

La revista referent d'informació del món local

ACORD HISTÒRIC DE CONDICIONS LABORALS

L'acord de Solsona és el primer que es consensua entre sindicats i entitats municipalistes per oferir unes condicions als empleats públics dels ens locals de menys de 20.000 habitants

ACTUALITAT

Neus Munté inaugura la segona edició del Postgrau en Gestió de Serveis Socials

ACTUALITAT

Endesa guanya el concurs que adjudica el subministrament de gas

ENTREVISTA

A la Presidenta del Consell Comarcal del Vallès Occidental, Pepita Pedraza

NEGOCIADORS DEL PRIMER ACORD PER A EMPLEATS D'ENS LOCALS MITJANS I PETITS

Abans de la presentació oficial del primer acord per a empleats públics d'ens locals de menys de 20.000 habitants, els representants de sindicats i entitats municipalistes que han portat la negociació de l'acord es van reunir en una sala de l'Ajuntament de Solsona per certificar l'acord després d'un procés consensuat que s'ha allargat durant un any.

ACTUALITAT

PÀG. 4

El món local consensua el primer acord comú per a treballadors d'ens locals de menys de 20.000 habitants

PÀG. 5

Endesa guanya el concurs que li adjudica el subministrament de gas

PÀG. 8

L'ACM demana que el Govern de l'estat aclareixi els sous reals dels Secretaris d'Estat

ENTREVISTA

PÀG. 12-13

“Treballem cada dia perquè cap nen es quedi sense àpat a l'escola”, Pepita Pedraza, Consell Comarcal Vallès Occidental

CENTRAL DE COMPRES

PÀG. 14

Comença un nou postgrau de litigació pública en l'àmbit competencial local

MUNICIPI EN POSITIU

PÀG. 21

“Situarem el Pirineu al món i La Seu en serà protagonista”. Mercè Dalmau, alcaldessa de Cambrils

EDITORIAL

SER-VOS ÚTILS

Aquest mes el món local ha aconseguit un acord històric. Per primera vegada, entitats municipalistes i sindicats han signat un acord de condicions pels empleats públics dels ens locals de menys de 20.000 habitants.

L'Acord signat a Solsona ofereix un nou instrument destinat al 93% dels municipis catalans que no disposen d'un conveni o acord propi per a ordenar les condicions de treball per al seu personal. La fita té especial rellevància, perquè una vegada més el món local ha demostrat que sap anar unit. I és que a la taula negociadora hi havia representants de totes les sensibilitats i interessos polítics.

D'altra banda, amb la Central de Compres de l'ACM, a través d'un concurs públic i una subhasta electrònica, Endesa s'ha adjudicat a partir de l'1 de gener, el subministrament de gas pels ens locals associats a l'ACM, oferint en aquests moments el millor preu del mercat. La Central de Compres simplifica els procediments de contractació i dona garantia jurídica i tècnica als processos de compra.

Aquestes dues notícies posen sobre la taula la importància de les entitats municipalistes que vetllen pel bon funcionament dels ajuntaments. Una tasca que reverteix en els servei que reben els ciutadans i ciutadanes de Catalunya.

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.

Impress 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

ACORD COMÚ PER ALS EMPLEATS DELS ENS LOCALS DE MENYS DE 20.000 HABITANTS

Joan Carles Gallego (CCOO), Miquel Buch (ACM), David Rodríguez (Ajuntament Solsona), Xavier Amor (FMC) i Josep Maria Álvarez (UGT).

Les dues entitats municipalistes de referència a Catalunya, ACM i FMC, conjuntament amb els sindicats CCOO i UGT de Catalunya, van signar el 19 de desembre a Solsona un acord comú de condicions pels empleats públics dels ens locals de Catalunya de menys de 20.000 habitants. Un instrument, ja negociat, que regula les condicions i la relació dels empleats públics amb els ens locals dins el marc legal. Estalvia la necessitat de dur a terme processos de negociació d'àmbit local i permet que cap empleat públic local es quedi sense poder tenir un marc de referència.

Després d'un treball consensuat durant més d'un any, l'acord ha estat signat pel secretari general de CCOO, Joan Carles Gallego, el secretari general de la UGT de Catalunya, Josep Maria Álvarez, el president de l'ACM, Miquel Buch, i el president de l'FMC, Xavier Amor. També hi van ser

presentes l'alcalde de Solsona, David Rodríguez (representant de l'FMC), i l'alcaldesa de Cambrils, Mercè Dalmau (representant de l'ACM), el representant d'UGT de Catalunya, Carles Villalante, i Gabriel Tinoco de CCOO. Tots ells han format part de la comissió negociadora.

L'acord és vinculant per als municipis que s'hi adhereixin

A Catalunya hi ha 884 municipis de menys de 20.000 habitants. Sovint els municipis petits i mitjans no disposen de recursos i mitjans ni de capacitat suficient per dur a terme negociacions. A més, aquestes demandes són difícils d'abordar a causa de les condicions i la proximitat dels equips de govern respecte als seus empleats públics. Així, amb aquest nou acord s'ofereix un instrument per a tots aquells municipis que no

disposen d'un conveni o acord propi per a ordenar les condicions de treball del seu personal.

El nou acord s'aplicarà a funcionaris de carrera, personal laboral i en tot allò compatible amb la naturalesa de la seva relació: contractats laborals en pràctiques i per a la formació i contractats a l'empara de convenis subscrits amb altres entitats. La durada de l'acord és de tres anys, des de l'1 de gener de 2015 fins al 31 de desembre 2017, prorrogable per a períodes successius d'un any. Aquest acord és vinculant per als municipis de menys de 20.000 habitants que s'hi adhereixin expressament així com per als seus organismes autònoms i el seu sector públic instrumental local. Qualsevol consell comarcal o ens local podrà adherir-se al conjunt de l'acord, sempre que ho acordi el govern i els representants legals dels treballadors públics.

l'arbre dels petits valents
Sant Joan de Déu

**HAPPY
LUDIC**

lots solidaris 2014-2015
Ajudem a construir l'Hospital de Dia!

Tel. 902 555 910
www.happyludic.com/lots-solidaris

ENDESA GUANYA EL CONCURS QUE LI ADJUDICA EL SUBMINISTRAMENT DE GAS

L'empresa Endesa ha guanyat el concurs mitjançant el qual s'ha adjudicat el subministrament de gas de l'Associació Catalana de Municipis i Comarques. Actualment, hi ha 65 municipis adherits a aquest acord, però al tractar-se d'un col·lectiu vinculat a l'administració pública –principalment ajuntaments i consells comarcals– i gràcies a uns preus molt avantatjosos, s'espera poder oferir un estalvi i arribar als 150 ens locals adherits.

L'acord, licitat pel Consorci Català pel Desenvolupament Local (CCDL), té una vigència d'un any prorrogable a tres períodes anuals. El pressupost bàsic de la licitació ascendeix als quatre milions d'euros corresponents al servei de gas. La licitació serà efectiva a partir de l'1 de gener de 2015. Serà llavors quan els ens locals podran disposar del preu més barat de gas a Catalunya.

Un dels avantatges del conveni és que

El nou acord podria beneficiar i oferir un estalvi a 150 ens locals

simplifica i agilitza l'adhesió de qualsevol membre del col·lectiu públic perquè s'evita la necessitat de licitació individual. D'aquesta manera, els municipis més

petits disposen de les mateixes condicions i facilitats de contractació que els ajuntaments mitjans i grans. A més, és previst que Endesa desenvolupi programes específics d'assessorament i eficiència energètica de forma personalitzada, si cal, amb cadascun dels ens locals adherits.

