

La revista referent d'informació del món local

PAS FERM DELS AJUNTAMENTS PER PORTAR LA LRSAL AL TC

ACTUALITAT

L'ACM presenta el catàleg complet de vehicles per als ens locals

PÀG. 6

ENTREVISTA

Entrevista al president del Consell Comarcal del Ripollès, Miquel Rovira

PÀG. 14-15

OPINIÓ

“Banderes dels nostres avis”, Francesc Canosa, periodista i escriptor

PÀG. 22

EL PORT DE LA SELVA

Municipi situat a la comarca de l'Alt Empordà amb una extensió de 41,49 quilòmetres quadrats al nord del Cap de Creus. Destaca per la gran riquesa de paisatges i la blavor del Mediterrani. Actualment, té 1.009 habitants. Les primeres referències històriques daten de l'any 974. La condició de vila reial va obtenir-la el 1787. Una de les seves joies és el monestir de Sant Pere de Rodes, declarat Bé Cultural d'Interès Nacional el 1997. El seu alcalde és Josep Maria Cervera (CiU).

ACTUALITAT

PÀG. 5

El món municipal dona llum verda a portar la LRSAL al Tribunal Constitucional

PÀG. 6

L'ACM presenta el catàleg complet de vehicles per als ens locals

PÀG. 8

L'ACM busca complicitats amb el territori explicant la central de compres

GABINET D'ESTUDIS

PÀG. 9

Miquel Buch reivindica el compromís del món local vers les polítiques per crear ocupació

ENTREVISTA

PÀG. 14-15

“L'objectiu és anar tots a una i ser més eficients per dinamitzar el territori”. Miquel Rovira, president del Consell Comarcal del Ripollès

OPINIÓ

PÀG. 22

“Banderes dels nostres avis”, Francesc Canosa, periodista i escriptor

EDITORIAL

ARA ÉS L'HORA DELS ALCALDES I ALCALDESSES!

Aquest mes de març els ajuntaments catalans tenim el repte d'aconseguir dur la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) al Tribunal Constitucional. Una llei, que com ha determinat el Consell de Garanties Estatutàries, atempta contra l'autonomia local, posant en perill els serveis que els ajuntaments presten als ciutadans.

Per dur la LRSAL al Tribunal Constitucional, cal que 1.200 ajuntaments de tot l'Estat que representin una sisena part de la població global, interposin un conflicte en defensa de l'autonomia local. Un procediment feixuc que han de seguir tots els ajuntaments catalans però que, de ben segur, servirà per parar una llei involutiva i de greus perjudicis per als veïns i veïnes del nostres pobles i ciutats.

El president de l'ACM i del Consell de Governos Locals de Catalunya (CGLC), Miquel Buch, ha fet una crida a tots els alcaldes i alcaldesses perquè presentin el recurs. Qualsevol alcalde o alcaldessa que vulgui seguir prestant els serveis als ciutadans ha de fer l'esforç de presentar el recurs. Som conscients que és un procediment costós per a ajuntaments petits, però estem segurs que si no defallim, podrem dir ben alt: el món local diu prou!

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.

Imprès 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

**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**.

Alcaldes i alcaldesses reunits al claustre del monestir de Sant Cugat del Vallès per dir NO a la reforma local espanyola.

EL MÓN MUNICIPAL DÓNA LLUM VERDA A PORTAR LA LRSAL AL TRIBUNAL CONSTITUCIONAL

Sant Cugat del Vallès va ser l'escenari el 13 de febrer del Ple del Consell dels Governadors Locals de Catalunya (CGLC), que va comptar amb la presència d'un centenar d'alcaldes i alcaldesses de Catalunya. El Ple va aprovar els mecanismes que han de permetre que els ajuntaments de Catalunya se sumin a la iniciativa d'interposar un conflicte en defensa de l'autonomia local per portar la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) al Tribunal Constitucional.

El document aprovat i llegit per l'alcaldessa de Sant Cugat del Vallès, Mercè Conesa (CiU), exigeix respecte i compliment de la distribució competencial de les comunitats autònomes contemplada en els estatuts d'autonomia, i garantir els recursos necessaris per poder exercir-la garantint la qualitat i la cobertura dels serveis públics. Així mateix, es demana millorar la participació en els ingressos de l'Estat perquè s'acostin a un terç de la despesa pública i que es desenvolupi una nova Llei de Finançament Local. Davant l'atac a l'autonomia local, el Ple del CGLC defensa la prestació dels serveis públics bàsics per a la ciutadania des dels ajuntaments perquè la proximitat és un valor bàsic per afrontar els problemes reals de les persones.

“Aquesta llei que planteja el PP és una perversitat social que atempta contra les persones“, va explicar el president del CGLC i alcalde de Premià de Mar, Miquel Buch (CiU), qui va voler deixar clar que en els últims anys els ajuntaments han invertit més de 2.000 milions d'euros en els pilars fonamentals de l'Estat del benestar com són els àmbits de l'educació, serveis socials i ocupació. “Què hem fet els ciutadans al PP perquè ens vulgui aplicar aquesta llei tan agressiva?”. El Ple del Consell de Governadors Locals va comptar amb les intervencions dels vicepresidents, Xavier Amor (PSC), Lluís Tejedor (ICV) i Pere Prat, representant d'ERC.

Per formalitzar el recurs davant el TC cal que com a mínim 1/7 part dels ajuntaments (1.200) i 1/6 part dels habitants (7.300.000) de l'Estat segueixin aquest procediment. Els ajuntaments han de celebrar un ple municipal i aprovar l'acord amb majoria absoluta del consistori. Un cop aprovat, l'alcalde ha d'atorgar poders a un notari facultant-lo expressament per tal que en nom i representació de l'Ajuntament interposi un conflicte en defensa. Aquest acord s'ha d'enviar a la seu del CGLC.

Web: www.governlocals.cat

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

L'ACM PRESENTA EL CATÀLEG COMPLET DE VEHICLES PER ALS ENS LOCALS

L'Associació Catalana de Municipis i Comarques va presentar el 6 de febrer el lot complet de vehicles que ofereix als ens locals per poder adquirir-los amb avantatges administratius i a un millor preu. Precisament, l'Ajuntament de Barcelona s'ha sumat a aquesta iniciativa i ha realitzat la compra de més d'una cinquantena de vehicles per a la Guàrdia Urbana a través de la central de compres de l'ACM.

El vestíbul de l'Ajuntament de Barcelona va ser l'escenari de la presentació del catàleg complet de vehicles que l'ACM posa a disposició dels ens locals catalans. A l'acte, el president de l'ACM, Miquel Buch, va destacar que “tot i que hi ha qui ens diu que ho hem de fer ara, des de l'ACM ja fa sis anys que comprem agregadament”. Així, “amb eficiència i eficàcia aconseguim que els ajuntaments catalans puguin estalviar entre un 15 i 32% en la compra d'un vehicle mitjançant la compra agregada de l'ACM, però a més a més oferim un estalvi en la gestió”.

Aquesta cooperació entre el principal consistori català i l'entitat municipalista ha permès incorporar el coneixement i l'experiència de l'Ajuntament de Barcelona en aquest àmbit per tal que l'ACM incorpori millores en el seu procediment contractual. Això farà que els municipis catalans es puguin beneficiar d'un catàleg de cotxes ampli i més competitiu. “Barcelona, com a capital de Catalunya, vol exercir aquest paper vertebrador del món local. El que avui presentem en aquest acte n'és un exemple”, va afirmar Xavier Trias, alcalde de Barcelona.

En aquest marc, el conseller d'Empresa i Ocupació, Felip Puig, va agrair a Seat i Nissan “aquest esforç de cohesió i de qualitat que permet als ajuntaments de Catalunya poder confiar amb la solvència de les nostres indústries”. A més va destacar que aquesta aposta de l'ACM amb “visió d'intel·ligència i d'estalvi, significa al mateix temps enfortir i defensar la indústria catalana, en aquest cas la de l'automòbil que és transcendent pel país”.

