramitació, execució i formalització de la present resolució.

No obstant això, la Junta de Govern Local acordarà el que cregui més convenient.»

II.- LEGISLACIÓ APLICABLE

- *Text refós de la Llei d'Hisendes Locals (TRLHL), aprovat pel RDLeg. 2/2004, de 5 de març.*
- *Bases d'execució del pressupost de l'exercici*
- *Resolució de 2 de junio de 2008, de la Intervenció General de la Administración del Estado, por la que se publica el Acuerdo del Consejo de Ministros de 30 de mayo de 2008, por el que se da aplicación a la previsión de los artículos 152 y 147 de la Ley General*

EXCM. AJUNTAMENT DE CANET DE MAR

Presupuestaria, respecto al ejercicio de la función interventora en régimen de requisitos básicos.

- *Text refós de la Llei de Contractes del Sector Públic (TRLCSP), aprovat pel RDLeg. 3/2011, de 14 de novembre.*
- *Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques, i el Reial Decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic; en tot allò que no s'oposi al TRLCSP*

III. - ABAST DE LA FISCALITZACIÓ

PRIMER. - La Base d'execució núm. 56 del Pressupost general de l'Ajuntament per l'exercici 2016, actualment prorrogat, estableix que

"En els termes recollits en l'apartat segon de l'article 219 del Text refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, la fiscalització prèvia es limitarà a comprovar els següents extrems:

- *L'existència de crèdit pressupostari i que el crèdit proposat és l'adequat a la naturalesa de la despesa i a l'obligació que es proposi contraure. En els casos en que es tracti de contraure compromisos de despeses de caràcter plurianual es comprovarà, a més, que es compleixi el preceptuat en la normativa vigent.*
- *Que les obligacions o despeses es generin per l'òrgan competent.*
- *Per a tot tipus d'expedients hauran d'efectuar-se, a més, les comprovacions addicionals que es determinin en les presents bases, podent l'òrgan interventor formular les observacions complementàries que consideri convenients, sense que aquestes tinguin, en cap cas, efectes suspensius en la tramitació dels expedients corresponents.*

Les obligacions o despeses sotmeses a la fiscalització limitada a les què es refereix l'apartat 2 de l'article 219 del Text refós de la Llei reguladora de les hisendes locals seran objecte d'una altra plena amb posterioritat, exercida sobre una mostra representativa dels actes, documents o expedients que donaren origen a la referida fiscalització, mitjançant l'aplicació de tècniques de mostreig o auditoria, amb la finalitat de verificar que s'ajusten a les disposicions aplicables en cada cas i determinar el grau del compliment de la legalitat en la gestió dels crèdits.

Els òrgans de control intern que realitzin les fiscalitzacions amb posterioritat hauran d'emetre un informe escrit en el que facin constar totes les observacions i conclusions que se'n dedueixin. Aquests informes es trametran al Ple amb les observacions que haguessin efectuat els òrgans gestors.

[...]»

SEGON. - Addicionalment a l'anterior, es comproven aquells aspectes que es recullen en l'Acord del Consell de Ministres de 30 de maig de 2008, Fiscalització de Requisits Bàsics, en tot allò que sigui anàleg a la dimensió de l'Ajuntament.

IV. - ASPESCTES FISCALITZATS

4.1. Aspectes generals

Primer. - Que existeix crèdit pressupostari i que el proposat és l'adequat i suficient a la naturalesa de la despesa o obligació que es proposi contraure. S'entendrà que el crèdit és adequat quan financï obligacions a contraure o nascudes i no prescrites a càrrec de l'Ajuntament o de l'Organisme Autònom, complint els requisits i regles pressupostàries de temporalitat, especialitat i especificació regulades en els articles 163, 167 i 172 TRLHL i 24 i ss del RD 500/1990, de 20 d'abril.

EXCM. AJUNTAMENT DE CANET DE MAR

Consta expedit document RC per import de 5.250,00 euros amb càrrec a l'aplicació pressupostària 41 33700 22609 del pressupost de l'exercici 2016, actualment prorrogat.

Es constata que també existeix consignació suficient a la mateixa aplicació pressupostària de despeses del pressupost per l'exercici 2017 aprovat provisionalment pel Ple en sessió de 29 de desembre de 2016 i actualment en fase d'exposició pública.

Segon.- En els casos en què es tracti de contraure compromís de despeses de caràcter plurianual es comprovarà, a més, si es compleix allò preceptuat a l'article 174 del Text Refós de la Reguladora de les Hisendes Locals.

Tercer.- Que les despeses o obligacions es proposen a l'òrgan competent per a l'aprovació, compromís de la despesa o reconeixement de l'obligació.

Segons estableix l'article 185.1 del TRLHL, dins de l'import dels crèdits autoritzats en els pressupostos correspondrà l'autorització i disposició de les despeses al president o al Ple de l'entitat d'acord amb l'atribució de competències que estableixi la normativa vigent.

D'acord amb la Disposició Addicional Segona, apartat 1r, del TRLCSP, correspon als Alcaldes i els Presidents de les Entitats locals les competències com òrgan de contractació respecte dels contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per 100 dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

En virtut del Decret 743/2015, de 19 de juny, l'Alcaldessa té delegada en la Junta de Govern les seves competències en matèria de contractació, llevat dels procediments negociats i la contractació menor.

D'altra banda, d'acord amb l'article 36.5 BEP correspon a l'Alcalde- president l'autorització i disposició de les despeses plurianuals, correspon a l'Alcalde-President l'autorització i disposició de les despeses plurianuals, quan la quantia de la despesa no sigui superior al 10% dels recursos ordinaris del pressupost, ni en qualsevol cas a sis milions d'euros, i la seva duració no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

Quart.- En els casos en què el crèdit pressupostari doni cobertura a despeses amb finançament afectat, es comprovarà que els recursos que els financen són executius, acreditant-se amb l'efectiva materialització de l'ingrés o l'existència de documents fefaents que acreditin la seva efectivitat, d'acord amb allò previst en l'article 173.6 TRLHL. No aplicable.

Cinquè.- Que els expedients de compromís de despesa responen a despeses aprovades i, en el seu cas, fiscalitzades favorablement. No aplicable.

Sisè.- Que els expedients de reconeixement d'obligacions responen a despeses aprovades i compromeses, i en el seu cas, fiscalitzades favorablement. No aplicable.

Setè.- En el cas que s'hagin articulat mecanismes de comprovació material, que aquesta s'hagi produït i que sigui favorable. No aplicable.

4.2.-Aspectes específics

Primer. Que existeix plec de clàusules administratives particulars o, en el seu cas,

EXCM. AJUNTAMENT DE CANET DE MAR

document descriptiu, informat pel Servei Jurídic.

Consten en l'expedient els plecs de clàusules administratives i tècniques particulars (article 109.3 TRLCSP), els quals es sotmeten a aprovació per l'òrgan de contractació amb caràcter previ o conjuntament amb l'autorització de la despesa, i en qualsevol cas, amb anterioritat a l'adjudicació (articles 115.1 i 116.1 TRLCSP).

Consta informe conjunt de secretaria i intervenció en relació al plec de clàusules administratives particulars (disposició addicional segona, apartat 7è, TRLCSP).

Segon.- Que existeix plec de prescripcions tècniques del contracte. Les prescripcions tècniques particulars estan integrades en el mateix document que les clàusules administratives particulars.

Tercer.- Que l'objecte del contracte està perfectament definit, de manera que permeti la comprovació de l'exacte compliment de les obligacions per part del contractista.

La codificació de l'objecte del contracte, segons vocabulari comú dels contractes públics, és el 80400000 (serveis d'ensenyament per a adults i altres serveis d'ensenyament).

Quart.- Quan s'utilitzi model de plec de clàusules administratives, verificar que el contracte a celebrar és de naturalesa anàloga a l'informat pel Servei Jurídic. No aplicable.

Cinquè.- Que el plec de clàusules administratives particulars o el document descrit estableix, per la determinació de l'oferta econòmica més avantatjosa, criteris directament vinculats al objecte del contracte; i que quan s'utilitza un únic criteri aquest sigui el del preu més baix.

La clàusula XII estableix únicament criteris de valoració automàtica o objectius: oferta econòmica, amb el 90% de la puntuació i oferta de tutor, amb el 10%.

Sisè.- Que el plec de clàusules administratives particulars o el document descrit preveu, quan procedeixi, que la documentació relativa als criteris la qual ponderació depengui d'un judici de valor ha de presentar-se en sobre independent del resta de la proposició. No aplicable.

Setè.- Quan es proposi com a procediment d'adjudicació el negociat, comprovar que concorren els supòsits previstos a la normativa contractual per utilitzar l'esmentat procediment. No aplicable.

Vuitè.- En el seu cas, que la durada del contracte prevista en el plec de clàusules administratives particulars o en el document descriptiu s'ajusta al previst en la Llei de contractes.

Amb caràcter general, d'acord amb l'article 303.1 del TRLCSP, «els contractes de serveis no podran tenir un termini de vigència superior a quatre anys amb les condicions i límits establerts en les respectives normes pressupostàries de les Administracions Públiques, si bé es podran preveure en el mateix contracte la seva pròrroga per mutu acord de les parts abans de la finalització d'aquell, sempre que la durada total del contracte, incloses les pròrrogues, no excedeixi dels sis anys, i que les pròrrogues no superin, aïlladament o conjunta, el termini fixat originàriament. La celebració de contractes de serveis de durada superior a l'assenyalada podrà ésser autoritzada excepcionalment pel Consell de Ministres o per l'òrgan autonòmic competent de forma singular, per contractes determinats, o de forma genèrica, per determinades categories.»

La durada del contracte proposat i les seves pròrrogues respecta les limitacions esmentades.

EXCM. AJUNTAMENT DE CANET DE MAR

Novè.- Quan es proposi com a procediment d'adjudicació el diàleg competitiu, verificar que es compleixi algun dels supòsits d'aplicació de l'article 164 de la Llei de Contractes del Sector Públic [actualment 180 TRLCSP]. No aplicable.

Desè.- Quan es preveu en el plec de clàusules administratives particulars la possibilitat de modificar el contracte en els termes de l'article 106 del Text refós de la Llei de Contractes del Sector Públic, verificar que s'expressa el percentatge del preu del contracte al que com a màxim pot afectar les modificacions. No aplicable.

Onzè.- Quan es preveu en el plec de clàusules administratives particulars la utilització de la subhasta electrònica, verificar que els criteris d'adjudicació a que se refereix la mateixa es basen en modificacions referides al preu o requisits quantificables i susceptibles de ser expressats en xifres o percentatges. No aplicable.

V.- CONCLUSIONS

S'informa FAVORABLEMENT la tramitació de l'expedient, als efectes de la fiscalització prèvia limitada.

El present expedient estarà subjecte a una fiscalització plena posterior mitjançant tècniques de mostreig i auditoria, d'acord amb allò previst en l'article 219.3 del TRLHL i la base 56 de les Bases d'execució del pressupost vigent."

Atès que l'òrgan competent per aprovar i adjudicar el contracte és l'Alcaldia, ja que el valor estimat del contracte puja la quantitat de 10.500,00 €, IVA exclòs i per tant, no supera ni el 10% dels recursos ordinaris del pressupost d'aquest Ajuntament ni la quantia de 6.000.000 d'euros, ni es tracta d'una contractació plurianual que superi els anteriors imports. No obstant això, mitjançant Decret de l'Alcaldia núm. 743/2015, de 19 de juny, es va delegar aquesta competència a la Junta de Govern Local.

Vist el Reial decret legislatiu 3/2011, de 164 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), i concretament el seu article 109.1, que prescriu que "la celebració de contractes per part de les administracions públiques requereix la tramitació prèvia de l'expedient corresponent, que l'inicia l'òrgan de contractació motivant la necessitat del contracte en els termes que preveu l'article 22 d'aquesta Llei".

Vist i trobat conforme el plec de clàusules administratives i prescripcions tècniques particulars reguladores del procediment obert per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil i tenint en compte allò que es disposa al Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), al Reial decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, així com el Reial Decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques, en tot allò que no contradigui el TRLCSP i la resta de disposicions legals vigents, de conformitat amb la proposta de la Regidoria delegada de Festes i Joventut, s'acorda per unanimitat:

PRIMER.- Incoar expedient per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, fixant-se el

EXCM. AJUNTAMENT DE CANET DE MAR

pressupost base de licitació del present contracte en la modalitat de preu unitari, el qual es correspon amb el preu que l'Ajuntament pagarà per alumnes inscrit, això és 210,00 €, amb un volum màxim de facturació anual de 5.250,00 €. De conformitat amb el que es disposa a l'art. 20.1 paràgraf 9 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, aquest import es troba exempt d'IVA.

SEGON.- Que es publiqui el corresponent edicte al DOGC segons allò que disposa l'art. 142.1 del TRLCSP. Així mateix la licitació es publicarà al perfil de contractant de l'òrgan de contractació.

TERCER.- Aprovar el plec de clàusules administratives i de prescripcions tècniques particulars, que haurà de regir l'esmentada contractació, el contingut literal del qual és el següent:

"PLEC DE CLÀUSULES ADMINISTRATIVES I TÈCNIQUES PARTICULARS PER A LA CONTRACTACIÓ, PER PROCEDIMENT OBERT, DEL SERVEI DE MANTENIMENT DE DOCÈNCIA DEL CURS DE MONITOR/A D'ACTIVITATS D'EDUCACIÓ EN EL LLEURE INFANTIL I JUVENIL

1. OBJECTE, RÈGIM JURÍDIC I NATURALESA

1. El present contracte té per objecte la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil promogut per la regidoria de joventut de l'Ajuntament de Canet de Mar. La realització i l'avaluació favorable del curs permet l'obtenció del carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedeix la Direcció General de Joventut de la Generalitat de Catalunya.

2. El present contracte no es divideix en lots ja que, malgrat que l'Ordre BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil, no queda explicitat de forma directa, d'ella se'n desprèn que tant per l'etapa lectiva com la de pràctiques els alumnes mantenen la mateixa escola. Només en l'apartat 8.4 de la mateixa Ordre es suposa l'existència de dos centres: "En el supòsit de tancament d'una escola, aquesta haurà de traspasar a una altra escola reconeguda, mitjançant acord per escrit, els expedients en tràmit, així com la informació sobre els diplomes que ha emès fins a la data de tancament. En el cas que un alumne concret sol·liciti el canvi d'escola, aquesta haurà de cedir una còpia del seu expedient."