A partir de l'1 de gener de 2015 els ens locals podran disposar del preu més barat de gas a Catalunya

Cal subratllar que aquest contracte complementa el ja existent on Endesa subministra l'electricitat a l'ens públic, amb un col·lectiu de 600 ens i municipis i amb 20.000 punts de subministrament.

L'Associació Catalana de Municipis i Comarques compta amb un servei de contractació centralitzada, que ofereix la possibilitat d'adquirir diferents serveis i productes als ens locals associats. En aquest sentit, des de fa sis anys es pot contractar el subministrament elèctric. Actualment, 650 ens locals es beneficien d'aquest servei.

També es poden adquirir vehicles poli-

cials i de serveis generals a través d'un acord marc de l'ACM, entre un ampli ventall de 15 models. Al mateix temps, es poden adherir a l'acord marc per a la compra d'impressores i equips de multifunció (dotze models per atendre totes les necessitats) i contractar assegurances per activitats o equipaments municipals de forma centralitzada.

Està previst que durant aquest 2015 es facin les licitacions per a paper, equips informàtics i maquinària tècnica i elements de transport.

Tarifa d'accés	Preus (€/NWh)
3.1	56,856
3.2	49,982
3.3	45,812
3.4	42,707
2.2	38,445

Scooter Eléctrico Policia

SCUTUM
Electric Platform & Drive System

www.scutum.es

**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**.

CONVENI PER COMBATRE RUMORS QUE DIFICULTEN LA INTEGRACIÓ I LA CONVIVÈNCIA

L'ACM ha signat un conveni amb la Generalitat de Catalunya, la Diputació de Barcelona i l'Ajuntament de Barcelona perquè els ajuntaments catalans treballin activament per fer front a la difusió de mentides, percepcions negatives i prejudicis que dificulten la integració i la convivència.

Els tòpics i els estereotips es difonen per diversos canals i tenen orígens diversos. Aquests estereotips es reforcen i s'acaben consolidant com a certs, derivant en prejudicis negatius que, no només dificulten la convivència intercultural, sinó que poden derivar en pràctiques discriminatòries i racistes. Les administracions públiques -de la mà de la societat civil- esdevenen actors imprescindibles, claus i privilegiats tant per entendre la profunditat dels can-

vis com per trobar estratègies de treball conjunt per fer front als nous reptes i necessitats.

En el marc del conveni subscrit s'han estat desenvolupant diverses accions de sensibilització i formació envers les estratègies antirumors. Un dels eixos prioritaris és el consens polític transversal envers aquestes polítiques, treballant plegats en pro de la convivència a Catalunya i, en aquest sentit, les entitats municipalistes es varen comprometre a promoure una declaració adreçada als municipis per tal que aquestes es puguin manifestar en aquesta línia.

Les dues entitats municipalistes catalanes (ACM i FMC) han enviat a tots els alcaldes i alcaldesses una proposta de moció sobre

la sensibilització per desmuntar rumors enfront la diversitat i en pro de la convivència a Catalunya consensuada per les cinc institucions signants del conveni, perquè els ajuntaments catalans les poguessin aprovar amb motiu del Dia Internacional dels Drets Humans (10 de desembre) o el Dia Internacional del Migrant (18 de desembre).

Aquesta moció, que és una iniciativa pionera a l'Estat i a Europa, proposava als municipis declarar-se "ciutat lliure de prejudicis i rumors vers la diversitat cultural", comprometre's a actuar per fer-hi front i, finalment, que els membres de la corporació local es comprometin a no difondre ni utilitzar aquests rumors, prejudicis o estereotips de manera partidista en els seus discursos o campanyes.

COMPROMÍS DEL MÓN LOCAL AMB EL RESPECTE A LA DIVERSITAT

El secretari general de l'ACM, Marc Pifarré, va participar el 26 de novembre a la jornada "Innovació i diversitat religiosa a l'àmbit local", organitzada per la Direcció general d'Afers Religiosos. Per Pifarré, la diversitat forma part de la riquesa cultural dels nostres pobles i ciutats i per aquest motiu, "des del món local volem entendre la diversitat com una oportunitat per fer de la nostra societat, una societat més justa i igualitària tal i com es mereixen les persones". Així mateix, va destacar que "la nostra presència volem que sigui entesa com un compromís del món local amb el respecte a la diversitat, i amb el treball per aconseguir que els nostres pobles i ciutats siguin un espai de convivència i d'intercanvi de cultures i creences que ens facin a tots culturalment més rics cada dia".

DEBAT SOBRE L'ENERGIA EÒLICA I MÓN LOCAL

La Mesa d'Alcaldes de l'Energia de Catalunya (MADE) va organitzar el 27 de novembre la jornada de debat "Energia i desenvolupament local". La sessió es va fer a Móra de l'Ebre i es va parlar del paper de l'energia eòlica en el desenvolupament local, ja que als termes municipals de la MADE es produeix el 70% de l'energia que es consumeix a Catalunya.

La MADE busca assolir un paper actiu del món local en les decisions polítiques a l'entorn de l'energia.

CAL QUE EL GOVERN DE L'ESTAT ACLAREIXI ELS SOUS REALS DELS SECRETARIS D'ESTAT

El Comitè Executiu de l'ACM, celebrat a Llagostera 16 de desembre, va acordar demanar explicacions al govern de l'Estat per tal que aclareixi quines són les retribucions dels Secretaris d'Estat. Els sous que haurien de percebre, segons la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), no coincideixen amb les dades difoses al portal de transparència presentat pel govern de l'Estat.

“Demaneu al govern espanyol que ens aclareixi quines retribucions reals perceben els Secretaris d'Estat. De la mateixa manera que ens demanen als electes locals que presentem la declaració de la renda, demanem que els Secretaris d'Estat també ho facin per al d'esvair dubtes i poder fer una aplicació real de la llei que ens imposen al món local”, va dir el president de l'ACM, Miquel Buch, després de detectar que els sous dels Secretaris d'Estat sumen quanties superiors als 100.000 euros. Així mateix va assegurar que “desconeixem si perceben altre retribucions variables”.

Recordem que segons l'LRSAL, les retribucions màximes que poden percebre els membres de les corporacions locals s'han de determinar prenent com a referència les retribucions dels Secretaris d'Estat. Així, la Llei de Pressupostos Generals de l'Estat quantifica en 100.000 euros el sou dels Secretaris d'Estat. En canvi, segons resulta de les dades publicades al Portal de la Transparència del govern estatal, els Secretaris d'Estat que no han acumulat triennis perceben retribucions superiors als 100.000 euros.

Les quanties màximes de les retribucions es van determinar a la Disposició addicional norantena de la Llei de Pressupostos Generals de l'Estat per a 2014, introduïda per l'apartat 3 de l'article 11è del Reial Decret llei 1/2014, de 24 de gener, de reforma en matèria d'infraestructures i transport, i altres mesures econòmiques:

Habitants	Referència
Más de 500.000	Secretario de Estado: 100.000
300.001 a 500.000	Secretario de Estado -10%
150.001 a 300.000	Secretario de Estado -20%
75.001 a 150.000	Secretario de Estado -25%
50.001 a 75.000	Secretario de Estado -35%
20.001 a 50.000	Secretario de Estado -45%
10.001 a 20.000	Secretario de Estado -50%
5.001 a 10.000	Secretario de Estado -55%
1.000 a 5.000	Secretario de Estado -60%

Per tant, la xifra fixada com a retribució màxima per als alcaldes i com a referència per al càlcul dels màxims corresponents per a cada alcalde, segons el tram de població del seu municipi, és inferior a les retribucions que perceben els Secretaris d'Estat, en contradicció amb allò que preveu la mateixa LRSAL.