L'Ajuntament de Barcelona s'ha sumat a la central de compres de l'ACM adquirint una cinquantena de vehicles per a la Guàrdia Urbana

Actualment, l'ACM, amb més d'un miler d'ens locals associats, ofereix als ens locals catalans la possibilitat d'adquirir una quinzena de vehicles per als serveis generals en règim de compra (SEAT i NISSAN) i també vehicles policials mitjançant rènting (BBVA). També s'ofereixen dos vehicles elèctrics: Electric city motor 00, S.L. amb el vehicle ECM elògic i Grau Maquinària i Servei Integral S.A. amb el Goupil G3-2. La selecció de vehicles i empreses s'ha fet mitjançant concursos públics i el procés simplificat d'adquisició dels ajuntaments compleix la llei de contractes del sector públic.

El conseller d'Empresa i Ocupació, Felip Puig, el president de l'ACM, Miquel Buch, i l'alcalde de Barcelona, Xavier Trias, al centre.

15 vehicles pels ens locals

Vehicles de serveis generals

(compra i rnting amb opci de compra)

Urb

Interurb

Interurb

Monovolum

Tot cam 4x2

Tot cam 4x2

Tot terreny 4x4

Tot terreny 4x4

Pick-up 4x4

Furgoneta

Elctric bsic

Elctric bsic

Vehicles de serveis policials

(arrendament amb opci de compra)

Interurb

Tot cam 4x2

Tot terreny 4x4

Ms informaci a:

CCDL: 93 496 16 16

gabinetestudis@acm.cat

www.acm.cat/vehicles

- Estalvi amb preus ms econmics

- Facilitats en el procediment administratiu

Jornada celebrada al Consell Comarcal del Maresme.

Jornada celebrada al recinte firal de Manresa.

L'ACM BUSCA COMPLICITATS AMB EL TERRITORI EXPLICANT LA CENTRAL DE COMPRES

L'Associació Catalana de Municipis i Comarques ha organitzat 7 jornades per tot el territori català amb l'objectiu de presentar la central de compres del món local de Catalunya. Mataró, Manresa, Reus, Sort, Les Borges Blanques, Girona i Tortosahan estat les primeres seus d'aquesta iniciativa que pretén sumar en el territori.

Pel Secretari General de l'ACM, Marc Pifarré, la central de compres de l'ACM persegueix oferir un millor servei als ens locals que acabarà repercutint en els serveis que reben directament els ciutadans. "Sumats hi guanyem tots, és el què en diem la suma multiplicadora. Sumats tenim més capacitat de compra i, per tant, obtenim millors preus i millor servei", explica el secretari general de l'ACM, qui també destaca que els ens locals que compren mitjançant l'ACM, aconseguixen més facilitats en els tràmits administratius. "Ens trobem en un entorn on es parla d'eficiència i eficàcia com a eixos principals per al desenvolupament. L'ACM, ja fa sis anys que hem iniciat aquest camí".

Actualment, l'ACM ofereix al miler d'ens locals associats la possibilitat de comprar agregadament produc-

tes com electricitat, gas, plans de pensions, vehicles i assegurances.

L'ACM té previst dur a terme diferents jornades pel territori català per explicar la central de compres del món local als tècnics municipals.

Jornada celebrada a Reus.

ELENA MANUEL ABELLÓ

Cap de contractació i patrimoni de l'Ajuntament de Reus

- Ha esdevingut prioritària la contractació o la política de compres en el món local?

És una estratègia eficaç que permet conèixer el mercat competitiu en diversos sectors comercials, en els quals pots beneficiar-te de condicions contractuals òptimes, que a nivell individual són difícils d'aconseguir.

Sumar esforços de diferents municipis atorga un valor afegit a la contractació de certs béns i serveis, permet optimitzar costos, rendibilitzar resultats... En una economia d'escala l'agregació de demanda ofereix unes sinergies positives.

El repte que es planteja és millorar la contractació pública electrònica, per tal que es pugui fer un eficient ús dels sistemes dinàmics de contractació.

JOAN BOSCH

Cap del servei de contractació i patrimoni de l'Ajuntament de Terrassa

- Ha esdevingut prioritària la contractació o la política de compres en el món local?

La contractació pública és una activitat econòmica de molt impacte i, per tant, un instrument idoni per fer polítiques públiques de caràcter econòmic (estabilitat pressupostària i control de la despesa), mediambiental (ús eficient dels recursos) i social (ocupació), i afavorir la innovació tecnològica i la millora de l'entorn empresarial (pimes), i de gran repercussió per als ciutadans i empreses per implementar plenament i definitiva l'administració electrònica.

Per això, el món local s'ha de dotar dels instruments, mitjans i tècnica, com l'agregació de la demanda, necessaris per portar-la a bon terme, eficaçment i efectiva.

MIQUEL BUCH REIVINDICA EL COMPROMÍS DEL MÓN LOCAL VERS LES POLÍTIQUES PER CREAR OCUPACIÓ

L'Associació Catalana de Municipis i Comarques va organitzar el 21 de febrer una jornada formativa entorn de les polítiques locals en l'àmbit de la promoció econòmica. El president de l'ACM, Miquel Buch, acompanyat pel Conseller d'Empresa i Ocupació, Felip Puig, i l'alcalde d'Igualada, Marc Castells, va reivindicar el compromís dels ajuntaments per generar ocupació que han destinat més de 200 milions d'euros per fomentar aquests polítiques.

En el marc de la jornada 'El futur de les polítiques locals en promoció econòmica', el president de l'ACM i alcalde de Premià de Mar, Miquel Buch, va dir que "el compromís dels ajuntaments cap a la creació d'ocupació és indiscutible". I va posar com a exemple els 200 milions d'euros que cada any han invertit els ajuntaments per generar polítiques de promoció econòmica.

Així, va criticar la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) perquè "per a nosaltres la promoció de l'ocupació és un dels pilars de l'Estat del Benestar i aquesta llei vol que no tinguem aquests serveis ni fem polítiques d'incentivació". Per aquest motiu, s'ha iniciat el procés per presentar un recurs al Tribunal Constitucional. "Hem de plantar cara al Govern de l'estat i dir-li que els ajuntaments volem complir el compromís que tenim amb la ciutadania".

"Per a nosaltres la promoció de l'ocupació és un dels pilars de l'Estat del Benestar i la LRSAL vol que no fem polítiques d'incentivació"

El conseller d'Empresa i Ocupació, Felip Puig, va destacar que "s'està treballant molt decididament amb els governs locals i el Govern de Catalunya per aprofitar l'incipient recuperació econòmica i en els pròxims anys ens portarà a generar llocs de treball". I va afegir que la col·laboració entre institucions és vital perquè "sumant esforços es multipliquen els resultats".

Finalment, l'alcalde d'Igualada, Marc Castells, i president de la Comissió de Promoció Econòmica de l'ACM va remarcar la importància del món local que és des d'on podem desenvolupar i impulsar les polítiques per fomentar ocupació.

Durant la jornada es va fer públic el Manifest d'Igualada en defensa de les polítiques locals de promoció econòmica. Es tracta d'un compromís institucional per mantenir els esforços per generar ocupació, que va ser presentat per la tinent d'alcalde de l'Ajuntament d'Igualada, Àngels Chacón.

GNL AUDITORES

www.gnlauditores.com

Membre de:

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**

La Fundació SGAE amb

Un programa itinerant promogut per l'ASACC en el qual una quarantena de grups tocarà en directe a 30 sales d'arreu de Catalunya

AVANÇ DE PROGRAMACIÓ

The Pepper Pots + The Excitements

Anímic + Wind Atlas

Els Catarres + Germà Negre

Manel + Bremen

Josh Rouse + Barbacoa

El Salao Eléctrico + Pere Martínez

Astrio + convidats

Joe Crepúsculo + Los Ganglios

Mendetz + Verkeren

Hidrogenesse + Espanto

Joan Chamorro/Eva Fernández/Andrea Motis presenten Magalí Datzira

Joana Serrat + Partido

Kiko Veneno + Refree

...

