

Llista de Propostes

PRESA DE POSSESIÓ REGIDOR DE L'ALTERNATIVA

D'acord amb el que disposa l'article 182 de la Llei orgànica 5/1985 de 19 de juny, del règim electoral general, ha estat designat Regidor d'aquest Ajuntament el Sr. Juan Mercé Mozo per estar inclòs en la llista de candidats presentada per L'Alternativa a les eleccions locals del 24 de maig de 2015, en substitució per renúncia del Sr. Gabriel Cantizano Baldó, i prèvia renúncia anticipada dels qui l'antecedeixen en la candidatura, segons credencial emesa per la Junta Electoral Central signada a Madrid el dia 12 de juliol de 2018.

A continuació es passa a donar compliment al tràmit legal previst en l'article 108.8 de la Llei orgànica 5/1985, de prestar jurament o promesa.

ACTE DE JURAMENT O PROMESA

El jurament o promesa es duu a terme utilitzant la fórmula prevista en el Reial decret 707/1979, de 5 d'abril, regulador de la fórmula per a la presa de possessió de càrrecs o funcions públiques:

Pren la paraula el Sr. Juan Mercé Mozo el qual s'expressa en els següents termes:

« Juro/ prometo per la meva consciència i honor, complir fidelment les obligacions del càrrec de regidor de l'Ajuntament de Viladrau amb lleialtat al Rei, i complir i fer complir la Constitució com a norma fonamental de l'Estat i l'Estatut d'Autonomia».

Acte seguit s'entrega al Sr. Mercé la credencial de Regidor de l'Ajuntament de Viladrau.»

AUTORITZACIÓ ÚS DE CAMINS A LA SOCIETAT DE CACADORS

Atesa la sol·licitud presentada a aquests efectes amb data 2/07/2018 núm. 852/2018 i atès que la Societat de Caçadors està integrada majoritàriament per caçadors veïns del municipi i disposa de colles del senglar per caçar aquesta espècie cinegètica a l'Àrea Privada de Caça G-10.031 de la que és titular en el municipi.

Atès que aquestes colles de caça del senglar durant la temporada hàbil i també excepcionalment fora de la mateixa, amb la intenció de reduir els danys a conreus i els accidents de trànsit, també realitzen batudes destinades a un control poblacional d'aquesta espècie dins els terrenys que gestiona.

Atès que en determinades zones, degut a l'estat dels boscos, és necessari posar algunes parades en els camins públics i privats d'ús públic de la zona on es fa la batuda, per tal que sigui efectiva i compleixi la finalitat per la qual es realitza.

Atesa la Llei 1/1970, de 4 d'abril, de Caça, i el RD 506/1971, de 25 de març, pel que s'aprova el seu Reglament, es proposa als reunits l'adopció dels següents

ACORDS:

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

Primer.- Autoritzar, als efectes de la normativa esmentada, la Societat de Caçadors de Viladrau, amb CIF G-17476896, a fer ús dels camins públics i privats d'ús públic del terme municipal de Viladrau durant el transcurs de batudes, ja siguin en temporada de caça ja siguin excepcionals per danys fora de temporada, per la qual cosa s'haurà de responsabilitzar del compliment de totes les mesures de seguretat necessàries per dur a terme la batuda, i d'avisar, si és el cas, els veïns afectats per talls temporals de camins.

Segon.- La present autorització té efectes fins el dia 31 de juliol de 2021.

Tercer.- En el cas de batudes excepcionals per danys fora de temporada, i en el supòsit que s'afectin camins públics i privats d'ús públic, la Societat de Caçadors haurà de comunicar-ho prèviament a l'Ajuntament.

Quart.- Comunicar aquest acord a l'interessat, al Cos d'Agents Rurals de la Generalitat, als Mossos d'Esquadra, i a la Guardia Civil (Seprona).

PROPOSTA APROVACIÓ CONVENI DE COOPERACIÓ ADMINISTRATIVA ENTRE LA MANCOMUNITAT LA PLANA I L'AJUNTAMENT DE VILADRAU PER LA CESSIÓ DE DADES DE CARÀCTER PERSONAL.-

Antecedents de fet:

La Junta de Govern de la Mancomunitat La Plana, en sessió de data 25 de juliol de 2018 ha aprovat el conveni de cooperació interadministrativa reguladora de la cessió de dades de caràcter personal entre la Mancomunitat i els ajuntaments mancomunats, que es troba a l'expedient 240-01 04 004 30/2018

Fonaments de dret:

El Reglament (UE) 2015/679 del Parlament i del Consell de 27 d'abril de 2016, relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades, d'obligat compliment des del passat 25 de maig de 2018, comporta la necessitat d'adaptar tota la documentació i formularis de la Mancomunitat La Plana a les noves demandes del mateix.

Vist el conveni aprovat per la Mancomunitat i d'acord amb la normativa esmentada, es proposa als reunits l'adopció dels següents

ACORDS:

Primer.- Aprovar el conveni específic de cooperació interadministrativa regulador de la cessió de dades de caràcter personal, entre la Mancomunitat Intermunicipal Voluntària La Plana i l'Ajuntament de Viladrau, que consta a l'expedient.

Segon.- Facultar a l'Alcaldesa Sra. Margarida Feliu Portabella per a que signi els documents necessaris per a l'execució dels presents acords.

Tercer.- Notificar aquest acord a la Mancomunitat La Plana.

PROPOSTA APROVACIÓ INICIAL MODIFICACIÓ NNSS DE PLANEJAMENT I DOCUMENT AMBIENTAL ESTRATÈGIC EN RELACIÓ A L'ÚS DE CÀMPING

Antecedents de fet:

Aquest Ajuntament ha iniciat la tramitació per a la Modificació puntual de les NNSS de Planejament en relació a l'ús del càmping, al terme municipal de Viladrau.

En data 27 de juliol de 2018 s'ha emès pel Departament de Territori i Sostenibilitat, Serveis Territorials de la Catalunya Central, informe ambiental estratègic en el sentit que la Modificació proposada no s'ha de sotmetre a avaluació ambiental estratègica ordinària, atès que no té efectes ambientals significatius.

Fonaments de dret:

Article 85.4 i 85.5 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, de 22 de febrer.

Article 23.1 b) del Decret 305/2006 de 18 de juliol pel qual s'aprova el Reglament de la Llei d'Urbanisme.

Vista la documentació redactada junt amb el document ambiental estratègic, que incorpora les determinacions de la Resolució esmentada en els antecedents i en l'informe proposta de 19 de juliol de 2018.

Es proposa als reunits, l'adopció dels següents

ACORDS:

Primer.- APROVAR inicialment el projecte de Modificació puntual de les NNSS de Planejament en relació a l'ús del càmping, al terme municipal de Viladrau, junt amb el document ambiental estratègic.

Segon.- Sotmetre l'expedient a informació pública pel termini d'un mes, mitjançant la publicació d'edictes al Butlletí Oficial de la província de Girona, al Diari el 9 Nou, al e-tauler i a la pàgina web municipal www.viladrau.cat . Simultàniament demanar informe als organismes afectats per raó de llurs competències sectorials.

**Ajuntament
de Viladrau**

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

APROVACIÓ DEFINITIVA DE LA CREACIÓ DEL SERVEI PÚBLIC MUNICIPAL D'ATENCIÓ A LA GENT GRAN I DEL SEU REGLAMENT REGULADOR.-

Antecedents de fet:

Aquest Ajuntament en data 11 de juny de 2018 va aprovar l'expedient per a l'establiment del servei públic municipal d'atenció a la gent gran, amb la memòria justificativa, el projecte d'establiment i el projecte de reglament.