El president Miquel Buch adreçant-se als alcaldes i alcaldesses.

DADES PUBLICADES AL PORTAL DE TRANSPARÈNCIA

Ministeri de la Presidència:

Secretari d'Estat de Comunicació.....110.363,97 €
Secretari d'Estat de Relacions amb les Corts.....110.363,97 €

Ministeri d'Hisenda i Administracions Públiques:

Secretari d'Estat d'Administracions Públiques.....106.986,32 €

Ministeri de l'Interior:

Secretari d'Estat de Seguretat (*des de 12 de gener fins a 31 de desembre*).....104.435,99 €

Ministeri d'Educació, Cultura i Esports:

Secretari d'Estat de Cultura.....110.296,32 €

Ministeri d'Ocupació i Seguretat Social:

Secretari d'Estat de la Seguretat Social.....108.422,72 €

Ministeri d'Indústria, Energia i Turisme:

Secretari d'Estat de Turisme.....108.414,00 €
Secretari d'Estat de Telecomunicacions i per a la Societat de la Informació.....108.414,00 €

Ministeri d'Agricultura, Alimentació i Medi Ambient:

Secretari d'Estat de Medi Ambient (*no s'indica si té o no triennis*).....110.355,14 €

Ministeri d'Economia i Competitivitat:

Secretari d'Estat d'Economia i Suport a l'Empresa (*no s'indica si té o no triennis*).....111.382,84 €
Secretari d'Estat de Comerç (*no s'indica si té o no triennis*) 111.382,84 €
Secretari d'Estat d'Investigació, Desenvolupament i Innovació (*no s'indica si té o no triennis*).....107.996,32 €

Ministeri de Sanitat, Serveis Socials i Igualtat:

Secretari d'Estat de Serveis Socials i Igualtat (*no s'indica si té o no triennis*) 108.422,36 €

MITJANA: 109.000 euros

PROPOSTA DE RESOLUCIÓ EN MATÈRIA DE COMERÇ

Primer.- Donar suport al model comercial propi de Catalunya que es configura a través de les seves institucions d'autogovern i mitjançant el diàleg i el consens entre les parts implicades i alhora expressar el rebuig a totes aquelles mesures que es volen imposar per homogeneïtzar el comerç rebutjant la intrusió de l'administració central en el model comercial català amb la voluntat de desnaturalitzar-lo abusant de la legislació bàsica.

Segon.- Demanar que s'aixequi ja suspensió pel Tribunal Constitucional de la normativa catalana de comerç ja que deixa als nostres comerços en una situació de vulnerabilitat i indefensió enfront a les grans superfícies.

Tercer.- Defensar el model comercial configurat per la legislació catalana impugnada i fer crida a tots els establiments comercials de Catalunya a aplicar-la i adherir-se al Pacte social i econòmic que configura aquesta legislació.

Quart.- Donar suport a la Declaració del comerç català en defensa del model propi del país fruit del consens que ha estat aprovada en el Parlament el dia 15

de desembre de 2014 per les entitats Confederació de Comerç de Catalunya, PIMECComerç, Unió General de Treballadors, Comissions Obreres, Consell d'Empreses Distribuïdores d'Alimentació de Catalunya (CEDAC), Associació Catalana de Supermercats i Distribuïdors (CAT-DIS), Federació Provincial d'Empresaris del Comerç de Lleida (FECOM), Agrupament de Botiguers i Comerciants de Catalunya, Fundació Barcelona Comerç, Confederació Empresarial Comarcal de Terrassa (CECOT), Consell General de Cambres de Catalunya, Col·legis d'Agents Comercials de Catalunya, Asociación Nacional de Centrales de Compra y Servicios (ANCECO), Comertia, Associació de Mercats Municipals, Consell de Gremis de Comerç, Serveis i Turisme de Barcelona, Barcelona Oberta, Fundació Comerç Ciutadà, Confederació Catalana d'Associacions de Marxants, Unió de Venedors Ambulants i les dues entitats municipalistes Associació Catalana de Municipis i Comarques (ACM) i Federació de Municipis de Catalunya (FMC).

PROPOSTA DE RESOLUCIÓ EN MATÈRIA DE POBRESA ENERGÈTICA

Primer.- Que es doni suport al Govern de Catalunya perquè formuli al·legacions davant la suspensió temporal acordada pel Tribunal Constitucional per termini de cinc mesos amb motiu del recurs d'inconstitucionalitat formulat pel Govern Rajoy contra la normativa en matèria de consum aprovada pel Parlament de Catalunya, que es doni suport a la Taula sobre la Pobresa Energètica com a òrgan on són presents empreses subministradores, entitats municipalistes, entitats socials, Taula del Tercer Sector i Govern, per tal de poder oferir propostes per fer front a aquesta problemàtica social.

Segon.- Expressar el rebuig a la insensibilitat del Govern del Sr. Rajoy que malgrat els requeriments comunitaris no ha formulat al llarg de tots aquests anys cap normativa en matèria de protecció dels consumidors més vulnerables afectats per una situació de pobresa energètica.

Tercer.- Donar suport i posar en valor la feina dels serveis socials dels ajunta-

ments per minvar les conseqüències d'aquesta actuació insensible del Govern central respecte els ciutadans que es troben en una situació d'indefensió.

Quart.- Demanar que s'aixequi la suspensió pel Tribunal Constitucional de la normativa catalana de consum, ja que deixa als consumidors més vulnerables en una situació d'indefensió en que es poden veure afectats per la interrupció del subministrament energètic en l'època climàtica més freda de l'any.

Cinquè.- Expressar el suport a totes aquelles Administracions Públiques i particulars que contribuïran a les dotacions del Fons de Solidaritat Energètica, per donar una resposta adequada a les problemàtiques socials que planteja la pobresa energètica, en tant en quant existeixi aquesta situació transitòria derivada de la interposició del recurs, i expressar el suport a tots aquells acords a que el Govern de la Generalitat pugui arribar amb les empreses subministradores en matèria de consum i de provisió dels serveis.

MOCIÓ DE DECLARACIÓ DE RESPONSABILITAT PEL 9N

Primer.- Felicitar al municipi de _____ per la jornada cívica i democràtica del 9 de novembre, agraint i destacant la feina de totes les persones que ho van fer possible i la valentia de les que hi van participar, en una clara esmena ciutadana a les impugnacions i amenaces de l'Estat espanyol.

Segon.- Constatar la voluntat de la majoria del poble de Catalunya de ser reconegut com a subjecte polític sobirà a tots els efectes i amb totes les conseqüències, tal com ho vam ser el dia 9 de novembre.

Tercer.- Demanar la dimissió de la delegada del govern a Catalunya, Maria de los Llanos de Luna que ha amenaçat ajuntaments, funcionaris i directores d'ins-

titut, tot condemnant l'actitud repressiva i retrògrada del govern espanyol en la seva negociació persistent del dret a decidir dels catalans i les catalanes.

Quart.- Manifestar el rebuig a la querrela presentada per la Fiscalia General de l'Estat contra el president de la Generalitat Artur Mas, la vicepresidenta Joana Ortega i la consellera d'Ensenyament Irene Rigau.