Per a més informació: www.curtcircuit.com

**DONEM
VISIBILITAT
A LA MÚSICA
LOCAL**

Grups consolidats amb
bandes emergents

**FOMENTEM
LA MÚSICA
EN VIU**

Donant suport a les
sales en un moment
de crisi

EL MUNICIPALISME UNIT CONTRA LA REFORMA ESTATAL

El Parlament va acollir el 17 i 18 de febrer la jornada de ‘Governs locals: Km 0’, organitzada conjuntament per la Diputació de Barcelona i el Consell de Governos Locals (CGLC). Un acte que vol estudiar la incidència i l’aplicació de la Llei de Racionalització i Sostenibilitat de l’administració local (LRSAL). A l’acte d’inauguració, el president del Consell de Governos Locals, Miquel Buch, va afirmar que la llei “ens farà mal als ajuntaments, però molt poc mal comparat amb el que farà a la ciutadania”. Per la seva banda, el president de la Diputació de Barcelona, Salvador Esteve, va explicar que “la llei posa en risc la prestació dels serveis públics locals perquè es retira la competència a l’ajuntament i la trasllada a les diputacions”.

Buch fa una crida als alcaldes i alcaldesses a presentar un recurs contra la reforma local espanyola.

L’ACM S’OPOSA A L’INCREMENT DE L’IVA CULTURAL

L’alcaldessa de Tàrraga, Rosa Maria Perelló, va comparèixer al Parlament en relació a la proposta per a presentar a la Mesa del Congrés dels Diputats la proposició de llei de reforma de l’impost sobre el valor afegit sobre el sector de la cultura. Per Perelló, l’augment de l’IVA suposa conseqüències greus per als ciutadans i els ajuntaments. Davant els representants parlamentaris dels grups polítics, l’alcaldessa de Tàrraga va assegurar que l’increment de l’IVA és una mesura preocupant perquè afecta directament als ciutadans. Aquest canvi de criteri ha tingut un impacte directe en la disminució de consum cultural al país. Així mateix, assumir l’increment de l’IVA o apujar preus, són dues vies inviables per als ajuntaments. Davant del greuge que suposa incrementar l’IVA al 21% en els espectacles culturals, des de l’ACM es demana que es corregeixi l’error per afavorir la creació i el consum de cultura al país.

Rosa Maria Perelló en la seva compareixença a la comissió parlamentària.

L’ACM DEMANA ESTABLIR PRIORITATS I CRITERIS ENTRE ELS AJUNTAMENTS PER EVITAR MALNUTRICIÓ DELS INFANTS

El president de la comissió de Benestar Social i Participació i alcalde de Sallent, David Saldoni, va comparèixer el passat 11 de febrer davant la Comissió de la Infància per explicar la situació dels infants pobres o en risc de pobresa i les actuacions davant el risc de malnutrició infantil.

L’alcalde de Sallent va explicar que els CAPs i les escoles són els primers centres on es pot fer una diagnosi sobre la malnutrició dels infants. Per aquest motiu, va reivindicar la coordinació entre els CAPs i els centres de Serveis Socials dels ajuntaments per tal que vetllin per als infants.

Per a l’ACM, un cop signats el Pacte per la Infància i els protocols per establir metodologies de seguiment per als infants, cal fer un pas més que consisteix en fer que les taules de seguiment puguin establir criteris homogenis entre els diferents municipis. Cal marcar prioritats i els mateixos criteris per tots els municipis per evitar greuges assegura Saldoni.

David Saldoni va comparèixer en nom de l’ACM.

EL PAPER DELS MUNICIPIS EN EL PROCÉS D'EXERCICI DEL DRET A DECIDIR

Fa ben poc, el també membre del Col·lectiu Praga, Alfonso González, Bondia posava de relleu en aquesta revista (núm. 345) la importància del paper internacional que els ens locals poden jugar en el procés polític que Catalunya viu actualment a través de la xarxa de projecció i de cooperació exterior dels municipis. Certament, l'àmbit internacional és un dels de més significació per explicar la idea que l'exercici del dret a decidir no és només legítim, perquè així ho reclama la majoria de la ciutadania de Catalunya, sinó també plenament legal, perquè resulta de la mateixa proclamació constitucional de l'Estat democràtic (art. 1.1 CE). Si s'explica bé aquesta qüestió, el suport internacional al procés i al seu resultat estarà més a prop.

Mercè Barceló, Catedràtica de Dret constitucional, UAB
Judith Gifreu, professora titular de Dret administratiu, UAB (Membres del Col·lectiu Praga)

Però el paper dels municipis també és rellevant a nivell intern. Si se celebrés la consulta referendària prevista en la Llei 4/2010, els municipis estan legitimats per iniciar-ne la tramitació, sigui amb el concurs d'altres municipis, sigui compartint la iniciativa amb els altres subjectes i ens legitimats per iniciar el procés: Govern, Parlament i ciutadans. Tant en un cas (exclusiva iniciativa municipal) com en l'altre (iniciativa conjunta de tots els subjectes esmentats) és requisit legal que la iniciativa sorgeixi d'un 10 % de municipis, que representin com a mínim 500.000 habitants (art. 15.c). Així doncs, l'ordenament jurídic vigent reserva als municipis, com a part integrant del sistema institucional de la Generalitat, un paper destacat en la iniciativa d'aquest procés.

En el supòsit que la consulta no fos referendària, el paper dels municipis segueix sent crucial perquè, davant la impossibilitat d'emprar el cens electoral (instrument reservat per a les consultes referendàries), caldria servir-se del padró municipal per celebrar la consulta popular. Tanmateix, algunes veus han apuntat la possibilitat que els municipis es puguin negar a cedir a la Generalitat les dades personals con-

tingudes en el padró municipal, per ésser dades protegides i algunes altres, fins i tot han amenaçat de denunciar aquells alcaldes que les comuniquin. Cap d'aquestes actuacions, però, tindria cobertura legal.

En efecte, de la Llei 7/1985, reguladora de les bases del règim local (art. 16.3), se'n deriva que les dades del padró municipal se cediran a les administracions públiques que ho sol·licitin, sense el consentiment previ de l'afectat, si aquelles són necessàries per a l'exercici de les competències de l'administració cessionària. Qüestió reafirmada per la Llei orgànica 15/1999, de protecció de dades personals (art. 21), quan regula la cessió de dades personals entre administracions. Per tant, el fet que les dades que inclou el padró siguin personals no impedeix cedir-les a la Generalitat per a la celebració d'una consulta popular (competència de la Generalitat d'acord amb l'art. 122 Estatut). Aclarit aquest fet, cal a més subratllar que la cessió de dades del padró no seria, en cap cas, facultativa per als municipis sinó plenament obligatòria. I això per dos motius: primer, perquè l'anomenat "deure d'assistència" que preveu la Llei crea l'obligació per a les administracions públiques de prestar, en l'àmbit propi de competències, la cooperació i l'assistència actives que altres administracions puguin demanar per a l'exercici eficaç de llurs competències, i a

L'ordenament jurídic vigent reserva als municipis, com a part integrant del sistema institucional de la Generalitat, un paper destacat en la iniciativa d'aquest procés

aquest efecte poden sol·licitar totes les dades i els documents que es trobin a disposició de l'ens al qual es dirigeix la sol·licitud (arts. 4.1.c Llei 30/1992, 55.e Llei 7/1985 i 144 Decret legislatiu 2/2003). L'incompliment d'aquesta obligació per part del municipi pot comportar-ne l'execució forçosa o el compliment per substitució (art. 60 Llei 7/1985). I, segon, perquè la Llei també preveu l'obligació dels ajuntaments catalans de remetre periòdicament la informació del padró municipal a l'Institut d'Estadística de Catalunya per nodrir amb les seves dades el Registre de Població de Catalunya, Registre al què poden

Les dades del padró municipal se cediran a les administracions públiques que ho sol·licitin, si aquelles són necessàries per a l'exercici de les competències de l'administració cessionària

accedir els òrgans de la Generalitat per a l'exercici de llurs competències (arts. 47-55 Llei 23/1998, de 30 de desembre, d'estadística de Catalunya), com seria el cas de la celebració d'una consulta popular.

Els municipis a Catalunya tenen, doncs, un important paper en aquest procés polític, tant a nivell internacional com intern. I en aquest darrer àmbit, la seva contribució pot ser polivalent, actuant com un subjectes motors d'inici del procés per a la celebració de la consulta o bé, si fos el cas, facilitant l'instrument necessari per a l'exercici de les competències de la Generalitat en una consulta no referendària.