L'expedient ha estat en exposició pública durant 30 dies hàbils, mitjançant anuncis al BOP de Girona de data 25/06/2018, al DOGC de 21/06/2018 i a l'e-tauler i pàgina web municipal fins el dia 6 d'agost de 2018 sense que s'hagi presentat cap al·legació ni suggeriment.

Fonaments de dret:

Article 159 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals

Es proposa als reunits, l'adopció dels següents

ACORDS:

Primer.- Aprovar definitivament la creació del servei públic municipal d'atenció a la gent gran, la memòria justificativa, el projecte d'establiment i el Reglament regulador quin text íntegre es transcriu annex al present acord.

Segon.- Publicar íntegrament el Reglament regulador del servei al BOP de Girona i a la pàgina web municipal a efectes de la seva entrada en vigor.

ANNEX

REGLAMENT DE RÈGIM INTERN – ESCOLES VELLES

CENTRE D'ATENCIÓ DIÛRNA PER A LA GENT GRAN

TÍTOL PRIMER – DISPOSICIONS GENERALS

CAPÍTOL PRIMER - OBJECTE

Article 1 - Objecte

L'objecte del reglament regulador del servei de titularitat pública del Centre d'atenció

diürna d'àmbit rural per a la gent gran ESCOLES VELLES és establir els criteris, les normes, les directrius i les disposicions per al correcte funcionament del centre.

CAPÍTOL 2 – DENOMINACIÓ I TITULARITAT

Article 2 – Tipus de serveis del centre

Dintre de la definició centres per a la gent gran, i en ordre a la atenció que necessiten les persones usuàries, en aquest centre es realitzen els següents serveis:

- Centre de Serveis d'àmbit Rural
- Menjador social

Article 3 – Titularitat

La titularitat del Centre Escolles Velles d'atenció diürna per a al gent gran d'àmbit rural correspon a l'Ajuntament de Viladrau

Article 4 – Classificació registral

El Centre Escolles Velles és un servei de caràcter social que s'inscriurà en el Registre d'Entitats, Serveis i Establiments Socials de la Generalitat de Catalunya.

Les seves funcions es regulen segons les disposicions del Decret 284/1996, de 23 de juliol, de regulació del Sistema Català de Serveis Socials, modificat pel Decret 176/2000, de 15 de maig en seu article 6.1.

CAPÍTOL TERCER – CARACTERÍSTIQUES GENERALS

Article 5 - Definicions dels serveis

Centre de Serveis d'Àmbit Rural

Servei d'acolliment diürn, amb caràcter temporal, i d'assistència integral a les activitats de la vida diària per a persones grans, ubicat en una zona rural. Es tracta d'un espai per a gent gran que necessita organització, supervisió i assistència en les activitats de la vida diària, i que complementa l'atenció pròpia de l'entorn familiar durant el dia. Ofereix diferents tipus de serveis bàsics adaptats a les necessitats de cada usuari/ària i també serveis ambulatoris. El principal objectiu és facilitar un entorn compensatori a la llar, adequat i adaptat a les necessitats d'assistència, que millori la qualitat de vida de les persones usuàries.

Menjador Social

El Menjador Social és un suport social a persones, que degut a les seves característiques particulars, econòmiques, social i/o de dependència, que proporciona i assegura l'àpat principal del dinar amb la finalitat de proporcionar un espai de relacions personals, per evitar l'aïllament social i /o la seva solitud.

Article 6 - Serveis bàsics

Article 6.1. Definició dels serveis bàsics

a. Atenció personal en les activitats de la vida diària:

Prestació de cures de suport, ajut o suplència en aquelles necessitats que la persona gran no satisfaci autònomament.

b. Hàbits d'autonomia:

Estimulació de les capacitats funcionals d'acord amb les condicions biopsicosocials individuals.

c. Dinamització socio-cultural:

Aplicació d'un programa d'activitats que estimulin les capacitats creatives i de relació de les persones grans.

d. Readaptació funcional i social:

Incorpora els serveis orientats al manteniment de funcions de la persona gran o a la millora de l'autonomia mitjançant la reeducació funcional o l'adquisició d'habilitats per a la utilització autònoma d'ajudes tècniques.

e. Higiene personal:

Aplicació d'accions per mantenir la persona en la situació de salut més satisfactòria.

f. Suport social:

Suposa afavorir les relacions de la persona usuària amb el seu entorn (altres persones usuàries, personal del centre, familiars i amics).

g. Atenció familiar adreçada a l'afavoriment de les relacions de la família amb la persona usuària i el seu entorn:

Suposa afavorir les relacions i la comunicació de la família amb la persona usuària.

h. Garantir l'assistència sanitària: seguiment i prevenció de les alteracions de salut

Procurar el seguiment de l'evolució de les alteracions físiques i cognitives, i de les dependències que se'n derivin per a prevenir problemes de salut nous.

Això no impedeix, en cap manera, que la persona usuària mantingui l'obligatòria relació amb el metge de capçalera que li correspongui, els diagnòstics i prescripcions del qual seran rigorosament complertes.

Si la persona usuària és titular o beneficiari de la Seguretat Social, es procedirà al canvi de domicili facilitant així l'assistència sanitària a càrrec d'aquest

organisme si fos necessari.

Article 6.2. Serveis bàsics per tipologia de centre

Es detallen els serveis bàsics integrats a cada tipologia de centre:

Servei bàsic	Residència assistencial	Llar Residència	Centre de Dia	Serveis d'Àmbit	Menjador Social
Allotjament	x	x			
Manutenció	x	x	x	x	x
Acolliment i convivència	x	x	x	x	
Atenció personal a les activitats de la vida diària	x	x	x	x	
Hàbits d'autonomia	x	x	x	x	
Dinamització socio-cultural	x	x	x	x	
Readaptació funcional i social	x	x	x	x	
Higiene personal	x	x	x	x	
Suport social	x	x	x	x	
Atenció familiar adreçada a l'afavoriment de les relacions de la família amb l'usuari/ària i el seu entorn	x	x	x	x	
Garantir l'assistència sanitària: seguiment i prevenció de les alteracions de salut	x	x	x	x	
Bugaderia i repàs de la roba	x	x			

Article 6.3. Serveis opcionals del centre

Els serveis ambulatoris de caràcter opcional que ofereix el centre són:

Fisioteràpia

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

- Podologia, entre d'altres.
- Serveis de tallers
- Altres serveis:

L'objectiu és oferir un ventall ampli de serveis, que doni atenció a totes les persones grans que ho sol·licitin.

Article 6.4. Serveis de caràcter extraordinari

Així mateix, tenen el caràcter d'extraordinàries les prestacions següents :

- a) Les excursions i sortides que es puguin organitzar des del Centre, les quals s'informarà en un període mínim de 15 dies d'anticipació al tauler d'anuncis del centre.
- b) L'atenció mèdica, d'infermeria i social que sobrepassi la prestació obligatòria.
- c) Despeses sanitàries, d'acord amb lo previst en el present Reglament de Règim Intern.
- d) Despeses de trasllat a centre hospitalari, si s'escau.
- e) Despeses de la persona que acompanyi a la persona usuària al centre hospitalari excepte quan es tracti d'un treballador/a en jornada laboral.
- f) El servei de bugaderia de la roba d'ús personal que sobrepassi la prestació obligatòria, que tingui rentat en sec o qualsevol altre tractament especial de neteja.