Cinquè.- Manifestar que els regidors que votem a favor de la present moció assumim totes les responsabilitats que se'n puguin derivar i admetem ser coautors de les accions que s'imputin al President de la Generalitat i altres membres del Govern, derivades de l'organització i execució del citat procés democràtic.

iserveis_
www.iserveis.cat

C\ Bisbe Morgades 45 Entresòl 6
08500 Vic (Barcelona)
T 93 883 45 91
iserveis@iserveis.cat

*“simplifiquem la gestió,
fem el teu ajuntament més fàcil”*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Tràmit de subvencions
- ✓ Estudis d'optimització municipals
- ✓ Estudis sobre comerç, turisme i promoció econòmica
- ✓ Suport en la licitació i contractació pública

DEFENSEM EL MODEL CATALÀ DE COMERÇ

El president de l'ACM, Miquel Buch, i la vicepresidenta de la comissió de comerç de l'ACM, Àngels Chacón, van participar el 15 de desembre a l'acte de lliurament a la presidenta del Parlament de Catalunya, Núria de Gispert, de la "Declaració del Comerç Català en defensa del Model propi del País".

En un acte solemne, el Govern català, encapçalat per conseller Felip Puig, juntament amb els representants del sector, van voler reafirmar i reivindicar la validesa i vigència del model propi

de comerç a Catalunya i fer extensiu al Parlament de Catalunya aquesta Declaració, subscripta pel sector comercial, sindicats, institucions i el Govern de Catalunya.

El conseller Puig va remarcar que aquest manifest "és un bon exemple de concertació, de diàleg i de capacitat d'articular consensos, que defineix una manera de ser". Puig va insistir que el comerç català ha sabut adaptar-se a la crisi i donar resposta als canvis, "i és un model d'èxit que volem continuar preservant". La presidenta del Parlament, Núria de Gispert, va destacar que aquest manifest diu "en veu alta i clara que no volem més imposicions, que respectin la manera de treballar dels catalans i les nostres competències exclusives". Per la seva part, en representació del sector del comerç, el president de Pimec Comerç, Alejandro Goñi, va recalcar que aquest manifest és "una declaració conjunta per a la defensa tant al carrer com a nivell judicial de la llei d'horaris comercials". Una mostra "del rebuig cap a les ingerències que està realitzant el govern espanyol cap el nostre sector".

Trobada amb alcaldes de La Selva.

Sessió del Consell Comarcal del Vallès Occidental, amb la presència del president de l'ACM.

VISITES PER ESCOLTAR ELS ALCALDES DE LA SELVA I EL VALLÈS OCCIDENTAL

A principis del mes de desembre el President de l'Associació Catalana de Municipis i Comarques, Miquel Buch, va visitar les comarques de La Selva i el Vallès Occidental. Aquestes trobades van servir per reunir-se amb els alcaldes d'aquests dos territoris i escoltar les seves opinions i demandes. Buch va aprofitar per demanar que el Tribunal Constitucional suspengui el més aviat possible la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL). "Una llei que afecta a molts ajuntaments i que repercuteix greument en els serveis que presten als ciutadans".

El també alcalde de Premià de Mar va lamentar que el Tribunal Constitucional sigui capaç de tombar en pocs dies la Llei de Consultes, aprovada pel Parlament de Catalunya

i, en canvi, l'LRSAL, tot i ser denunciada per més de 2.500 ajuntaments de tot l'estat espanyol, encara s'estigui aplicant.

Davant els alcaldes i alcaldesses del Vallès Occidental, el president de l'ACM va recordar que els consells comarcals són un element vital per al país. "La realitat és que avui en dia ser electe local no és fàcil. Estem patint atacs administratius, tenim una manca de pagament per part d'altres administracions i tenim serveis que estan mal finançats". Tot i això, va recordar que "els ajuntaments obrim la porta i donem la cara cada dia, per contribuir al progrés dels pobles i ciutats. La justícia local i la cohesió social passa pels ajuntaments". En la trobada al Vallès Occidental també hi va ser present el president de l'FMC, Xavier Amor.

“LA COL·LABORACIÓ ÉS IMPRESCINDIBLE”

Ajuntament:
Castellar del Vallès
Habitants: 23.129
Alcaldia: PSC

Elena Sánchez, responsable de compres i contractació de l'Ajuntament de Castellar del Vallès.

Què creus que aporta al teu ajuntament el fet que l'ACM promogui acords marc, agregant compres de diferents subministraments o béns?

Ens aporta la tranquil·litat de saber que tens la possibilitat d'adherir-te a aquelles licitacions que degut al seu caràcter més tècnic, jurídic, o per la falta de mitjans propis, serien molt difícils de gestionar per nosaltres sols. Municipis com el meu, a on l'Ajuntament no disposa d'una gran estructura, el fet de comptar amb el suport d'una entitat com la ACM, amb la garantia de compliment de tots els aspectes tècnics i jurídics relacionats amb la gestió de contractació, suposa una bona alternativa.

En aquests moments en què les relacions en xarxa són cada cop més usuals per a les empreses i organismes, la col·laboració entre les entitats del sector públic resulta imprescindible per tirar endavant amb la modernització i estandardització dels processos derivats de la gestió de contractació de l'Administració Local. L'ACM és, per tant, un clar exemple dels avantatges que pot suposar aquest treball en xarxa.

Ha esdevingut prioritària avui la contractació o la política de compres en el món local? I en el futur?

L'actual crisi econòmica, així com la contínua actualització i reforma de la Llei de Contractes del Sector Públic, està obligant al món local a donar a les polítiques de compres i contractació molta més importància. Les entitats s'estan veient obligades a centralitzar, reforçar i professionalitzar el departament de con-

tractació i compres, que fins ara resultava ser pràcticament un departament administratiu dependent de l'assistència jurídica del secretari de l'ajuntament. Així doncs, la professionalització d'aquests departaments està comportant l'aplicació de polítiques de futur que resultaran necessàries per a l'actualització del món local envers la situació econòmica real del moment en el que ens trobem.

El procediment per contractar béns o subministraments de consum intensiu, com ara la llum o el paper, acostumen a saturar els serveis de contractació dels ens locals. Acollir-se als Acords marc de l'ACM permet als ens locals centrar-se en les contractacions de major valor afegit?

Les mancances d'estructura en el departament de contractació comporten una saturació de treball, fins i tot a l'hora de poder realitzar els estudis econòmics i de viabilitat previs de les diferents contractacions. No cal dir que contractacions d'aquest volum desborden temporalment el dia a dia del departament, amb l'afegit que l'ACM té accés a molts professionals tècnics de diferents sectors dels qui poder obtenir el suport necessari. La descàrrega de recursos i de treball que suposa adherir-se als Acords marc de l'ACM permet concentrar els esforços en contractes de molt valor polític o econòmic per al municipi. Us puc posar un exemple molt clar com ha estat el contracte de neteja viària, el qual ens ha suposat aquest any pràcticament 4 mesos de treball intens, en els que ens hagués estat pràcticament impossible licitar un altre contracte d'aquestes característiques.

En els Acords marc de l'ACM, l'ajuntament només ha de realitzar l'encàrrec de provisió del bé o servei, estalviant-se els possibles períodes de litigiositat per part dels licitadors. Així doncs, el factor certesa o seguretat jurídica en el procediment permet ajustar els calendaris de contractació. Com ajuda això a la confecció del pressupost municipal?

Aquest suport ens permet poder concentrar esforços en la millora de la gestió del departament, principalment en la gestió pressupostària. El fet de poder dedicar més temps als estudis econòmics i de viabilitat de cada contracte, i a la confecció del pressupost municipal, pot implicar un gran estalvi econòmic per a l'Ajuntament.