LA REFORMA DEL SECTOR PÚBLIC LOCAL

La racionalització i redimensionament del sector públic local és un dels eixos al voltant del qual gira una part important de les reformes que planteja la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local (LRSAL). Aquestes mesures es concreten, d'una banda, en l'establiment de diverses limitacions en quant a la prestació de serveis i a l'exercici d'activitats per part dels ens locals. D'altra banda, i de forma més concreta, la llei conté també diversos preceptes que limiten la participació o la constitució d'entitats instrumentals locals.

Des del punt de vista dels serveis públics i la iniciativa econòmica local, la reforma opera en dos fronts principals. El primer consisteix en acotar el concepte de servei públic local i condicionar la seva prestació als omnipresents principis d'equilibri pressupostari i sostenibilitat financera que impregnen tot el text de la LRSAL. El segon, en limitar la potestat d'autorganització dels ens locals a l'hora d'escollir la forma de gestió dels serveis (article 86 de la LBRL en la nova redacció donada per la LRSAL) especialment en el cas de les entitats públiques empresarials (EPELS) i les societats mercantils.

Pel que fa a l'exercici d'activitats econòmiques la LRSAL condiona la iniciativa econòmica local a la garantia del principi d'estabilitat pressupostària i sostenibilitat financera i exigeix també que en l'expedient corresponent es justifiqui la rendibilitat de la iniciativa i els possibles efectes de l'activitat local sobre la concurrència empresarial (article 86.1 LBRL).

En relació a les mesures destinades a limitar la participació o la constitució d'entitats instrumentals locals, contingudes a la nova disposició addicional 9a de la LBRL, cal esmentar en primer lloc la prohibició adreçada als municipis subjectes a un pla econòmic-financer o d'ajust

Posar únicament el punt de mira en l'aprimament del sector públic, sense plantejar-se aspectes com la transparència, l'accés a la informació, la participació ciutadana, o altres elements de control és al meu entendre una aproximació incompleta i esbiaixada

d'adquirir, constituir o participar en la constitució de nous ens instrumentals (societats, consorcis, fundacions i altres ens) durant la vigència del pla. I també la limitació de les aportacions patrimonials o les ampliacions de capital a les seves EPELS i societats mercantils amb necessitats de finançament. En segon lloc la LRSAL obliga als ens instrumentals que es trobin en situació deficitària a aprovar un pla de correcció del desequilibri amb l'objectiu de corregir aquesta situació, i en cas de no assolir aquest objectiu a 31.12.2014 imposa la seva dissolució.

Finalment la mateixa disposició addicional estableix dues mesures especialment destacables. La primera prohibeix als ens instrumentals locals constituir-ne o participar en la constitució de nous ens dependents i la segona obliga a la dissolució dels actualment existents que no es trobin en situació de superàvit, equilibri o resultats positius d'explotació.

La LRSAL també introdueix diverses mesures que, si bé d'una forma menys determinada, afecten també al sector públic local. La primera d'aquestes mesures és l'establiment de diverses limitacions respecte a les retribucions en els contractes mercantils i d'alta direcció del sector públic local i el nombre màxim de membres dels òrgans de govern dels ens instrumentals locals (article 1.37, que modifica la disposició addicional 12a de la LBRL). La segona ve donada per un conjunt d'articles (els 16, 27, 36 i les DA 13a i 14a i la disposició final 2a) que estableixen diferents modificacions respecte al règim jurídic dels consorcis amb la finalitat de clarificar el seu règim econòmic i financer, i un règim transitori destinat als ja existents l'any abans de l'entrada en vigor de la Llei (disposició transitòria sisena de la LRSAL).

Josep Maria Sabaté Vidal,

Director de Serveis de la Coordinació General de la Diputació de Barcelona i professor associat de Dret Administratiu de la Universitat Rovira i Virgili

La LRSAL introdueix a través d'aquests preceptes els criteris del Sistema Europeu de Comptes públics (SEC) per a determinar l'administració a la qual s'han d'adscriure els consorcis, que són els mateixos que ha estat utilitzant la Intervenció General de l'Estat per a efectuar la sectorització a efectes de la comptabilitat estatal. No obstant la forma indiscriminada i poc aclaridora en que ho fa la LRSAL pot donar lloc a diverses incoherències.

Sens dubte el sector públic local, però no només el local, necessita una revisió de la seva arquitectura sota els principis de simplificació i eficiència. Des d'aquest punt de vista aquestes són algunes de les mesures que es podrien considerar més raonables d'una llei que en termes generals es força controvertida. Però posar únicament el punt de mira en l'aprimament del sector públic, sense plantejar-se aspectes com la transparència, l'accés a la informació, la participació ciutadana, o altres elements de control en aquest àmbit és al meu entendre una aproximació incompleta i esbiaixada. A més els límits i el detall amb el qual s'aborden alguns aspectes denoten també una manca de respecte total al principi d'autoorganització dels ens locals, reconegut en l'article 4 de la pròpia LBRL i l'article 6.1 de la Carta Europea de l'Autonomia Local.

“L’OBJECTIU ÉS ANAR TOTS A UNA I SER MÉS EFICIENTS PER TIRAR ENDAVANT POLÍTIQUES PER DINAMITZAR EL TERRITORI”

Miquel Rovira i Comas.

President del Consell Comarcal del Ripollès.

Va néixer el 7 d'agost del 1960 a Vic (Osona). Casat i pare de dues filles, és tècnic superior en Imatge per al Diagnòstic i ha coordinat el Programa de detecció precoç del càncer de mama al Ripollès.

Rovira va iniciar-se en la política l'any 2001 com a militant d'UDC. Actualment presideix el Consell Comarcal del Ripollès des del 2011. Anteriorment va ser-ne cap de l'oposició amb CiU durant dues legislatures, del 2003 al 2011. També és primer tinent d'alcalde de l'Ajuntament de Ripoll, on encapçala les regidories de Serveis Socials i Esports des del 2011 i on va entrar com a regidor a l'oposició el 2003.

Quin balanç fa d'aquesta legislatura al capdavant del Consell Comarcal del Ripollès?

Faig un balanç positiu ja que, malgrat la difícil situació econòmica que estem vivint, hem fet una aposta ferma per al manteniment dels serveis que donem a municipis i a ciutadans. Malgrat la retallada en molts convenis i el deute de més d'un milió d'euros que arrosseguem de la Generalitat, des del Consell complim amb les nostres obligacions i mantenim l'economia sanejada. A més, tenim molts projectes encetats encapçalats per una nova visió estratègica comarcal que passa per la integració funcional de diferents entitats i consorcis en una sola agència aglutinadora de totes les polítiques públic-privades en matèria de dinamització econòmica (Consorti Ripollès Desenvolupament, Consorci d'Espais d'Interès Natural del Ripollès i Associació Leader Ripollès Ges Bisaura). L'objectiu és anar tots a una i ser més eficients a l'hora de tirar endavant polítiques per a la dinamització del territori.

Hem de començar parlant de la reforma del món local. Com es veu des d'un consell comarcal?

Des del consell comarcal el que hem de defensar primer de tot és la nostra reforma del món local, la que planteja Governació de la Generalitat de Catalunya i amb la qual estem d'acord, ja que es tracta de reduir la part més política d'aquests ens sense que afecti els importants serveis que s'hi presten. Uns ens que quedarien en mans dels alcaldes

La RSAL seria un retorn al segle passat i no ho podem permetre

i alcaldesses, mesura que trobem correcta. Ara bé, el que no podem permetre, tal com ens va explicar fa pocs dies al Ripollès el president de l'ACM, Miquel Buch, és que ens imposin una llei estatal, la LRSAL, que va en contra de l'administració més propera i retalla serveis directes al ciutadà. Això seria un gran pas enrere, un retorn al segle passat i no ho podem permetre.

Cal explicar millor què fa un ens comarcal perquè la ciutadania en vegi els seus beneficis?