Article 7 – Objectius del centre

Article 7.1. Objectiu principal

L'objectiu principal del centre és millorar la qualitat de vida de les persones grans i els seus familiars

Article 7.2. Altres objectius del centre

- Facilitar un entorn compensatori a la llar, adequat i adaptat a les necessitats d'assistència.
- Afavorir la recuperació i manteniment del màxim grau d'autonomia personal i social.
- Mantenir l'acceptació de la persona en situació de discapacitat en el seu entorn sociofamiliar.
- Proporcionar suport a les famílies que tenen cura de persones grans.

- Oferir àpats equilibrats al col·lectiu de gent gran cobrint les seves necessitats i respectant les seves costums alimentàries.
- Oferir un espai de relació, integració i suport a persones grans amb dificultats socials per evitar l'aïllament i facilitar la convivència.

TÍTOL SEGON – NORMES DE FUNCIONAMENT DE L'ESTABLIMENT

CAPÍTOL PRIMER – NORMES DE FUNCIONAMENT

Article 8 - Roba d'ús personal i material d'higiene

La persona usuària i/o persona responsable ha de fer-se càrrec de la seva roba d'ús personal. Així com el material i els estris necessaris per a la seva higiene personal. Per facilitar la gestió, el centre, abans de la seva incorporació, es lliura un document orientatiu amb l'aixovar.

Article 9 – Substitució de les peces de roba i altres objectes, d'ús personal

A instàncies de la direcció del centre, la persona usuària o el seu representant ha de procedir a la substitució tant de les peces de roba que no siguin escaients i també el material i objectes d'ús personal inservibles. I cal que es doti de la roba, i del material i objectes que precisi.

Article 10 – Objectes de valor

El centre no es fa responsable dels objectes de valor personals que puguin tenir les persones usuàries en el centre (diners, joies i altres objectes de valor personals).

Article 11 – Medicaments i begudes alcohòliques

El centre informa de la no conveniència de prendre medicacions no pautades i no es propicia la ingesta de begudes alcohòliques. Ambdós casos, no es tolerarà el seu consum quan suposi una afectació a la salut de la persona usuària, o a la salut dels altres persones usuàries o a la convivència del centre.

Article 12 – Aliments

El centre no es fa responsable de les condicions dels aliments que la persona usuària porti al centre, ja sigui pel seu consum propi o per compartir amb la resta de persones usuàries i/o professionals del centre.

El centre pot reclamar el tiquet de compra en cas de productes comprats ja elaborats, o bé, un full informatiu dels ingredients i les condicions d'elaboració i transport d'aquests productes quan sigui per compartir amb la resta de persones del centre, si

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

s'escau.

Article 13 - Prohibició de fumar

En compliment de la legislació vigent i d'acord a la Llei 28/2006, de 26 de desembre, no està permès fumar a l'interior de les instal·lacions.

Article 14 – Visites familiars

Totes les visites han d'evitar interferir en el normal funcionament del centre.

Els visitants han de comunicar a la recepció del centre la seva presència al centre, i anotar-se al llibre de visites per tal de tenir presents quantes persones hi ha a dins el centre en tot moment.

Article 15 – Traslats i acompanyaments

Els familiars i/o representant legal són els responsables dels trasllats i acompanyaments que siguin necessaris per la persona usuària, quan aquest hagi de rebre atencions socials i mèdiques fora del centre.

Article 16 –Pla de treball

Totes les persones usuàries del centre tenen assignat un pla de treball, que s'adapta de manera personalitzada a les seves circumstàncies físiques, psíquiques, emocionals i socials.

Article 17 – Documentació

La persona usuària, el familiar i/o persona responsable, en el moment de la seva entrada al centre, és imprescindible que aporti l'informe mèdic i el pla farmacològic actualitzat.

Per altra banda és recomanable presentar un informe social, i altres de complementaris que es demanin, per disposar de la informació necessària que permeti portar a terme una intervenció òptima.

Article 18 – Estat de salut

La persona usuària, els familiars i/o persona responsable estan obligats a informar al personal responsable del centre de qualsevol canvi en l'estat de salut d'aquesta.

Article 19 – Facultats dels professionals

La persona usuària, o el seu representant si és el cas, atorguen als professionals del centre de serveis les facultats de:

- Tractar les seves dades personals identificatives, de contacte i les referides a l'estat de salut, la medicació i el tipus de dieta que la persona precisa, en un

fitxer creat per l'Ajuntament el qual només podrà encarregar-ne el tractament a l'empresa o entitat adjudicatària dels serveis de gestió del centre.

- Sol·licitar al metge de capçalera i amb el consentiment explícit de la persona usuària o el seu representant, aquella informació sanitària que es consideri d'interès.
- Informar, igualment amb consentiment previ, als professionals sanitaris que habitualment l'atenen, de l'evolució de la persona en referència a la seva salut o a les activitats del propi centre.
- Administrar les medicacions que pertoquin en horari d'assistència de la persona al centre.
- Atendre en primera instància els esdeveniments de salut que succeeixin durant la seva estada al centre. En absència de la responsable higiènic - sanitari aquests esdeveniments serien atesos pels professionals del Consultori de Viladrau o dels professionals del CAP de Tona, depenent de l'horari en que es precisi l'assistència.

En els centres diürns, quan la persona usuària es trobi en un estat de malaltia que cursi amb símptomes febrils, vòmits i diarrea, no podrà assistir al centre. Si es detecta al centre s'avisarà a la persona responsable perquè vingui a buscar l'usuari.

Article 20 – Signatura contracte

La persona , els familiars i/o persona responsable han de conèixer la normativa del centre, i en cas d'acord, signar el contracte d'admissió previ a l'entrada de la persona usuària .

Article 21 – Període de prova (només en places privades)

L'efectivitat del contracte d'admissió resta sotmesa a un període de prova de 30 dies, durant el qual ambdues parts poden resoldre voluntàriament. El període de prova es pot allargar sempre que els responsables del centre ho creguin necessari.

Article 22 – Inici, freqüència i horari

En el contracte d'admissió s'especifica el dia d'inici del servei. En cas dels centres diürns o servei de menjador, també s'especifica la freqüència i l'horari que segueix la persona usuària.

Article 23 – Horari assistencial

L'horari d'assistència al centre queda expressament pactat en el moment de l'entrada i especificat al contracte assistencial.

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

En cas de modificació de l'horari s'ha de pactar prèviament amb els professionals del centre i queda formalitzat i aprovat amb la signatura d'una addenda de contracte.

CAPÍTOL TERCER – SUGGERIMENTS I RECLAMACIONS

Article 24 – Suggeriments i Reclamacions

El centre disposa de fulls de reclamacions i de suggeriments a disposició de les persones usuàries o persona que els demani.

Article 25 – Consell de Participació de Centre

El centre existeix un Consell de Participació de Centre, tal com estableix el Decret 202/2009, de 12 de desembre, dels òrgans de participació i de coordinació del Sistema Català de serveis Socials, com a òrgan de participació, el qual està format per persones usuàries, familiars, professionals del centre, representants de l'empresa de gestió del centre i de l'administració titular.

Aquest Consell té les funcions de vetllar per les demandes de totes les persones i les seves famílies, i consensuar les activitats d'oci que es vulguin realitzar en el mateix.

