

La revista referent d'informació del món local

LA CIUTADANIA HO HA DE SABER

ACTUALITAT

Comença la campanya als ajuntaments contra la reforma local de l'Estat

PÀG. 5-6

ENTREVISTA

Entrevista al president del Consell Comarcal del Segrià, Pau Cabré

PÀG. 14

OPINIÓ

“La necessària reforma de l'IBI”, Marta Espasa, economista

PÀG. 22

EL BRUC

Municipi situat a la comarca de l'Anoia amb una extensió de 47,21 quilòmetres quadrats. Compta amb quatre nuclis de població: El Bruc, Bruc Residencial, Montserrat Parc i Sant Pau de la Guàrdia. Actualment, té 2.027 habitants.

El castell de la Guàrdia ja està documentat al segle X (973) i cap al 1221 ja es menciona el castell del Bruc a partir d'un desmembrament del castell de la Guàrdia. Un dels fets històrics més rellevants gira entorn de la llegenda del Timbaler del Bruc el 1808.

El seu alcalde és Carles Castro (CiU).

ACTUALITAT**PÀG. 5-6**

Comença la campanya als ajuntaments contra la reforma local de l'Estat

PÀG. 7

Miquel Buch acusa l'Estat del mal finançament dels ajuntaments

PÀG. 9

El President de la Diputació de Barcelona reivindica la formació

GABINET D'ESTUDIS**PÀG. 11**

Jornades territorials sobre la Central de compres de l'ACM

ENTREVISTA**PÀG. 14**

“Arribar junts on per si sols no podrien arribar els municipis petits”. Pau Cabré, president del Consell Comarcal del Segrià

OPINIÓ**PÀG. 22**

“La llei i el carrer, Melcior Comes, escriptor

EDITORIAL

DIEM PROU!

Els principals perjudicats de l'aplicació de la Llei de Racionalització i Sostenibilitat de l'Administració Local aprovada pel govern del PP seran els ciutadans. Per aquest motiu, entitats municipalistes i sindicats s'han unit per primera vegada per dir NO a la reforma.

La campanya 'Serveis Municipals en perill per reformes del Gobierno Central' té com a únic objectiu

donar a conèixer als ciutadans i ciutadanes dels municipis les conseqüències de la llei. L'educació, la sanitat, els serveis socials, l'atenció a la dona, el personal... són alguns dels àmbits en què els ajuntaments perdran capacitat de gestió. Un fet que portarà a la pèrdua de qualitat i proximitat dels serveis que ofereixen els ajuntaments a la població.

El món local ha dit prou. Prou de fer creure que els ajuntaments som els culpables de la situació econòmica. Prou de retallar la qualitat dels serveis que els ajuntaments ofereixen des de fa més de 30 anys amb una eficiència més que justificada. Prou de laminar els drets dels ciutadans.

Des de l'ACM seguirem defensant la feina feta pels ajuntaments amb l'objectiu principal d'assegurar els millors serveis per als ciutadans i ciutadanes.

ACM

Associació Catalana de Municipis i Comarques
C/ València, 231, 6è - 08007 Barcelona
Telèfon: 93 496 16 16
Correu electrònic: acm@acm.cat

www.acm.cat

Edita: Associació Catalana de Municipis i Comarques

Director: Pep Montané

Cap de redacció: Joan Morcillo

Consell de redacció: Olga Alonso, Eva Batayé, Josep Garriga, Albert Guilera, Jordi Juan, Eva Martí, Marc Pifarré, Santi Valls, Esther Vilà, Rafael M. de Yzaguirre.

Disseny gràfic: www.pixelcomunicacio.com

Impressió: Gràfiques APR.

La redacció no comparteix, necessàriament, l'opinió expressada en els articles.

Dipòsit legal: B3434383.

Impressió sobre Satimat Green - L'ús d'aquest paper redueix l'impacte mediambiental en:

154 kg
d'escombraries

14 kg
de CO2

139 km
en un cotxe
europeu
estàndard

3.346
litres
d'aigua

333 kwh
d'energia

251 kg
de fusta

S'INICIA LA CAMPANYA CONTRA LA REFORMA LOCAL DE L'ESTAT

La campanya es va presentar el 23 de gener al Col·legi de Periodistes de Catalunya i té per objectiu donar a conèixer a la ciutadania els greus efectes de l'aplicació de la Llei de Racionalització i Sostenibilitat que ha aprovat el govern central. S'enviaran més de 50.000 tríptics informatius als ajuntaments a més de promoure xerrades pel territori.

El president de l'ACM, Miquel Buch, va destacar que s'ha presentat aquesta campanya perquè no volem que l'Estat continuï enganyant als ciutadans. "El que hi ha realment darrera la llei és una retallada de serveis públics que oferim amb esforç des dels ajuntaments". Així mateix, va destacar que a dia d'avui, tots aquests serveis que estan prestant els ajuntaments són sostenibles, "es poden pagar i es podrien seguir realitzant, però no ens deixen".

La roda de premsa va comptar també amb la presència del president de la FMC, Xavier Amor, el secretari general de CCOO, Joan Carles Gallego, i Josep Maria Àlvarez, secretari general de UGT. Tots van destacar la importància de fer una acció conjunta entre entitats municipalistes i sindicats.

Amb aquesta campanya es vol aconseguir que el govern central sigui coneixedor del desacord que ha provocat l'aprovació de la llei. Una llei que ha estat feta d'esquena al que necessita la llei i que afecta també als treballadors públics. El govern central ha fet una llei per privar els municipis de la possibilitat d'oferir els serveis que reclamen els ciutadans.

DADES DE LA CAMPANYA

- 11.000 cartells • 133.000 tríptics

La campanya 'Serveis Municipals en perill per reformes del Gobierno Central' es farà arribar als diferents ajuntaments de Catalunya. Es faran més de 11.000 còpies del cartell, més de 133.000 còpies d'un tríptic informatiu, es proporcionaran 'banners' per posar a les pàgines webs locals i es promouran xerrades informatives.

L'objectiu és que els ciutadans i ciutadanes vegin que la reforma va directament contra els serveis que reben.

SERVEIS MUNICIPALS EN PERILL PER REFORMES DEL GOBIERNO CENTRAL

El teu ajuntament ha quedat afectat per la nova reforma del govern de l'Estat. Una reforma recentralitzadora que allunya dels municipis competències tan importants com l'educació, la sanitat o l'atenció social, i perjudica la qualitat dels serveis que tots rebem. Els ajuntaments de Catalunya proposem mesures per evitar-ho. Informa-te'n a: www.elmonlocaldiuprou.cat Twitter: @monlocaldiuprou

#elmonlocaldiuprou

**Vol aconseguir
eficiència i estalvi
energètic en el seu
municipi?**

**A Banc Sabadell
tenim la solució.**

Informi-se'n a la seva oficina habitual
o truqui'ns al **902 323 000**.

MIQUEL BUCH ACUSA L'ESTAT DEL MAL FINANÇAMENT DELS AJUNTAMENTS

El president de l'ACM, Miquel Buch, ha alertat que el mal finançament de l'Estat respecte a la Generalitat impedeix que aquesta pugui destinar els recursos econòmics necessaris als ajuntaments catalans. D'aquesta manera a principis del mes de gener va enviar una carta a la vicepresidenta del Govern català, Joana Ortega, per tal de manifestar-li el malestar per la gestió dels diners corresponents al Fons de Cooperació Local (FCL) del 2013, pel qual un centenar de municipis catalans es quedaran sense aportació econòmica.