ACORD MARC DE SUBMINISTRAMENT DE PAPER AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA

A partir del proper gener, la Central de Compres de l'ACM oferirà un nou subministrament de paper:

LOT D'IMPRESSIÓ

Paper fibra verge estàndard
Paper fibra verge prèmium
Paper fibra reciclada estàndard
Paper fibra reciclada prèmium

LOT DE PLOTTER

Bobina de paper per a plotter base
Bobina de paper per a plotter estàndard
Bobina de paper per a plotter fotografia

✉ gabinetestudis@acm.cat

☎ 93 496 16 16 Ext. 221

“TREBALLEM CADA DIA PERQUÈ CAP NEN ES QUEDI SENSE ÀPAT A L'ESCOLA”

Pepita Pedraza.

L'actual presidenta del Consell Comarcal del Vallès Occidental va néixer a Posadas (Còrdova) el 1964.

Resideix a Polinyà des dels 14 anys. Està casada i té dos fills. Els seus inicis en la política municipal es remunten al 1987 quan va entrar com a regidora del PSC a l'Ajuntament de Polinyà.

Va ser alcaldessa de Polinyà del 1995 al 2011. Actualment, és la primera secretària del PSC Polinyà i membre del Consell Nacional del PSC.

Quina valoració podríem fer de la feina feta en aquesta legislatura?

Aquest mandat ha estat un període molt marcat per la situació econòmica global. Un context que ha afectat a moltes famílies i que ha fet que el nostre pressupost es destinés bàsicament a polítiques socials i serveis a les persones. Temes com les beques de menjador, el transport escolar, els programes contra la pobresa i l'exclusió social, el suport als dependents o a la gent gran han estat les nostres prioritats. Aquesta situació econòmica també ha afectat de ple les administracions que hem vist molt minvades les nostres possibilitats d'actuació. Tot i així, hem fet un gran esforç per iniciar el gran projecte dels Boscos del Vallès. Finalment, vull destacar que també ha estat un període marcat per l'aprovació de l'LRSAL, que ha provocat molts canvis a l'administració local i també pel debat de la Llei de Governos Locals, que ha afectat de ple el nostre Consell Comarcal. Des dels ens locals hem hagut de treballar per defensar els interessos dels ajuntaments i, en definitiva, de la ciutadania.

Un dels aspectes que sorprèn és que en una comarca amb grans ciutats s'hagi creat la Comissió de petits municipis. Quin és l'objectiu?

És cert que som una comarca amb grans ciutats, però també som una comarca que té nou municipis de menys de 10.000 habitants. I aquests municipis es mereixen

“Els gestors públics tenim la responsabilitat de treballar per buscar solucions imaginatives, i de vegades complexes, que ens permetin mantenir uns serveis públics de qualitat”

els mateixos serveis que els mitjans o els grans. Els alcaldes i alcaldesses van instar el Consell Comarcal que durant aquest mandat tingués com a prioritats, entre d'altres, donar suport als petits municipis de la comarca i continuar incentivant, coordinant i donant suport a processos de cooperació i mancomunació de serveis entre els diferents ajuntaments. Els gestors públics tenim la responsabilitat de treballar per buscar solucions imaginatives i de vegades complexes, que ens permetin mantenir uns serveis públics de qualitat. I des d'aquesta Comissió cal fer un intens treball per vetllar perquè els petits municipis de la comarca trobin un suport, un espai, on poder compartir els seus problemes i les seves necessitats.

També heu posat en marxa el projecte Recooperem. En què consisteix?

El projecte Recooperem és una de les accions de suport a la població fràgil que estem portant a terme. És una actuació d'un mar-

cat caire social que té per objectiu abastir amb aliments cuinats famílies de la comarca que tenen necessitats socials concretes, ja sigui per la seva situació econòmica com per la seva situació de dependència, garantint la inclusió social. D'altra banda, aquest projecte garanteix el màxim aprofitament alimentari i evita el malbaratament dels aliments. El portem a terme amb el Consorci per a la Gestió de Residus del Vallès Occidental. De moment s'ha iniciat de forma pilot a l'escola de Rellinars i esperem poder estendre'l a més municipis.

Més de 8.200 beques menjador i més de 1.700 alumnes en transport escolar. És un dels temes més complicats de gestionar?

El que sí que li puc assegurar és que és un tema prioritari per aquest Consell Comarcal. Treballem cada dia perquè cap nen ni nena es quedi sense un àpat a l'escola. Com a societat no ens podem permetre excloure ningú i els infants són un grup d'atenció prioritari. És cert també que la gestió de les beques de menjador i del transport escolar, que ens ve delegada per la Generalitat, comporta una important tasca de gestió, i més en moments de manca de finançament. En el cas del transport escolar, els darrers anys hem portat a terme una reorganització del servei per optimitzar recursos i fer les rutes més eficients. En el cas de les beques de menjador, s'ha produït un augment molt important de sol·licituds i any

rere any l'avaluació realitzada pels equips de serveis socials de la comarca ha anat mostrant una realitat molt més dramàtica que al curs anterior. Hem treballat amb la Generalitat per unificar les bases d'accés a tot Catalunya i creiem que hem iniciat una nova etapa en aquest camp. Però de totes maneres, tot i que ha augmentat el nombre de beques, a la nostra comarca aquestes són majoritàriament del 50% del preu de l'àpat i seguirem treballant per reclamar beques del 100% per les famílies més necessitades.

A nivell d'infraestructures, quines són les vostres reclamacions?

“Reclamem la finalització d'infraestructures com la Ronda Oest o el perllongament dels Ferrocarrils a Sabadell i Terrassa”

Les infraestructures són claus pel desenvolupament econòmic i social de la comarca. Des del Consell Comarcal reclamem la finalització d'infraestructures com la Ronda Oest o el perllongament dels Ferrocarrils a Sabadell i Terrassa. Així mateix, estem d'acord en les peticions que s'han formulat des de l'àmbit B-30 per millorar les infraestructures en aquest àmbit i ser més competitius. Però no ens podem oblidar d'optimitzar infraestructures ja existents com el carril Bus-VAO de la C-58. En aquest cas els alcaldes i alcaldesses ja van demanar el govern català que prengué les mesures adients per millorar-ne el seu ús.

També heu posat molt èmfasi en la gestió forestal de la comarca...

El Vallès Occidental es troba en especial situació de vulnerabilitat davant el risc d'incendi forestal. El 59% de la superfície comarcal és forestal i d'aquesta, el 89% de la

superfície forestal és privada. Des de 2003, quan es va produir el gran incendi de Sant Llorenç, des del Consell Comarcal hem impulsat polítiques actives de prevenció d'incendis. Hem treballat de la mà dels ajuntaments i de les ADF sobretot en la millora de les infraestructures com els camins, els punts d'aigua o les franges de protecció, a més de la millora de les telecomunicacions. També hem actuat en cassos d'emergència com les nevades de fa uns anys o les recents ventades per tal de treballar conjuntament la desbrossa dels boscos. Però també creiem que cal fer un pas més enllà i per això hem iniciat el projecte “Boscos del Vallès” d'aprofitament de la biomassa per fer energia calorífica. En aquests moments estem estudiant la viabilitat de la instal·lació de calderes en diferents equipaments comarcals.

Cal reivindicar més el paper dels consells comarcals?

Penso que cal reivindicar el paper dels consells comarcals com a administració de proximitat i com a prestadors de serveis. També com a ens que pot garantir els serveis bàsics, sobretot en municipis mitjans i petits. Aquests municipis per si sols no poden prestar molts serveis i és gràcies al Consell Comarcal que en poden disposar. En certa manera, els consells comarcals

estem fent possible l'equitat en l'accés als serveis públics i més després de l'aprovació de la LRSAL quan encara es fa més necessària una administració supramunicipal propera per poder garantir els serveis. El cas més evident és el dels serveis socials, ja que gestionem tota l'àrea bàsica de la comarca, formada per 12 municipis. I hem de fer possible que els consells comarcals, igual que els ajuntaments, disposin d'un sistema de finançament adequat i just. Si algú es planteja l'eliminació dels consells comarcals haurà de pensar com es porten a terme molts serveis que ara són imprescindibles.