En el cas d'una comarca petita i de muntanya com el Ripollès no crec que faci tanta falta ja que el ciutadà rep directament serveis del consell (transport escolar, beques de menjador, depuració d'aigües, recollida i tractament de residus, escola de música, formació i informació per als joves, etc.) i, per tant, els percep de seguida. Segurament en una àrea metropolitana al ciutadà li costa més discernir quina administració fa què i cal un esforç major. Tot i així, des del consell fem un gran esforç per explicar el nostre dia a dia a través de tots els mitjans al nostre abast (web, xarxes socials, mitjans de comunicació comarcals...) i ser el màxim de transparents.

Quin paper juga el consell comarcal en una comarca com el Ripollès?

Un paper fonamental. El president Jordi Pujol va tenir un gran encert a l'hora de crear els consells comarcals de muntanya, entre els quals el del Ripollès, per afavorir l'equilibri territorial. L'any passat vam complir 30 anys de constitució del Consell de Muntanya del Ripollès, que

cinc anys més tard es convertiria en el Consell Comarcal del Ripollès. Des d'aleshores, aquesta administració ha jugat un paper imprescindible pel reequilibri territorial, tant a nivell de comarca de muntanya respecte de les altres comarques, com a nivell intern, dotant els municipis petits dels mateixos serveis de qualitat que tenen els municipis grans. La construcció de múltiples infraestructures, la millora de camins i de la connectivitat interna, la recollida i tractament de residus, el sanejament de les aigües, la creació de viviers d'empreses, els serveis escolars... són algunes de les grans fites aconseguides al llarg d'aquests 25 anys de consell comarcal.

Aquesta administració ha jugat un paper imprescindible pel reequilibri territorial, tant a nivell de comarca de muntanya com a nivell intern, dotant els municipis petits dels mateixos serveis de qualitat que tenen els municipis grans

Un dels projectes importants és la creació del Parc Natural de les Capçaleres del Ter i del Freser. Què aportarà?

Aportarà un gran valor afegit a la comarca, tant el sentit mediambiental, natural i paisatgístic com en el del desenvolupament econòmic. El Parc serà una de les principals peces de la promoció econòmica de la comarca, que tindrà en compte el desenvolupament de tots els sectors, des del ramader i agrícola fins al turístic, i els donarà, sens dubte, un gran impuls. Hi estem treballant des del territori, escoltant totes les veus, i això és el que el farà un projecte de tots.

En un context de crisi, heu apostat clarament per la pres-

tació de polítiques socials.

Sens dubte. Ara més que mai és quan hem de ser al costat de les persones i de les famílies que ho estan passant malament. Per exemple, aquest any hem destinat una partida extraordinària del nostre pressupost al Consorci de Benestar Social del Ripollès: més de 32.000 euros que permetran donar cobertura a les beques de menjador que s'atorguen als nens i nenes de les famílies socioeconòmicament més necessitades de la comarca. També cal destacar la coordinació entre administracions i entitats com Càritas, Creu Roja i Banc d'Aliments per detectar totes les necessitats i intentar donar-hi solució.

Quant a infraestructures, últimament heu fet molt rebombori amb reivindicar una línia de tren desdoblada i millorar la C-17.

Sí. És una llarga reivindicació del territori, la millora de les infraestructures en tots els àmbits. S'ha avançat però encara queda molt camí a recórrer. Tenim una C-17 desdoblada, però ens calen les variants per descongestionar els nuclis urbans, sobretot la variant est de Ripoll. Tenim pendent el famós túnel de Toses i la variant de Ribes i també seguim lluitant dia a dia per la reivindicació ancestral de la millora de la línia ferroviària R3. No

pot ser que avui en dia es tardí el mateix per anar de Ripoll a Barcelona per la R3 que de Barcelona a Madrid amb l'AVE, unes dues hores i mitja. És vergonyós. Cal desdoblament de la línia allà on sigui possible fer-ho per tenir un mitjà del segle XXI.

Quins reptes de futur caldrà que afronti el Ripollès?

Ara mateix el principal repte és tirar endavant i sortir d'aquest context desfavorable que afecta tot el

El Parc Natural de les Capçaleres del Ter i del Freser serà una de les principals peces de la promoció econòmica de la comarca

país. I fer-ho, en el cas del Ripollès, consolidant els projectes encetats, com el de la nova agència de desenvolupament econòmic, el Parc Natural de les Capçaleres del Ter i del Freser, la formació, inserció i retorn dels joves al món rural o el desenvolupament rural a través de programes com el Leader i l'Odísseu. I fer-ho tots a una, amb el consens dels nostres 19 municipis i de tot el teixit social, econòmic, cultural, etc. que els formen.

EINES DE BUSINESS INTELLIGENCE APLICADES A LA GESTIÓ MUNICIPAL

Dins del II Tecno Week, Localret va organitzar el 18 de febrer a Esplugues de Llobregat el Taller “Eines de *Business Intelligence* aplicades a la gestió municipal”.

L'anglicisme “Business Intelligence” (BI) aplega el conjunt d'eines, estratègies o models que pretenen adquirir coneixements sobre l'estat d'una empresa (o d'una administració) mitjançant l'anàlisi i la interpretació de les dades. Per a Enric Brull, director de l'Àrea de Coneixement i Qualitat de la Diputació de Tarragona, es tracta que els responsables d'un servei, un departament o una àrea “puguin prendre les decisions de gestió de manera fonamentada, després d'analitzar d'una forma senzilla les dades necessàries”. És a dir, passen de ser “directius intuïtius a directius fonamentats”. En el cas de la Diputació de Tarragona, Enric Brull va mostrar com les eines de BI els permeten acomplir la regla “95/5”: “en el 95% dels casos les dades necessàries han d'estar disponibles en menys de 5 minuts”.

Per poder comprendre el funcionament d'un servei o qualsevol activitat, reconeixia Enric Brull, disposar d'Informes molt visuals (amb gràfiques, mapes, taules, colors, etc.) durant un determinat període de temps (amb despeses, recursos humans i material, usuaris o qualsevol altra

variable necessària) és un ajut fonamental. No obstant, per a una correcta interpretació de les dades cal que el responsable de la presa de decisions tingui domini de la qüestió. Els informes resultants de les eines han de “donar el màxim de dades, en el menys temps possible, amb la menor quantitat de tinta i reflectint la veritat”.

Xavier Plaza, soci-director de *Proyectos Gestión Conocimiento*, va presentar una de les eines que hi ha al mercat de BI. S'automatitzen la tasca de generar informes amb l'objectiu de “saber què passa per poder prendre decisions basades en fets reals”. Plaza va apuntar algunes de les dificultats que tenen les administracions locals (com qualsevol altra empresa) en el moment de prendre decisions relacionades amb la gestió:

-El treball diari no permet disposar del temps necessari per pensar i analitzar sobre mancances o millores.

-Els departaments actuen com a “propietaris” de la informació i les dades. No es comparteix o es creuen les dades per a crear sinergies, evitar duplicitats, efectuar millores... No s'obté una visió global.

-Sovint les persones que han de prendre decisions ràpides no poden disposar amb

la mateixa celeritat de la informació actualitzada que els seria d'utilitat.

-En altres ocasions, les organitzacions tenen sistemes de recopilació de dades, però s'obtenen informes amb massa dades i poca informació, o hi ha dificultats per interpretar el conjunt de dades.

En el cas de l'Ajuntament de Sant Feliu de Llobregat la possibilitat d'afegir valor a les dades corporatives està integrada als processos i projectes estratègics de l'Ajuntament, segons Manuel González, cap de la Unitat d'Informàtica. Aquest va mostrar com s'han implantat eines de BI en àmbits com la seguretat ciutadana i a l'àrea de “Queixes i Sugeriments” per millorar l'atenció ciutadana.

A Esplugues de Llobregat ja han obtingut resultats pràctics amb la gestió de queixes i atenció ciutadana, atès que amb les noves eines han pogut redimensionar els grups d'atenció, modificar horaris i obtenir valoracions dels rendiments individuals, tal i com va mostrar Carles Planas, director de la Unitat d'Atenció a la Ciutadania de l'Ajuntament.

Per accedir a les presentacions:
www.localret.cat (apartat ‘Materials de les jornades’)

SISTEMA DE CONSTRUCCIÓ INDUSTRIALITZADA

Tots els avantatges dels Sistemes Tradicional i Modular

ECONÒMIC · RÀPID · SOSTENIBLE · ADAPTABLE · EXPORTABLE

La innovació es fa realitat.