3. Aquest contracte es regirà per aquest plec, pel TRLCSP, pel Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, i en tot allò que no es trobi derogat, pel Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP), pel plec de clàusules administratives generals aplicables als contractes de serveis, aprovat per l'Ajuntament de Canet de Mar i pel document en què es formalitzi el contracte.

4. Formarà part del contracte, ultra el present PCAP, la proposició del licitador que resulti adjudicatari, per bé que les millores, variables o alternatives sobre l'explotació del servei que hagi proposat en ella només en formaran part si són admeses expressament en l'adjudicació. El procediment d'adjudicació serà l'obert.

5. El present contracte té naturalesa administrativa d'acord amb l'article 19 TRLCSP i es qualifica de serveis, d'acord amb la delimitació dels tipus contractuals que efectua l'article 5.1 TRLCSP.

EXCM. AJUNTAMENT DE CANET DE MAR

6. Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seva activitat contractual, i sense perjudici de la utilització d'altres mitjans de publicitat, aquest Ajuntament compta amb el Perfil de contractant al que es tindrà accés segons les especificacions que es regulen en la pàgina web següent: www.canetdemar.cat

7. La codificació objecte del contracte, segons el vocabulari comú de contractes públics – (CPV) és el 80400000 (Serveis d'ensenyament per a adults i altres serveis d'ensenyament).

II. ÒRGAN DE CONTRACTACIÓ.

De conformitat amb la disposició addicional segona del TRLCSP, correspon a l'Alcalde la competència com a òrgan de contractació, ja que el seu import no supera el 10 per cent dels recursos ordinaris del pressupost ni els 6.000.000 €. No obstant, mitjançant Decret núm. 743/2015, de 19 juny, l'alcalde va delegar la competència per a la contractació dels procediments oberts en la Junta de Govern Local. L'adreça d'aquest òrgan és carrer Ample, 11 de Canet de Mar (08360), mentre que l'URL és www.canetdemar.cat.

III. PROCEDIMENT I FORMA D'ADJUDICACIÓ

La contractació es durà a terme mitjançant procediment obert, diversos criteris d'adjudicació i tramitació ordinària.

IV. DURADA DEL CONTRACTE

1. El contracte tindrà una durada d'un any a comptar des del 8 d'abril de 2017, podent-se prorrogar un any més, si alguna de les parts ho sol·licita i l'altra ho accepta de forma expressa abans del seu venciment. En tot cas, l'aprovació de la pròrroga haurà de dur-se a terme abans que finalitzi l'any 2017.

V. PRESSUPOST BASE DE LICITACIÓ

1. El pressupost base de licitació del present contracte és fixat en la modalitat de preu unitari, el qual es correspon amb el preu que l'Ajuntament pagarà per alumnes inscrit, això és 210,00 €. De conformitat amb el que es disposa a l'art. 20.1 paràgraf 9 de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit, aquest import es troba exempt d'IVA.

El volum màxim de facturació anual serà de 5.250,00 €.

2. L'aplicació pressupostària de les obligacions econòmiques que emanen del present contracte per a l'any 2017, estan recollides en la partida núm. 41 33700 22609, del vigent pressupost municipal per a l'any 2017. En cas que finalment s'acordés la pròrroga, l'Ajuntament consignarà en el pressupost de l'exercici econòmic per al 2018 el crèdit suficient per poder atendre el pagament del seu preu.

3. Les ofertes presentades pels licitadors, hauran d'igualar o disminuir el preu de licitació.

VI. VALOR ESTIMAT DEL CONTRACTE

El valor estimat del present contracte tenint en compte el que disposa l'art. 88 TRLCSP segons el qual cal incloure el valor total del contracte sense IVA, incloent pròrrogues i import màxim al que puguin arribar les modificacions del contracte previstes al present plec, és de 10.500,00 €.

VII. FORMA DE PAGAMENT I REVISIÓ DE PREUS

EXCM. AJUNTAMENT DE CANET DE MAR

1. El pagament del preu s'efectuarà prèvia presentació de factura legalment emesa i conformada pel tècnic competent, per mensualitats vençudes durant els mesos en què es presti el servei. En el supòsit que no sigui conformada pel tècnic competent, s'indicaran els defectes existents i, fins que no siguin esmenats, no es procedirà al pagament. El pagament es farà per transferència bancària.

De conformitat amb allò establert a l'art. 216.4 TRLCSP, l'Ajuntament de Canet de Mar abonarà l'import de la factura dins dels 30 dies, des de la data de conformitat dels serveis prestats, conformitat que s'haurà d'aprovar en el termini de 30 dies des de la prestació efectiva del servei. No obstant, en cas que la factura es presenti amb posterioritat a la data de l'esmentada conformitat, el termini de 30 dies començarà a comptar des de l'entrada de la factura al registre de l'Ajuntament (art. 222.4 TRLCSP). En cas de demora en el pagament s'aplicarà l'establert a l'article 216 TRLCSP.

2. De conformitat amb la Disposició Addicional Trenta-tresena del Text Refós de la Llei de Contractes del Sector Públic, el contractista tindrà obligació de presentar la factura que hagi expedit pels serveis prestats davant el registre administratiu corresponent als efectes de la seva remissió a l'òrgan administratiu o unitat a qui correspongui la tramitació d'aquesta, en el termini de 30 dies a comptar des de l'entrega efectiva del subministrament.

En la factura s'inclouran, a més de les dades i requisits establerts en l'article 72 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les Administracions Públiques, els següents extrems previstos en l'apartat segon de la Disposició Addicional Trenta-tresena esmentada.

- a) Que l'òrgan de contractació és l'Alcaldessa de l'Ajuntament de Canet de Mar.
- b) Que l'òrgan administratiu amb competències en matèria de comptabilitat pública és la Intervenció municipal.
- c) Que el destinatari és la Intervenció municipal.
- d) Cal indicar el número de referència comptable (RC).
- e) La descripció de la factura ha de contenir informació clara i precisa que permeti identificar l'objecte del contracte

3. En cas que es faci ús de la factura electrònica, a més a més, la disposició addicional 3^a de l'Ordre HAP/492/2014, de 27 de març, per la que es regulen els requisits funcionals i tècnics del registre comptable de factures, estableix que les factures que s'expedeixin ajustaran la codificació dels òrgans administratius que participin en la tramitació de les mateixes a l'establerta el directori DIR3 d'unitats administratives comunes gestionat per la Secretaria d'Estat d'Administracions Públiques.

En aquest sentit, els Codis DIR3 a Efectes de Remissió de Factures són els següents:

Oficina comptable	Òrgan gestor	Unitat tramitadora
L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar	L01080403 Ajuntament de Canet de Mar

Pel que fa als punts d'entrada de les factures electròniques, aquests són:

- Punt d'entrada FACE (<http://face.gob.es/ca>)
- Punt d'entrada e.FACT (<https://efact.eacat.cat/bustia>)

4. Els contractistes amb dret de cobrament davant l'Administració poden transmetre'l en els termes de l'article 218 TRLCSP.

EXCM. AJUNTAMENT DE CANET DE MAR

5. Donada la naturalesa d'aquest contracte, el preu del contracte no serà objecte de revisió.

VIII. CAPACITAT PER CONTRACTAR.

1. Estan capacitades per poder contractar amb l'Ajuntament les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, acreditin la solvència econòmica, financera i tècnica en els termes dels articles 74 a 82 TRLCSP i no incorrin en cap de les prohibicions per contractar de l'article 60 TRLCSP. També poden presentar propostes les unions temporals d'empreses de conformitat amb l'article 59 TRLCSP. Cada empresa de les que compon l'agrupació ha d'acreditar la capacitat d'obrar i la solvència econòmica, financera i tècnica o professional, amb la presentació de la documentació ressenyada a les clàusules següents del present plec; en aquest cas hauran d'indicar, en un document privat, el nom i les circumstàncies de les empreses participants, la proporció de cada una d'elles i la persona o entitat que, durant la vigència del contracte els representarà de cara a l'Administració i que assumeixen el compromís de constituir-se en Unió Temporal d'Empreses (article 24 del RGLCAP). Aquest document haurà d'estar signat pels representants de cada una de les empreses components de la Unió.

2. La capacitat d'obrar dels empresaris s'acreditarà:

a) La capacitat d'obrar dels empresaris que siguin persones jurídiques, mitjançant l'escriptura o document de constitució, els estatuts o l'acte fundacional, en els quals constin les normes per les quals es regula la seva activitat, degudament inscrits, si escau, en el Registre públic que correspongui, segons el tipus de persona jurídica que es tracti.

b) La capacitat d'obrar dels empresaris no espanyols que siguin nacionals d'Estats membres de la Unió Europea, per la seva inscripció en el registre procedent d'acord amb la legislació de l'Estat on estan establerts, o mitjançant la presentació d'una declaració jurada o un certificat, en els termes que s'estableixin reglamentàriament, d'acord amb les disposicions comunitàries d'aplicació.

c) Els altres empresaris estrangers, amb informe de la Missió Diplomàtica Permanent d'Espanya en l'Estat corresponent o de l'Oficina Consular en l'àmbit de la qual territorial radiqui el domicili de l'empresa. [De conformitat amb l'article 55.1 del TRLCSP, no serà necessària la presentació de l'informe sobre reciprocitat en relació amb empreses d'Estats signataris de l'Acord sobre Contractació pública de l'Organització Mundial del Comerç].

3. L'activitat del licitador ha de tenir relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals, i ha de disposar d'una organització amb elements suficients per a la deguda execució del contracte.

4. La presentació de propostes pressuposa per part del licitador l'acceptació sense condicions de les clàusules d'aquest PCAP i la declaració responsable que reuneix totes les condicions exigides per contractar amb l'Administració.

IX. PRESENTACIÓ DE PROPOSICIONS

1. Cada licitador només podrà presentar una sola proposició i, en els termes de l'article 145.3 TRLCSP, no es podrà subscriure cap proposta en nom d'una unió temporal d'empresaris si ja s'ha presentat individualment o si es forma part d'una altra unió temporal que concorri a la licitació. L'incompliment d'aquest principi donarà lloc automàticament a la desestimació de totes les propostes que hagi presentat.

EXCM. AJUNTAMENT DE CANET DE MAR

2. Les proposicions hauran de ser presentades al registre general de l'Ajuntament de Canet de Mar, de dilluns a divendres de les 9 a les 14 hores, durant el termini de **15 dies naturals** comptats des de des de l'endemà de la publicació de l'anunci de licitació al perfil de contractant de l'Ajuntament de Canet de Mar. Si el termini de presentació de proposicions s'escau en dissabte o dia festiu, s'ajornarà fins al primer dia hàbil següent. Una vegada presentada una proposta no es podrà retirar.

3. Quan les propostes s'enviïn per correu el proponent haurà de justificar, amb el resguard corresponent, la data de lliurament a l'oficina de correus i comunicar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax, telegrama o correu electrònic el mateix dia. En cas contrari no s'admetrà la proposta si l'òrgan de contractació la rep després de la data de finalització del termini de presentació de proposicions. Fins i tot així, si transcorreguts 10 dies naturals des del termini de presentació de proposicions no s'hagués rebut encara la proposta, aquesta no serà admesa, d'acord amb l'article 80 RGLCAP.

4. La documentació per prendre part en la licitació es presentarà en qualsevol de les llengües cooficials de Catalunya, haurà d'anar degudament signada pel licitador, amb indicació del domicili a efectes de notificacions, el telèfon i el fax, ser original o còpia degudament autenticada i haurà de presentar-se en tres sobres tancats, i amb indicació del domicili a efectes de notificacions, el telèfon i el fax. A més a més, en cada un dels sobres s'hi indicarà el títol del procediment i el nom de l'empresa licitadora, o de les empreses licitadores en cas d'UTE.

Dins de cada sobre s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació:

5. **Sobre A.** Portarà la menció "Documentació administrativa per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per" En aquest sobre s'hi hauran d'incloure necessàriament els següents documents acreditatius:

5.1. Personalitat jurídica i capacitat d'obrar. - La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi. Quan el licitador no actui en nom propi o es tracti de societat o persona jurídica, a part del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret 1098/2001, de 12 d'octubre (endavant, RGLCAP).

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà de conformitat amb el que disposen els articles 55 i 72 TRLCSP.

5.2. Capacitat per a contractar. - Declaració responsable d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa, en qualitat de ..., i segons escriptura pública autoritzada davant Notari, en data i amb número de protocol .../o

EXCM. AJUNTAMENT DE CANET DE MAR

document ..., CIF núm., domiciliada a..... carrer, núm.....), declara responsablement que les facultats de representació que ostenta són suficients i vigents (si s'actua per representació); que reuneix totes i cadascuna de les condicions exigides i no incorre en cap de les prohibicions per contractar amb l'Administració previstes als articles 54 a 84 TRLCSP; i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

De conformitat amb el que estableix l'article 151.2 del TRLCSP, autoritzo l'Ajuntament de Canet de Mar perquè pugui obtenir directament, davant de les Administracions competents, els certificats acreditatius del compliment de les obligacions tributàries i amb la Seguretat Social de l'empresa licitadora.

SI NO

(Lloc, data i signatura del licitador)."

Tampoc hauran d'estar incursos en prohibició de contractar quan es procedeixi a l'adjudicació del contracte ni posteriorment, durant tota la seva vigència. La prohibició per contractar sobrevinguda es considerarà un incompliment d'obligacions contractuals essencials i donarà lloc a la resolució del contracte per causa imputable al contractista, en els termes de l'article 223.f) TRLCSP.

La prova del que s'ha afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. Els licitadors que hagin presentat l'oferta econòmicament més avantatjosa, hauran d'acreditar, en el seu cas, en el termini de **10 dies hàbils** comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

5.3. Criteris de preferència. - En el seu cas, declaració responsable de disposar en la plantilla d'un número de treballadors amb discapacitat superior al 2%.

5.4. Adreça de correu electrònic. - En el seu cas, els licitadors hauran de fer constar l'adreça de correu electrònic que, de conformitat amb el que disposa l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, determinen com a adreça preferent per a la pràctica de notificacions.

5.5. Solvència econòmica i financera. - De conformitat amb allò que es disposa a l'art. 11.5 del Reial decret 1098/2001, de 12 d'octubre, modificat pel Reial decret 773/2015, de 28 d'agost, no s'exigeix per aquest contracte l'acreditació de la solvència econòmica i financera.