L'anunci fet el 27 de desembre i els criteris de repartiment del Fons de Cooperació Local del 2013 establerts pel Departament de Governació de la Generalitat de Catalunya van provocar que els ajuntaments no rebessin una quantitat similar a la del 2012. En alguns casos no rebran res, i en altres la

L'ACM va enviar una carta a la vicepresidenta del Govern de la Generalitat, Joana Ortega, per mostrar el malestar per la gestió del Fons de Cooperació Local

quantitat serà molt inferior a la prevista en els seus pressupostos municipals. **“La mesura tindrà un impacte important en les finances municipals, sobretot perquè els ajuntaments ja van consignar l'aportació anual que preveien de la Generalitat quan van fer el pressupost del 2013”**, va manifestar el president de l'ACM, Miquel Buch. Així mateix, va recordar que això pot afectar a l'estabilitat pressupostària que s'exigeix als ajuntaments.

L'alcalde de Premià de Mar, municipi que no rebrà finançament del FCL, va lamentar que s'ha canviat el criteri sense consensuar la fórmula amb el món local. “Es podrien haver trobat altres alternatives que potser serien millors per a la globalitat dels municipis”.

Miquel Buch va demanar a la vicepresidenta que garanteixi pel 2014 la dotació del FCL recuperant els imports del 2012. El Departament de Governació ha destinat 37,5 milions l'any 2013 a través del Fons de Cooperació Local. Aquesta xifra suposa un 60% menys dels diners que es van destinar el 2012, que ascendien a 90 milions d'euros.

Davant la petició feta per les entitats municipalistes, la vicepresidenta, Joana Ortega, en seu parlamentària va assegurar que compensarà la disminució del Fons de Cooperació Local de 2013 en un termini màxim de tres anualitats.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

 A promotional graphic for the ACM App. It features several overlapping screenshots of the app's interface on different mobile devices, showing various screens like a directory, a search page, and a contact page. The text is in blue and black, and a QR code is located in the bottom right corner.

L'ACM COMPAREIX AL PARLAMENT EN RELACIÓ A LA LLEI DE TRANSPARÈNCIA

El secretari general de l'ACM, Marc Pifarré, va participar el 17 de gener a la ponència de la proposició de Llei de Transparència, Accés a la Informació Pública i Bon Govern. Reunit al Parlament de Catalunya amb els diferents diputats dels partits polítics catalans, el secretari general de l'ACM va exposar la visió de la llei des del punt de vista del món local. Des de l'ACM es demana que la llei s'apliqui progressivament en funció de les dimensions dels ajuntaments per evitar el col·lapse en la seva aplicació. També es va apuntar que aquesta llei presenta una extensió més que notable i una regulació intensiva, que imposa noves obligacions a les administracions amb un important cost econòmic. Així, l'ACM demana que, si s'aplica la llei, aquesta vagi acompanyada del seu finançament per desenvolupar-la al món local.

LA CÀTEDRA ENRIC PRAT DE LA RIBA ORGANITZA UN CONGRÉS SOBRE URBANISME I CULTURA A SANTIAGO DE COMPOSTEL·LA

Els dies 13 i 14 de desembre, la Càtedra Enric Prat de la Riba va organitzar el congrés 'De la cultura de l'urbanisme a l'urbanisme de la cultura' a Santiago de Compostel·la, en col·laboració amb la universitat d'aquesta ciutat i amb el suport de l'Institut Ramon Llull. L'objectiu era debatre sobre la recuperació dels nuclis urbans a partir d'una aproximació cultural de la planificació urbanística.

La finalitat del congrés, que va comptar amb prop de 150 assistents, era analitzar i donar a conèixer el canvi de cultura urbanística experimentat al nostre país després de l'esclat de la bombolla immobiliària. Els assistents al congrés van poder apropar-se a una planificació urbanística que pren en compte consideracions culturals com a eina per millorar l'estètica urbana, reivindicar el patrimoni col·lectiu i recuperar barris deprimits i insegurs però també com a revulsiu de la dinàmica econòmica. El congrés es dividia en dos panells dedicats respectivament a les actuacions d'intervenció integral en els espais urbans per analitzar el nou model de les polítiques urbanístiques, sorgit en gran part per la situació econòmica que viu el país, i als valors culturals i la protecció del patrimoni en relació amb la gestió de les polítiques urbanes. Finalment, el congrés es va cloure amb una visita comentada a la ciutat per conèixer les obres de rehabilitació del patrimoni cultural.

Manteniment, Modernització i Rehabilitació Ascensors i Escales Mecàniques

Catalunya Sud
Breda, 6 Baixos
08029 Barcelona
Tel. 934 051 526

Catalunya Nord
Plaça de Catalunya, 15-16
08303 Mataró. Barcelona
Tel. 937 570 920

Seguretat i Servei amb **S** de **Schindler**
www.schindler.es

Schindler

EL PRESIDENT DE LA DIPUTACIÓ DE BARCELONA REIVINDICA LA FORMACIÓ

El president de la Diputació de Barcelona, Salvador Esteve, va presidir el 8 de gener la inauguració de la quarta edició del Postgrau de gestió de personal al servei de les entitats locals. En un acte a la seu de l'ACM, Esteve va insistir en la formació per millorar la qualitat dels serveis públics locals. En aquest sentit, va coincidir amb el president de l'ACM, Miquel Buch, que va destacar la recerca de la millora constant.

El president de la Diputació de Barcelona va insistir en el fet de “sumar el municipalisme amb el món acadèmic per aconseguir la millora dels serveis que els ajuntaments presten a la ciutadania”.

Per la seva part, el president de l'ACM, Miquel Buch, va destacar l'aposta constant de l'Associació per la formació

dels càrrecs electes i els treballadors de les administracions locals. I va insistir, sobretot, que “és tan important el què fem com el com ho fem” per tal de millorar els processos d'actuació i de presa de decisions.

El postgrau està organitzat per l'ACM, la Universitat Autònoma de Barcelona i la Universitat Rovira i Virgili. La conferència inaugural ha anat a càrrec de l'expert en comunicació Ferran-Ramon Cortés.

El postgrau s'imparteix cada dimecres matí i tarda fins al mes de juliol. L'objectiu és analitzar el sector públic i el seu sistema normatiu que regula els recursos humans i la seva gestió. Al mateix temps, pretén donar coneixements en matèria de gestió pública de personal i ajudar a la millora i modernització de la gestió local.

GNL
GNL AUDITORES
www.gnlauditores.com

Membre de:

**Russell
Bedford**

Treballem pel sector públic:

Auditoria Comptes Anuals – Anàlisi concessions administratives de serveis públics
Informes Pericials (FORENSIC) – Auditories empreses municipals
Plans d'ajust econòmic – Liquidacions del Pressupost
Elaboració de Comptes Generals - Contractació Pública i de personal

RESUM 2013 DE L'ACTIVITAT MUNICIPAL

GENER

MOCIÓ EN DEFENSA DEL MODEL D'ESCOLA CATALANA

L'ACM va enviar a tots els ajuntaments una moció per mostrar el "rebuig rotund" a l'esborrany de Llei Orgànica de Millora de la Qualitat Educativa del Ministeri d'Educació, l'anomenada *Llei Wert*.

"Instem al Govern català a continuar aplicant la Llei d'Educació de Catalunya, que és l'eina que garanteix que al nostre país no se separaran els infants per raó de llengua", va destacar el president Miquel Buch.

FEBRER

L'ACM CELEBRA LA XV ASSEMBLEA MIRANT CAP AL FUTUR

L'edifici de La Pedrera de Barcelona va acollir el 12 de febrer la XV Assemblea de l'ACM. Amb la presència del president de la Generalitat de Catalunya, Artur Mas, i la vicepresidenta del Govern, Joana Ortega, va comptar amb uns 200 alcaldes i alcaldesses catalans. L'Assemblea va servir per reivindicar el paper del món local en el marc de la construcció d'un nou Estat d'Europa i buscar fórmules de millora de la gestió pública.