Escola Marta Mata, El Vendrell · Curs 2013-2014
Primera Escola 100% Sistema TAS

www.tas-teyco.es

QULTURAL.COM, UNA EINA IMPRESCINDIBLE PER ALS PROGRAMADORS CULTURALS

Qultural.com és una plataforma web catalana, pionera a nivell mundial, que facilita als ajuntaments la informació necessària per tal que els seus esdeveniments siguin 100% segurs i de qualitat. A través de Qultural.com pots conèixer de forma instantània i gratuïta el preu d'un esdeveniment i quines són les empreses acreditades que garantirán la legalitat dels actes.

Amb Qultural.com només cal respondre 7 preguntes per tal d'obtenir un pressupost aproximat de tot el que caldrà per organitzar l'acte. Les preguntes és responen en menys d'un minut i se n'obté com a resultat el contacte directe de les empreses i dels grups, generant un estalvi de temps i recursos.

El web no acaba aquí, sinó que també té al seu interior una potent base de dades amb tota la legislació aplicable al sector, de manera que mostra resultats 100% fiables sobre aspectes de seguretat, PAU, PEM i,

Vol garantir i promoure la seguretat i qualitat dels actes públics

fins i tot, proposa mides d'escenaris, potència d'equips electrògens i quantitat de lavabos químics en funció dels aforaments o el nombre d'artistes. Garantir la seguretat dels esdeveniments, el compliment de la normativa en matèria d'es-

pectacles o en prevenció de riscos laborals són objectius de Qultural.com. És per això que Qultural.com és una eina imprescindible pels petits i mitjans municipis que podran obtenir informació fiable 24 hores

L'eina web gratuïta proporciona de forma instantània un pressupost

del dia, 365 dies l'any. A més, Qultural.com és la primera empresa de qualificació cultural d'Europa; la plataforma acredita agents i esdeveniments culturals, sota criteris objectius.

Gràcies al Departament de Cultura de la Generalitat, Musicat, Patrosil i a l'acord amb l'ACM, Qultural.com serà completament gratuït per a tots els ajuntaments durant el 2014. És per això que us recomanem que consulteu el web de l'eina, www.qultural.com

L'empresa catalana Conceptes Reactius, nascuda el 2012, està

darrera d'aquest projecte. El director de Qultural.com, Albert Ferré, ha explicat que els "resultats espectaculars del web" els ha permès "començar la internacionalització de l'eina". La seva utilitat i velocitat a l'hora de mostrar la informació és el resultat del treball d'un equip de 15 professionals. Durant quatre anys d'I+R+D han aconseguit dissecionar el mercat dels esdeveniments, fires, concerts i actes esportius i generant respostes automatitzades a la complexitat normativa.

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

DONEU SUPORT A LA INICIATIVA DE PORTAR LA LRSAL AL TRIBUNAL CONSTITUCIONAL?

Laura Costa
Secretària de Política Municipal de CDC

Sí que donem suport a la iniciativa d'interposar un recurs contra la LRSAL al Tribunal Constitucional i en som un dels partits promotors. Aquesta llei, que ni tan sols ha estat debatuda en Plenari del Congreso sinó únicament en comissió, és una de les desenes amb les quals el PP està perpetrant la recentralització més intensa d'ençà de la transició espanyola, totes elles envaint competències exclusives de la Generalitat.

També esdevé un atac directe a l'autonomia local, sota el pretext de culpabilitzar les entitats locals del deute públic quan la realitat és que representen menys del 4% del deute enfront del gairebé 80% que re-

LA LRSAL ÉS UNA LLEI FETA DES DELS DESPATXOS QUE NO RESOL ELS PROBLEMES REALS NI DELS AJUNTAMENTS NI DELS CIUTADANS

presenta l'administració de l'Estat, i tenint en compte que pràcticament la meitat d'aquest deute pertany a l'Ajuntament de Madrid. Finalment, volem posar de manifest el greu perjudici que aquesta llei suposa per a tota la ciutadania, abolint els serveis socials de proximitat o altres serveis relacionats amb l'educació, la salut o l'ocupació als ajuntaments menors de 20.000 habitants. Els ajuntaments, que són les administracions més properes, són també les més ben valorades. La LRSAL és una llei feta des dels despatxos que no resol els problemes reals ni dels ajuntaments ni dels ciutadans. Per tot això, aquest recurs al TC no és només una opció, sinó una obligació.

Pere Prat
Alcalde de Manlleu

Des del món local d'Esquerra Republicana manifestem el nostre rebuig total i donem ple suport als acords d'iniciar la tramitació per a la formalització del conflicte en defensa de l'autonomia local. En realitat, la nostra reivindicació per a una nova legislació que emparés millor el món local ve de lluny. Però la resposta que esperàvem evidentment no era la LRSAL. L'estat espanyol, amb l'excusa de la crisi, de la racionalització i la sostenibilitat, imposa una llei, que encara avui té grans incerteses i molts aspectes a desenvolupar, que ataca els governs locals, la seva autonomia local i la seva capacitat de donar respostes des de la proximitat,

DEMANEM MÉS COMPETÈNCIES, AMB ELS RECURSOS ECONÒMICS I HUMANS CORRESPONENTS, PER FER POLÍTQUES DE PROXIMITAT I DE MILLORA DEL DIA A DIA

per exemple, en l'àmbit dels serveis socials. Demanem més competències, amb els recursos econòmics i humans corresponents, per fer aquestes polítiques de proximitat i de millora del dia a dia dels nostres ciutadans. A Europa, els estats es creuen la Carta Europea d'Autonomia Local, que tenim també signada, i confien en els governs locals. Això és el que reivindicuem. Pel que ens afecta més directament, ara tenim l'obligació de fer una llei de governs locals catalana participada i consensuada pel món local, feta d'acord amb l'esperit pel qual existeixen els governs locals.

Partit dels Socialistes de Catalunya

Els i les socialistes hem liderat i abanderat des del primer moment aquesta iniciativa.

I ho hem fet perquè la llei del PP vulnera l'autonomia local de manera extraordinària. Retrocedeix els Ajuntaments als anys 70, eliminant competències i posant en greu perill els serveis municipals, vulnerant els drets dels ciutadans i les ciutadanes.

Les forces polítiques iniciem aquest recurs al TC de la llei a partir d'una inèdita iniciativa del món local. Perquè cal una alternativa a aquesta llei, tan i tan perjudicial per al conjunt de la societat.

I tots els partits polítics menys el PP ens hem posat d'acord perquè perjudica directament el benestar de la ciutadania,

PROXIMITAT ÉS SINÒNIM DE QUALITAT DEMOCRÀTICA, I AQUESTA LLEI PERJUDICA LA DEMOCRÀCIA I LA CIUTADANIA

desmantella l'actuació dels municipis a l'hora de donar serveis socials, educatius i sanitaris, i ataca la institució més propera als nostres veïns i veïnes.

Proximitat és sinònim de qualitat democràtica, i aquesta llei perjudica la democràcia i la ciutadania. Els governs locals no som el problema. Entre tots i totes aturarem aquesta llei, i recuperarem els drets que ens volen treure.

Partit Popular de Catalunya

Des del PP defensem que la LRSAL no vulnere l'autonomia local i, per tant, no compartim la formalització del conflicte en defensa de l'autonomia local. La Constitució estableix que correspon a l'Estat la competència per establir les bases no només en relació amb els aspectes organitzatius o institucionals, sinó també en relació amb les competències dels ens locals constitucionalment necessaris.

Precisament la LRSAL realça el paper de les corporacions locals en l'Estat de les Autonomies, posant fi al desequilibri que s'ha produït en el seu desenvolupament perquè el seu objectiu principal és que qualsevol ciutadà, amb independència d'on visqui, rebi els serveis públics en les

DEFENSEM QUE LA LRSAL NO VULNERA L'AUTONOMIA LOCAL I, PER TANT, NO COMPARTIM LA FORMALITZACIÓ DEL CONFLICTE EN DEFENSA DE L'AUTONOMIA LOCAL

millors condicions d'eficiència i de cost.