TÍTOL TERCER – SISTEMA DE FUNCIONAMENT DE L'ESTABLIMENT, DE VISITES I DE SORTIDES

CAPÍTOL 1 – HORARIS DEL CENTRE

Article 26 – Obertura del centre

Els centre estarà obert tots els dies laborables de l'any de dilluns a divendres, excepte els dies festius designats en el calendari anual.

Article 27 – Horari d'activitats

L'horari de les activitats del centre en el moment d'aprovació del present Reglament, és el que figura al tauler d'anuncis del centre.

CAPÍTOL SEGON – NORMES DE CONDUCTA DELS VISITANTS

Article 28 – Normes de conducta per als visitants

Es requereix a les visites unes normes de conducta bàsiques durant la seva estada al centre:

- a. Observar una conducta basada en el respecte mutu, la tolerància i la

col·laboració per a facilitar la convivència en l'establiment i la resolució dels problemes.

- b. Respectar la dignitat i els drets del personal dels serveis com a persones i com a treballadors/es.
- c. Atendre les indicacions del personal del centre i comparèixer a les entrevistes a què siguin convocats sempre que no atemptin contra la dignitat i la llibertat de les persones.
- d. Utilitzar amb responsabilitat les instal·lacions del centre i tenir-ne cura.
- e. Respectar les activitats del centre així com les hores dels àpats i de descans de les persones usuàries.

Article 29 – Sortides del centre

És voluntat del centre l'accés lliure de tota persona. Les persones que assisteixen i/o resideixen al centre poden sortir i entrar en qualsevol moment sempre i quan no interfereixin en les activitats del centre.

La sortida lliure del centre està revisada pel personal del centre qui és responsable de valorar les capacitats de la persona en el moment de la sortida.

El fet que el centre autoritzi la sortida de la persona no implica que la seva responsabilitat s'estengui una vegada la persona està fora del centre, ja que el centre en cap moment s'estableix com un servei de tutela de la persona.

Article 30 – Període d'absència

Els períodes d'absència de les persones usuàries s'han de notificar, el més aviat possible al centre, per poder preveure la seva no assistència als àpats i/o si pernoctarà fora del centre i preparar la seva medicació, si s'escau.

En el servei de menjador, en cas de no poder assistir al menjador social, cal comunicar-ho en 24 hores d'antelació, en cas contrari l'àpat es cobrarà.

TÍTOL QUART – DRETS I DEURES DELS USUARIS

CAPITOL 1 – DRETS DELS USUARIS

Article 31 – Drets de les persones usuàries del centre

1.- Les persones usuàries del centre residencial tenen els drets reconeguts a la legislació vigent i, especialment els que reconeixen els articles 8, 9, 10 i 12 de la Llei 12/2007 d'11 d'octubre, transcrits a continuació, i d'aquells que les modificacions legislatives posteriors puguin incorporar.

Article 8. Garantia dels drets i les llibertats fonamentals

1. S'ha de tenir una cura especial a garantir els drets i les llibertats fonamentals i a facilitar-ne l'exercici en la relació que s'estableix amb les persones per a la prestació dels serveis socials.
2. Els professionals i les entitats que gestionen serveis socials han d'orientar llur activitat de manera que es garanteixi especialment la dignitat de les persones, llur benestar i el respecte a llur autonomia i intimitat.
3. L'Administració pública ha de vetllar per l'efectivitat dels drets dels destinataris dels serveis socials.

Article 9. Dret d'accés als serveis socials

1. Totes les persones tenen dret a accedir a l'atenció social i a gaudir-ne, sense discriminació per raó de lloc de naixement, ètnia, sexe, orientació sexual, estat civil, situació familiar, malaltia, religió, ideologia, opinió o qualsevol altra circumstància personal o social.
2. Els destinataris dels serveis socials, d'acord amb el que estableix l'apartat 1, tenen dret a:
 - a) Disposar d'un pla d'atenció social individual, familiar o convivencial, en funció de la valoració de la situació, que s'ha de d'aplicar tècnicament per procediments reconeguts i homologats.
 - b) Rebre serveis de qualitat i conèixer els estàndards aplicables amb aquesta finalitat, i dret que se'n tingui en compte l'opinió en el procés d'avaluació.
 - c) Rebre de manera continuada els serveis socials mentre estiguin en situació de necessitar el servei.
 - d) Rebre una atenció urgent o prioritària en les situacions que no puguin esperar el torn ordinari, en els supòsits determinats per l'administració competent.
 - e) Tenir assignat un professional o una professional de referència que sigui l'interlocutor principal i que vetlli per la coherència, la coordinació amb els altres sistemes de benestar i la globalitat del procés d'atenció, i canviar, si escau, de professional de referència, d'acord amb les possibilitats de l'àrea bàsica de serveis socials.
 - f) Renunciar a les prestacions i els serveis concedits, llevat que la renúncia afecti els interessos de menors d'edat o de persones incapacitades o presumptament incapaces.

- g) Decidir si volen rebre un servei social i escollir lliurement el tipus de mesures o de recursos que s'han d'aplicar, d'entre les opcions que els siguin presentades, i també participar en la presa de decisions sobre el procés d'intervenció acordat.
- h) La confidencialitat de les dades i de les informacions que constin en llurs expedients, d'acord amb la legislació de protecció de dades de caràcter personal.

Article 10. Dret a la informació en l'àmbit dels serveis socials

En l'àmbit dels serveis socials totes les persones tenen dret a reclamar i a rebre informació veraç sobre els serveis i, en especial, tenen dret a:

- a) Rebre informació suficient i entenedora sobre els serveis i les prestacions disponibles, els criteris d'adjudicació i les prioritats per a rebre'ls, sobre els drets i deures dels destinataris i els usuaris, i sobre els mecanismes de presentació de queixes i reclamacions, que han d'ésser exposats de forma visible en els centres d'atenció.
- b) Rebre per escrit i, si cal, de paraula, en llenguatge entenedor i accessible, la valoració de llur situació, la qual, si escau, ha d'incloure la qualificació de les necessitats dels familiars o de les persones que en tenen cura.
- c) Rebre informació prèvia amb relació a qualsevol intervenció que els afecti a fi que, si escau, hi puguin donar llur consentiment específic i lliure. El consentiment s'ha de donar per escrit quan impliqui la incorporació en un establiment residencial de serveis socials. En el cas de les persones incapacitades i de les que, per raó de llurs circumstàncies personals, poden ésser declarades incapaces, s'ha de seguir el procediment legalment establert.
- d) Accedir a llurs expedients individuals, en tot el que no vulneri el dret a la intimitat de terceres persones, i obtenir-ne còpies, d'acord amb el que estableixen les lleis. Aquest dret no inclou, tanmateix, l'accés a les anotacions que el personal professional hagi fet en l'expedient.
- e) Presentar suggeriments, obtenir informació, poder presentar queixes i reclamacions, i rebre'n resposta dins el període legalment establert.
- f) Disposar dels ajuts i els suports necessaris per a comprendre la informació que els sigui donada si tenen dificultats derivades del desconeixement de la llengua o si tenen alguna discapacitat física, psíquica o sensorial, a fi de garantir l'exercici de llurs drets i facilitar que puguin participar plenament en el procés d'informació i de presa de decisions.