MARÇ

EL CONSELL DE GOVERNOS LOCALS CONTRA L'ARSAL

La comissió permanent del Consell de Governos Locals de Catalunya va mostrar l'11 de març un posicionament públic en contra de l'Avantprojecte de Llei de Racionalització i Sostenibilitat de l'Administració Local (ARSAL). Ja en aquell moment es va denunciar que aquesta nova normativa crearia majors desigualtats entre municipis i un deteriorament i tancament de serveis amb els ciutadans com a principals afectats.

ABRIL

L'ACM ADJUDICA ELECTRICITAT A MÉS DE 500 ENS LOCALS

Endesa va guanyar el concurs públic per al subministrament elèctric en la segona adjudicació de compra agregada. Per primera vegada es va fer una subhasta electrònica per a més de 500 ens locals i amb un pressupost anual de 40 milions d'euros.

L'èxit d'aquesta iniciativa ja consolidada es basa en un estalvi per als ajuntaments d'entre un 10% i un 30% i la garantia de complir amb la Llei de Contractes.

MAIG

EL COMITÈ EXECUTIU ES COMPROMET AMB EL MÓN LOCAL

Reunit a Sant Cugat del Vallès el 21 de maig, el Comitè Executiu de l'ACM va aprovar un manifest per reafirmar el compromís dels càrrecs electes amb els ciutadans i ciutadanes per fer front a les conseqüències de la greu crisi que afecta als municipis de tot Catalunya.

L'alcaldesa de Sant Cugat, Mercè Conesa, va dir que "en aquests moments els ajuntaments estan fent un paper de cohesió social per aguantar aquesta situació de crisi econòmica".

JUNY

EL FÒRUM COMARCAL DEMANDA DEFINICIÓ PELS CONSELLS

El Fòrum Comarcal de l'ACM es va reunir el 4 de juny a Vic per demanar que la reforma local de la Generalitat defineixi clarament quines han de ser les competències i el finançament dels ens comarcals. Hi van assistir representants dels 41 Consells Comarcals catalans.

Segons Jordi Xargay, president del Fòrum Comarcal, "en els darrers 25 anys els Consells Comarcals han contribuït a vertebrar el territori".

JULIOL

L'ACM DÓNA SUPORT A LA LLEI DE CONSULTES

El 23 de juliol al Parlament de Catalunya l'Associació Catalana de Municipis i Comarques va donar ple suport a la Llei de consultes populars no referendàries. El secretari general de l'ACM, Marc Pifarré, va comparèixer davant la Comissió d'Afers Institucionals del Parlament per reivindicar el paper dels municipis com a punta de llança de la implicació dels ciutadans en els processos de decisió.

SETEMBRE

MIQUEL BUCH, NOU PRESIDENT DEL CONSELL DE GOVERNOS LOCALS

El 18 de setembre Miquel Buch va ser escollit per unanimitat nou president del Consell de Governos Locals de Catalunya en un acte que va tenir lloc al Saló de Cent de l'Ajuntament de Barcelona. En el seu discurs, Buch va reclamar que l'òrgan es converteixi en "una autèntica àgora" i que serveixi per demostrar que "els alcaldes i alcaldesses no competim, sinó que compartim problemes i anem ple-gats".

SETEMBRE

TRET DE SORTIDA AL PRIMER POSTGRAU EN SERVEIS SOCIALS

La consellera de Benestar i Família, Neus Munté, va inaugurar el 19 de setembre la primera diplomatura de postgrau de Gestió Pública dels Serveis Socials Locals de l'ACM. Munté va destacar que en moments com els actuals cal que totes les administracions públiques uneixin esforços per oferir les millors eines als més de 2.300 professionals que estan al capdavant dels serveis socials.

OCTUBRE

L'ACM INICIA LES COMPRES AGREGADES DE VEHICLES

En el marc de la Fira Internacional Municipalia, l'Associació Catalana de Municipis i Comarques va presentar les noves compres agregades de vehicles per als ens locals. Seat (Motorsol SA) i Nissan (Nissan Iberia SA) són les empreses que han guanyat els lots per subministrar vehicles de serveis generals i serveis policials. Les previsions són que s'arribin a vendre més de 200 vehicles, tot i que també hi ha l'opció de lloguer.

NOVEMBRE

NOVA APLICACIÓ PER A MÒBILS PER AL MÓN LOCAL

L'ACM ha posat en marxa una aplicació per a mòbils i tauletes per donar servei al món local. Es pot descarregar de forma gratuïta per a sistemes operatius Android i Apple i permet accedir a una multitud de dades i contactes de les diferents administracions catalanes, com ara la Generalitat de Catalunya, ajuntaments, diputacions, consells comarcals i EMD's. Facilita l'accés a dades, permet enviar directament un correu electrònic, accedir a les webs i localitzar la institució a Google Maps.

DESEMBRE

EL MÓN LOCAL DIU PROU A LA REFORMA LOCAL DE L'ESTAT

La gran majoria d'ajuntaments catalans es van concentrar el 12 de desembre davant dels consistoris per fer sentir el rebuig a la Llei de Racionalització i Sostenibilitat de l'Administració Local que vol impulsar el Govern del PP. L'ACM va ser-ne un dels promotors. Fins i tot, a finals de novembre una representació de l'Associació Catalana de Municipis va anar al Senat per mostrar el descontentament amb la Llei.

L'ACM, VEU DEL MÓN LOCAL A LES COMISSIONS INSTITUCIONALS

Fent balanç de la tasca de representació del món local de l'ACM al llarg de 2013, crida l'atenció una xifra important: 341. És el nombre de reunions de Comissions Institucionals (que a l'ACM en diem "Externes") en les quals l'Associació Catalana de Municipis i Comarques ha participat en nom de tots els ajuntaments i consells comarcals del país.

Aquest tipus de comissions abasten tot el ventall d'àmbits d'interès municipal i van des de la Comissió de Govern Local –màxim òrgan d'interlocució amb el Govern de la Generalitat de Catalunya– fins a les Comissions territorials d'Ensenyament, Cultura, Urbanisme o Ocupació, passant per comissions de seguiment de convenis i programes,

consells assessors, grups de treball per a temes específics, consells de direcció o administració, comissions interdepartamentals i un llarg etcètera. La majoria d'elles pertanyen a l'àmbit de la Generalitat, però també es participa en nombroses comissions d'altres organismes.

En total són gairebé 200 electes d'arreu del país que, a través de la representació de l'ACM i desinteressadament, donen veu al món local en tots aquells àmbits en que es prenen decisions que l'afecten, defensant els interessos comuns i els àmbits competencials que li són propis.

✉ comissions@acm.cat

☎ 93 496 16 14

FORMACIÓ

L'ACM INICIA EL PROCÉS PER DETECTAR NECESSITATS FORMATIVES

Un any més, l'Associació Catalana de Municipis i Comarques, conjuntament amb les Diputacions de Tarragona, Lleida i Girona, iniciem el procés de recollida de necessitats formatives, en el si de les entitats locals adherides al Pla Agrupat de Formació Contínua.

Considerem la detecció de necessitats formatives un procés cabdal per adequar els catàlegs formatius a les mancances de capacitació, entrenament i desenvolupament formatiu dels empleats públics. Entenem les necessitats formatives com qualsevol dèficit observable i manifest de les competències tècniques d'un empleat, de qualsevol nivell, que impedeix la consecució dels objectius raonables de l'organització a la qual es troba adscrit. És a dir, la diferència entre les qualificacions i les competències dels recursos humans, i les

desitjables i requerides pels llocs de treball.

Per aquest motiu es divideixen els blocs formatius per perfils de llocs de treball, per identificar millor les necessitats formatives i les causes per les quals aquell empleat públic creu necessari dur-les a terme.