Quins reptes de futur caldrà afrontar el Vallès Occidental?

La nostra comarca té el gran repte de la inclusió social i de la reactivació econòmica. Aquestes dues prioritats van lligades absolutament però les hem d'abordar de forma concreta. Hem de crear les situacions d'impuls a l'economia de la mà dels agents econòmics i a l'hora hem de ser capaços de mantenir l'alt nivell en polítiques socials que hem vingut portant. Tenim el repte de la millora de les infraestructures, de la promoció del territori i d'una millor gestió dels recursos i l'energia. En definitiva hem de fer nostres els reptes globals de la societat i proposar solucions úniques pel nostre territori.

EN MARXA UN NOU POSTGRAU DE LITIGACIÓ PÚBLICA EN L'ÀMBIT COMPETENCIAL LOCAL

L'Associació Catalana de Municipis i Comarques, conjuntament amb la Càtedra Enric Prat de la Riba d'Estudis d'Electes, va posar en marxa el 12 de desembre un nou postgrau en litigació pública en l'àmbit competencial local. El Conseller de Justícia, Germà Gordó, el president de l'ACM, Miquel Buch, i la degana de la facultat de Dret de la UAB, Esther Zapa-ter, van inaugurar el nou curs.

El Conseller de Justícia, Germà Gordó, durant la inauguració del postgrau.

L'objectiu del nou postgrau és que el personal que treballa al servei dels governs locals, desenvolupant funcions vinculades amb la incoació i resolució de litigis, pugui aprofundir en la seva tasca. "Amb aquest postgrau intentem que els treballadors dels ajuntaments adquireixin més coneixements en la defensa. Formar a aquests treballadors ens permetrà poder estalviar diners que es poden invertir en recursos socials", explica-va el president de l'ACM.

El conseller Gordó va destacar que la diplomatura de postgrau en litigació pública en l'àmbit de compe-tència local buca augmentar els co-neixements del personal jurídic que treballa als governs locals en temes contenciosos administratius. "Ens ajudarà a tots a afinar una mica més allò que hem de fer els servidors públics i que va en benefici dels ciuta-dans", va dir.

El postgrau tindrà una durada de set mesos i és previst que hi passin des-tacats professors de l'àmbit jurídic a nivell de catalunya. És organitzat per l'ACM i la Càtedra Enric Prat de la Riba amb el suport de les quatre diputacions i el departament de Go-vernació i Relacions Institucionals de la Generalitat de Catalunya.

L'ACM ESCRIRÀ EL LLIBRE BLANC DELS AJUNTAMENTS

L'Associació Catalana de Municipis i Comarques prepara la celebració d'una Convenció Municipalista al llarg del 2015, durant la qual preveu escriure el que ha de ser el llibre blanc dels ajuntaments. Aquest document haurà de marcar quin paper han de jugar els ens locals en un futur Estat Català.

Ho va anunciar el president de l'ACM, Miquel Buch, en una trobada amb mitjans de comunicació, que va tenir lloc aquest passat mes de desembre. Durant la reunió l'alcalde de Premià de Mar també va explicar que el full de ruta dels ajuntaments catalans ha de passar pel de-nominador comú són els serveis als ciutadans, l'atenció social i la dinamització comercial i econòmica. "Cal que les administracions locals tinguin més pes en les deci-sions del nostre país. No podem ser una administració subsidiària", va destacar Miquel Buch.

L'ACM preveu que abans d'acabar el mandat els cata-lans i catalanes hagin pogut votar quin futur polític volen per al seu país. "A partir d'aquí, els ajuntaments volem tenir redactat un full de ruta que ens permeti decidir com han de ser les nostres administracions, sense les cotilles imposades per les lleis d'un altre estat".

PRORROGAT PER TOT L'ANY 2015 EL SERVEI D'ASSEGURANCES DE L'ACM

L'Associació Catalana de Municipis i Comarques ha prorrogat per tot el 2015 el servei de mediació d'assegurances, la pòlissa de responsabilitat civil i patrimonial que ofereix als seus associats a través de Ferrer & Ojeda i Zurich Seguros. Una assegurança de responsabilitat civil general a mida de les necessitats del municipi, amb condicions avantatjoses i cobertures àmplies amb un preu molt competitiu.

Actualment hi ha 339 ens locals (308 ajuntaments) que contracten les seves assegurances a través de la central de compres de l'ACM. Entre els diferents avantatges en destaca: Garantir que tots els ens locals de Catalunya comptin, independentment de la seva mida o del seu presupost, amb una assegurança que els ofereixi les millors cobertures del mercat al millor preu. També ofereix la possibilitat d'estalviar en el procediment, en no ser necessari realitzar un concurs.

Actualment, hi ha 339 ens locals que contracten les seves assegurances a través de la central de compres de l'ACM

El servei d'assegurances permet la incorporació a un procediment de contractació pública transparent

El servei d'assegurances permet la incorporació a un procediment de contractació pública transparent i amb la màxima observança al principi de legalitat. La Pòlissa estableix una escala de primes en funció de la franquícia escollida.

A través de la mediació s'ofereixen a més les pòlisses següents:

- Immobles i edificis municipals.
- Responsabilitat civil de càrrecs electes i personal de l'administració.
- Accidents del personal i regidors.
- Vehicles.
- Defensa jurídica i reclamació de danys.
- Climatologia o suspensió d'espectacles.

Com adherir-se

La cobertura s'ofereix conjuntament a través de Zurich Seguros amb la mediació de Ferrer&Ojeda, empreses guanyadores del concurs públic per l'adjudicació d'una pòlissa marc de responsabilitat civil pels ajuntaments de l'ACM i la mediació del servei d'assegurances de l'ACM.

Els ajuntaments es poden adherir mitjançant la signatura d'un simple acord d'adhesió al sistema d'adquisició centralitzada de l'ACM-CCDL.

Si esteu interessats feu-nos-ho saber fent arribar un correu electrònic a centraldecompres@acm.cat indicant-nos la persona amb qui haurem de contactar i, en breu, una persona de Ferrer & Ojeda es posarà en contacte per realitzar un estudi de les assegurances de l'ajuntament i us assessorarà en la seva millora, renegociant preus i condicions.

**SI AVUI ÉS DIJOUS
ELS AUTORS D'AQUÍ
ET PAGUEM EL 90%
D'AQUEST ESPECTACLE**

CAMPANYA PROMOGUDA PER
fundació

**Èxit de la campanya
DIA DE L'AUTOR SGAE
AMB TOTES LES
ENTRADES EXHAURIDES!**

Moltes gràcies a tothom: autors, teatres i públic!

El Dia de l'Autor SGAE és una iniciativa de la Fundació SGAE en col·laboració amb ADETCA.

Els objectius són impulsar el consum del teatre d'autors d'aquí i assegurar la presència de les seves obres a la cartellera amb l'objectiu de contribuir, d'aquesta manera, a la seva difusió i apropament al públic.

Els autors, els espectacles i els teatres que han exhaurit les 1.050 entrades han estat:

- Paco Zarzoso amb *Querencia* a La Seca Espai Brossa
- Marc Angelet amb *Black Box* al Jove Teatre Regina
- Marc Artigau i Queral amb *Arbres* a la Sala Beckett
- Marga Parrilla i Oriol Estefanell amb *L'Esbudellador de Whitechapel* al Teatre del Raval
- Cesc Gelabert amb *Cesc Gelabert - Tríptic* a La Seca Espai Brossa
- Cristina Poch amb *El adió de Sabrina* a la Sala Porta 4
- Quique Culebras amb *El Esperanza* a la Sala Fènix
- Marília Samper, Martí Torras, Carla Mora, Marta Mora i Irene Ruiz amb *Paradís* a la Sala Muntaner.