5.6. Solvència tècnica o professional. - S'acreditarà pels mitjans següents:

- Certificat o document que acrediti que l'empresa és una escola d'educadors/es en el lleure infantil i juvenil reconeguda a Catalunya i que compleix la normativa sectorial, Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil.
- Una relació de les principals prestacions similars realitzades al llarg dels últims 5 anys, que inclogui import, data i destinatari, públic o privat, dels mateixos. Quan el destinatari és una entitat del sector públic, s'acreditarà mitjançant certificats expedits o visats per l'òrgan competent. Quan el destinatari és un subjecte privat, s'acreditarà mitjançant un certificat expedit per aquest o, a falta d'aquest certificat, mitjançant una declaració de l'empresari. El requisit mínim serà que l'import anual acumulat l'any de major execució sigui igual o superior a 5.250,00 €.

EXCM. AJUNTAMENT DE CANET DE MAR

5.7. En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració manifestant aquesta circumstància en els termes establerts en l'article 42 del Codi de Comerç.

5.8. En el supòsit que els licitadors tinguin intenció de concórrer en unió temporal, hauran de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari.

5.9. Fur. - Les empreses estrangeres hauran d'aportar una declaració expressa de renúncia del fur que els podés correspondre i de sotmetre's a la jurisdicció dels Jutjats i Tribunals espanyols en qualsevol ordre, per totes les incidències que de manera directa o indirecta es podessin produir per raó del contracte.

De conformitat amb allò que disposa l'art. 146.4 del TRLCSP, tota la documentació a incloure en el sobre A podrà substituir-se per una declaració responsable que haurà d'ajustar-se al model següent:

"En/Na _____, amb domicili als efectes de notificacions a _____, c/ _____, núm. ____, amb DNI núm. _____, en representació de _____, amb NIF núm. _____, als efectes de la seva participació en la licitació del procediment obert per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil,

DECLARA SOTA LA SEVA RESPONSABILITAT:

PRIMER. Que es disposa a participar en la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

SEGON. Que compleix amb tots els requisits previs exigits per l'apartat primer de l'article 146 del Text Refós de la Llei de Contractes del Sector Públic per ser adjudicatari del contracte per a la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, en concret:

- Que disposa de personalitat jurídica i, si escau, representació.
- Que l'empresa disposa dels requisits de solvència econòmica, financera i tècnica o professional.
- Que no està incurs en cap de les prohibicions per contractar que preveu l'article 60 del Text Refós de la Llei de Contractes del Sector Públic i està al corrent del compliment de les obligacions tributàries i amb la Seguretat Social imposades per les disposicions vigents.
- Que se sotmet a la Jurisdicció dels Jutjats i Tribunals espanyols de qualsevol ordre, per a totes les incidències que de manera directa o indirecta puguin sorgir del contracte, amb renúncia, si escau, al fur jurisdiccional estranger que pugui correspondre al licitador. (En el cas d'empreses estrangeres).
- Que l'adreça de correu electrònic on efectuar notificacions és _____.

TERCER. Que es compromet a acreditar la possessió i validesa dels documents a què es fa referència a l'apartat segon d'aquesta declaració, en el cas que se'l proposi com a adjudicatari del contracte o en qualsevol moment en què se'l requereixi a aquest efecte.

I perquè així hi consti, signo aquesta declaració.

_____, ____ de/d' _____ de 201_.

EXCM. AJUNTAMENT DE CANET DE MAR

En aquest cas, el licitador a favor del qual recaigui la proposta d'adjudicació, haurà d'acreditar davant l'òrgan de contractació, prèviament a l'adjudicació del contracte la possessió i validesa dels documents exigits.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, a excepció de la solvència financera i econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.

La prova del afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. El licitador que hagi presentat l'oferta econòmicament més avantatjosa, haurà d'acreditar, en el termini de 5 dies hàbils comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

6. Sobre B. *Portarà la menció "Proposició econòmica i documentació tècnica relativa als criteris avaluable de forma automàtica per a la contractació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, presentada per " i haurà de contenir l'oferta econòmica que s'haurà d'ajustar al model següent:*

"En/Na..... amb domicili a carrer..... núm., amb DNI núm. major d'edat, en nom propi (o en representació de l'empresa amb domicili a carrer núm. i fax núm.....), una vegada assabentat/da de les condicions exigides per optar a l'adjudicació del procediment obert per a la contractació de la prestació del servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil, declara sota la seva responsabilitat que es compromet a assumir el compliment del present contracte essent el preu unitari ofert de _____ €, per alumne inscrit.

Ofereixo, sense cost per a l'Ajuntament, un tutor/a que acompanyarà als participants a totes les sessions presencials teòriques del curs (el tutor/a pot ser també personal docent en alguna sessió):

SI

NO

Així mateix, declara responsablement que les facultats de representació que ostenta són suficients i vigents, que reuneix totes i cadascuna de les condicions exigides per contractar amb l'Administració, previstes als articles 54 i següents del TRLCSP, que no es troba incurs en cap de les prohibicions per contractar previstes a l'article 60 i següents del TRLCSP, i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

Lloc, data i signatura del licitador."

X. GARANTIA PROVISIONAL

No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 TRLCSP.

XI. MESA DE CONTRACTACIÓ, OBERTURA I QUALIFICACIÓ DE PROPOSICIONS

1. La mesa de contractació, presidida per l'alcaldeessa o regidor/a en qui delegui, s'integrarà per quatre vocals, entre els quals han de figurar necessàriament la secretària i l'interventor

EXCM. AJUNTAMENT DE CANET DE MAR

municipals. Actuarà com a secretària, la funcionària responsable del negociat de contractació.

2. Als efectes de qualificació de documents administratius, la mesa es reunirà en una acte intern a la sala de juntes de l'Ajuntament de Canet de Mar el dia següent hàbil al de l'acabament del període de presentació de proposicions. Si el dia assenyalat s'escaigués en dissabte, es traslladaria al primer dia hàbil següent. El president ordenarà l'obertura dels sobres A, del que se n'aixecarà la corresponent acta per la secretària de la mesa.

3. Si la mesa observés defectes o omissions esmenables en la documentació dels sobres A presentats pels licitadors, els concedirà un termini de **tres dies hàbils** per corregir-les o esmenar-les davant la pròpia mesa de contractació; la concessió d'aquest termini, així com la concreció dels defectes o omissions esmenables, es comunicarà:

- a) verbalment als licitadors presents a l'acte d'obertura de les proposicions al que es refereix l'apartat següent;
- b) als licitadors que es possessin en contacte amb el servei de contractació de Secretaria durant tot el termini d'esmena;
- c) al licitador interessat, per fax, si aquest constés en la seva proposició.

4. A les 12 hores del mateix dia, la Mesa es reunirà en acte públic, en el que es procedirà a l'obertura dels sobres B, en els que s'inclouen la documentació susceptible de valoració de forma automàtica. Una vegada oberts els sobres s'efectuarà la corresponent valoració de la que se n'aixecarà acta.

XII. CRITERIS DE VALORACIÓ DE LES OFERTES

1. Els criteris a tenir en compte a l'hora de considerar quina és la proposició econòmicament més avantatjosa seran, de forma decreixent, els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells:

Criteris avaluables de forma automàtica (100%)

- a) Millor proposta econòmica presentada: Fins a 90 punts. Es valorarà la baixa que oferti el licitador respecte el preu unitari màxim de licitació indicats en el present plec d'acord amb el següent criteri:

$$\text{Puntuació} = 90 \cdot \frac{[\text{Lic}] - [\text{Oferta}]}{[\text{Lic}] - (\text{Import_més_baix}: [\text{Baixa}] \text{o} [\text{BS}])}$$

[Lic] : Preu unitari de licitació

[Baixa] : Oferta més baixa

[BS]: Baixa significativa (95% del preu de licitació)

[Oferta] : Oferta a valorar

- b) Si l'empresa adjudicatària facilita un tutor/a que acompanyi als participants a totes les sessions presencials teòriques del curs (el tutor/a pots ser també personal docent en alguna sessió), s'atorgaran 10 punts.

XIII. GARANTIA DEFINITIVA

1. La garantia definitiva, que constituirà obligatòriament l'adjudicatari, ascendirà al 5% del volum màxim de facturació corresponent al període inicial del contracte, i es podrà constituir

EXCM. AJUNTAMENT DE CANET DE MAR

en metàl·lic, valors públics o privats, mitjançant aval bancari o assegurança de caució, tot això amb les condicions i requisits establerts als articles 95 i 96 TRLCSP.

2. En el supòsit d'adjudicació a un empresari la proposició del qual hagués incorregut inicialment en presumpció de temeritat, l'òrgan de contractació exigirà al contractista la constitució d'una garantia complementària del 5 per 100 de l'import d'adjudicació, exclòs l'IVA, de manera que la garantia definitiva total a ingressar serà del 10 per cent del preu del contracte (art. 95.2 TRLCSP).

3. En els termes de l'article 222.2 TRLCSP es fixa un termini de garantia de tres mesos a comptar de la data de conformitat, transcorregut el qual sense objeccions per part de l'Administració, quedarà extingida la responsabilitat del contractista. L'acta de conformitat es subscriurà, en el seu cas, dins del mes següent a la total realització de l'objecte del contracte

4. En els termes de l'article 102.2 TRLCSP, una vegada aprovada la liquidació del contracte i transcorregut el termini de garantia, si no fossin exigibles responsabilitats, es retornarà la garantia definitiva o es cancel·larà l'aval o assegurança de caució, a petició de l'interessat.

XIV. ADJUDICACIÓ

*1. A la vista de la proposta de la Mesa, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que, en el termini de **10 dies hàbils**, a comptar des del següent a aquell en el que s'hagués rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social o autoritzi l'òrgan de contractació per obtenir de forma directa l'acreditació d'això, llevat que els dits documents constin actualitzats al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat. En el mateix termini de **10 dies hàbils** haurà d'acreditar que disposa efectivament dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte conforme a l'article 64.2 TRLCSP. Els corresponents certificats podran ser emesos per mitjans electrònics, informàtics o telemàtics.*

2. En cas que no es complimentés adequadament el requeriment assenyalat a l'apartat anterior, s'entendrà que el licitador ha retirat la seva oferta, procedint-se, en el seu cas, a recaptar la mateixa documentació al licitador següent, per l'ordre en què haguessin quedat classificades les ofertes.

3. Pel que fa a les proposicions desproporcionades o anormals, s'estarà als criteris establerts per a les subhastes en l'article 85 RGLCAP. La valoració de les propostes formulades per diferents empreses les quals pertanyin a un mateix grup es realitzarà de conformitat amb allò previst a l'article 86 del RGLCAP.

*4. L'òrgan de contractació acordarà l'adjudicació del contracte dins dels **5 dies hàbils** següents a la recepció de la documentació, en resolució motivada que es notificarà a tots els licitadors convidats que haguessin presentat oferta i es publicarà al perfil de contractant. En tot cas, a la notificació i al perfil de contractant s'indicarà el termini en què s'hagi de procedir a la seva formalització conforme a l'article 156.3 TRLCSP.*

5. La notificació es farà per qualsevol dels mitjans que permetin deixar constància de la seva recepció pel destinatari. En particular, es podrà efectuar per correu electrònic a l'adreça que els licitadors o candidats haguessin designat al presentar les seves proposicions, en els termes establerts a l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

*6. L'adjudicació, que s'haurà de dur a terme en el termini màxim **d'un mes** des de l'obertura de les ofertes, concretarà i fixarà els termes definitius del contracte.*

EXCM. AJUNTAMENT DE CANET DE MAR

7. En cas que el contracte es declari desert, i per al cas que no existissin altres licitadors, serà possible efectuar una nova adjudicació a una empresa no consultada, prèvia declaració de la imperiosa urgència.

XV. RENÚNCIA O DESESTIMENT.

L'òrgan de contractació, per raons d'interès públic degudament justificades, podrà renunciar a celebrar un contracte abans de l'adjudicació. També podrà desistir de l'adjudicació quan s'aprecii una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació.

XVI. FORMALITZACIÓ.

1. La formalització del contracte es durà a terme, no més tard dels **5 dies** a comptar des de l'endemà de la notificació de l'adjudicació, en la forma prevista a l'article 151.4 TRLCSP, constituint aquest document títol suficient per accedir a qualsevol registre públic.

2. Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins del termini indicat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas, hagués exigit.

3. En cas que les causes de la no formalització fossin imputables a l'administració, s'indemnitzarà al contractista dels danys i perjudicis que la demora li pogués ocasionar.

4. La formalització del contracte es publicarà al DOGC i al perfil de contractant de l'òrgan de contractació indicant, com a mínim, les mateixes dades esmentades a l'anunci d'adjudicació.

5. En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

XVII. CONFIDENCIALITAT DE LA INFORMACIÓ

1. D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte.

2. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

3. De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial.

4. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

XVIII. PRESTACIÓ DEL SERVEI

1. Objectiu

L'objectiu principal del curs és que els i les participants puguin obtenir el carnet i el diploma de monitor/a d'activitats d'educació en el lleure infantil i juvenil expedit per la Direcció General de Joventut de la Generalitat de Catalunya. L'obtenció de l'esmentat carnet ha d'obrir possibilitats laborals als participants com poden ser en casals d'estiu, menjadors escolars, cases de colònies. Tanmateix la realització del curs ha de permetre que el participants s'apropin i tinguin coneixement de les entitats de lleure que fomenten i promouen les activitats adreçades a infants i joves i que compta amb una sòlida i rica tradició a Catalunya.

EXCM. AJUNTAMENT DE CANET DE MAR

2. Descripció

El servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil és la formació que prepara l'alumnat per intervenir de manera educativa en activitats de lleure infantil i juvenil, i que el capacita per organitzar, dinamitzar i avaluar activitats de lleure infantil i juvenil en el marc de la programació general d'una organització, aplicant les tècniques específiques d'animació grupal, incidint explícitament en l'educació en valors i atenent les mesures bàsiques de seguretat i prevenció de riscos.

El curs de monitor/a de lleure infantil i juvenil va adreçat a persones amb 18 anys complerts i consta d'una etapa lectiva de 150 hores de durada i d'una etapa de pràctiques de 160 hores, constituïdes per diferents mòduls. En total els curs té una durada de de 310 hores.

D'acord amb la normativa existent, han de contemplar els següents mòduls:

- *Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).*
- *Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).*
- *Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).*
- *Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització d'activitats de lleure educatiu infantil i juvenil (160 hores).*

Requisits d'accés

La normativa estableix que per poder fer el Curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil l'alumne ha de tenir 18 anys complerts.