El període de detecció de necessitats formatives estarà disponible fins a finals de febrer. Pot trobar l'eina de detecció de necessitats formatives al web de l'ACM www.acm.cat o directament a: <http://www.acm.cat/enquestaACM/necessitats.php>

✉ formacio@acm.cat

☎ 93 496 16 11

Benvolguts i benvolgudes, us donem la benvinguda a l'eina de detecció de necessitats formatives del Pla Agrupat. Indiqueu el vostre nom i cognoms, seleccioneu el vostre municipi i el lloc que ocupa, per poder accedir al qüestionari. Moltes gràcies

Identificació

Nom *
 Cognoms *
 NIF (exemple: 12345678A) *
 Correu electrònic *
 Nom del seu cap immediat *
 Cognoms del seu cap immediat *
 Correu electrònic del seu cap immediat *
 Demarcació de l'entitat *

GABINET D'ESTUDIS

JORNADES TERRITORIALS SOBRE LA CENTRAL DE COMPRES DE L'ACM

Des de fa un temps, ha entrat a l'agenda pública de molts nivells governamentals l'optimització de la despesa pública, i més concretament millorar la contractació, buscant l'eficiència en la centralització de compres. A nivell europeu s'apropen canvis a través de la directiva comunitària i la legislació de l'Estat amb la LRSAL, i la mateixa Llei de governs locals de Catalunya, donen pautes de com i cap a on ha d'evolucionar aquest àmbit.

L'ACM, a través del CCDL, fa 6 anys que va decidir crear l'embrió d'una central de compres, i aprofundir en les sinergies alhora de poder contractar de forma conjunta. Els estalvis que busca la nostra entitat pels ens locals associats són de doble tipologia: de preu, aconseguint per volum agregat economies d'escala; i l'estalvi de procediment, assolint estalvis tant de recursos com temps de les estructures locals. Paraules com Acords marc, prospecció de mercat, centralització de compres, encàrrecs de provisió, contractació derivada... cada dia estan més en aquesta esfera local.

Aquesta jornada vol ser una explicació de condicions, dels processos administratius, dels serveis i productes que l'ACM-CCDL ja ha fet l'esforç d'agregar; així com la reflexió sobre altres àmbits que de forma cooperativa sigui interessant treballar en licitacions futures. Les jornades van adreçades a tècnics municipals o persones que treballen en àrees de contractació i/o compres.

SERVEIS JURÍDICS

AUGMENT DE LES CONSULTES JURÍDIQUES DELS ENS LOCALS

A més de les consultes més vinculades amb el funcionament ordinari dels ens locals, durant els dos darrers anys els Serveis Jurídics de l'ACM han hagut de realitzar un esforç suplementari per donar resposta a les múltiples qüestions plantejades arran dels canvis legislatius impulsats pel govern de l'Estat en el marc de les mesures de control del dèficit públic.

Aquestes noves normatives han tingut una incidència directa en l'administració local, així com altres novetats legislatives de gran abast, com ara la reforma laboral.

L'any 2014 s'ha inaugurat amb l'entrada en vigor d'una llei amb un impacte considerable, la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'administració local, l'aplicació de la qual ja ha començat a generar dubtes entre els nostres associats.

Aquesta Llei entra en vigor en un context de transformació de les administracions, tant per les normes ja aprovades com per d'altres que encara no són plenament aplica-

✉ gabinetestudis@acm.cat

☎ 93 496 16 16 Ext. 223

CRONOLOGIA DE LES JORNADES

- Dimarts 11 de febrer
MATARÓ (Barcelona)
- Divendres 14 de febrer
(Catalunya Central) *
- Dijous 20 de febrer
(Terres de l'Ebre) *
- Divendres 21 de febrer
(Tarragona) *
- Divendres 3 de març
(Girona) *
- Dimecres 5 de març
(Lleida) *
- Dijous 6 de març
(Alt Pirineu i Aran) *

* pendent de confirmar lloc

bles, com la llei estatal de transparència, i d'altres que es troben en curs d'elaboració, com ara la Llei de Governos Locals de Catalunya, llei catalana de transparència i la futura reforma de les hisendes locals.

✉ juridics@acm.cat

☎ 93 496 16 12

“EL SENTIT DELS CONSELLS COMARCALS ÉS ARRIBAR JUNTS ON PER SI SOLS NO PODRIEN ARRIBAR ELS MUNICIPIS PETITS”

Pau Cabré Roure.

President del Consell Comarcal del Segrià.

Va néixer a Alpicat. Està casat i és pare de dues filles. De professió fructicultor, sempre ha estat relacionat amb l'associacionisme. És alcalde d'Alpicat des de fa 18 anys per CiU. També ha estat conseller comarcal en tres legislatures.

Quin balanç fa de la feina feta al Consell Comarcal?

Crec que és molt positiva. Històricament tots els municipis petits de la nostra comarca ho haguessin tingut molt més difícil sense l'ajut del Consell Comarcal per poder assolir el nivell de serveis que tenen els municipis grans.

És obligació començar parlant de la reforma del món local.

Allunyar la prestació de serveis dels municipis és perjudicial?

El fet d'entrar en una autonomia municipal em sembla un atac a l'essència de la democràcia. Crec que ens hauríem de centrar en ajudar i no en centralitzar.

S'ha parlat molt dels consells comarcals en la reforma local.

És un ens una mica desconegut pels ciutadans?

Sí, els serveis que mancomunem o gestionem des del Consell Comarcal són imprescindibles per la nostra comarca. Crec que cal explicar més tot allò que fem i els serveis que prestem, com el transport escolar, el servei de menjadors escolars, la recollida d'escombraries i els serveis socials.

Quin paper futur han de tenir els consells comarcals?

El mateix paper, però amb més recursos per tal d'ampliar i cobrir les necessitats que dia a dia requereixen aquests petits municipis.

Ara tothom parla de manco-

munar serveis, vosaltres heu fet apostes en aquest sentit?

Crec que aquest és el sentit real dels consells comarcals. És a dir, arribar junts on per si sols no podrien arribar aquests municipis petits.

Mediambientalment esteu fent una aposta per una òptima recollida de residus amb la inauguració de tres deixalleries en els últimes mesos.

Sí, deixalleries, recollida selectiva, abocador comarcal són objectius que, si Déu vol, aquest 2014 quedaran resolts o en vies de solució.

Quan ensenyem allò quotidià per nosaltres, ens adonem de la importància que hi donen els que ens visiten

També esteu realitzant molta formació?

Tenim una oferta formativa adreçada als serveis tècnics, als càrrecs electes, als funcionaris i als regidors de la nostra comarca. Tenir informació és la solució a la majoria dels problemes.

En plena crisi es parla molt de serveis socials, què heu aportat a nivell comarcal?

Crec que el sentit comú i assolir el repte de cobrir les primeres necessitats dels nostres conciutadans que, en la època que ens ha tocat viure, són molts i molt diversos i els recursos, escassos.

Com es pot vendre més a nivell turístic el Segrià?

Cal que la pròpia gent del nostre territori expliqui les grans possibilitats que tenim. A vegades, el fet de tenir-les des de sempre fa que no ho valorem prou. I quan expliquem i ensenyem allò quotidià per a nosaltres, ens adonem de la importància que hi donen els que ens visiten.

Quins reptes de futur caldrà afrontar al Segrià?

Ser constants en allò que fem. L'esperit de superació que té la gent de la nostra comarca, aprofitar la seva hospitalitat i generositat i de ben segur que si continuem en aquesta línia, el Segrià acabarà sent una comarca de referència degut al seu gran potencial econòmic i social.

ASSEGURANCES PER CONTINGÈNCIES O SUSPENSIO D'ESPECTACLES

Aquest producte va destinat a cobrir possibles contingències en l'organització de diversos esdeveniments tals com: concerts, focs artificials, espectacles teatrals, dansa, etc. Aquestes assegurances, que s'han d'estudiar prèviament a l'esdeveniment (30 dies aprox.), operen en els casos de cancel·lació d'espectacles per pluja, vent o altres fenòmens meteorològics i fins i tot per la incompaixença de les companyies contractades.