La llei que fins ara estava en vigor, la Llei de Bases de Règim Local, no definia de forma precisa les competències municipals i havia una gran permissivitat per realitzar serveis impropis sense el necessari finançament. Tot això ha comportat duplicitat en la prestació de determinats serveis i que els ajuntaments en prestin alguns sense rebre el finançament acordat per la Generalitat, cosa que posa en risc la sostenibilitat financera dels ens locals. Per tant, considerem que amb la nova llei per primera vegada es complirà el principi de lleialtat institucional, àmpliament reivindicat pels municipis.

Lluís Moreno

Secretari d'Organització i Coordinació Municipal ICV

CONTINUAREM DEFENSANT LA IDEA QUE ELS ENS LOCALS SÓN ELS MILLORS PREPARATS PER OFERIR SERVEIS DE PROXIMITAT

La coalició ICV-EUIA-EPM hem estat molt proactiva en totes les accions polítiques i institucionals dutes a terme fins a la data. S'han presentat mocions als ajuntaments o a la Diputació de Barcelona (des del primer esborrany i els diferents avantprojectes), s'ha redactat l'esmena a la totalitat i les esmenes parcials o s'ha demanat el veto al Senat. Un cop publicada la llei serà recorreguda al Tribunal Constitucional per la via del Congrés (50 diputats i diputades), la del Parlament de Catalunya i singularment la via municipal del recurs davant el Tribunal Constitucional en defensa de l'autonomia local. Sobren les raons, però la fonamental i justificació del recurs és la vulneració de l'autonomia local expressada a la Carta Europea i la imposició d'un model competencial uniformitzador,

recentralitzador i espoliador que trençarà la cohesió social i que es confronta amb el municipalisme i el sistema institucional de Catalunya.

El segrest competencial de matèries fins ara desenvolupades pels governs locals com els serveis socials, la salut o l'educació no tenen un altre objectiu que l'aplicació radical de la llei d'estabilitat presupostària als ajuntaments. Continuarem defensant la idea que els ens locals són els millors preparats per oferir serveis de proximitat i al voltant d'aquest criteri s'ha de construir l'arquitectura institucional. La proximitat és racionalitzar i comporta un coneixement de tots les característiques per a la prestació més eficient dels serveis en temps real.

Miguel-Angel Ibáñez

Sots-Secretari de Política Municipal de C's

NO CREIEM QUE ES SOLUCIONI PORTANT LA LLEI AL TRIBUNAL CONSTITUCIONAL, SINÓ AMB UNA NEGOCIACIÓ POLÍTICA SÈRIOSA I COL-LABORATIVA

La LRSAL té bona voluntat, però pocs encerts.

Creiem en "una Competència una Administració" i que per ser eficients, els ajuntaments petits no poden donar els mateixos serveis. Però quan la pròpia UE recomana un mínim de 5.000 habitants, establir-lo en 20.000 és exagerar.

Recentralitza als governs autonòmics determinats serveis, però no defineix què fer amb els funcionaris municipals que els venien prestant fins ara (serveis socials, policia local, personal col·legis, etc.). A més,

hi ha alguns serveis que la seva execució ha de fer-se amb proximitat, sobretot quan ara ja s'estan oferint a dependències municipals.

Som partidaris de la limitació de les retribucions i del nombre de càrrecs de confiança, però disminuir els regidors amb dedicació completa és limitar i empobrir el treball municipal.

No creiem que això es solucioni portant la llei al TC, sinó amb una negociació política seriosa i col·laborativa. La pregunta és: Hi està el PP disposat?

Arnau Comas

Regidor de la CUP a Sant Esteve de Palautordera

EL QUE HEM DE FER ENTRE TOTS ÉS DISSENYAR UN MODEL D'ADMINISTRACIÓ LOCAL PÚBLICA, POTENT, AUTOSUFICIENT I RADICALMENT DEMOCRÀTIC

Des de la CUP donem suport a aquest recurs. Donarem suport a qualsevol acció que dificulti el procés de destrucció de l'administració local i la privatització dels seus serveis públics al que estem sotmesos. Alhora entenem que això significarà, per un principi de coherència, la retirada o replantejament del projecte de llei de governs locals que impulsa el govern català, en els ter-

mes en què està formulat, que són molt semblants als de l'intent de reforma espanyola. Amb la perspectiva de construcció d'una nova República catalana, el que hem de fer entre tots és dissenyar un model d'administració local pública, potent, autosuficient i radicalment democràtic, que cap de les dues propostes no garanteix. Ara tenim l'oportunitat de poder fer-ho molt millor.

TERRA ALTA, MATARRANYA I MORELLA S'UNEIXEN PER PROMOCIONAR-SE TURÍSTICAMENT

El Consell Comarcal de la Terra Alta va acollir el 20 de febrer la primera reunió institucional entre l'Ajuntament de Morella (Castelló), la comarca del Matarranya (Terol) i la Terra Alta per treballar conjuntament per promocionar els tres territoris en una sola marca. Sota el nom 'Tres territoris, una mateixa terra', es volen recuperar les aliances i vincles històrics entre aquestes tres zones. Tot i que l'eix central del projecte és la promoció turística, també s'estan promovent intercanvis d'experiències empresarials. El projecte es va començar a gestar fa poc més d'un any en una reunió de col·laboració entre el Matarranya, que ja treballava conjuntament amb Morella, i la Terra Alta.

MONTORNÈS DEL VALLÈS CREA UNA QUARANTENA D'HORTS SOCIALS PER A PERSONES AMB POCS RECURSOS

Montornès del Vallès (Vallès Oriental) ha creat una quarantena d'horts socials per a persones amb poc recursos. Estan ubicats en uns terrenys del barri de Montornès Nord que s'havien convertit en un abocador incontrolat, al costat mateix de la Deixalleria. Els usuaris no hauran de pagar cap quota, però només podran cultivar per a l'autoconsum. L'espai, concretament, està dividit en 36 parcel·les d'entre 30 i 40 metres quadrats. L'Ajuntament ha rebut 24 sol·licituds per optar als horts. La concessió del sòl és per dos anys. Els barems per poder fer la sol·licitud afavorien les persones amb pocs recursos. Els sol·licitants són sobretot persones que estan a l'atur, tot i que també hi ha gent jubilada i alguna persona jove. L'Ajuntament també cedeix eines i aigua als usuaris, que no hauran de pagar cap quota.

BERGA IMPULSA UN PROJECTE D'APADRINAMENTS PER COBRIR LES NECESSITATS ESCOLARS BÀSIQUES DELS INFANTS

Totes les escoles de Berga s'han unit per impulsar el projecte 'Apadrinaments escolars', que té per objectiu garantir les necessitats escolars bàsiques dels infants de la ciutat. A través de la figura d'un padrí, els alumnes que passen més dificultats econòmiques podran accedir a material escolar, excursions o activitats extraescolars. Les entitats Creu Roja i Càritas seran les encarregades de gestionar els donatius que facin els ciutadans i els diners no aniran directament a les famílies, sinó als centres docents per garantir-ne un bon ús. L'alcalde de Berga, Juli Gendrau, ha apuntat que la conjuntura global "fa que a comarques com la nostra hi hagi famílies que passen dificultats molt importants". Entre els serveis que es poden apadrinar hi ha els de cobrir les despeses dels llibres de text i material escolar, les excursions o les activitats extraescolars.

“HEM AJUDAT A CREAR UNES 400 EMPRESES QUE HAN DONAT FEINA A UNES 500 PERSONES”

Mercè Conesa Pagès (CiU). Alcaldessa de Sant Cugat del Vallès.

Alcalde: Mercè Conesa i Pagès (CiU)

Professió: Advocada

Habitants: 86.108

Pàgina web: www.santcugat.cat

Sou alcalde: Ha renunciat al sou i les dietes com a alcaldessa. Cobra com a vicepresidenta segona de la Diputació de Barcelona

Sou regidors: Regidors delegats a jornada completa: 47.529 euros / A mitja jornada: 28.430 euros

Mercè Conesa i Pagès (1968), alcaldessa de Sant Cugat del Vallès des de desembre de 2010, va entrar a la política fa una dècada amb una convicció ben ferma: creu en el servei públic i volia comprometre's amb el seu municipi i amb els seus conciudadans.