Article 12. Drets específics dels usuaris de serveis residencials i diürns

1. Les persones usuàries de serveis residencials i diürns, a més dels drets que reconeixen els articles 8, 9 i 10, tenen dret a:
 - a) L'exercici de la llibertat individual per a incorporar-se i romandre a l'establiment i per a sortir-ne, sens perjudici del que estableix la legislació vigent respecte als menors d'edat, les persones incapacitades i les persones sotmeses a mesures judicials d'internament.
 - b) Conèixer el reglament intern del servei, i també els drets i els deures, que s'han d'explicar de manera entenedora i accessible, especialment quan afecten infants i adolescents.
 - c) Rebre una atenció personalitzada d'acord amb llurs necessitats específiques.
 - d) Accedir a l'atenció social, sanitària, farmacèutica, psicològica, educativa i cultural i, en general, a l'atenció de totes les necessitats personals, per a aconseguir un desenvolupament personal adequat, en condicions d'igualtat respecte a l'atenció que reben els altres ciutadans.
 - e) Comunicar i rebre lliurement informació per qualsevol mitjà de difusió de manera accessible.
 - f) El secret de les comunicacions, llevat que es dicti una resolució judicial que el suspengui.
 - g) La intimitat i la privacitat en les accions de la vida quotidiana, dret que ha d'ésser recollit pels protocols d'actuació i d'intervenció del personal del servei.
 - h) Considerar com a domicili l'establiment residencial on viuen i mantenir la relació amb l'entorn familiar, convivencial i social, tot respectant les formes de vida actuals.
 - i) Participar en la presa de decisions del centre que els afectin individualment o col·lectivament per mitjà del que estableix la normativa i el reglament de règim intern, i associar-se per a afavorir la participació.
 - j) Accedir a un sistema intern de recepció, seguiment i resolució de suggeriments i queixes.
 - k) Tenir objectes personals significatius per a personalitzar l'entorn on viuen, sempre que respectin els drets de les altres persones.
 - l) Exercir lliurement els drets polítics, respectant el funcionament normal de l'establiment i la llibertat de les altres persones.
 - m) Exercir la pràctica religiosa, respectant el funcionament normal de

l'establiment i la llibertat de les altres persones.

- n) Obtenir facilitats per a fer la declaració de voluntats anticipades, d'acord amb la legislació vigent.
 - o) Rebre de manera continuada la prestació dels serveis i les prestacions econòmiques i tecnològiques en les condicions que s'estableixin per reglament.
 - p) No ésser sotmès a cap mena d'immobilització o restricció de la capacitat física o intel·lectual per mitjans mecànics o farmacològics sense prescripció facultativa i supervisió, llevat que hi hagi un perill imminent per a la seguretat física dels usuaris o de terceres persones. En aquest darrer cas, les actuacions s'han de justificar documentalment, han de constar en l'expedient la persona usuària i s'han de comunicar al Ministeri Fiscal, d'acord amb el que estableix la legislació.
 - q) Conèixer el cost dels serveis que reben i, si escau, conèixer la contraprestació de la persona usuària.
2. El reglament intern del servei pot desplegar i concretar la forma d'exercir els drets que reconeix l'apartat 1, respectant-ne sempre el contingut essencial i sense restringir els efectes que deriven de llur reconeixement per les lleis.
3. Altres drets de la persona usuària no contemplats en la Llei 12/2007
- Tota persona usuària té dret a la informació; a rebre voluntàriament el servei social que correspongui, a la intimitat personal (s'entén que l'ús d'una habitació compartida no limita aquest dret); a considerar el centre com el seu domicili a tots els efectes; a la continuïtat de les condicions contractades, llevat les variables previstes en aquest reglament; a la tutela davant les Autoritats Públiques i a no ser discriminat per raó de sexe, raça, ideologia política, religiosa i filosòfica.
 - Previ lliurament del corresponent rebut, es farà depositaria de quant d'argent metàl·lic lliuri la persona usuària per la seva custodia. Per poder retirar el dipòsit abans esmentat, es requerirà la presentació del resguard de dipòsit. La residència no es fa responsable de la pèrdua d'objectes de valor que no es dipositin en la forma prevista anteriorment. Reservant-se el centre, el dret a rebutjar, quantitats massa elevades u objecte de gran valor econòmic, per motius de seguretat.

Article 32 – Obligacions dels usuaris/àries

Les persones usuàries del centre residencial i el seu representant legal, guardador de fet i/o la persona o familiar de referència tenen els deures previstos a l'article 13 de la Llei 12/2007 d'11 d'octubre, transcrits a continuació, i aquells que les modificacions legislatives posteriors puguin imposar.

Article 13. Les persones que accedeixen als serveis socials o, si escau, llurs familiars o representants legals, tenen els deures següents:

- a. Facilitar les dades personals, convivencials i familiars veraces i presentar els documents fidedignes que siguin imprescindibles per a valorar-ne i atendre'n la situació.
- b. Complir els acords relacionats amb la prestació concedida i seguir el pla d'atenció social individual, familiar o convivencial i les orientacions del personal professional, i comprometre's a participar activament en el procés.
- c. Comunicar els canvis que es produeixin en llur situació personal i familiar que puguin afectar les prestacions sol·licitades o rebudes.
- d. Destinar la prestació a la finalitat per a la qual s'ha concedit.
- e. Retornar els diners rebuts indegudament.
- f. Comparèixer davant l'Administració, a requeriment de l'òrgan que hagi atorgat una prestació.
- g. Observar una conducta basada en el respecte mutu, la tolerància i la col·laboració per a facilitar la convivència en l'establiment i la resolució dels problemes.
- h. Respectar la dignitat i els drets del personal dels serveis com a persones i com a treballadors.
- i. Atendre les indicacions del personal i comparèixer a les entrevistes a què siguin convocats, sempre que no atemptin contra la dignitat i la llibertat de les persones.
- j. Utilitzar amb responsabilitat les instal·lacions del centre i tenir-ne cura.
- k. Complir les normes i els procediments per a l'ús i el gaudi de les prestacions.
- l. Contribuir al finançament del cost del centre o servei si així ho estableix la normativa aplicable.
- m. Complir els altres deures que estableixi la normativa reguladora dels centres i serveis socials de Catalunya.

L'incompliment provat de les obligacions esmentades al pacte anterior, podran comportar la imposició de sancions fins la resolució del contracte. En el cas de les places públiques, la resolució del contracte sempre serà prèvia modificació de la resolució del Departament de Treball, Afers Socials i Famílies, o competent.

Article 33 – Obligacions dels representants legals o de fet de les persones

usuàries

Són obligacions dels representants legals o de fet de les persones usuàries del centre les següent:

- a. Facilitar la documentació legal, mèdica, i de tot tipus de la persona usuària, que li sigui demanada pel centre i, en cas necessari, signar els contractes d'assistència.
- b. Signar les autoritzacions i conformitats que siguin indispensables pel funcionament de la persona usuària o la subvenció de les activitats i programes que es destinin al mateix.
- c. Comprometre's personalment a que la persona usuària assistirà amb regularitat i puntualitat al centre, que complirà les normes d'aquesta i les seves obligacions. Haurà de justificar les absències i la sol·licitud de permisos per escrit.
- d. Autoritzar expressament les sortides de la persona usuària del centre acompanyat/da o sol/a, com activitat terapèutica i d'integració social.
- e. Facilitar les medicacions, instruccions específiques, assistencials i mèdiques al centre, per poder ser incorporades en el seu programa individualitzat.
- f. Atendre a tots aquells requeriments que s'efectuïn des del centre, per tal de col·laborar en la tasca rehabilitadora i integradora de la persona atesa.
- g. Donar compliment a les directrius que per part de l'equip de professionals li siguin donades a efectes rehabilitadors i integradors de la persona atesa.
- h. Sol·licitar, en el seu cas, la baixa de la persona usuària de la forma establerta reglamentàriament.