Així s'acostuma a garantir el seu pressupost, donat que en cas de suspensió de l'acte s'han d'abonar igualment a la companyia o artista/es contractats els seus honoraris.

L'ACM ha contractat una Pòlissa General d'Assegurança de Responsabilitat Civil i Patrimonial pels ens locals de Catalunya. La contractació col·lectiva fa que s'hagin aconseguit uns preus molt per sota dels que habitualment troben els ajuntaments. Així, el producte promogut per l'ACM garanteix més cobertures i menys preus.

La gestió de l'Assegurança es fa mitjançant la corredoria Ferrer&Ojeda. Així, s'ofereix als ajuntaments socis un paquet d'assegurances que suposa una millora en la gestió de la contractació, facilitant l'assessorament tècnic i jurídic de cadascun dels municipis i comarques, optimitzant la tramitació administrativa dels expedients i, principalment, aconseguint l'oferta més beneficiosa que cobreixi les necessitats de cadascun dels ens locals de Catalunya.

D'acord amb aquesta recerca i estudi de nous productes, s'ofereix per mitjà del Servei d'Assegurances de l'ACM la cobertura de les contingències o suspensions d'espectacles, especialment de festes majors i culturals.

Més informació:

Manel Pérez i Sucarrats
 Marc Garcia i Ribatallada
 Tel. 902 200 946
 E-mail: assegurances@acm.cat

mediadors

Ferrer&Ojeda
 Consultores en Seguros Asociados

C/ Tamarit, 155 - 08015 Barcelona
 Tel. 902 200 946
 Fax. 93 206 14 43
assegurances@acm.cat

COBERTURES

PREU

RENOVACIÓ DE LA COMPRA AGREGADA DELS SERVEIS DE TELECOMUNICACIONS A LES COMARQUES GIRONINES

Els serveis tècnics de Localret han començat l'anàlisi de la documentació dels consums de telecomunicacions dels ajuntaments i dels consells comarcals de les comarques gironines en un nou procés d'agregació de la demanda dels serveis de telecomunicacions.

L'agregació de la demanda dels consums en telecomunicacions de les diverses administracions locals en un únic procés i expedient administratiu d'una àrea geogràfica s'ha demostrat una pràctica que, a més d'una racionalització i millora dels serveis, genera estalvis importantíssims per als ens locals que participen en aquesta iniciativa.

Tot i que tots els processos tenen característiques i circumstàncies pròpies, les diverses experiències han demostrat que les contractacions agregades poden suposar estalvis als diversos lots en els quals es divideix el procés. És a dir, els ens locals poden obtenir uns interessants percentatges de reducció

del preu en telefonia fixa, en les comunicacions mòbils i a les dades i Internet.

El procés d'agregació de la demanda dels serveis de telecomunicacions es pot desglossar en tres fases principals:

- Anàlisi de la situació actual: recull de factures de tots els municipis participants i anàlisi detallat de la despesa i dels serveis contractats.

- Concurs: Redacció dels plecs tècnics i administratius. Petició d'ofertes a les operadores i anàlisi de les mateixes i negociació fins l'adjudicació final.

- Seguiment implantació: Oficina tècnica pel seguiment de la implantació dels nous operadors i anàlisi de la nova facturació.

Segons el calendari previst, després de la redacció dels plecs i la

convocatòria del concurs, l'adjudicació i l'entrada en vigor dels nous serveis i tarifes als ens locals de les comarques de l'Empordà, el Gironès, el Pla de l'Estany, la Selva, el Ripollès, la Cerdanya i la Garrotxa participants en aquest procés serà abans de l'estiu d'enguany.

L'aplicació de les economies d'escala en el processos de contractació dels serveis de telecomunicacions no només assoleix beneficis tangibles econòmics, sinó que incorpora criteris de transparència i millora la qualitat dels serveis de telecomunicacions municipals independentment de la dimensió de l'ajuntament.

Per participar en qualsevol dels processos de compra agregada oberts, o en preparació, de Localret arreu de Catalunya només cal ser un ajuntament adherit al Consorci Localret, signar un document explícit d'adhesió al procés pertinent i facilitar la informació tècnica necessària.

Més informació:
www.localret.cat

L'agregació de la demanda dels serveis de telecomunicacions aplega en un únic expedient els "lots" de les administracions locals per assolir millors preus i prestacions dels serveis.

DE L'ORDRE PÚBLIC A LA SEGURITAT... HUMANA

El projecte de Llei de Seguretat Ciutadana significa una tornada al vell concepte ideològic de l'ordre públic. La tradició autoritària espanyola es va basar en el “palo y tente tieso” i en les famoses multes de l'ordre públic. La Constitució va esmenar aquest concepte i el va canviar pel de la seguretat. Però va ser l'administració local la que va liderar una nova concepció de la seguretat transformant el vell ordre públic sancionador per una seguretat humana integradora: un sistema de prevenció de riscos amb una administració al servei del ciutadà i no al servei de l'estat i dels polítics. Sense competències formals i sense finançament, l'administració local es va implicar de forma voluntària a la prestació de tot tipus de serveis als ciutadans i fins i tot, el que no tocava com el de la seguretat.

L'administració local ha destacat per ser un laboratori de democràcia real que ha canviat amb una pràctica quotidiana el nostre país, els nostres drets i la nostra societat. Efectivament l'administració local, la més propera a les persones, es va anar transformant d'una administració formalista i arrogant en una veritable comunitat viva sota el principi constitucional del famós jutge de la cort suprema dels EE.UU. –Brandeis-, qui ja va dir que “Un dels

Va ser l'administració local la que va liderar una nova concepció de la seguretat transformant el vell ordre públic sancionador per una seguretat humana integradora

episodis del sistema pluralista és que una administració local valenta pugui servir com a laboratori i pugui provar nous experiments socials i econòmics sense risc per a la resta del país”.

La comunitat local, per tant, va contribuir a transformar la seguretat i avui podem comprovar que tot i la crisi financera i els 6 milions de desocupats, entre els que es troba el 50% dels joves; Espanya i en especial Catalunya mantenen una xifra anual de només un homicidi per cada 100 mil habitants, davant els casi 10 homicidis als EE.UU, els 25 de Mèxic, o 30 a Brasil. És a dir,

per cada milió d'habitants de Brasil, 300 són assassinats i mentre que aquí només 10. Gràcies als serveis públics i a l'atenció social salvem 290 vides per cada milió d'habitants. Això fa que siguem una de les potències turístiques e integradores del món. Fa 4 anys, The Wall Street Journal, va alarmar dient que Espanya no pagaria el seu deute perquè mai tindria el boom turístic que va tenir. Aquests dos últims anys, gràcies al desenvolupament d'una concepció de la seguretat com a seguretat humana, Espanya té 60 milions de turistes, el que significa gairebé 100 mil milions d'euros d'ingressos, al voltant del 10% del PIB espanyol. Brasil, tot i tenir 12 mesos d'estiu, té només 8 milions de turistes estrangers. El mateix número de turistes estrangers que arriben a la ciutat de Barcelona.

Davant el que hem exposat, no necessitem lleis repressives de seguretat privada i ordre públic, sinó preservar

Aquesta llei suposaria un desnonament dels drets fonamentals del ciutadà

el nostre model preventiu forjat en la comunitat local. Aquí, les protestes són pacífiques i a diferència de París o Londres, no hi ha revoltes violentes ni s'incendien cotxes. Fins i tot els *scratches* han estat considerats per jutges penals com a fórmules vàlides de

Dr. Manuel Ballbé, Catedràtic de Dret administratiu, Universitat Autònoma de Barcelona

protesta quan són pacífiques. Aquest projecte de llei suposaria una provocació i una subversió dels principals valors de més seguretat amb més humanitat.