No va ser gens fàcil governar la ciutat al principi del seu mandat, enmig de la crisi que va esclatar el 2008. Sant Cugat havia viscut un fort creixement urbanístic i les arques municipals havien tingut ingressos importants provinents de la construcció. Però la bombolla va esclatar.

Enmig de la tempesta, Conesa no es va acoquinar. Ella i el seu equip de govern van agafar ràpidament el timó amb la finalitat de redreçar el municipi, establint una nova **estratègia** (per a l'alcaldesa és un concepte fonamental) econòmica, social i mediambiental, tant per mantenir-se com per créixer.

El pilar d'aquesta estratègia va consistir en dinamitzar l'economia i generar confiança entre el teixit empresarial, perquè les companyies ja establertes a la ciutat es quedessin i fins i tot se n'installessin d'altres. Com assegura Conesa, “aquest factor va repercutir també i directament en el component social, ja que va fomentar l'ocupació”. Fent balanç, cal dir que l'estratègia de l'alcaldesa i els seus ha funcionat, i molt bé: el Consistori va disminuir el seu endeutament des del 75%

al 2011 al 65% al 2013, i ella sosté que el seu desig és acabar el seu mandat amb el 58%. A dia d'avui, l'Ajuntament paga els seus proveïdors en menys de 30 dies. Amb el dèficit disminuint progressivament i la solvència augmentant, es pot invertir en polítiques socials, en projectes mediambientals i d'estalvi energètic. Tot està, doncs, ‘estratègicament’ estudiat.

Dins de l'estratègia econòmica, es va crear l'Oficina d'Atenció a l'Empresa, una finestreta única per atendre i ajudar les petites i mitjanes empreses en els tràmits

A dia d'avui l'Ajuntament paga als seus proveïdors en menys de 30 dies

necessaris i en la recerca de finançament. També es va engagar el Programa d'Emprenedoria, un servei públic-privat de l'Ajuntament i la Cambra de Terrassa que, a més, compta amb la col·laboració d'Esade-Creapolis i l'Associació Sant Cugat Empresarial. Mitjançant aquesta iniciativa s'han fundat 397 empreses que han donat treball a unes 500 persones i que gaudeixen d'un grau de supervivència del 80%. De fet, Sant Cugat és, juntament amb Gavà, l'única ciutat de Catalunya on l'any passat va créixer el nombre d'autònoms. Conesa, sens dubte, pot parlar en positiu.

Tweets

#municipisenpositiu

El Consell del Pla d'Urgell estalviarà costos incorporant un sistema de notificacions electròniques

#Solsona digitalitza pel·lícules històriques del Carnaval per fer-les més accessibles

La Xarxa d'inserció laboral de la #Segarra ha gestionat directament en un any unes 80 ofertes de feina

La Diputació de Tarragona signa acord amb consells comarcals per optimitzar la prestació de serveis als municipis

@girona_cat crea la figura del conciliador nocturn que vetlla per fer compatible oci i descans dels ciutadans

Set municipis impulsen la ruta de l'Ardenya-Cadiretes per promocionar el valor patrimonial i natural

@ajtarrega i Consell Comarcal #Segarra comparteixen recursos pedagògics per promoure la integració d'immigrants

BANDERES DELS NOSTRES AVIS

L'estranger. El foraster visita Catalunya. Després d'uns dies hipnòtics a l'encisera Barcelona, desperteu-lo. Carretera i manta. Obren els ulls com ous acabats de pondre. Es sorprenen d'una cosa: el paisatge. Els paisatges: Catalunya és Catalunya. Bufet lliures de mar, muntanya, planes, rius... Fan cara de nen davant d'un supermercat. Queden de pedra i després també es fan una pregunta. Sempre un interrogant: "I totes aquestes banderes?"

L'estranger amorrat a la finestreta del cotxe. El foraster mirant com si begués a porro: pels carrers, per les places... Això no ho veu al seu país, no ho veu a cap país. Lògic. Estem davant d'un fet insòlit. Des de el 2012 milers de catalans no han despenjat la senyera, l'estelada de les seves cases. Això no passa a la resta del planeta, però tampoc havia passat mai a Catalunya. Un país practicant del *coitus interruptus* per primer cop es manté fidel a un acte. És el gran fenomen. Històric. Això l'estranger ho copsa als pobles. Banderes com intermitents: una aquí, una altra allà... Llumetes que es confonen amb la pintura de les façanes, amb el ferro de les baranes... Com camaleons les banderes conviuen d'una forma natural a la fesomia dels pobles. L'estranger pregunta més. Sí, sí que ho ha vist això a Barcelona, però ara ho veu tot comprimit, com un pot de confitura. Tot a tocar. Aquí el nostre ésser aterrat se n'adona què és Catalunya. Li podem donar encara més resposta.

Des del 2012 milers de catalans no han despenjat la senyera, l'estelada de les seves cases. Això no passa a la resta del planeta, però tampoc havia passat mai a Catalunya

Comencem per una. Si històricament Barcelona s'ha alimentat de les comarques, ara és el revés. És cert, la capital ha xuclat durant més d'un segle homes i dones que han anat a petar a la capital per assolir un futur millor. Així, Barcelona també està feta de pobles humans de Catalunya. Però, ara, els pobles també són urbans. Laboratoris d'una hibridesa econòmica, social, i també política pel segle XXI. Aquesta nova recerca material i espiritual té la seva cara en aquestes banderes. No són una anècdota, ni un fet aïllat, ni un simbolisme folklòric. Aquestes teles immutables, perennes, estoiques, tuten a l'aire: volen volar i enlairar el país i la seva capital. Van empentant. Com un buf. Aire al clatell. Ve de lluny: perquè això ja havia passat per molt que es vulgui oblidar, amagar, o espolsar.

FRANCESC CANOSA, PERIODISTA I ESCRIPTOR

Es deu saber: som en l'any que es commemora el centenari de la Mancomunitat. El quilòmetre zero del país contemporani. La primera pedra real, tangible, de Catalunya des del 1714. Totes les infraestructures encara

Si històricament Barcelona s'ha alimentat de les comarques, ara és el revés

estan dempeus. I aquella Catalunya que es volia dotar d'un cos d'estat ho va fer fent enlairar a tot Catalunya: la primera Biblioteca popular (de la immensa xarxa per tot el país) s'inaugura a Valls; la primera central automàtica de telèfons neix a Balaguer (410 municipis ja tenien servei telefònic); l'Escola Local d'Indústries de Teixits de punt de Canet de Mar; el ferrocarril Reus-Montroig; l'Escola de Belles Arts de la Bisbal; la Casa de Misericòrdia de Girona; l'Escola d'Arts i Oficis de Mataró; que donava asil a nadons sense família; l'Hospital de Lleida; l'Escola Industrial de Vilanova i la Geltrú; els 1.700 quilòmetres de carreteres construïdes per tot el país; els concursos de bestiar per millorar la ramaderia; la selecció d'espècies forestals per tot el territori... Multipliqueu per deu, per cent. Per tot el país. No donaríem l'abast. No ens ho acabaríem. Eren, són, també banderes reals i espirituals per tot Catalunya. Es volava així. Ja ho va exhalar en el seu discurs inaugural, després de ser escollit president de l'Assemblea de la Mancomunitat, Enric Prat de la Riba: "La Mancomunitat clou un període que comença amb la caiguda de Barcelona, amb el Decret de Nova Planta, i n'inicia un altre que és el demà". Cada època somia la següent. I ara també ho veuen fora. Ho veu el nostre estranger. Un nord-americà que ara entén coses. Com les va entendre un compatriota seu fa dècades també visitant els nostres pobles. L'escriptor Waldo Frank: "els catalans són com la Primavera, l'evanescent Primavera que sempre retorna".

Més a prop

A **Sorea** ens preocupem pel medi ambient i pels nostres clients.

El nostre compromís és oferir un servei excel·lent i gestionar tots els processos del cicle integral de l'aigua, tot garantint-ne un ús sostenible.

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

www.sorea.cat

SOREA

CUIDEM L'AIGUA

La construcció d'un país modern

Centenari de la Mancomunitat de Catalunya

www.mancomunitatdecatalunya.cat

Diputació
Barcelona

m
Mancomunitat
de Catalunya
1914 2014