Titulació que s'obté

La superació de les dues etapes del curs, l'etapa lectiva i la de pràctiques, porta a l'obtenció del diploma i del carnet de monitor/a d'activitats d'educació en el lleure infantil i juvenil que expedeix la Direcció General de Joventut a proposta de les escoles d'educadors en el lleure infantil i juvenil.

El diploma de monitor/a demostra l'assoliment de les capacitats i dels continguts formatius del curs, i de les unitats de competència corresponents. El carnet de monitor/a complementa el diploma i habilita la persona titular per treballar dinamitzant activitats d'educació en el lleure.

Aquesta titulació és equivalent al certificat de professionalitat i a la qualificació professional de Dinamització d'activitats de lleure educatiu infantil i juvenil que expedeixen el Servei d'Ocupació de Catalunya (SOC) i el Departament d'Ensenyament, respectivament.

Els títols obtinguts amb anterioritat a la normativa continuaran sent plenament vigents i vàlids per desenvolupar les tasques de monitor/a d'activitats d'educació en el lleure infantil i juvenil.

Esquema organitzatiu del curs

El curs de formació té una durada total de 310 h i s'estructura en dues etapes: l'etapa lectiva i l'etapa de pràctiques. Les hores destinades a cada una de les etapes queden distribuïdes de la manera següent:

EXCM. AJUNTAMENT DE CANET DE MAR

Etapa lectiva: Aquesta etapa inclou tres mòduls formatius amb una durada total de 150 hores. La formació que s'imparteix als mòduls fa referència a les capacitats que ha de desenvolupar l'alumnat per poder aplicar-les a la seva pràctica educativa. Els tres mòduls formatius d'aquesta etapa són:

- *Mòdul formatiu 1866_2. Activitats d'educació en el lleure infantil i juvenil (60 hores).*
- *Mòdul formatiu 1867_2. Processos grupals i educatius en el lleure infantil i juvenil (30 hores).*
- *Mòdul formatiu 1868_2. Tècniques i recursos d'animació en activitats de lleure (60 hores).*

Els mòduls formatius s'avaluen per competències i per superar l'etapa cal obtenir la qualificació d'apte/a en cada un dels mòduls, i demostrar així la capacitat de l'alumne per desenvolupar les intervencions educatives corresponents.

La normativa estableix que es pot cursar un màxim del 33% de la durada de cada mòdul formatiu amb la modalitat de formació a distància.

Les escoles de formació tenen la potestat de decidir si utilitzen aquesta modalitat i, en el cas que s'inclouï en el curs, tenen l'obligació d'establir la programació dels continguts que es fan a distància i presentar-los a l'òrgan competent en matèria de joventut perquè ho supervisi.

Etapa de pràctiques: Aquesta etapa inclou el següent mòdul formatiu:

- *Mòdul de pràctiques 0270. Mòdul de pràctiques professionals no laborals de dinamització d'activitats de lleure educatiu infantil i juvenil (160 hores).*

L'alumne pot començar les pràctiques un cop cursats tots els mòduls menys un de l'etapa lectiva.

Les pràctiques són la posada en pràctica de les funcions pròpies d'un monitor en una activitat de lleure, i les hores de treball educatiu que s'hi realitzen han d'incloure les fases de preparació, realització i avaluació de l'activitat que s'ha dut a terme. L'alumne ha de fer les pràctiques en una activitat que compleixi les característiques següents:

- *Han de ser activitats de lleure continuades o intensives.*
- *S'han de realitzar en un grup d'infants o joves entre 3 i 20 anys, i l'alumne ha de ser com a mínim 3 anys més gran que aquests.*

Les pràctiques del curs es desenvoluparan en un centre, entitat o empresa que compleixi els requisits següents:

- a) *Tenir un projecte educatiu i un equip de monitors i monitores estable que treballi en equip.*
- b) *Tenir un/a director/a de pràctiques que tingui el diploma de director d'activitats d'educació en el lleure infantil i juvenil expedit per l'òrgan competent en matèria de joventut de la Generalitat de Catalunya o de l'òrgan corresponent de les Comunitats Autònomes amb competència en la matèria i també aquelles persones que tinguin el Certificat de Professionalitat de direcció i coordinació d'activitats de lleure infantil i juvenil.*
- c) *Tenir un grup d'infants o de persones joves estable, d'una franja d'edat entre 3 i 20 anys, i que la durada de les activitats que s'hi facin sigui suficient per a poder avaluar el procés educatiu o bé, ser una instal·lació juvenil inscrita en el registre d'instal·lacions juvenils de l'òrgan competent en matèria de Joventut i tenir una*

EXCM. AJUNTAMENT DE CANET DE MAR

activitat anual estable. La diferència mínima d'edat entre el monitor/a i el grup d'infants ha de ser de 3 anys. En cas que les pràctiques es realitzin en grups on, com a mínim, el 90% de les persones tinguin una discapacitat intel·lectual, és indispensable que aquest grup disposi d'un projecte educatiu de lleure i no els hi serà aplicable els barems de franja i de diferència d'edat.

d) Han d'ajudar a l'alumne/a en pràctiques a créixer humana i tècnicament, exercitant de forma tutelada els aprenentatges teòrics rebuts.

L'escola haurà d'acreditar el compliment d'aquests requisits mitjançant una declaració responsable davant l'òrgan competent en matèria de joventut per mitjans telemàtics o bé presencialment al registre del Departament competent en matèria de Joventut.

Per poder fer les pràctiques cal que l'alumne tingui completa la fitxa individual de pràctiques i que l'escola subscrigui un conveni amb l'entitat o empresa on es realitzaran.

Un cop finalitzat el mòdul de pràctiques, s'avaluarà el desenvolupament de les competències de l'alumne mitjançant dos documents que aquest haurà d'entregar a l'escola on ha fet la formació dins de les dates de convocatòria corresponents:

— El certificat de pràctiques que realitza el tutor del centre i on es valora la idoneïtat de l'alumne en funció de l'actitud i les capacitats demostrades.

— La memòria de pràctiques que elabora l'alumne i ha d'incloure les fases de preparació, realització i avaluació.

L'escola de formació és la que farà la valoració dels documents i qui acreditarà que l'alumne ha superat l'etapa de pràctiques quan aquest obtingui la qualificació d'apte en tots dos.

Els diferents mòduls del curs fan referència als que s'estableixen en el certificat de professionalitat de dinamització d'activitats de lleure educatiu infantil i juvenil de la família professional de serveis socioculturals i a la comunitat i formen part del Catàleg modular integrat de formació professional.

L'alumnat disposa d'un termini màxim de tres anys per finalitzar la formació, a comptar des del dia que s'inicia el curs. Això implica que l'alumne ha d'estar en disposició d'obtenir la titulació en aquest termini i haver superat tots els mòduls i les activitats d'avaluació corresponents.

Obtenció de la titulació

Es considera que l'alumne està en disposició d'obtenir el títol de monitor/a d'activitats d'educació en el lleure infantil i juvenil quan compleixi els punts següents:

- Haver obtingut una qualificació d'apte en les dues etapes del curs (lectiva i pràctiques).*
- Haver assistit, com a mínim, al 85% de les hores del total d'hores de cada mòdul.*
- Reunir les aptituds i actituds personals que comporten la seva idoneïtat per complir la tasca d'educador com a monitor de lleure*

3. Lloc i accés

Les sessions presencials de la part lectiva del curs tindran lloc fonamentalment a La Masoveria, l'equipament de joventut del municipi, i als exteriors del recinte de Vil·la Flora.

EXCM. AJUNTAMENT DE CANET DE MAR

A tal efecte, l'Ajuntament donarà còpia de les claus i codi d'alarma a l'empresa adjudicatària per poder accedir a l'equipament durant les sessions presencials.

4. Calendari, horari i participants

El curs preferiblement tindrà lloc de forma intensiva (matí i tarda) els dies de Setmana Santa i caps de setmana posteriors.

El curs es desenvoluparà en dues franges: matí, preferiblement, de 9.30h a 14h i tarda, de 15.30h a 19.30h. L'horari pot ser modificat de mutu acord entre les dues parts.

El curs tindrà com a màxim 25 participants i com a mínim 15. Els participants han de ser persones amb 18 anys complerts.

5. Inscripcions i publicitat

L'Ajuntament de Canet de Mar es farà càrrec de gestionar les inscripcions, rebre l'import d'aquestes i elaborar i distribuir la publicitat. L'empresa adjudicatària podrà fer difusió de l'activitat emprant els seus propis mitjans.

6. Preus del curs per als participants

L'Ajuntament de Canet de Mar establirà els preus del curs per als participants.

7. Anul·lació del curs

En cas que 72 hores abans de l'inici del curs no hi hagués un mínim de 15 persones inscrites, l'empresa adjudicatària podrà renunciar a la prestació del curs, sense que això suposi la renúncia a la pròrroga.

XIX. DRETS I OBLIGACIONS DEL CONTRACTISTA

1. El contractista té els drets següents:

- Obtenir l'assistència i la protecció de l'Ajuntament en tots els impediments que puguin obstaculitzar la prestació del servei.
- Percebre la retribució corresponent a la prestació del servei en la forma i la quantia que resulti del procés de licitació.
- Ser comunicat prèviament de qualsevol canvi que es vulgui introduir en la prestació del servei.

2. Les obligacions generals del contractista són:

- a) Satisfer l'import dels anuncis de la convocatòria de licitació i formalització, fins a un màxim de 1.000,00 €.
- b) Ser una escola d'educadora en el lleure infantil i juvenil reconeguda a Catalunya i complir la normativa sectorial (Decret 213/1987, de 9 de juny, sobre reconeixement d'Escoles d'Educadors en el Lleure Infantil i Juvenil).
- c) Desenvolupar el servei de docència del curs de monitor/a d'activitats d'educació en el lleure infantil i juvenil d'acord amb allò establert ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil.
- d) Pactar amb la corporació l'establiment del calendari i horari del curs i qualsevol modificació que es pugui produir.
- e) Subscriure la pòlissa d'assegurança de responsabilitat civil i d'accidents individuals.
- f) Conservar els espais i materials de titularitat municipal que s'empraran pel desenvolupament de l'activitat. Qualsevol modificació o alteració que pretengui realitzar haurà de comptar amb la conformitat de l'Ajuntament.

EXCM. AJUNTAMENT DE CANET DE MAR

- g) *Contractar el personal necessari per tal d'assegurar el compliment de l'objecte del contracte, en espacial, aquell personal que s'encarregui de la formació i que haurà de complir la titulació requerida en l'annex de ORDRE BSF/192/2015, de 18 de juny, per la qual s'estableixen els programes dels cursos de formació de monitor/a i de director/a d'activitats d'educació en el lleure infantil i juvenil. Cal significar que tot el personal que presti els serveis objecte del present contracte dependrà exclusivament del concessionari a tots els efectes.*
- h) *Fer-se càrrec de tot el material necessari per dur a terme la gestió del servei: material educatiu i lúdic, material fungible, llibres, farmaciola, etc...*
- i) *Establir un sistema de registre d'assistència dels participants i facilitar els llistats a la corporació.*
- j) *En finalitzar la prestació, lliurar una memòria valorativa amb el contingut bàsic de la prestació, abans del 30 de juny del mateix any.*
- k) *Sotmetre's en tot moment a les indicacions o observacions que en relació amb el servei dicti l'Ajuntament de Canet de Mar.*
- l) *Complir les disposicions vigents en matèria fiscal, laboral, de seguretat social i de seguretat i higiene en el treball.*
- m) *No utilitzar el nom i la imatge de l'Ajuntament de Canet de Mar amb motius publicitaris o qualsevol altres d'interès exclusiu de l'entitat sense comunicar-ho prèviament i de forma expressa a l'Ajuntament.*
- n) *a la prestació del servei en les condicions fixades en el present plec de clàusules i en la proposta presentada pel contractista.*
- o) *el contractista serà responsable de la qualitat tècnica dels treballs que desenvolupi i de les prestacions i serveis realitzats, així com de les conseqüències que es dedueixin per a l'Administració o per a tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.*
- p) *Aquelles altres obligacions que són conseqüència de l'exercici de les potestats de l'Ajuntament, del Plec i de la resta de documentació contractual.*
- q) *El personal de l'adjudicatària del contracte no s'integrarà a la plantilla de l'Ajuntament de Canet de Mar sota cap concepte.*

3. *A més a més de les obligacions generals derivades del règim jurídic del present contracte, el contractista resta específicament obligat a:*

- a) *Complir les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat i de protecció del medi ambient. A més, en general, respondrà de quantes obligacions li vinguin imposades pel seu caràcter d'empleador, així com del compliment de totes les normes que regulin i despleguin la relació laboral o d'altre tipus existent entre aquell o entre els seus subcontractistes i els treballadors d'un i d'altres. L'incompliment d'aquestes obligacions per part del contractista no implicarà responsabilitat de cap tipus per l'Administració.*
- b) *Complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'art. 12, números 2 a 4, de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. L'adjudicatari s'obliga també a implementar les mesures tècniques i d'organització necessàries per garantir la seguretat de les dades i en especial les establertes al reglament de desenvolupament de la llei esmentada, aprovat per reial decret 1720/2007, de 21 de desembre, d'acord amb el nivell de seguretat aplicable al fitxer automatitzat en el qual es continguin les dades personals objecte de tractament.*
- c) *Indemnitzar tots els danys i perjudicis que es causin a tercers, d'acord amb allò que preveu l'article 214 del TRLCSP.*
- d) *Exercir ell mateix el contracte, amb prohibició de cedir-lo, arrendar-lo o traspassar-lo o subcontractar-ne les prestacions sense autorització prèvia, expressa i formal de l'Ajuntament.*

EXCM. AJUNTAMENT DE CANET DE MAR

- e) *Obtenir les autoritzacions administratives de tota mena que siguin necessàries per a la prestació de l'objecte del contracte.*
- f) *Presentar a l'Ajuntament tota la documentació que li sigui requerida relativa a la prestació del contracte per comprovar la plena legalitat de l'empresa en l'ordre fiscal, laboral, administratiu i en els terminis que estimi convenientes i també un testimoni notarial de qualsevol dels seus acords que modifiquin els seus fins socials, quant al que puguin afectar, directament o indirecta, el compliment del contracte, en el termini dels quinze (15) dies posteriors a la seva adopció.*
- g) *Abonar les despeses que resultin de la inscripció d'aquest contracte en qualsevol registre de naturalesa pública.*
- h) *L'adjudicatari haurà de notificar a l'Ajuntament de qualsevol canvi de la legislació, durant la vigència del contracte, que obligui a la modificació total o parcial de les instal·lacions o dels equips, o canvis en el procediment de manteniment, inspecció o control de les màquines. Si no es realitzés aquesta notificació i l'Ajuntament fos, com a conseqüència, objecte de sanció administrativa, l'import d'aquesta li seria descomptada de les factures que presenti l'adjudicatari.*