En paraules d'Ortega i Gasset: “On arribava posava ordre, símptoma suprem del gran polític. Ordre en el bon sentit de la paraula, exclou com a ingredients normals policia i baionetes. Ordre no és una pressió que des de fora s'exerceix sobre la societat, sinó un equilibri que es suscita en el seu interior”. Aquesta llei suposaria un desnonament dels drets fonamentals del ciutadà perquè no hem d'oblidar el significat etimològic d'aquesta paraula de tanta actualitat. Desnonament és “treure a algú tota esperança d'aconseguir el que desitja” i davant això, la comunitat local creativa seguirà lluitant per les il·lusions i projectes per a superar aquesta recessió mental i moral, a més d'econòmica en la que ens volen tenir immersos.

ELS AJUNTAMENTS HAN DE SANCIONAR LES ENTITATS BANCÀRIES AMB HABITATGES BUITS?

Jordina Moltó
Secretaria de Territori i Política Municipal de CDC

És una mesura que preveu la Llei del Dret a l'Habitatge, per tal que els propietaris d'habitatges no els mantinguin buits de manera injustificada i permanent i compleixin amb la seva funció social. Però cal tenir en compte que la imposició de sancions no significa que els bancs posin els habitatges a preus inferiors als de mercat, que és el que necessiten les famílies en risc d'exclusió social.

Així doncs, entenem que l'aplicació de sancions no es pot fer de manera indiscriminada i directa, sinó que és necessari que:

CAL TENIR EN COMPTE QUE LA IMPOSICIÓ DE SANCIONS NO SIGNIFICA QUE ELS BANCOS POSIN ELS HABITATGES A PREUS INFERIORS ALS DE MERCAT

- 1) S'acrediti que l'administració ha dut a terme, prèviament, mesures de foment de l'ocupació dels habitatges (p.ex. garanties als propietaris d'habitatges buits sobre el cobrament de rendes o reparació de desperfectes, possibilitat de cessió dels habitatges a l'administració per a la seva gestió en règim de lloguer, etc...).
- 2) Existeixi una demanda residencial forta i acreditada.
- 3) Es garanteixi que les sancions recaptades seran destinades a polítiques per evitar l'exclusió social residencial de famílies afectades.

Jordi Romaguera
Regidor de Tordera

AQUESTES SANCIONS HAN DE SERVIR PERQUÈ ELS HABITATGES FACIN LA FUNCIO D'ALLOTJAR PERSONES

Per tal d'evitar la desocupació permanent dels habitatges, la Llei 18/2007, del 28 de desembre, del Dret a l'Habitatge contempla l'opció de penalitzar els propietaris dels habitatges buits, que sobretot són les entitats financeres i les seves immobiliàries. Aquest tipus de sanció és de les poques mesures de què disposen les administracions per garantir la funció social de l'habitatge. L'ocupació d'aquests habitatges serà una realitat en la mesura que aquests siguin de lloguer social, és a dir, que la mensualitat no superi el terç dels ingressos familiars.

Des d'Esquerra Republicana treballem perquè tothom tinguem una llar i puguem desenvolupar els nostres projectes de vida amb tota llibertat. Aquestes sancions només han de servir perquè els habitatges facin la funció d'allotjar persones. Entenem que les entitats bancàries han d'assumir la seva responsabilitat en aquesta crisi econòmica i per això cal mobilitzar l'habitatge buit. És intolerable que hi hagi gent sense casa i cases sense gent. No s'entén!

Creiem que és una bona iniciativa. De fet, en aquesta línia, ha estat pioner un ajuntament governat per un alcalde socialista, com és el cas de l'Ajuntament de Terrassa.

Animem a tots els alcaldes i alcaldesses a estudiar el cas de Terrassa i també la moció de la Plataforma d'Afectats per la Hipoteca (PAH). Ens sembla una bona línia a seguir. Instem els ajuntaments a actuar a imatge del de Terrassa i a obrir expedient i multar amb sancions de fins a 50 euros les entitats financeres que mantinguin indefinidament habitatges desocupats.

Som partidaris d'aquesta mesura i de qualsevol acció que permeti que els habitatges que acumulen els bancs es destinin a lloguer soci-

SOM PARTIDARIS D'AQUESTA MESURA I DE QUALSEVOL ACCIÓ QUE PERMETI QUE ELS HABITATGES QUE ACUMULEN ELS BANCOS ES DESTININ A LLOGUER SOCIAL

al. Creiem que és important fer un cens per saber quantes vivendes en cada municipi estan en mans de bancs. Es tracta d'aplicar la Llei catalana del dret a l'habitatge, que penalitza les entitats que es neguen a posar al mercat pisos desocupats durant més de dos anys.

L'objectiu final és que els bancs busquin llogaters o que cedeixin els pisos a la borsa de lloguer social de les ciutats, municipis i viles de Catalunya. Això ha de permetre alleujar l'emergència habitacional que hi ha actualment i posar fi a la impunitat del sistema financer i immobiliari.

L'aprovació de la moció de la PAH també pot ser una manera de forçar el Govern del PP a reobrir el debat dels desnonaments.

La crisi ha ocasionat que milers de persones es vegin abocades a la pèrdua del seu habitatge. Aquest fet, sumat a la quantitat de pisos construïts durant el boom immobiliari i als que queden en propietat dels bancs, ha fet que cada vegada hi hagi més habitatges buits que estan sent ocupats en diversos municipis. El Partit Popular està a favor de protegir el dret bàsic de l'accés a un habitatge, però entra dins de l'àmbit competencial que en matèria de legislació civil reserva a l'Estat l'article 149.1.8 de la Constitució.

Per tant, la possibilitat de multar a les entitats bancàries que disposin de pisos buits, hauria de regular-se a nivell nacional. No n'hi ha prou amb

HAURIA DE REGULAR-SE A NIVELL NACIONAL. NO N'HI HA PROU AMB UNA LLEI AUTONÒMICA I MOLT MENYS AMB UNA ORDENANÇA MUNICIPAL

una llei autonòmica i molt menys amb una ordenança municipal, ja que caldria tenir en compte altres aspectes com per exemple si l'objecte d'aquestes sancions hagués de ser, a més dels bancs, qualsevol persona jurídica o, fins i tot, els particulars que tinguin habitatges buits, cosa que podria suposar un fet discriminatori. No seria raonable que municipis veïns regulin de manera diferent o sancionin de forma diferent un mateix fet que és transversal a tot el territori. Però el veritable problema és la recuperació econòmica, que permeti als ciutadans tenir feina i recuperar la solvència per poder pagar els seus habitatges, i és en aquesta direcció on han d'estar encaminades totes les polítiques socials.

Lluís Moreno
Secretari d'Organització i Coordinació Municipal ICV

La crisi ha impactat dramàticament en la vida de milers de persones al nostre país que avui no poden cobrir les seves necessitats més bàsiques. Aquest fet ha provocat que no hagin pogut afrontar els crèdits hipotecaris, que hagin perdut la seva llar i a sobre continuïn acumulant deutes amb les entitats creditícies.

Diversos informes oficials relaten que entre 2007 i 2013, a Catalunya s'ha arribat a 96.927 execucions hipotecàries, xifra que contrasta amb els 30.034 habitatges que va quedar-se la banca durant el 2012 per impagament de quotes hipotecàries i que es mantenen buits i destinats exclusivament a una funció especulativa. A banda, gran part d'aquestes entitats financeres han estat, d'una manera o altra, rescatades amb diners públics, bé a través del FROB, o a tra-

ESTEM DAVANT D'UNA SITUACIÓ D'EMERGÈNCIA SOCIAL I CAL PENALITZAR ELS EXERCICIS ESPECULATIUS I ANTISOCIALS QUE MOLTS BANCs PRACTIQUEN

vés del traspàs d'actius al "banc dolent" (SAREB) sense cap contrapartida per a garantir el dret constitucional i estatutari a l'habitatge. La situació descrita requereix actuacions urgents per part de l'administració local per garantir l'ocupació efectiva dels habitatges buits de forma injustificada i perquè aquests compleixin amb la seva funció social. La llei del dret de l'habitatge (tot i les modificacions de les lleis òmnibus del govern de CIU el 2011) és un excel·lent instrument per promoure i garantir la funció social de l'habitatge, desincentivar la utilització anòmla i sancionar.