OFIPOL©: UNA INNOVACIÓ REVOLUCIONÀRIA EN L'ATENCIÓ CIUTADANA

Ofipol permet un desplegament ràpid oferint un servei de proximitat al ciutadà.

OFIPOL© és un producte totalment **NOU I REVOLUCIONARI** capaç de gestionar totes les funcions, que es poden realitzar en un establiment policial, durant 24 hores diàries els 365 dies de l'any sense necessitat de presència física d'agents.

Les funcions a què ens hem referit són, entre d'altres, les següents:

- Formulació de denúncies gestionant el seu procés i registre, mantenint la seva validesa legal.
- Renovació del Document Nacional d'Identitat (DNI) i renovació del passaport.

- Renovació del permís d'armes i revisita de les mateixes.
- Pagament d'impostos, etc...

Totes són a més fàcilment realitzables per les possibilitats que ofereix el mateix producte ja que:

1. És reubicable i permet un desplegament ràpid oferint un servei de proximitat al ciutadà en el moment i el lloc on es necessita.
2. Dóna seguretat real a l'usuari, oferint un espai protegit en cas d'amenaça o agressió.

3. Proporciona atenció immediata dins d'un entorn còmode i segur.

4. Permet una comunicació fluïda en la majoria dels idiomes autonòmics i internacionals.

5. Sent apte per a tot tipus d'usuaris, fins i tot aquells amb discapacitat física.

L'interès sobre OFIPOL© creix dia a dia en l'àmbit municipal i en els cossos de seguretat. Aviat serà habitual veure-ho desplegat dins el paisatge rural i urbà dels nostres pobles i ciutats, així com en zones turístiques: platges, zones monumentals, museístiques, etc, ressaltant l'interès de l'administració en la millora de la qualitat de vida dels ciutadans.

Recentment OFIPOL© s'ha implantat amb èxit als municipis de Torreveja i Màlaga on ha demostrat la seva capacitat d'adaptació a l'entorn i ha tingut molt bona acceptació per part del ciutadà i del visitant en aquestes zones d'alta concentració turística.

OFICINA D'ATENCIÓ AL CIUTADÀ 24 HORES

Oficina policial permanent
Tràmits municipals
Gestió de denúncies

Atenció al turista
Renovació llicència d'armes
Assistència multilinguatge

www.ofipol.es

Desenvolupat per:

Financem el seu projecte municipal

Solucions de seguretat viària, videovigilància, atenció al ciutadà - www.gruposaima.es

L'ASSEMBLEA DE LOCALRET S'APROPA AL FUTUR DE LES SMART CITIES

L'auditori del Poblenou de la Universitat Pompeu Fabra de Barcelona va acollir el 27 de novembre l'Assemblea General de Localret que, presidida per l'alcalde de Manresa, Valentí Junyent, va comptar amb la conferència inaugural de l'alcalde de Barcelona, Xavier Trias. Així mateix van intervenir, entre d'altres, l'alcaldesa de Sant Pol de Mar, Montserrat Garrido, en representació de l'Associació Catalana de Municipis (ACM), i de Joan Carles Sánchez, alcalde de Sabadell, en representació de la Federació de Municipis de Catalunya (FMC).

Un moment de l'Assemblea de Localret amb l'alcalde de Barcelona, Xavier Trias.

SmartCAT. Catalunya "territori intel·ligent"

En la taula inaugural, Montserrat Garrido, alcaldessa de Sant Pol de Mar i representant de l'ACM, va destacar que un dels reptes del món local i del Govern de Catalunya ha de ser convertir Catalunya en "SmartCAT", és a dir, en un territori "intel·ligent" format per municipis i ciutats "smarts" enllaçades entre si.

Precisament, l'alcalde de Barcelona, Xavier Trias, en la conferència amb el títol "Barcelona, capital mundial de les smart cities: oportunitats per als municipis de Catalunya", va oferir un "lideratge compartit" de la capital catalana per posar la tecnologia "al servei de les persones". És temps de "compartir, més que no pas de competir", va afegir l'alcalde Trias.

Col·laboració del Govern de Catalunya

Les intervenció del director general de Telecomunicacions i Societat de la Informació, Jordi Puigneró, i del secretari general d'Empresa i Ocupació de la Generalitat de Catalunya, Xavier Gibert, van coincidir a assenyalar que el Govern considera que les infraestructures de telecomunicacions, com ara el desplegament de xarxes de fibra òptica, i l'aposta per les indústries i els serveis basats en les TIC, formen part dels serveis claus i de l'estratègia de futur de país.

Balanç de gestió

L'Assemblea també va fer balanç de la gestió de Localret. El president i alcalde de Manresa, Valentí Junyent, i el director

general de Localret, Xavier Furió, van esmentar com a fet destacats els processos de compra agregada dels serveis de telecomunicacions a més de 300 municipis, consells comarcals i diputacions de Barcelona. Girona i Tarragona amb importants estalvis econòmics a la telefonia fixa, mòbil i serveis d'Internet.

El president de Localret va refermar el compromís d'impulsar Localret com a nexa d'unió i d'experimentació, com a lloc i punt de trobada de totes aquelles bones experiències en la societat 2.0, compartir i exportar a tot el territori bones pràctiques i experiències en transparència, bona gestió, dades obertes (open data), governança i administració electrònica.

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

PER ON HA DE PASSAR LA SIMPLIFICACIÓ EN LA GESTIÓ DELS GOVERNS LOCALS?

Laura Costa
Secretària de Política Municipal de CDC

L'objectiu de la simplificació en la gestió dels governs locals no ha de ser cap altre que optimitzar la relació administració-ciutadania. Per a fer-ho possible és necessari actuar en dues direccions.

Per una banda, de l'administració cap endins (simplificació de funcionament), que passa, sobretot, per simplificar les estructures administratives i resoldre els conflictes competencials (revisar les competències transferides -o imposades- per altres administracions sense finançament associat, eliminar duplicitats d'actuació, etc.).

Per altra banda, de l'administració cap enfora (simplificació de ser-

vei), que passa per millorar i agilitzar els procediments administratius (en llicències, inspecció, etc.) i intensificar les mesures d'apropament de l'administració a les persones (finestreta única, oficines d'informació, gestió i registre, etc.).

Avui tenim un Projecte de Llei al Parlament que inicia un bon camí en la millora d'aquesta relació administració-ciutadania. Estem convençuts que en aquest tràmit parlamentari entre tots farem dels governs locals unes estructures d'Estat fermes i eficients que s'adeqüin als nous reptes que plantegen els afers públics i donin una resposta encara més eficient a les necessitats de les persones.

TENIM UN PROJECTE DE LLEI AL PARLAMENT QUE INICIA UN BON CAMÍ EN LA MILLORA D'AQUESTA RELACIÓ ADMINISTRACIÓ-CIUTADANIA

Josep Maria Palau
Alcalde de Jorba

La simplificació en la gestió ha de passar, a mig termini, per un procés de coordinació i integració de l'administració de les Diputacions actuals i de les Vegueries en el futur, amb l'administració territorial de la Generalitat de Catalunya a cada Vegueria. Aquesta administració única a nivell de vegueria, ha de ser l'espai de participació i de concertació de les polítiques públiques entre els municipis i el Govern de Catalunya. Complementàriament, també hi podrien fer una aportació positiva uns Consells Comarcals que tinguin un caràcter voluntari, finançament sostenibles per si mateixos, entesos com a mancomunitats per a la prestació de serveis compartits

en el territori, i per tant, asimètrics en la seva dimensió estructural. Finalment, cada administració municipal ha de fer un esforç propi en l'estandarització i automatització dels seus processos de treball interns i externs, interpretant el procediment administratiu amb visió simplificadora.