XX. INFRACCIONS.

11.1. *Els incompliments del contracte imputables al contractista en el desenvolupament de les seves activitats seran sancionats conforme al que disposa aquest plec, qualificant-se les infraccions de lleus, greus i molt greus.*

11.2. Infraccions lleus. *Es qualifiquen de lleus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte sense incórrer en un incompliment directe de qualsevol de les seves clàusules. En tot cas, es consideraran faltes lleus:*

- a) *No respectar les normes de funcionament del servei, si l'incompliment no es pot conceptuar com a greu o molt greu.*
- b) *La lleugera incorrecció de l'adjudicatari envers els usuaris i acompanyants de treball.*
- c) *La negligència o el descuit en el compliment de les funcions.*
- d) *El retard en la prestació del servei.*
- e) *La no presentació de la documentació sol·licitada per escrit o d'aquella que sigui d'obligada presentació i estipulada en aquest Plec de clàusules.*
- f) *En general, incomplir els deures i les obligacions per negligència o per descuit inexcusables, i també tota infracció no recollida en les infraccions greus i molt greus, sempre que el perjudici causat al servei es pugui conceptuar com a lleu.*

11.3. Infraccions greus. *Es qualifiquen de greus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte incorrent en un incompliment directe de qualsevol de les clàusules del present Plec. En tot cas, es consideren faltes greus:*

- a) *No complir les millores ofertades pel contractista i que han estat objecte de valoració.*
- b) *La reincidència en les faltes lleus. S'entén per reincidència cometre tres faltes lleus en el termini d'un any.*
- c) *Prestar el servei mitjançant un tercer no autoritzat.*
- d) *La interrupció no justificada del servei.*
- e) *No complir el servei amb les condicions contractuals establertes, si el perjudici no es pot conceptuar com a molt greu.*
- f) *La manca de la consideració o del respecte deguts de l'adjudicatari envers els usuaris o els companys de treball.*

EXCM. AJUNTAMENT DE CANET DE MAR

- g) *No disposar de la documentació obligatòria, si l'incompliment no es pot conceptuar com a molt greu.*
- h) *Demorar per més de quatre setmanes el lliurament de la documentació requerida per l'Ajuntament de Canet de Mar.*
- i) *Causar, per negligència o per mala fe, danys greus en la conservació i el manteniment dels mitjans o del material del servei.*
- j) *Modificar el servei sense causa justificada i sense notificació prèvia a l'Ajuntament de Canet de Mar.*
- k) *Incomplir l'obligació d'esmenar els defectes tipificats com a faltes lleus, encara que no causi perjudicis greus, si la seva existència ja ha estat notificada a l'adjudicatari i aquest no els ha esmenat en les terminis fixats.*
- l) *Les accions o omissions constitutives de delictes dolós relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.*
- m) *Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als usuaris i no constitueixin falta molt greu.*
- n) *La falta de rendiment que afecti el funcionament normal del servei i que no sigui constitutiva de falta molt greu.*
- o) *Posar en perill o pertorbar la correcta prestació del servei.*
- p) *Les accions o omissions dirigides a evadir els sistemes de control o a impedir que siguin detectats els incompliments injustificats dels deures i les obligacions pròpies de l'adjudicatari.*
- q) *Cometre infraccions molt greus quan la seva naturalesa i les circumstàncies atenuants fan que no se les pugui conceptuar com a tals.*
- r) *Incompliment de la legislació mediambiental o de seguretat i salut en el treball.*
- s) *En general, l'incompliment amb negligència, culpa o dol de les ordres procedents de l'Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptuar com a greu.*

11.4. ***Infraccions molt greus.*** *Es qualifica de molt greu tota pertorbació del servei que posi en perill la seva gestió adequada o lesioni els interessos dels ciutadans. Les infraccions de qualsevol dels preceptes del TRLCSP i del RGLCAP que no tinguin altra consideració en el present plec es consideraran sempre molts greus. En tot cas, es consideraran infraccions molt greus:*

- m) *La mera reincidència en la mateixa falta greu, o haver estat sancionat per la comissió de tres faltes greus, tot això en el període d'un any.*
- n) *Desobeir de forma reiterada les ordres del responsable del contracte relatives a la prestació del servei.*
- o) *Les accions o omissions en exercici del servei que siguin manifestament il·legals, quan causin perjudici a l'Ajuntament de Canet de Mar o als ciutadans i es puguin conceptuar com a molt greus.*
- p) *La falta de rendiment que afecti el funcionament normal del servei i que es pugui conceptuar com a molt greu.*
- q) *L'abandonament del servei, les paralitzacions i les interrupcions en la seva prestació, si no hi ha una causa de força major.*
- r) *El fet de causar, per negligència o per mala fe, danys molt greus al patrimoni o als béns de l'Ajuntament de Canet de Mar.*
- s) *Les accions o omissions constitutives de delictes dolós relacionades amb el servei o que causin danys a l'Ajuntament de Canet de Mar o als usuaris i es puguin conceptuar com a molt greus.*
- t) *Prestar el servei de forma manifestament defectuosa o irregular, amb incompliment de les condicions establertes.*

EXCM. AJUNTAMENT DE CANET DE MAR

- u) *En general, incomplir amb negligència, culpa o dol les ordres procedents del Ajuntament de Canet de Mar relatives als deures i les obligacions pròpies de l'adjudicatari, i també tota infracció no recollida en aquesta clàusula però que causi un perjudici al servei que es pugui conceptualitzar com a molt greu.*
- v) *El frau en la forma de prestació dels serveis.*
- w) *L'incompliment de les obligacions laborals i de Seguretat Social amb el personal adscrit al servei.*
- x) *Realitzar les tasques assignades sense la coordinació amb el responsable del contracte.*

XXI. RÈGIM SANCIONADOR

1. *Les infraccions seran sancionades conforme a la seva qualificació:*

- *Les lleus, amb sancions de fins a un 5 % del pressupost del contracte*
- *Les greus, amb sancions de més d'un 5% fins a 7,5 % del pressupost del contracte*
- *Les molt greus, amb sancions de més d'un 7,5 % fins al 10 % del pressupost del contracte.*

2. *Serà competent per a la imposició de la sanció l'Alcalde. En el procediment es garantirà l'audiència al contractista. La imposició de sancions o incautació de garantia no alliberen el contractista d'indemnitzar l'Ajuntament dels danys i perjudicis que ocasioni l'incompliment.*

XXII. MODIFICACIONS DEL CONTRACTE

1. *De conformitat amb allò que disposa l'article 219 del TRLCSP, aquest contracte només es podrà modificar per raons d'interès públic en els casos i en la forma previstos al Títol V del Llibre I, i de conformitat amb el procediment regulat a l'article 211 del TRLCSP, ajustant-se, en tot cas, al que estableixen les directives comunitàries.*

2. *En aplicació d'allò que disposa la disposició transitòria onzena de la Llei 5/2012, de 20 de març, de mesures fiscals, financeres i administratives i de creació de l'impost sobre les estades en establiments turístics, aquest contracte també es podrà modificar amb motiu de l'aplicació de mesures d'estabilitat pressupostària que corresponguin.*

XXIII. PENALITATS PER DEMORA

1. *Quan el contractista, per causes imputables a ell, hagués incorregut en demora respecte al compliment del termini total, l'Administració podrà optar indistintament per la resolució del contracte o per la imposició de les penalitats diàries en la proporció prevista a l'article 212.4 de la TRLCSP.*

2. *Cada cop que les penalitats per demora arribin a un múltiple del 5% del preu del contracte, l'òrgan de contractació estarà facultat per procedir a la resolució del mateix o acordar la continuïtat de la seva execució amb imposició de noves penalitats.*

3. *Quan el contractista, per causes imputables a ell mateix, hagués incomplet l'execució parcial de les prestacions definides en el contracte, l'Administració podrà optar, indistintament, per al seva resolució o per la imposició de les penalitats establertes anteriorment.*

4. *Quan el contractista hagués incomplet l'adscripció a l'execució del contracte de mitjans personals o materials suficients per a això, s'imposaran penalitats en la proporció de, com a màxim, un 10% del preu del contracte.*

EXCM. AJUNTAMENT DE CANET DE MAR

5. Les penalitats s'imposaran per acord de l'òrgan de contractació, que serà immediatament executiu, i es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, hagin d'abonar-se al contractista o sobre la garantia que s'hagués constituït, quan no poguessin deduir-se de les esmentades certificacions.

XXIV. RESPONSABLE DEL CONTRACTE

1. D'acord amb el que disposa l'article 52 del reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contracte del sector públic, l'Ajuntament designarà un responsable del contracte que en supervisarà la seva execució, adoptarà decisions i dictarà les instruccions necessàries amb la finalitat d'assegurar que la prestació pactada es realitza correctament.

2. Les funcions del responsable del contracte seran les següents:

- i) Inspeccionar el servei objecte del present contracte.
- j) Formular requeriments sobre correcció de deficiències en la prestació dels servei.
- k) Elevar a l'òrgan de contractació la iniciativa per a l'actuació de potestats administratives o la presa d'altres mesures.
- l) Conformar les factures i albarans acreditatius del servei presentats per l'empresa adjudicatària.
- m) Exigir al contractista qualsevol antecedent documental que esdevingui transcendent per a verificar el compliment de les obligacions al seu càrrec.
- n) Desenvolupar i aplicar les instruccions que li adreci l'òrgan de contractació i el cap de la unitat administrativa responsable de l'execució del contracte.
- o) Informar i conformar la facturació presentada per l'empresa adjudicatària.
- p) Formalitzar l'acta de recepció del servei.

4. Les ordres que el responsable del contracte adreci al contractista es podran instrumentar en un llibre d'ordres el qual tindrà el format i característiques fonamentals que es determinin mitjançant resolució de l'òrgan de contractació.

XXV. INTERPRETACIÓ I JURISDICCIO

1. L'òrgan de contractació tindrà la prerrogativa d'interpretar els contractes administratius i resoldre els dubtes que ofereixi el seu compliment, sense perjudici del tràmit obligatori d'audiència del contractista i, en el seu cas, de la intervenció preceptiva de la Comissió Jurídica Assessora.

2. Les qüestions litigioses que sorgissin sobre la interpretació, modificació, resolució i efectes dels contractes administratius seran resoltes per l'òrgan competent i els seus acords posaran fi a la via administrativa. Contra els acords que posin fi a la via administrativa es podrà interposar recurs contenciós administratiu de conformitat amb allò previst a la legislació Contenciosa Administrativa, això sense perjudici que els interessats puguin interposar recurs potestatiu de reposició, previst als art. 116 i 117 de la Llei 30/1992, del Règim Jurídic de les administracions Públiques i del Procediment Administratiu Comú.

XXVI. EXECUTIVITAT.

Els acords que dicti l'òrgan de contractació en l'exercici de les seves prerrogatives d'interpretació, modificació i resolució seran immediatament executius, sense perjudici de la intervenció de la Comissió Jurídica Assessora quan aquesta fos exigible en dret.

XXVII. SUSPENSIO DEL CONTRACTE

EXCM. AJUNTAMENT DE CANET DE MAR

Per la suspensió del contracte s'estarà a allò previst en els articles 220, 308 del TRLCSP i les normes de desenvolupament. Si l'Ajuntament acorda una suspensió dels treballs haurà d'aixecar una acta de suspensió en la qual es consignaran les circumstàncies que l'han motivada i la situació de fet en l'execució.

XXVIII. RECEPCIÓ DEL CONTRACTE

El contracte s'entendrà complert pel contractista quan hagi fet, d'acord amb els seus termes i a satisfacció de l'Administració, la totalitat de la prestació. Per a la seva constatació es durà a terme un acte formal i positiu de recepció o conformitat dins del mes següent a la realització de l'objecte del contracte.

XIX. RESOLUCIÓ DEL CONTRACTE

1. Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- *El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP o als presents plecs durant l'execució del contracte, quan a criteri de l'Ajuntament de Canet de Mar puguin derivar-se perjudicis per a l'interès públic.*
- *L'incompliment de qualsevol obligació essencial del contracte conforme al present plec, sens perjudici d'allò que disposa la clàusula XXI del present plec, referida a les penalitzacions.*

La resolució s'acordarà per l'òrgan de contractació, d'ofici o a instància del contractista.

2. Quan el contracte es resolgui per culpa del contractista, s'incautarà la garantia definitiva, sense perjudici de la indemnització pels danys i perjudicis originats a l'Administració, en tot allò que excedeixi de l'import de garantia.

XXX. LLENGUA

1. En compliment del que disposa la Llei 1/1998, de 7 de gener, de política lingüística, el contractista haurà d'emprar el català en tots els documents que generi, rètols, publicacions, avisos i altres comunicacions de caràcter general que tinguin una relació directa amb l'execució de les prestacions objecte del contracte.

2. L'incompliment de l'obligació anterior donarà lloc a les actuacions administratives pertinents i podrà ser causa de resolució del contracte.

XXXI. PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

1. D'acord amb l'establert a la Llei Orgànica 15/1999, les dades personals que es facilitin per a la participació en aquest procediment de contractació s'incorporaran a un fitxer anomenat "Registre de licitadors", essent el responsable l'Ajuntament de Canet de Mar, carrer Ample, núm. 11 (08360) Canet de Mar; on es podran exercir els drets d'accés, rectificació, cancel·lació i, en el seu cas, oposició, dirigint la sol·licitud signada per escrit junt amb una fotocòpia del DNI o equivalent.

2. La finalitat de l'esmentat fitxer és la de relacionar les dades de les persones físiques i dels representants de les persones jurídiques que s'hagin presentat en procediments de contractació promoguts per l'Ajuntament de Canet de Mar, essent els seus destinataris totes les persones que participin en processos de licitació o presentin d'honoraris a l'Ajuntament de Canet de Mar.

EXCM. AJUNTAMENT DE CANET DE MAR

3. Mitjançant la participació en aquest procediment, els titulars de les dades personals facilitades consenten expressament el tractament de les mateixes amb la finalitat de dur a terme la tramitació d'aquest procediment de contractació.