Estem davant d'una situació d'emergència social i, per tant, cal penalitzar els exercicis especulatius i antisocials que moltes entitats bancàries estan practicant.

Miguel-Angel Ibáñez
Sots-Secretari de Política Municipal de C's

Per nosaltres l'habitatge públic perquè garanteixi la seva funció social ha de ser de lloguer. I proposem que, en col·laboració amb els ajuntaments, es busquin fórmules per a l'adquisició d'habitatges buits per ser destinats a lloguer social com una forma digna d'accés per a àmplies capes de població, alhora que s'estableixen mecanismes de rescat a famílies en situació de risc social per no poder fer front a les despeses d'habitatge. Els recursos necessaris per establir aquests mecanismes no suposarien ni un 10% de la

L'HABITATGE PÚBLIC HA DE SER DE LLOGUER I S'HAN DE BUSCAR FÓRMULES PER A L'ADQUISICIÓ D'HABITATGES BUITS PER SER DESTINATS A LLOGUER SOCIAL

injecció feta al sistema bancari des d'Europa. La nostra proposta és articular mesures no coercitives que promoguin la incorporació al mercat de l'habitatge buit, garantint l'equilibri entre els drets del llogater i els dels propietaris, amb mesures fiscals que premiïn l'arrendament i gravin els habitatges buits minimitzant l'especulació i gravant de manera inversa els tributs per plusvàlues en funció dels anys transcorreguts des de la compra.

Jordi Navarro
Regidor de la CUP a Girona

Desnonaments i crisi aboquen a la població a la indefensió i els bancs retenen habitatges que no volen llogar. La bombolla immobiliària i una nul·la política d'habitatge va convertir el valor d'ús de l'habitatge en valor de canvi.

Hi ha pisos buits però no es reconeix. Els municipis no donen dades però

CAL UN REGLAMENT I RÈGIM SANCIONADOR PER POSAR MULTES COERCITIVES I SANCIONS ALS BANCs QUE TENEN PISOS BUITS

poden saber-ho. Els ajuntaments sensibles a la PAH tenen instruments per redreçar la situació (LHC, 18/2007) i cal castigar als responsables de la situació. Cal un reglament i règim sancionador per posar multes coercitives i sancions als bancs que tenen pisos buits. Els bancs bloquegen el dret de l'habitatge i la ciutadania ha de protegir-se dels especuladors.

SOLSONA, OLIUS I CARDONA ELABOREN UN PLA D'ACCIÓ PER IMPULSAR CONJUNTAMENT ELS SEUS POLÍGONS

Els ajuntaments de Solsona i Olius, a la comarca del Solsonès, i Cardona, al Bages, disposaran a finals de març d'un pla d'acció per dinamitzar els polígons industrials dels seus municipis a través de la col·laboració públicoprivada. La iniciativa és possible gràcies a un conveni signat amb la Unió de Polígons Industrials de Catalunya i la participació de les associacions empresarials de Solsona i Cardona. L'objectiu és planificar accions i coordinar estratègies conjuntes que tinguin com a finalitat augmentar l'activitat econòmica dels polígons i del teixit empresarial del territori. D'una banda, el projecte consisteix en la realització d'una diagnosi de l'estat dels dos polígons de Solsona (un de públic i un de privat) i dels polígons privats d'Olius i Cardona per poder desenvolupar un pla d'acció. De l'altra, el document preveu el suport d'accions de dinamització del teixit empresarial.

SANT FELIU DE GUÍXOLS ES CONVERTEIX EN CIUTAT AMB ESTACIÓ NÀUTICA PER IMPULSAR EL TURISME

L'Ajuntament de Sant Feliu de Guíxols (Baix Empordà) ha superat tots els tràmits per formar part de la marca Estacions Nàutiques. El projecte arrenca amb més de 60 empreses de Sant Feliu, Tossa, Santa Cristina i Llagostera inscrites. El fet de disposar d'aquesta catalogació permet fer promoció turística sota el paraigua de la marca i també oferir paquets turístics combinant activitats tant dins com fora de l'aigua. Oferiran de manera individual o en paquets turístics activitats marítimes -com caiac, submarinisme, vela o windsurf- però també hi ha oferta gastronòmica o esports com la hípica i el golf. "Es tracta de sumar, posar d'acord empreses que fins ara es feien la competència", segons l'alcalde, Joan Alfons Albó. A nivell català hi ha set estacions i a la Costa Brava, ja en funcionen a l'Estartit i a Roses.

BALAGUER DESTINARÀ EL 0,7% DELS BENEFICIS DE LA RECOLLIDA D'OLIS VEGETALS A FINALITATS SOCIALS

L'Ajuntament de Balaguer, en col·laboració amb l'empresa Ekipolis, ha iniciat la recollida d'olis domèstics usats amb la instal·lació de 9 contenidors específics a la ciutat. L'oli recuperat s'usarà per fabricar biodièsel, un combustible net que es pot fer servir en qualsevol vehicle dièsel i produeix un 80% menys d'emissions que els carburants derivats del petroli. L'alcalde, Josep Maria Roigé, explica que el nou servei no suposarà cap cost per a l'Ajuntament, ja que l'empresa Ekipolis s'encarregarà de la instal·lació i manteniment dels contenidors i de la recollida de l'oli. A més, l'empresa donarà el 0,7% del seu benefici a l'Ajuntament perquè el destini a ajuda social.

“HEM PASSAT D’UN 88,12% D’ENDEUTAMENT AL 2010 A UN 54% AL 2013”

Jordi Serra Macià (ERC). Alcalde de Roda de Ter.

Alcalde: Jordi Serra i Macià (ERC)

Professió: Treballador social

Habitants: 6.133

Pàgina web: www.rodadeter.cat

Sou alcalde: 650 euros en règim de dedicació parcial

Sou regidors: Assistència a plens: 114 euros

Assistència a Juntes de Govern: 143 euros

Jordi Serra i Macià, de 45 anys, va entrar a la política com a regidor de Roda de Ter al 1999 amb la convicció que, per a solucionar els problemes del municipi i dels seus conciutadans, havia d'implicar-se a fons per aconseguir un futur millor. Va ser alcalde del 2005 fins al 2007 i ha tornat a ser-ho aquesta legislatura. És treballador social i segueix vinculat amb l'àrea de serveis socials.

És una persona optimista, que parla en positiu de la gestió que ha dut a terme al consistori en aquests anys de crisi. El seu partit governa en minoria –el principal partit de l'oposició és Independents per al Progrés de Roda (vinculat al PSC)– i, en teoria, això hauria de ser un impediment per tirar endavant projectes i iniciatives. Pel que sembla no és el cas de Roda de Ter: “A la pràctica i a la llarga, buscar i teixir acords i consensos és més democràtic. I ho aconseguim amb tota normalitat”.