L'incompliment reiterat d'aquestes obligacions serà motiu d'imposició de sancions, podent-se determinar, en el seu cas, l'exclusió de la persona atesa, a la vista de la proposta de la Direcció del Servei, tenint en compte la normativa aplicable i la prèvia audiència de la persona usuària afectada o el seu representant legal o de fet. En el cas de les places públiques, la resolució del contracte sempre serà prèvia modificació de la resolució del Departament de Treball, Afers Socials i Famílies, o competent.

TÍTOL CINQUÈ – SISTEMA D'ADMISSIÓ I BAIXA DELS USUARIS

CAPÍTOL PRIMER. ADMISSIONS I BAIXES

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

Article 34 - Destinataris/àries dels serveis

Els destinataris/àries dels serveis, en el seu grau màxim, són les persones grans que no tenen grau d'autonomia suficient per realitzar les activitats de la vida diària, que necessiten constant atenció i supervisió, i/o que les seves circumstàncies sociofamiliars requereixen substitució de la llar.

Dins a la condició de destinataris podem resoldre:

- Persones majors a 65 anys, que es veuen afectades per un deteriorament físic, cognitiu o per una dificultat social que els minva la capacitat d'autonomia per a la realització d'activitats de la vida diària.
- Persones més joves de 65 anys que a causa d'una malaltia o accident, pateixen seqüeles cròniques i necessiten una reeducació i/o manteniment per a la seva independència.
- El servei de menjador està destinat a persones majors de 60 anys, amb residència al municipi, i amb necessitats social i econòmiques que requereixin ajudes per a la subsistència.

Article 35 Obligacions en l'admissió

En l'admissió al centre del nou usuari/ària, s'observaran les següents regles:

Article 35.1. - Atorgament i documentació del contracte:

El contracte de prestació de serveis assistencials serà atorgat degudament signat per la persona, o en cas d'incapacitació, pel seu tutor legal.

Abans de la incorporació de la persona usuària al centre, la pròpia persona o persona designada ha d'aportar dades identificatives necessàries que són les següents:

1. Document Nacional d'Identitat, o equivalent
2. Targeta sanitària de la Seguretat Social.
3. Dades identificatives del familiar, persona responsable o representant.
4. Dades de domiciliació bancària.
5. Pòlissa d'assegurança cobrint les despeses de defunció, i l'últim rebut si n'hi hagués, si s'escau.
6. Resolució de la Llei de Dependència, si s'escau.

Amb la firma del contracte, el futur usuari/ària, o la persona legalment responsable en el seu nom, manifesta la seva voluntat de fer la incorporació al centre i des d'aquest moment adquireix la condició de persona usuària.

Si no és possible obtenir la manifestació de la lliure voluntat de incorporació ni de la persona usuària ni del seu representant legal, es procedirà segons els terminis previstos en l'article 7 del Decret 284/1996, de 23 de juliol de regulació del sistema català de serveis socials, modificat pel Decret 176/2000, de 15 de maig.
En el cas de la no lliure voluntat s'ha de tramitar la guarda de fet.

Article 35.2. - Valoració de l'estat de la persona abans de la incorporació

La persona que es vol incorporar o la persona legalment responsable haurà d'aportar un informe mèdic del seu estat físic i psíquic actualitzat dins els tres últims mesos abans de la seva incorporació, llevat dels casos d'urgències.

El centre li entregarà un informe model format per les dades obligatòries a tenir, que són les següents: Dades personals, malalties actives, al·lèrgies i contraindicacions, medicació prescrita, règim dietètic, vacunacions, atenció sanitària o d'infermeria que necessiti i valoració de la disminució, quan sigui procedent.

Article 36 – Reserva de plaça

Per incorporar-se al centre és demana informació i si hi ha llista d'espera, és necessari fer una reserva de plaça. Tindran preferència les persones empadronades en el municipi.

D'igual forma, en el cas que hi hagi una plaça lliure, no serà necessària la referida reserva i el contracte de prestació assistencial podrà ser atorgat directament per tal de fer una incorporació immediata.

Article 37 – Condició de destinatari

La condició de destinatari dels serveis del centre s'obté quan la persona que demana incorporar-se:

- compleix amb la condició de destinatari del servei d'acord amb la legislació vigent reguladora.
- compleix amb els requisits establerts en aquest reglament
- disposa dels mitjans econòmics suficients per fer front a la quota del servei, sigui mitjançant els seus propis ingressos i/o les aportacions compromeses de familiars i entitats públiques o privades.

CAPITOL 2- SISTEMA DE BAIXES

Article 38 – Baixa de la persona usuària.

- a. Si la persona usuària volgués fer baixa voluntària en el centre haurà de

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

comunicar la seva intenció d'abandonar el centre a la Direcció de l'establiment amb una antelació mínima de 15 dies. En cas contrari, es podrà cobrar fins un màxim de 15 dies addicionals del preu de l'estada, com a compensació.

- b. Si la persona usuària abandona l'establiment sense haver notificat la seva baixa voluntària o sense causa justificada, l'esmentat abandonament no causarà la baixa del usuari/ària sinó que es considerarà una simple absència, fins un termini màxim de 90 dies. Posteriorment, es procedirà a la baixa
- c. Si la persona usuària causa baixa per algun motiu aliè a la seva voluntat o la de la persona responsable (defunció, etc..) es durà a terme la liquidació atenent als dies reals d'estada de la persona usuària al centre abans de la baixa efectiva.

TITOL SISÉ – SISTEMES DE PRESTACIÓ DE SERVEIS I ECONÒMIC

CAPÍTOL PRIMER – SISTEMA DE PRESTACIÓ DE SERVEIS

Article 39 – Prestació de serveis

En funció del tipus d'estada i situació de la persona usuària, el centre ofereix diferents tipus de serveis:

- a. Estada permanent: la persona usuària s'incorpora per a una estada fixa i continuada amb vocació de permanència indefinida.
 - a. Estada activa: Son totes les estades amb absències que no superin els 10 dies naturals.
 - b. Reserva vacances / hospitalització: Es considera quan la persona usuària hagi d'absentar-se de manera justificada per més d'un mes, sempre que es concedeixi l'absència a sol·licitud de l'interessat, per motius de salut o assistencials.
- b. Estada temporal la persona usuària s'incorpora per una estada de durada temporal limitada i predeterminada.

Per a totes les places, i per absències inferiors a 3 mesos, es garantirà la reserva de plaça sempre que es realitzi l'aportació econòmica corresponent. En cas que es produeixi una baixa superior a 3 mesos es valorarà la continuïtat de la plaça en funció de la llista d'espera existent.

CAPÍTOL SEGON – SISTEMA DE PREUS

Article 40 – Actualitzacions de preus

Per les persones usuàries, el preu s'actualitza anualment, d'acord amb les ordenances municipals/.

Article 41.- Forma de pagament de la quota

El pagament s'efectuarà

per mesos avançats

segons contracte, i en la modalitat de domiciliació bancària.

L'òrgan encarregat de la gestió del centre confecciona mensualment les factures corresponents. En la factura es detalla clarament les quantitats corresponents a l'estada als serveis no inclosos a aquesta, als satisfets per la pròpia persona usuària, els impostos repercutits i tots els altres conceptes que s'hagin de reflectir.