4. En el cas que els licitadors facilitessin dades personals de tercers, prèviament a la seva inclusió haurien d'informar als seus titulars dels mateixos extrems establerts en els paràgrafs anteriors en compliment de la legalitat vigent, abstenint-se d'incloure'ls en el cas de no obtenir el seu consentiment.

QUART.- Autoritzar la despesa de 5.250,00 € amb càrrec a la partida pressupostària núm. 41 33700 22609 del vigent pressupost municipal per a l'any 2017.

CINQUÈ.- Que es notifiqui el present acord a la Intervenció municipal als efectes oportuns.

SISÈ.- Facultar, tan àmpliament com en dret sigui menester, la senyora alcaldessa, o membre de la corporació en qui delegui, per a la tramitació, execució i formalització de la present resolució.

8.- IMPOSICIÓ PENALITAT PER DEMORA EN EL TERMINI DE DESMUNTATGE I RETIRADA DEL BALISAMENT A LES PLATGES DE CANET DE MAR

L'alcaldeessa presidenta, segons allò que es disposa a l'article 113.1.d) del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, resol retirar aquest punt de l'ordre del dia.

9.- APROVACIÓ SOL·LICITUD DE DIFERENTS AJUTS A LA DIPUTACIÓ DE BARCELONA, DINS DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019"- REDACCIÓ PLA DE COMUNICACIÓ LOCAL PROPI DEL SEGLE XXI

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es comprenguin al Pla de referència.

Atès que el Pla "Xarxa de Governos Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governos locals amb mires a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Vist que al Catàleg de Serveis 2017, Atès que la documentació d'ajuts sol·licitats per la Regidoria de Comunicació s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de l'Alcaldessa, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals de Comunicació:

ACCIONS SUPORT TÈCNIC

PLA DE COMUNICACIÓ

Redacció del Pla de Comunicació Local propi del segle XXI

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

10.- APROVACIÓ SOL·LICITUD DE DIFERENTS AJUTS A LA DIPUTACIÓ DE BARCELONA, DINS DEL PLA "XARXA DE GOVERNOS LOCALS 2016-2019" – ÀREA DE SANITAT

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla de referència.

Atès que el Pla "Xarxa de Governos Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governos locals amb mires a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Vist que al Catàleg de Serveis 2017, Atès que la documentació d'ajuts sol·licitats per la Regidoria de Promoció Econòmica i Turisme s'ajusta a les línies d'actuació

EXCM. AJUNTAMENT DE CANET DE MAR

recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de l'Alcaldessa, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals de Promoció Econòmica, Comerç, Consum i Turisme:

AJUTS AMB SUPORT ECONÒMIC	Cost actuació	Ajut sol·licitat	%
Animals de Companyia (Gossos i Gats)			
Campanyes, Colònies de Gats en l'àmbit Urbà, Centre d'atenció d'animals i atenció animals abandonats via pública.	25.300 €	10.120 €	40
Sanitat Ambiental			
Control integral de plagues urbanes, manteniment i vigilància i control sanitari per a la prevenció de la legionel·losi; prevenció i control de l'expansió del mosquit, control integral d'aus urbanes.	11.500 €	4.600 €	40
Seguretat i salubritat a les platges			
Suport per garantir el servei de salvament i socorrisme, per al lloguer i el manteniment del material sanitari i de les infraestructures de vigilància, salvament i socorrisme, i per a campanyes d'educació i informació relacionades amb la protecció i la promoció de la salut.	91.000 €	36.400 €	40

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

11.- APROVACIÓ SOL·LICITUD DE DIFERENTS AJUTS A LA DIPUTACIÓ DE BARCELONA, DINS DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019" – ÀREA DE PARTICIPACIÓ CIUTADANA

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument

EXCM. AJUNTAMENT DE CANET DE MAR

preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla de referència.

Atès que el Pla "Xarxa de Govern Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governs locals amb miras a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Vist que al Catàleg de Serveis 2017, Atès que la documentació d'ajuts sol·licitats per la Regidoria de Promoció Econòmica i Turisme s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de la Regidora de Participació Ciutadana, Igualtat i Noves Tecnologies, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals de Participació Ciutadana, Igualtat i Noves Tecnologies:

ACCIONS SUPORT TÈCNIC

Projectes de participació ciutadana.

Assessorament i acompanyament tècnic per al foment de la participació ciutadana. Els projectes poden preveure actuacions en matèria de: Plans i reglaments de participació ciutadana, pressupostos participatius, inclusió de les TIC en processos de participació, entre d'altres.

Sol·licitat suport per redactar les bases dels "Pressupostos Participatius"

CESSIÓ DE MATERIALS:

Sensibilització envers les relacions igualitàries

Activitats de sensibilització adreçades a dones, homes, joves i ciutadania en general, per fomentar relacions igualitàries lliures de masclisme i LGTBLfòbia.

Sol·licitats quatre tallers de relacions igualitàries de dues hores de durada, cadascun d'ells.

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

12.- APROVACIÓ SOL·LICITUD DE RECURSOS TÈCNICS I MATERIALS EN L'ÀMBIT DE BENESTAR SOCIAL I GENT GRAN, DEL CATÀLEG DE SERVEIS 2017 DE LA DIPUTACIÓ DE BARCELONA.

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que estableix els principis que regeixen el Pla i el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis com un dels instruments que, juntament amb les Meses de concertació i els Programes complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

Vist que la Junta de Govern de la Diputació de Barcelona, en sessió de 22 de desembre de 2016, va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que en data 2 de gener es va publicar al BOPB l'anunci de l'aprovació del Catàleg de serveis 2017 i es va obrir el termini de presentació de sol·licituds, el qual es tanca el pròxim 7 de febrer per als recursos que impliquen suport econòmic.

Vist que els projectes que presenta la Regidoria de Benestar social i gent gran s'ajusten a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

Considerant que l'adopció d'aquest acord és competència d'aquesta junta de govern local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 1191/2016, de 22 de novembre, de conformitat amb la proposta de la Regidoria delegada de Benestar social i gent gran i Règim intern, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de recursos materials i tècnics en l'àmbit de Benestar Social i gent gran següents:

Recursos materials:

"Grups de suport emocional i d'ajuda mútua (GSAM)" – codi recurs 17129

Adreçat a les persones cuidadores no professionals de persones en situació de dependència, independentment de si estan o no valorades per la Llei 39/20016

"Supervisió dels equips de serveis socials bàsics" – codi recurs 17244

Adreçat als professionals dels serveis socials, oferint un espai de trobada, intercanvi i reflexió amb l'objectiu de cercar diferents enfocaments del diagnòstic social i estratègies en la intervenció amb els usuaris

EXCM. AJUNTAMENT DE CANET DE MAR

“Supervisió per a responsables tècnics de serveis socials bàsics” – codi recurs 17245

Adreçat a càrrecs intermedis de serveis socials dels ens locals, un espai d'intercanvi i acompanyament, amb l'objectiu de millorar les seves habilitats i capacitats directives i de lideratge

Sensibilització envers les relacions igualitàries” – codi recurs 17236

Adreçat a dones, homes, joves i ciutadania en general. Activitats de sensibilització per fomentar relacions igualitàries lliures de masclisme i LGTBIfòbia

“Arranjament d'habitatges” – codi recurs 17021

Consistent en la realització de petites reformes bàsiques en els habitatges de les persones grans beneficiàries, per tal de millorar les condicions d'accessibilitat, seguretat, higiene i habitabilitat de les mateixes. Aquest recurs obliga a un cofinançament per part dels ens destinataris d'un 20% sobre el cost total de l'actuació. També implica l'acceptació de les bases de participació del programa “Arranjament d'habitatges per a les persones grans”

Recurs tècnic:

“Allotjament d'urgència i d'inclusió social” – codi recurs 17018

Consistent en assessorament i assistència en el desenvolupament de projectes i de serveis d'acolliment d'urgència, de serveis de residència temporal i d'habitatges d'inclusió per a persones i famílies amb manca de recursos econòmics, que es troben en risc d'exclusió social

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords.

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

QUART.- Notificar el present acord als interessats.

13.- APROVACIÓ SOL·LICITUD D'AJUTS ECONÒMICS I RECURSOS MATERIALS EN L'ÀMBIT DE POLÍQUES LOCALS D'EDUCACIÓ DEL CATÀLEG DE SERVEIS 2017 DE LA DIPUTACIÓ DE BARCELONA.

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla “Xarxa de Governos Locals 2016-2019” (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que estableix els principis que regeixen el Pla i el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis com un dels instruments que, juntament amb les Meses de concertació i els Programes complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

EXCM. AJUNTAMENT DE CANET DE MAR

Vist que la Junta de Govern de la Diputació de Barcelona, en sessió de 22 de desembre de 2016, va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que en data 2 de gener es va publicar al BOPB l'anunci de l'aprovació del Catàleg de serveis 2017 i es va obrir el termini de presentació de sol·licituds, el qual es tanca el pròxim 7 de febrer per als recursos que impliquen suport econòmic.

Vist que els projectes que presenta la Regidoria d'Educació s'ajusten a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

Vist això, i un cop examinada la documentació de referència, de conformitat amb la proposta de la Tinença d'Alcaldia de Territori, Responsable d'Urbanisme i Educació, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud suport econòmic i suport material en l'àmbit de polítiques locals de d'Educació següents:

Suport econòmic:

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Centres i serveis educatius municipals			
Recurs: Funcionament d'escoles bressol municipals	Cost actuació	Ajut sol·licitat	% sol·licitat
Funcionament EBM El Palauet	123.280,00	12.328,00	10

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Acompanyament a l'escolaritat			
Recurs: Millora de l'èxit escolar i de la participació educativa	Cost actuació	Ajut sol·licitat	% sol·licitat
Projecte de suport a l'escolaritat MIRA'T	36.036,41 €	12.612,74€	35

Suport material

Àrea: Àrea de Cultura, Educació i Esports
--

Programa: Acompanyament a l'escolaritat

Recurs: Suport a la funció educativa de les famílies

Realització de xerrades i tallers per enfortir la capacitat de les famílies, la participació i l'acompanyament en els processos educatius dels infants i joves, d'acord amb els AMPA del municipi.

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

QUART.- Notificar el present acord als interessats.

14.- APROVACIÓ SOL·LICITUD D'AJUTS ECONÒMICS I RECURSOS MATERIALS EN L'ÀMBIT DE LA GERÈNCIA DEL SERVEI D'ESPORTS DEL CATÀLEG DE SERVEIS 2017 DE LA DIPUTACIÓ DE BARCELONA.

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que estableix els principis que regeixen el Pla i el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis com un dels instruments que, juntament amb les Meses de concertació i els Programes complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

Vist que la Junta de Govern de la Diputació de Barcelona, en sessió de 22 de desembre de 2016, va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que en data 2 de gener es va publicar al BOPB l'anunci de l'aprovació del Catàleg de serveis 2017 i es va obrir el termini de presentació de sol·licituds, el qual es tanca el pròxim 7 de febrer per als recursos que impliquen suport econòmic.

Vist que els projectes que presenta la Regidoria d'Esports s'ajusten a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

Vist això, i un cop examinada la documentació de referència, de conformitat amb la proposta de la Regidoria delegada d'Esports, s'acorda per unanimitat:

EXCM. AJUNTAMENT DE CANET DE MAR

PRIMER.- Aprovar la sol·licitud suport econòmic i suport material en l'àmbit de polítiques locals de d'Esports següents:

Suport econòmic:

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Esport Local: Activitats esportives			
Recurs: Esdeveniments	Cost actuació	Ajut sol·licitat	% sol·licitat
	3.000€	3.000€	100

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Esport Local: Activitats esportives			
Recurs: Esport per prevenir el risc d'exclusió	Cost actuació	Ajut sol·licitat	% sol·licitat
	5.000€	5.000€	100

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Esport Local: Activitats esportives			
Recurs: Millora del material inventariable d'equipaments esportius	Cost actuació	Ajut sol·licitat	% sol·licitat
	2.407,17€	2.295,77€	95

Suport tècnic

Àrea: Àrea de Cultura, Educació i Esports			
Programa: Esport local: Equipaments Esportius			
Recurs: Assessorament d'equipaments Esportius			

EXCM. AJUNTAMENT DE CANET DE MAR

Elaboració informes d'assessorament en relació a una gestió més eficient dels equipaments esportius locals: planificació, gestió, manteniment, paviments, etc.

Àrea: Àrea de Cultura, Educació i Esports

Programa: Esport local: Equipaments Esportius

Recurs: Estudi instal·lacions esportives, estudis arquitectònics

Avantprojecte d'instal·lacions, tancament pista d'hoquei

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

QUART.- Notificar el present acord als interessats.

15.- APROVACIÓ SOL·LICITUD DELS AJUTS DE LA DIPUTACIÓ DE BARCELONA PER A LA REALITZACIÓ D'ACCIONS EN EL MARC DEL REGIM REGULADOR DEL CATÀLEG DE SERVEIS 2017 DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019"

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla de referència.

Atès que el Pla "Xarxa de Governos Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governos locals amb mires a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que la documentació d'ajuts sol·licitats per la Regidoria de Promoció Econòmica i Turisme s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de

EXCM. AJUNTAMENT DE CANET DE MAR

la Regidoria delegada de Promoció Econòmica, Comerç, Consum i Turisme, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals de Promoció Econòmica, Comerç, Consum i Turisme:

AJUTS AMB SUPORT ECONÒMIC	Cost actuació	Tipus de cost	Ajut sol·licitat	%
Oficina de Mercats i Fires Locals		Capítol 2		
Accions de foment de fires locals	13.000 €	30 43110 22609	6.500 €	50
Programa de serveis municipals de consum				
Ajuts per a suports dels serveis municipals de consum.	11.000 €	Capítol 2 30 49300 22706 Capítol 1	7.500 €	82
Desenvolupament de mercats i fires locals				
Mercats municipals: accions de foment. Actuacions de promoció i difusió	1.000 €	Capítol 2 30 43000 22602	1.000 €	100
Programa de suport a les polítiques de mercat de treball				
Finançament dels serveis locals d'ocupació per serveis adherits xarxa XALOC		Dotació econòmica garantida en funció actuacions realitzades exercici 2016.		

ACCIONS SUPORT TÈCNIC**Estrategia del teixit comercial urbà**

Servei d'acompanyament d'ens locals i associacions de comerciants i de paradistes del mercat.