A Roda de Ter, de 2,2 km², hi manca teixit industrial o empresarial. És una localitat de serveis i els seus habitants treballen als polígons industrials de la comarca. Quan es va fer amb la vara d'alcalde, la màxima preocupació i ocupació de Serra i del seu equip va ser sanejar els comptes del municipi mantenint els serveis al ciutadà. Així, van renegociar contractes amb empreses

externes i van aplicar mesures d'estalvi. Un exemple molt il·lustratiu: van apagar la llum dels fanals ornamentals i de l'enllumenat que van considerar innecessari per excessiu. Aquesta mesura va suposar un estalvi de 80.000 € al 2013. I aquesta quantitat l'han invertit en equipaments elèctrics de major eficiència energètica. Altres dades que ell subratlla: durant el 2012 els comptes es van tancar amb un superàvit de 300.000 € i al 2013, assegura, aquesta xifra augmentarà nota-

La màxima prioritat ha estat sanejar els comptes del municipi, però mantenint els serveis al ciutadà

blement. D'altra banda, van arrencar la legislatura amb un 88% d'endeutament. I a dia d'avui aquest s'ha reduït fins al 54% i poden pagar als proveïdors a 30 dies. A més, aquest any la pressió fiscal sobre els ciutadans disminuirà, ja que l'IBI i altres impostos baixaran.

Però no tot és positiu, apunta Serra. I és que ell, com el treballador social, té una espina clavada: l'alt percentatge d'atur que té el municipi, equiparable al de Catalunya. Malgrat la tragèdia, però, mai han emprat les tises en serveis d'atenció social al ciutadà.

Tweets

#municipisenpositiu

L'@ajmoralanova subvencionarà la meitat del cost en Seguretat Social dels nous contractes al municipi

L'ajuntament d'Alcover contracta guardes rurals privats davant l'allau de robatoris al camp

#Manlleu i el Servei Català de Trànsit promouen la sensibilització per a una mobilitat segura entre els joves

#Figueres contracta quatre informadors ambientals per vetllar pel civisme i el bon ús de l'espai públic

El #Solsonès impulsa una xarxa de voluntariat sènior d'assessorament empresarial

Lleida espera estalviar un milió d'euros a l'any amb el nou contracte d'enllumenat públic

#Balaguer destinarà el 0,7% dels beneficis de la recollida d'olis vegetals a finalitats socials

LA NECESSÀRIA REFORMA DE L'IBI

Seguint recomanacions de la Unió Europea, l'actual sistema fiscal espanyol s'ha de revisar a fons i en pocs mesos. Aquesta reforma també ha d'afectar als impostos locals, alguns dels quals com l'IAE, Vehicles o la plusvàlua municipal necessiten una gran reformulació. Però en aquest article em centraré amb les modificacions que s'haurien de fer a l'IBI per modernitzar-lo, ja que és l'impost local més important. Al 2010, va generar als municipis catalans el 63% de tots els ingressos impositius i el 25% del total d'ingressos.

L'IBI és i ha de continuar sent la figura clau del sistema fiscal local. La teoria econòmica ho avala per varis motius. Primer, la nul·la mobilitat de les bases imposables fa que sigui l'impost més adequat a nivell municipal, ja que no hi ha possibilitat d'emigració. Segon, perquè la major part del pressupost dels municipis es destina a finançar serveis que afecten directament al valor de la propietat immoble (enllumenat, neteja viària, recollida de residus, seguretat, entre d'altres). En aquest sentit,

L'IBI és i ha de continuar sent la figura clau del sistema fiscal local

està justificat que siguin els propietaris els qui contribueixin a finançar aquesta despesa. També l'experiència internacional l'avalua, doncs la imposició local sobre la propietat immoble està estesa a pràcticament tots els països de la Unió Europea.

Es tracta, a més, d'un impost fàcil de gestionar, ja que la seva base imposable (el valor cadastral) està enregistrada i valorada per l'administració central. Donat que aquesta base és coneguda, el grau de compliment fiscal és molt elevat. Un altre factor positiu de l'IBI és que genera una recaptació molt estable en el temps, al gravar una circumstància recurrent, com és el valor del stock d'habitatges i terrenys, que en la mesura que augmenta, s'incrementa la base i, per tant, creix la recaptació. A més, com que el valor cadastral és un valor allunyat del preu de mercat, les possibles variacions dels preus d'aquest mercat no afecten la seva recaptació.

Ara bé, l'IBI té el problema de la valoració dels immobles. L'objectiu hauria de ser establir uns valors cadastrals que tinguessin com a referència el valor de mercat, com de fet està previst en la normativa espanyola, que estableix un coeficient de referència del preu de mercat del 0,5. Ara bé, a la pràctica això no ha estat així, per dues raons: la manca de revisió dels valors cadastrals i la forta variació experimentada pels preus dels béns immobles. Els valors no només s'han d'actualitzar anualment, sinó que també cal revisar-los periòdicament, ja que no evolucionen de la mateixa manera ni entre diferents municipis ni dintre d'un mateix municipi. En aquest sentit, no deixa de ser sorprenent i criticable que els municipis puguin

MARTA ESPASA, UNIVERSITAT DE BARCELONA

en últim terme ajornar indefinidament la revisió dels valors cadastrals, com de fet succeeix.

Es per aquest motiu que caldria crear un registre que permetés tenir un valor únic de mercat dels béns immobles que servís de referència per als diferents impostos implicats (IBI, IRPF, Successions, Patrimoni, etc.). Sobre la base d'aquest valor, la normativa pot preveure que a efectes de l'IBI s'apliqui el coeficient actual del 0,5 o un altre més proper a la unitat, si es vol que la base de tributació s'apropi més al valor de mercat dels béns immobles. Això augmentaria la transparència de l'impost, i d'aquesta manera els ciutadans sabrien si paguen més o menys perquè el tipus impositiu és elevat o perquè el que és elevat és el valor del bé immoble. En definitiva, l'objectiu és fer més justa, eficient i transparent la determinació de la base de l'impost, i després, sobre aquesta base més homogènia, que els

Caldria crear un registre que permetés tenir un valor únic de mercat dels béns immobles que servís de referència per als diferents impostos que graven els immobles

municipis fixin els tipus impositius que considerin oportuns.

Altres reformes que s'haurien d'incorporar són la reducció de les exempcions i bonificacions, perquè els municipis no reben cap mena de compensació pel tractament favorable d'aquests immobles. També caldria, per augmentar l'autonomia municipal, ampliar l'interval en el que els municipis poden fixar els tipus impositius, donar la possibilitat tant de gravar a tipus incrementats els béns immobles urbans no residencials, sense restriccions sobre el número de béns immobles que poden tributar a aquests tipus, com la d'establir tipus més reduïts als habitatges habituals de menor valor.

En definitiva, les reformes proposades no suposen un canvi substantiu, sinó una posada al dia de l'impost.

SOREA

**Canviem per progressar
Progressem per innovar
Innovem per donar-te cada dia un servei millor**

SOREA cada dia més a prop teu.
A SOREA tenim clar el compromís amb els nostres clients i volem ser cada dia més propers, sent fidels a la nostra màxima de cuidar-te.

NOU WEB

OFICINA VIRTUAL

+ ATENCIÓ TELEFÒNICA

SOREA

CUIDEM L'AIGUA

Tots els canals ens porten a tu; ajuda'ns a millorar.

www.sorea.cat

Estudiants, emprenedors, empreses,
ens locals, ciutadans,...

+ INFORMACIÓ = ÈXIT

DADES
SOCIOECONÒMIQUES

XIFRA, Sistema d'Informació Socioeconòmica Local

És el sistema d'informació socioeconòmica local de la demarcació de Girona que aporta informació estadística i assessorament tècnic als ens locals i altres entitats públiques, empreses, emprenedors, estudiants i usuaris en general, per tal que puguin prendre decisions estratègiques i operatives respecte al seu àmbit d'actuació.

XIFRA es configura amb:

- Dades estadístiques municipals, comarcals i provincials.
- Indicadors: municipis, comarques, consorcis i mancomunitats.
- Informes automatitzats de dades i/o indicadors.

www.ddgi.cat/xifra

Diputació de Girona

XIFRA

LA FÓRMULA DE L'ÈXIT