Article 42 - Forma de pagament dels serveis complementaris:

Tots els serveis complementaris prestats per l'establiment són facturats al mes següent a la prestació sota el concepte "Serveis Complementaris", diferenciats de la quota d'estada i de la resta de conceptes.

El pagament d'aquests serveis es farà igual que tots els serveis generals, en la modalitat de "Domiciliació Bancària".

La llista de preus corresponent als serveis complementaris s'anuncien al tauló d'anuncis del centre.

Article 43 - Despeses per devolucions bancàries

Les despeses que originin les eventuais devolucions bancàries seran a càrrec de la persona usuària i estaran incloses amb aquest concepte en el mateix rebut, que es girarà de nou.

Article 44 - Absències de la persona usuària.

- a) Les absències perllongades del usuari/ària hauran de ser comunicades amb l'antelació suficient i tots els dies previstos d'absència, llevat del cas que es tracti d'una absència forçosa imprevista.
- b) El centre es compromet a reservar la plaça de la persona usuària, tant si és absència voluntària com forçosa, en els termes legals previstos, mentre aquest o la persona responsable compleixi amb les obligacions que li corresponguin, entre elles, el pagament de la quota deduïdes les despeses de mantenció, que estan indicades en el pacte segon del contracte d'admissió.

Article 45 – Baixa del centre

Quan la persona usuària sigui baixa definitiva, es procedirà a la corresponent liquidació en el termini màxim d'un mes, atenent a les següents regles:

- La liquidació inclourà la quantitat que es va dipositar com a garantia de pagament una vegada deduïdes les partides que quedin pendents de liquidar. *(aplicable en residències assistencials i llar residència).*
- Si la baixa és voluntària la liquidació es farà en funció del temps real que hagi estat al centre. A més si la persona usuària no ha comunicat la baixa al centre amb quinze dies d'antelació, al fer-li la liquidació es podrà cobrar fins un màxim de 15 dies addicionals del preu de l'estada, com a compensació.
- En cas que la baixa sigui com a conseqüència de la defunció de la persona usuària, en els casos que el pagament es realitzi per mes avançat, es durà a terme la liquidació atenent als dies reals d'estada de la persona usuària en el centre abans de la seva defunció.

TÍTOL SETÉ- CAUSES DE SUSPENSÍO O CESSAMENT DE LA PRESTACÍO DEL SERVEI I RÈGIM DISCIPLINARI

CAPÍTOL PRIMER – CAUSES DE SUSPENSÍO O CESSAMENT

Article 46 – Causes de suspensió o cessament

Són causes de suspensió o cessament de la prestació del servei incórrer en alguna de les infraccions qualificades com a molt greus, tal i com indica la Llei 12/2007, de Serveis Socials.

CAPÍTOL SEGON – RÈGIM DISCIPLINARI

Article 47 – Persones implicades

El règim disciplinari implica a la pròpia persona usuària , així com a les persones que el visitin.

Article 48 – Valoració infraccions

En la valoració de les infraccions que es produeixin i les sancions a aplicar, en el cas de la persona usuària, es tindran en compte les circumstàncies de la persona segons l'edat, l'estat físic i psíquic, el nivell de formació, així com la transcendència dels fets.

Article 49 – Responsabilitats

Els beneficiaris del centre són els responsables dels danys o perjudicis que, per acció o omissió, pateixin les instal·lacions, així com de les alteracions d'ordre que es produeixin, causades per ells mateixos o per les persones que els visitin, sense perjudici de les sancions aplicables d'acord amb el present Reglament.

Article 50 – Denúncia

Sens perjudici del present règim disciplinari, el titular del centre pot exigir, davant els jutjats i tribunals corresponents, la responsabilitat civil o penal en que els fets infractors puguin incórrer.

CAPÍTOL TERCER – QUALIFICACIÓ DE LES INFRACCIONS

Article 51 – Classificació

Les infraccions es classifiquen en molt greus, greus i lleus.

Article 52 – Infraccions molt greus

Són infraccions molt greus, les següents:

- a. La reiteració de tres o més infraccions greus.
- b. L'agressió física, mals tractes, abusos i humiliacions vers les persones usuàries o vers el personal, que faci inviable la convivència al centre.
- c. Falsejar o ocultar declaracions o aportar dades inexactes en relació amb la condició de persona usuària, per obtenir-ne un benefici.
- d. La sostracció de béns o qualsevol classe d'objectes de les instal·lacions, del personal o de qualsevol persona usuària o visitant.

Article 53 – Infraccions greus

Són infraccions greus:

- a. La reiteració de tres o més infraccions lleus.
- b. La utilització de l'habitació i de les instal·lacions en general per fins aliens a la seva funció i no degudament autoritzats.
- c. El descuit o negligència, no imputable a l'edat o a les condicions físiques o psíquiques de la persona, en l'ús del mobiliari, parament, i objectes de propietat aliena.

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

- d. La demora en la satisfacció del preu del servei.
- e. La manca de respecte, els insults i, en general, un comportament incorrecte vers les persones usuàries o vers el personal.
- f. Destorbar intencionadament les activitats que es realitzen en l'establiment.
- g. Negar-se a rebre i a signar la notificació d'una amonestació escrita.
- h. L'incompliment dels demés deures establerts no específicament tipificats en els punts anteriors ni com a infraccions molt greus o lleus.

Article 54 – Infraccions lleus

Són infraccions lleus:

- a. Les accions que alterin la convivència entre les persones usuàries, visitants o professionals del centre, com buscar enfrontaments, disputes, proferir amenaces verbals o efectuar difamacions, entre d'altres.
- b. Totes les altres infraccions de l'establert en el present Reglament i no específicament tipificades en la relació anterior ni com a infraccions molt greus o greus.

CAPÍTOL QUART – RÈGIM DE SANCIONS

Article 55 – Imposició i òrgans competents

Les sancions s'imposaran a les persones usuàries i/o a les seves visites quan incorrin en alguna de les infraccions tipificades en el capítol anterior depenent i graduant-se en funció de quina sigui la seva gravetat, i s'aplicaran segons el que estableixen els articles següents.

Els òrgans competents per a la imposició de sancions són :

- Infraccions molt greus i greus: el titular del centre que correspongui.
- Infraccions lleus : la Direcció del Centre.

Article 56 – Sancions per infraccions molt greus

- a. Sancions econòmiques quan la infracció correspongui a danys materials, per una quantia equivalent als perjudicis ocasionats.
- b. La pèrdua de la condició de usuari/ amb la conseqüent expulsió.
- c. La prohibició de l'entrada a l'establiment dels familiars o de les persones que

hagin estat els causants de la infracció.

Article 57 – Sancions per infraccions greus

- a. Sancions econòmiques en funció dels perjudicis ocasionats.
- b. La restricció de les visites als familiars o a les persones que hagin estat els causants de la infracció.

Article 58 – Sancions per infraccions lleus

Amonestacions de caràcter verbal i/o per escrit.

TÍTOL VUITÉ – RÈGIM JURÍDIC DEL REGLAMENT

Article 59 – Normativa reguladora

El reglament regulador conté les àrees temàtiques establertes en el Decret 284/1996, de 23 de juliol, de regulació del Sistema Català de Serveis Socials, modificat pel Decret 176/2000, de 15 de maig.

Article 60 – Règim jurídic

La regulació de tot allò no previst en el present Reglament és competència del titular del servei, sempre en el marc de les disposicions del Departament de la Generalitat de Catalunya competent en la matèria.