CESSIÓ DE MATERIALS:

Oficina de Fires Locals – Servei de préstec

Préstec de 12 carpes de 3x3 metres, incloent-hi el servei de transport, muntatge, desmuntatge i manteniment per la Fira Mercat Modernista.

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

16.- APROVACIÓ SOL·LICITUD SUBVENCIONS A LA DIPUTACIÓ DE BARCELONA MITJANÇANT CATÀLEG DE SERVEIS 2017

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019", que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, mitjançant el qual s'estableixen els principis que regeixen el pla i el marc general i la metodologia d'implementació de les actuacions i els recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis (en endavant, Catàleg) com un dels instruments de que, juntament amb les Meses de Concertació i els Programes Complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

Vist que el Catàleg es defineix com una relació completa i ordenada de recursos que periòdicament aprova la Diputació de Barcelona, en el marc del Protocol General, a fi de satisfer les necessitats manifestades pels governos locals.

Atès que en el context del mandat 2016-2019, la Diputació de Barcelona continua apostant per presentar, a través del Catàleg de serveis, una oferta completa de recursos econòmics, tècnics i materials a l'abast dels governos locals de la demarcació.

Atès que la Junta de Govern d'aquesta Diputació, en la sessió de 22 de desembre de 2016 va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el règim que l'ha de regular.

Atès que l'Ajuntament de Canet de Mar està interessat a sol·licitar un ajut a la Diputació de Barcelona dins del Catàleg de serveis d'enguany i que porta el títol següent:

Solucions d'administració digital

Atès que la documentació de l'ajut sol·licitat per la Secretaria de l'Ajuntament de Canet de Mar s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

De conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvenció a la Diputació de Barcelona dins del

EXCM. AJUNTAMENT DE CANET DE MAR

Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governes Locals 2016-2019" i que porta el títol següent:

Solucions d'administració digital

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre aquesta sol·licitud a la Diputació per a la seva valoració.

17.- APROVACIÓ SOL·LICITUD SUBVENCIONS ALA DIPUTACIÓ MITJANÇANT CATÀLEG DE SERVEIS 2017

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governes Locals 2016-2019", que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, mitjançant el qual s'estableixen els principis que regeixen el pla i el marc general i la metodologia d'implementació de les actuacions i els recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis (en endavant, Catàleg) com un dels instruments de que, juntament amb les Meses de Concertació i els Programes Complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

Vist que el Catàleg es defineix com una relació completa i ordenada de recursos que periòdicament aprova la Diputació de Barcelona, en el marc del Protocol General, a fi de satisfer les necessitats manifestades pels governs locals.

Atès que en el context del mandat 2016-2019, la Diputació de Barcelona continua apostant per presentar, a través del Catàleg de serveis, una oferta completa de recursos econòmics, tècnics i materials a l'abast dels governs locals de la demarcació.

Atès que la Junta de Govern d'aquesta Diputació, en la sessió de 22 de desembre de 2016 va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governes Locals 2016-2019" i el règim que l'ha de regular.

Atès que l'Ajuntament de Canet de Mar està interessat a sol·licitar un ajut a la Diputació de Barcelona dins del Catàleg de serveis d'enguany i que porta el títol següent:

Diagnosi i suport estratègic en l'àmbit TIC

Atès que la documentació de l'ajut sol·licitat per la Secretaria de l'Ajuntament de Canet de Mar s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

De conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvenció a la Diputació de Barcelona dins del

EXCM. AJUNTAMENT DE CANET DE MAR

Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i que porta el títol següent:

Diagnosi i suport estratègic en l'àmbit TIC

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords.

TERCER.- Trametre aquesta sol·licitud a la Diputació per a la seva valoració.

18.- PROPOSTA DE SOL·LICITUD D'AJUTS A LA DIPUTACIÓ DE BARCELONA EN EL MARC DEL CATÀLEG DE SERVEIS 2017 DEL PLA "XARXA DE GOVERNOS LOCALS 2016-2019".

Atès que en el BOPB del dia 11 de desembre de 2015 es va publicar l'acord adoptat pel Ple de la Diputació de Barcelona, en sessió de 26 de novembre de 2015, en virtut del qual s'aprova el Pla "Xarxa de Governos Locals 2016-2019" i el seu Protocol general.

Atès que en el marc del Pla "Xarxa de Governos Locals 2016-2019" es posen a disposició dels governos locals destinataris recursos de tipus tècnic, econòmic i material en el marc de quatre àmbits temàtics d'actuació: prestació de serveis públics, manteniment i reposició d'inversions, nova inversió i solvència financera.

Atès que l'àrea de Territori-Urbanisme de l'Ajuntament de Canet de Mar ha previst tot un seguit d'actuacions, a portar a terme dins l'any 2017, les quals es concreten tot seguit:

1. Instal·lació de fanals fotovoltaics autònoms a diversos punts del municipi.
2. Construcció d'una nau per a ús de la Brigada d'obres i serveis municipal.
3. Estudi de les possibilitats d'ús de l'immoble ubicat a la Riera Gavarra, XX, cedit per la Diputació de Barcelona.
4. Estudi d'eficiència energètica de l'edifici municipal de Vil·la Flora.
5. Renovació de tota la instal·lació d'enllumenat públic del quadre elèctric del carrer Oliver.
6. Revisió i actualització del Pla d'Accessibilitat de Canet de Mar.
7. Estabilització del mur de contenció de la parcel·la situada al carrer Romaní, XX de propietat municipal.
8. Redacció del projecte d'urbanització del carrer Sant Pere i escales.
9. Estabilització del talús existent entre el CEIP Misericòrdia i el Parc del Santuari.

Atès que en el BOPB del dia 2 de gener de 2017 ha estat publicat l'acord en virtut del qual la Junta de Govern de la Diputació, en sessió de 22 de desembre de 2016, aprova el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador.

Vist que diversos serveis ofereixen els recursos tècnics, econòmics i materials que es corresponen amb les necessitats descrites.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que el percentatge de finançament municipal es fixa en funció de la població, i vist que Canet de Mar es troba dins el tram de municipis d'entre 5.001 a 20.000 habitants, als quals correspon una obligació de cofinançament del 20%.

Atès que dins les Condicions específiques de concertació, i per als casos en què el suport tècnic ofert per la Diputació de Barcelona estigui supeditat al cofinançament per part de l'ens destinatari, es fa constar el següent: *"Si l'import de la part municipal de l'assistència tècnica és inferior a 1.000 euros, el cost serà assumit íntegrament per la Diputació de Barcelona. Resten exempts de l'obligació de cofinançar els ens locals amb ajuts i assistències d'import inferior a 2.000 euros."*

Vist tot el que s'ha exposat, de conformitat amb la proposta de la Tinença d'Alcaldia d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud a la Diputació de Barcelona, en el marc del Pla "Xarxa de Governos Locals 2016-2019", el suport dels serveis de l'Àrea de Territori i Sostenibilitat de la Diputació, per a les actuacions que es relacionen a continuació:

A. RECURS MATERIAL:

1. Mobiliari urbà:
 - *Fanals fotovoltaics*

B. RECURSOS TÈCNICS:

2. Actuacions en equipaments i espai públic:
 - 2.1 Projecte d'equipaments i espai públic:
 - *Redacció projecte bàsic i executiu nau brigada municipal d'obres i serveis*
 - 2.2 Estudis d'equipaments i espai públic:
 - *Estudi de programació d'ús de l'immoble ubicat a la Riera Gavarra, XX*
3. Canvi climàtic i sostenibilitat:
 - 3.1 Promoció de mesures per a l'eficiència energètica, l'estalvi i les energies renovables:
 - *Redacció Estudi d'eficiència energètica de Vil·la Flora*
4. Millora de les infraestructures urbanes i serveis municipals:
 - 4.1 Implantació i renovació de serveis urbans:
 - *Redacció projecte d'enllumenat del carrer Oliver*
5. Accessibilitat i mobilitat
 - 5.1 Estudis i plans d'accessibilitat:
 - *Actualització del Pla d'Accessibilitat*
6. Millora dels vials i camins municipals
 - 6.1 Estabilització de talussos i estructures de contenció:
 - *Redacció projecte d'estabilització del mur del carrer Romaní, XX*

EXCM. AJUNTAMENT DE CANET DE MAR

- Redacció projecte d'estabilització entre CEIP Misericòrdia i Parc de la Misericòrdia

6.2 Millora de camins i vials municipals:

- Redacció projecte d'urbanització escales i carrer Sant Pere

SEGON.- Disposar la partida 20 15100 22706, del pressupost municipal per a l'any 2017, per fer front al cofinançament d'aquelles actuacions en què el suport tècnic ofert per la Diputació de Barcelona estigui supeditat al cofinançament per part de l'Ajuntament, per superar l'import de la part municipal de l'assistència tècnica els 1.000 euros o bé quan l'ajut o assistència excedeixi els 2.000 euros.

19.- APROVACIÓ SOL·LICITUD D'AJUTS A LA DIPUTACIÓ DE BARCELONA EN EL MARC DEL CATÀLEG DE SERVEIS 2017 DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019", PER PART DE L'ÀREA DE MEDI AMBIENT DE L'AJUNTAMENT DE CANET DE MAR

Atès que en el BOPB del dia 11 de desembre de 2015 es va publicar l'acord adoptat pel Ple de la Diputació de Barcelona, en sessió de 26 de novembre de 2015, en virtut del qual s'aprova el Pla "Xarxa de Governos Locals 2016-2019" i el seu Protocol general.

Atès que en el marc del Pla "Xarxa de Governos Locals 2016-2019" es posen a disposició dels governos locals destinataris recursos de tipus tècnic, econòmic i material en el marc de quatre àmbits temàtics d'actuació: prestació de serveis públics, manteniment i reposició d'inversions, nova inversió i solvència financera.

Atès que en el BOPB del dia 2 de gener de 2017 ha estat publicat l'acord en virtut del qual la Junta de Govern de la Diputació, en sessió de 22 de desembre de 2016, aprova el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador.

Vist que diversos serveis ofereixen els recursos tècnics, econòmics i materials que es corresponen amb les necessitats de l'Àrea de Medi Ambient de l'Ajuntament de Canet de Mar.

Atès que l'àrea de Medi Ambient de l'Ajuntament de Canet de Mar ha previst tot un seguit d'actuacions, a portar a terme dins l'any 2017, les quals es concreten tot seguit.

Vist tot el que s'ha exposat, de conformitat amb la proposta de la Regidoria delegada de Medi Ambient, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de l'Àrea de Medi Ambient de l'Ajuntament de Canet de Mar per demanar a la Diputació de Barcelona, en el marc del Pla "Xarxa de Governos Locals 2016-2019", el suport dels serveis i unitats següents de l'Àrea de Territori i Sostenibilitat de la Diputació, per a les actuacions que es relacionen a continuació:

EXCM. AJUNTAMENT DE CANET DE MAR

Actuació	Recurs	Tipus de recurs	Data termini sol·licitud
Sensibilització, participació i divulgació ambiental	Tallers ambientals	Material	07/02/2017
Mobiliari urbà	Bancs ecodissenyats de plàstic reciclat	Material	31/03/2017
Mobiliari urbà	Papereres ecodissenyades de plàstic reciclat	Material	31/03/2017
Prevenió d'incendis forestals a les urbanitzacions i nuclis de població	Projecte de reducció de la densitat de l'arbrat i estassada del sotabosc en la franja perimetral	Tècnic	31/03/2017
Canvi climàtic i sostenibilitat	Cessió de bicicletes elèctriques	Material	31/03/2017
Canvi climàtic i sostenibilitat	Suport a la gestió ambiental sostenible del verd urbà, horts públics i el planejament urbanístic	Tècnic	30/09/2017

Recurs	Descripció general de l'actuació demandada
Tallers ambientals	Realització d'un taller ambiental a escoles del municipi
Bancs ecodissenyats de plàstic reciclat	Col·locació de bancs a espais públics, principalment a places públiques i parcs i jardins.
Papereres ecodissenyades de plàstic reciclat	Col·locació de papereres per seguir la renovació de les situades en espais públics.
Projecte de reducció de la densitat de l'arbrat i estassada del sotabosc en la franja perimetral	Redacció d'un projecte executiu que contingui la informació necessària (plànol a aprovar en el Ple i altra) que ajudi a implantar l'obertura de la franja perimetral en el nucli de població de Canet de Mar tal i com estableix al legislació vigent (Llei 572003 i Decret 123/2005)
Cessió de bicicletes elèctriques	Ús de 4 bicicletes elèctriques per part de personal de l'Ajuntament.
Suport a la gestió ambiental sostenible del verd urbà, horts públics i el planejament urbanístic	Elaboració d'un informe que avaluï l'estat (principalment de seguretat) de l'arbrat situat a l'espai públic, per en un futur establir un control de seguiment de la seguretat de l'arbrat, i l'elaboració d'un anàlisi de l'estat actual del reg dels parcs i jardins per poder iniciar els tràmits per implantar la telegestió del reg als parcs públics de Canet.

SEGON.- Notificar el present acord als interessats.

EXCM. AJUNTAMENT DE CANET DE MAR

20.- APROVACIÓ SOL·LICITUD D'AJUTS ECONÒMICS, TÈCNICS I MATERIALS EN L'ÀMBIT DE POLÍQUES LOCALS DEL CATÀLEG DE SERVEIS 2017 DE LA DIPUTACIÓ DE BARCELONA.

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que estableix els principis que regeixen el Pla i el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla.

Atès que el Protocol general configura el Catàleg de serveis com un dels instruments que, juntament amb les Meses de concertació i els Programes complementaris, preveuen i orienten el funcionament del sistema de concertació i l'accés als àmbits de cooperació.

Vist que la Junta de Govern de la Diputació de Barcelona, en sessió de 22 de desembre de 2016, va aprovar el Catàleg de serveis de l'any 2017 del Pla "Xarxa de Governos Locals 2016-2019" i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que en data 2 de gener es va publicar al BOPB l'anunci de l'aprovació del Catàleg de serveis 2017 i es va obrir el termini de presentació de sol·licituds, el qual es tanca el pròxim 7 de febrer per als recursos que impliquen suport econòmic i tècnic.

Vist que els projectes que presenta la Regidoria de Joventut s'ajusten a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017.