El titular del servei estableix el seu propi règim d'atribucions o delegacions a favor de la direcció del centre o altres òrgans en funció de la importància de cada matèria.

CAPÍTOL PRIMER. PROTECCIÓ DE DADES

D'acord amb el que estableix el Reglament Europeu 2016/679 del Parlament i del Consell, de 27 d'abril de 2016, relatiu a la protecció de les persones físiques pel que fa al tractament de dades personals i a la lliure circulació d'aquestes dades, s'informa que:

Article 61.- Dades personals

Les dades de caràcter personal de l'usuari, dels seus familiars, de les persones responsables de la persona usuària o dels representants legals, necessàries i no excessives, sota la responsabilitat del titular del centre, del que és responsable amb la única finalitat de prestar tots els serveis, drets i deures, derivats de la signatura del

Ajuntament de Viladrau

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

contracte assistencial, essent els destinataris de la informació:

- el mateix centre, tot el personal i professionals del centre que precisin l'accés a les dades de caràcter personal pel desenvolupament de les seves funcions,
- així com les administracions públiques i els hospitals, centres de salut, metges externs al centre, mutualitats, serveis d'ambulància i en general a les persones físiques o jurídiques a les que sigui necessari comunicar les esmentades dades per a la correcta atenció de l'usuari, o per obligació legal.
- també es comunicaran les dades de l'usuari/ària, si procedeix, pel compliment de les legítimes finalitats del centre: als bancs, despatxos de professionals, assessories o gestories, així com a la Seguretat Social, Hisenda Pública i altres centres, aquests darrers, en els supòsits de trasllat.
- Les dades també seran comunicades a SUMAR Serveis Públics d'Acció Social de Catalunya, SL com a encarregat de la gestió del centre.

Les dades de la persona interessada es conservaran durant el transcurs de la seva estada al centre i també posteriorment sempre que siguin útils per la gestió i prestació dels serveis del centre.

Article 62 - Drets d'accés, rectificació, oposició, cancel·lació, a l'oblit, a la portabilitat i a la limitació del tractament

S'informa a l'interessat que pot fer ús dels seus drets d'accés a les seves dades personals, a rectificar-les o a suprimir-les, a limitar-ne el seu ús o a oposar-s'hi, així com el dret a la portabilitat de les seves dades. Aquests drets els pot fer efectius adreçant-se a l'Ajuntament de Viladrau. També té el dret a presentar qualsevol reclamació en la protecció de les seves dades a l'Agència Catalana de Protecció de Dades.

Article 63 - Autorització d'ús de les dades

Els titulars de les dades personals, tal i com estipula en el contracte assistencial, autoritzen expressament al centre pel tractament d'aquelles dades personals amb les finalitats expressades, així com atorguen el seu consentiment inequívoc perquè el centre, amb les mesures de seguretat establertes al Reglament, processi les dades per ell mateix o a través de les persones que designi i que portin a terme la gestió o tramitació de les dades i les incorpori als seus fitxers per a complir les seves finalitats i autoritzen la comunicació de les dades a tercers, pel compliment de les finalitats relacionades amb les funcions legítimes del centre i del tercer.

Per altres finalitats no previstes en el contracte assistencial, es sol·licitarà novament el consentiment exprés dels afectats/des. Només per la comunicació de dades a un tercer, aquest es veurà obligat a la observació de totes les disposicions de la legislació

aplicable.

En el supòsit que l'interessat/da no permeti l'ús de les seves dades, s'informa que no podrà fer-se efectiva la prestació i gestió dels seus serveis al centre.

Article 64 - Dret d'imatge

En la signatura del contracte assistencial, es sol·licita a la persona usuària el seu consentiment per obtenir la imatge fotogràfica, en totes les activitats que realitzi el centre i per a penjar-les en els seus taulells, així com per a utilitzar-la en la web del centre, butlletins informatius, taulell d'anuncis, vídeos corporatius, així com a diferents aplicacions o plataformes d'Internet, existents o que puguin existir en un futur, com ara en els perfils de les xarxes socials anomenades "facebook", "twitter", etc. .

En tot moment es respectarà el dret a la pròpia imatge reconegut en l'**article 18 de la Constitució** i regulat per la **Llei 1/1982, de 5 de maig**, sobre el dret al honor, a la intimitat personal i familiar i a la pròpia imatge.

Article 65 - Estudis científics, mèdics i/o històrics

Per la realització d'estudis científics, mèdics i/o històrics s'anonimitzaran les dades de l'usuari/ària, i en cas contrari es demanarà el consentiment previ, exprés i per escrit del mateix, o de la persona que assumeixi la seva representació.

RECEPCIÓ OBRES URBANITZACIÓ UA 23 MAS MOLINS

1.1. El Sr. Esteve Riba Genescá, en nom i en representació de l'empresa Lliquats Vegetals SA, ha sol·licitat en escrit de data 27/03/2017, que s'iniciï l'expedient d'acceptació de la cessió a l'Ajuntament de les obres d'urbanització, instal·lacions i dotacions de la unitat d'execució PA 23 MAS MOLINS. A la sol·licitud esmentada s'adjunta la documentació que estableix l'article 169 del Decret 305/2006, de 18 de juliol pel qual s'aprova el Reglament de la Llei d'Urbanisme

1.2. Per part dels tècnics municipals s'ha efectuat el seguiment de les obres realitzades i finalment en data 30 d'agost de 2018 es constata que s'han complert els requeriments efectuats per les diverses administracions, en concret els treballs requerits per l'Agència Catalana de l'Aigua, i que tant sols manca alguna documentació complementària que l'empresa s'ha compromès a aportar abans de la signatura de l'acta de recepció, còpia de les actes de recepció de l'obra realitzada pel contractista i la constitució de les servituds de canalització d'aigües i de telecomunicacions que es realitzarà en la mateixa acta de recepció i que s'inscriurà posteriorment al Registre de la Propietat.

**Ajuntament
de Viladrau**

C/ Balcells i Morató, 3
17406 Viladrau (Girona)
tel. 93 884 80 04
ajuntament@viladrau.cat
www.viladrau.cat

2. FONAMENTS DE DRET

2.1. L'article 131 del Decret legislatiu 1/2010, del 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme i l'article 169 del Decret 305/2006, de 18 de juliol pel qual s'aprova el Reglament de la Llei d'Urbanisme, que el desenvolupa.

2.2. L'article 243 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, i concordants del Reial decret 1098/2001, de 12 d'octubre, que aprova el Reglament de la Llei de contractes.

2.3. Pel que fa a la comprovació de que l'obra realitzada ha estat executada de conformitat amb les previsions d'urbanització del planejament i del projecte complementari.

2.4. A partir de l'atorgament de l'acta de recepció comença el termini de garantia que serà d'un any, d'acord amb l'article 243 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic.

Per tot això, **es proposa als reunits l'adopció dels següents ACORDS:**

Primer.- Aprovar la recepció de les obres d'urbanització de la PA 23 Mas Molins i del projecte complementari de portada d'aigües.

Segon.- Acceptar les servituds de pas subterrani i de dret d'accés per labors de manteniment, com a predi dominant, per a la canalització d'aigües pluvials i per a la xarxa de telecomunicacions sobre la finca registral 2734, com a predi servent, que constituirà l'empresa Lliquats Vegetals com a propietària de la finca afectada.

Tercer.- Procedir a la formalització de l'oportuna acta administrativa de recepció de les obres d'urbanització, amb la inclusió de les servituds esmentades.