Vist això, i un cop examinada la documentació de referència, de conformitat amb la proposta de la Regidoria delegada de Festes i Joventut, s'acorda per unanimitat:

PRIMER.- Aprovar les sol·licituds de suport econòmic, tècnic i material següents:

Suport econòmic:

Àrea: Àrea d'Atenció a les Persones			
Programa: Joventut			
Recurs econòmic: Finançament en l'àmbit de joventut	Cost actuació	Ajut sol·licitat	% sol·licitat
Codi recurs: 17113			
Projecte Jove 2017	70.786,68 €	28.314,67 €	40 %

EXCM. AJUNTAMENT DE CANET DE MAR

Àrea: Àrea d'Atenció a les Persones			
Programa: Salut pública			
Recurs econòmic: Promoció de la salut	Cost actuació	Ajut sol·licitat	% sol·licitat
Codi recurs: 17223			
Tallers al centres de secundària	2.000 €	2.000 €	100 %

Recursos tècnic

Àrea: Àrea d'Atenció a les Persones
Programa: Planificació i execució de polítiques de joventut
Recurs tècnic: Disseny de plans locals de joventut
Codi recurs: 17067

Recurs material

Àrea: Àrea d'Atenció a les Persones
Programa: Joventut
Recurs material: Tallers d'emancipació
Codi recurs: 17253

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

QUART.- Notificar el present acord als interessats.

21.- APROVACIÓ SOL-LICITUD DELS AJUTS DE LA DIPUTACIÓ DE BARCELONA PER A LA REALITZACIÓ D'ACCIONS EN EL MARC DEL REGIM REGULADOR DEL CATÀLEG DE SERVEIS 2017 DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019"

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Govern Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla de referència.

Atès que el Pla "Xarxa de Govern Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governs locals amb miras a afavorir l'exercici de les seves competències des de la

EXCM. AJUNTAMENT DE CANET DE MAR

col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que la documentació d'ajuts sol·licitats per la Regidoria de Cultura s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de la Tinença d'Alcaldia de Cultura i Hisenda, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals Cultura en els termes següents:

AJUTS AMB SUPORT ECONÒMIC	Cost actuació	Tipus de cost	Ajut sol·licitat	%
Museus i patrimoni cultural moble				
Activitats de la Xarxa de museus locals	10.518 €	Capítol 2 i 1	5.000 €	47,53
Arxius municipals i patrimoni documental local				
Activitats de la Xarxa d'Arxius Municipals	5.600 €	Capítol 2 i 1	3.000 €	53,57

SEGON.- Facultar l'alcaldesa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les sol·licituds a la Diputació per a la seva valoració.

22.- APROVACIÓ DE LA BONIFICACIÓ DE LA TAXA PER LA PRESTACIÓ DEL SERVEI D'ESCOLA BRESSOL A LA SENYORA APG.

Vist l'informe de la tècnica d'Educació que es transcriu a continuació:

Maria Artigas Gurri, tècnica d'Educació de l'Ajuntament de Canet de Mar, en relació a la sol·licitud núm. 4554 presentada en data 28 de juliol 2016 per la senyora APG en que sol·licita la bonificació de la quota de l'escola bressol municipal, emet el següent:

INFORME

La senyora APG va tenir coneixement en el moment de fer la inscripció de la seva filla a l'EBM el Palauet, al més de juliol de 2016, de la possibilitat d'acollir-se a una bonificació prevista al preu públic establert per a l'escola bressol el curs 2014-2015 i aprovat pel Ple municipal de 7 de maig de 2015.

EXCM. AJUNTAMENT DE CANET DE MAR

El Ple extraordinari de data 22 de desembre de 2017 va aprovar definitivament el text de l'ordenança fiscal 37 que regula la taxa per a la prestació del servei d'Escola Bressol.

L'article sisè sobre la quota tributària, al punt núm. 2, estableix que:

"gauran d'una reducció del 50% en la quota d'escolaritat les famílies d'aquells infants que, havent-se d'incorporar al segon cicle d'Educació Infantil, siguin retinguts a l'escola bressol per indicació de l'Equip d'Assessorament Psicopedagògics (EAP) (del Departament d'Ensenyament, i estiguin en situació socioeconòmica desafavorida. Per gaudir de la reducció, caldrà presentar, a més de la sol·licitud, dictamen o informe de l'EAP i l'informe dels serveis socials en relació a la situació socioeconòmica."

Vist que la sol·licitud està acompanyada de la documentació que es requereix a l'ordenança i que per tant compleix els requisits establerts.

En conclusió s'informa favorablement l'aprovació de la bonificació d'un 50% de la quota de l'escola bressol municipal a la senyora APG a partir de l'entrada en vigor de l'ordenança.

Vista i examinada la documentació de referència, de conformitat amb la proposta de la Tinença d'Alcaldia de Territori i Responsable d'Urbanisme i Educació, s'acorda per unanimitat:

PRIMER.- Aprovar la bonificació de la taxa per servei d'escola bressol a la senyora APG a partir de la data d'entrada en vigor de l'ordenança fiscal de 2017.

SEGON.- Notificar aquesta resolució a la persona interessada, a la concessionària del servei d'escola bressol, Fundació Pere Tarrés i a la Tresoreria municipal.

23.- APROVACIÓ ADHESIÓ I PARTICIPACIÓ PLA D'ACCIÓ CONJUNT 2017 – CONSELL COMARCAL DEL MARESME

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es compreguin al Pla de referència.

Atès que el Pla "Xarxa de Governos Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governos locals amb mires a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que el Catàleg de serveis de l'any 2017 inclou un seguit de recurs que requereixen una execució supramunicipal; des del Consell Comarcal del Maresme s'assumirà la sol·licitud, el lideratge i la interlocució d'aquestes actuacions que s'emmarcaran en el marc del Pla d'Acció Conjunt 2017, les quals es desenvoluparan per a tots els ajuntaments del Maresme que tinguin la voluntat d'adherir-se i participar.

Atès que les actuacions proposades permetran dotar als ajuntaments participants de més capacitat per satisfer les necessitats de les empreses del Maresme i dels usuaris dels serveis locals d'ocupació a través de la optimització de recursos humans i econòmics

Atès que el cofinançament d'aquestes actuacions anirà exclusivament a càrrec del Consell Comarcal del Maresme, de conformitat amb la proposta de la Regidoria delegada de Promoció Econòmica, Comerç, Consum i Turisme, s'acorda per unanimitat:

PRIMER.- Aprovar l'adhesió i participació de l'Ajuntament de Canet de Mar a les següents actuacions sol·licitades pel Consell Comarcal del Maresme en el marc del Pla d'Acció Conjunt 2017, les quals es desenvoluparan per a tots els ajuntaments del Maresme que tinguin la voluntat d'adherir-se i participar:

ADHESIÓ EXECUCIÓ CONJUNTA (àmbit supramunicipal sense aportació econòmica)

Accions liderades des del Consell Comarcal
Dinamitzant el mercat de treball a través de la Xarxa d'Interacció Empresarial del Maresme (XIEM 2017)
Acord pel desenvolupament econòmic i l'ocupació del Maresme – Eina de planificació territorial. Any 2017
Ocupabilitat per competències al Maresme. Any 2017
Foment de la internacionalització al Maresme.
El Maresme per l'economia social i solidaria. Any 2017

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

TERCER.- Trametre les corresponent cartes d'adhesió signades al Consell Comarcal abans del proper 3 de febrer.

24.- APROVACIÓ ADHESIÓ EXECUCIÓ CONJUNTA DE L'ACTUACIÓ PAE MARESME EMMARCADA DINS DEL RECURS POLÍGONS D'ACTIVITAT ECONÒMICA (PAE) DEL PROGRAMA POLÍTIQUES DE TEIXIT PRODUCTIU, SOL·LICITADA PEL CONSELL COMARCAL DEL MARESME.

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Governos Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es comprenguin al Pla de referència.

Atès que el Pla "Xarxa de Governos Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governos locals amb miras a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Atès que el Catàleg de serveis de l'any 2017 inclou un seguit de recurs que requereixen una execució supramunicipal; des del Consell Comarcal del Maresme s'assumirà la sol·licitud, el lideratge i la interlocució d'aquestes actuacions que s'emmarcaran en el marc del Pla d'Acció Conjunt 2017, les quals es desenvoluparan per a tots els ajuntaments del Maresme que tinguin la voluntat d'adherir-se i participar.

Atès que les actuacions proposades permetran dotar als ajuntaments participants de més capacitat per satisfer les necessitats de les empreses del Maresme i dels usuaris dels serveis locals d'ocupació a través de la optimització de recursos humans i econòmics

Atès que l'actuació conjunta Pla d'Actuació PAE MARESME, emmarcada dins del recurs Polígons d'Activitat Econòmica PAE del programa Polítiques de Teixit Productiu, forma part del pla d'actuació previst dins del projecte PAE MARESME, del qual l'Ajuntament de Canet de Mar és una de les entitats adherides.

Atès que la part de cofinançament que haurà d'aportar l'Ajuntament de Canet de Mar és de 367,94€ que representa el 1,47% del total de l'actuació i que aquest import correspon al cost salarial de la tècnica implicada en la gestió del projecte, de conformitat amb la proposta de la Regidoria delegada de Promoció Econòmica, Comerç, Consum i Turisme, s'acorda per unanimitat:

PRIMER.- Aprovar l'adhesió i participació de l'Ajuntament de Canet de Mar a l'execució de l'actuació conjunta PLA D'ACTUACIÓ PAE MARESME, emmarcada dins del recurs Polígons d'Activitat Econòmica (PAE), del programa Polítiques de Teixit Productiu, sol·licitada pel Consell Comarcal del Maresme que actua com interlocutor i beneficiari.

SEGON.- Aprovar el cofinançament que implica la participació en aquesta actuació, que per l'Ajuntament de Canet de Mar és de **367,94€** que representa el 1,47% del total del pressupost

EXCM. AJUNTAMENT DE CANET DE MAR

previst del conjunt de l'actuació. Aquest import es justificarà amb el cost salarial de la tècnica implicada en la gestió del projecte.

TERCER.- Trametre la corresponent carta d'adhesió signada al Consell Comarcal abans del proper 3 de febrer.

25.- DONAR COMPTE DE LA RELACIÓ DE DECRETS DES DEL DIA 16 AL 21 DE GENER de 2017 (números del 23 al 30)

Num. Decret	Data	Títol
DE0023/2017	17/01/2017	Devolució fiança lloguer Masoveria - VR
DE0024/2017	17/01/2017	Festa-sopar Masoveria - MO
DE0025/2017	17/01/2017	Devolució fiança lloguer Pavelló - PB
DE0026/2017	19/01/2017	Aprovació IRPF mes desembre 2016
DE0027/2017	19/01/2017	MODIFICACIÓ TRANSFERÈNCIES DE CRÈDITS 01/2017 CONT.AUX.ADM.INTERVENCIÓ
DE0028/2017	19/01/2017	Avançament nòmina gener del sr. D.A.D.
DE0029/2017	19/01/2017	Contractació vigilant camp de futbol
DE0030/2017	20/01/2017	Contractació auxiliar administrativa àrea Intervenció municipal

26.- ASSUMPTES PER VIA D'URGÈNCIA

L'alcaldeessa presidenta, segons allò que es disposa als articles 51 del Text refós de règim local aprovat per Reial decret legislatiu 781/1986, de 18 d'abril, i 83 del Reial decret 2.568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, sotmet a la consideració dels presents la declaració d'urgència d'un punt no inclòs a l'ordre del dia. Un cop sotmesa la urgència d'aquest punt, és apreciada i declarada per unanimitat i es procedeix tot seguit a la seva deliberació i votació en els termes següents.

EXCM. AJUNTAMENT DE CANET DE MAR

26.1.- APROVACIÓ SOL·LICITUD DELS AJUTS DE LA DIPUTACIÓ DE BARCELONA PER A LA REALITZACIÓ D'ACCIONS EN EL MARC DEL REGIM REGULADOR DEL CATÀLEG DE SERVEIS 2017 DEL PLA "XARXA DE GOVERNS LOCALS 2016-2019"

Atès que el Ple de la Diputació de Barcelona celebrat el 26 de novembre de 2015 va aprovar el Pla "Xarxa de Govern Locals 2016-2019" (BOPB de 11/12/2015), que és l'instrument preferent per a l'exercici de les funcions d'assistència i cooperació local de la Diputació de Barcelona, així com el seu Protocol general, que té com a finalitat establir el marc general i la metodologia d'implementació de les actuacions i recursos que es comprenguin al Pla de referència.

Atès que el Pla "Xarxa de Govern Locals 2016-2019" es presenta com l'instrument preferent per a l'exercici de les funcions de cooperació i assistència local de la Diputació de Barcelona, que té com objectiu principal reforçar els instruments i les accions generades des dels governs locals amb mires a afavorir l'exercici de les seves competències des de la col·laboració interadministrativa i el ple respecte pel principi d'autonomia local, plantejant un sistema de cooperació centrat en els municipis, en la millora de la cohesió social i en la diversificació econòmica del territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió 22 de desembre de 2016, va aprovar el Catàleg de Serveis de l'any 2017 i el seu règim regulador així com la convocatòria per la concessió dels recursos que s'hi inclouen.

Vist que al Catàleg de Serveis 2017, atès que la documentació d'ajuts sol·licitats per la Regidoria de Participació Ciutadana, Igualtat i Noves Tecnologies s'ajusta a les línies d'actuació recollides dins del catàleg de suport als serveis i a les activitats locals 2017, de conformitat amb la proposta de la Regidoria delegada de Participació Ciutadana, Igualtat i Noves Tecnologies, s'acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de subvencions i ajuts en l'àmbit de polítiques locals de Participació Ciutadana, Igualtat i Noves Tecnologies:

ACCIÓ SUPORT TÈCNIC

Projectes d'igualtat de gènere.

Suport en l'elaboració de projectes que potenciïn la incorporació de la perspectiva de gènere i LGTBI en les polítiques locals. Poden incloure la part del disseny, diagnòstic i elaboració del projecte, i han de promoure la participació de diferents departaments de l'Ajuntament i de la ciutadania. Inclou, amb caràcter preferent:

Sol·licitat suport per redactar el "Pla local d'igualtat de gènere"

SEGON.- Facultar l'alcaldeessa per signar qualsevol document que sigui necessari per fer efectius els presents acords

27.- PRECS I PREGUNTES

Tot seguit, els regidors es pregunten mútuament sobre qüestions diverses d'índole i problemàtica municipal.

EXCM. AJUNTAMENT DE CANET DE MAR

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 12.05 hores de tot el que jo com a secretària certifico.

La secretària

L'alcaldessa

Núria Mompel i Tusell

Blanca Arbell i Brugarola

EXCM. AJUNTAMENT DE CANET DE MAR