HA DE PASSAR PER UN PROCÉS DE COORDINACIÓ I INTEGRACIÓ DE L'ADMINISTRACIÓ DE LES DIPUTACIONS I DE LES VEGUERIES EN EL FUTUR

Antoni Fogué
Secretari de Política Municipal del PSC

Per repensar tots els circuits administratius de l'ajuntament orientant-los cap al ciutadà i l'aplicació de mesures que permetin que la ciutadania, les entitats, les administracions i les empreses s'estalviïn temps i documentació en els tràmits que han de fer amb els ajuntaments.

La simplificació en la gestió comporta, a part d'una millora de servei, paral·lelament, l'estalvi en recursos econòmics, tècnics i humans dels governs locals. Un estalvi derivat, per exemple, de costos de desplaçaments, còpies que cal presentar, etc.

Alguns exemples i mesures en aquesta línia són: la creació de les finestretes úniques amb la consegüent eliminació de tràmits i do-

LA SIMPLIFICACIÓ EN LA GESTIÓ COMPORTA, A PART D'UNA MILLORA DE SERVEI, L'ESTALVI EN RECURSOS ECONÒMICS, TÈCNICS I HUMANS DELS GOVERNS LOCALS

cuments en les sol·licituds de llicències o subvencions; la posada en marxa de seus electròniques des de les que es poden fer molts tràmits que abans requerien de presència física; l'ampliació de dies i hores per realitzar els tràmits; la reducció de documentació a adjuntar per fer el tràmit; la reducció en el termini de resposta per part de l'Ajuntament; adaptant millor els horaris de les oficines a les necessitats de la ciutadania o la creació de carpetes personals del ciutadà on consten les seves dades i les gestions que ha fet amb l'ajuntament de manera que aquest no hagi de demanar dades que ja li son conegudes.

Es tracta en definitiva de fer administracions més àgils, eficaces i que la seva organització estigui pensada i funcioni per atendre i servir als

Alicia Sánchez-Camacho
Partit Popular de Catalunya

CORREGIR ELS EXCESSOS DE LA BUROCRÀCIA I AGILITZAR LES RELACIONS ENTRE LES ADMINISTRACIONS, LA CIUTADANIA I LES EMPRESES HA DE SER UNA APOSTA PRIORITÀRIA

En els últims tres anys, els ajuntaments han estat protagonistes de l'acceleració econòmica i han fet un esforç molt important per sanejar els seus comptes i reduir el seu nivell d'endeutament. I per l'obtenció dels bons resultats, la Llei de Sostenibilitat Pressupostària i la de Racionalització de l'Administració Local, aprovades pel govern d'Espanya, han estat essencials.

Però les millores han d'anar acompanyades d'una imprescindible simplificació en la gestió. Corregir els excessos de la burocràcia i agilitzar les relacions entre les administracions, la ciutadania i les empreses, ha de ser una aposta prioritària dels ajuntaments

adoptant mesures de millora de la gestió i bon govern. Accions que han d'anar acompanyades de l'avanç en la implementació de les noves tecnologies en els sistemes d'administració electrònica tant perquè els ciutadans puguin realitzar els seus tràmits de manera més fàcil, com perquè pimes i autònoms puguin realitzar gestions sense desplaçar-se, així com perquè els possibles adjudicataris puguin participar en processos de licitació pública a través del perfil del contractant que molts ajuntaments ja tenen habilitat. En aquest àmbit, també els ens locals estan sent protagonistes d'una gestió pública més transparent i de qualitat.

Lluís Moreno
Secretari de Política Municipal ICV

LA BONA GOVERNANÇA DE L'ADMINISTRACIÓ LOCAL ÉS EL REPTA I ALHORA LA SOLUCIÓ PER A INCREMENTAR LA QUALITAT DELS SERVEIS, LA SEVA EFICÀCIA I LA SEVA UNIVERSALITAT

No podem acceptar que sota l'objectiu de la simplificació el que es pretengui és la privatització de serveis i delegar en la lògica dels mercats el necessari control públic, com reiteradament postulen des de les opcions lliberals.

En primer lloc cal garantir el principi de subsidiarietat, evitar duplicitats i treballar en xarxa de forma cooperativa i descentralitzada. La mancomunicació voluntària de serveis públics a través de Consells Comarcals o entre diferents municipis afavoreix les economies d'escala i pot millorar la rendibilitat social en la prestació. La transparència, la participació ciutadana i les millores en la gestió i

la comunicació han de ser els quatre pilars per millorar l'eficàcia i l'eficiència de qualsevol administració pública.

Una administració electrònica clara, comprensible i accessible millora la simplificació. Un portal de transparència i tramitació electrònica, sustenten bona part de la modernització i la simplificació. La bona governança de l'administració local és el repte i alhora la solució per a incrementar la qualitat dels serveis, la seva eficàcia i la seva universalitat. La simplificació de processos és només una baula més en el reforçament i apoderament dels governs locals.

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

UNA CORRECTA SIMPLIFICACIÓ DE LA GESTIÓ MUNICIPAL HA D'ANAR CAP A L'E-ADMINISTRACIÓ I BASAR-SE EN LA RACIONALITZACIÓ DE LES ESTRUCTURES I RECURSOS HUMANS

La simplificació en si mateixa no té perquè ser bona; es tracta d'eliminar allò accessori i facilitar allò que realment millora i racionalitza la gestió. Per això, establint la premisa que no considerem eficiència la millora de servei mitjançant l'empobriment de les condicions laborals dels treballadors, creiem que una correcta simplificació de la gestió municipal ha d'anar cap a l'e-administració i basar-se en la racionalització de les estructures i dels recursos humans adaptant-los a la nova realitat dels serveis demandats, així com el replantejament de les empreses municipals amb crite-

ris de servei i eficàcia, a més d'integrar la participació organitzada dels ciutadans.

Dins l'àrea social, avui més important que mai, els Serveis Socials municipals han de coordinar els seus esforços amb les associacions del tercer sector i amb aquelles altres organitzacions amb finalitats socials per maximitzar esforços i recursos sense duplicar actuacions ni, per descomptat, polititzar-les.

LA SELVA DEL CAMP RECUPERA UN CAMÍ DE MÉS DE 600 ANYS D'HISTÒRIA

L'itinerari segueix l'antic recorregut de l'aigua que abastia el poble i els molins fariners que es trobaven en el seu recorregut. Així, la denominada com la 'Ruta del Rec de la Vila', de dos quilòmetres, torna a ser practicable. A part de retirar la vegetació i deixalles acumulades –se n'han arribat a retirar 2 tones–, les tasques de neteja i desbrossat han permès treure a la llum diversos elements arquitectònics, com ponts medievals i mines. Sis persones en risc d'exclusió social hi han treballat de juny a primers de novembre, fruit d'un conveni entre la Diputació de Tarragona i l'Obra Social 'La Caixa'.

Aquest camí temps enrere era molt transitat, però va entrar en desús arran el transvasament de l'Ebre. De fet, les generacions joves de selvatans ni saben de l'existència d'aquest antic sender per on discorria el rec que servia per abastir d'aigua el poble i també els molins fariners. L'alcalde de la Selva, Josep Maria Puig, ha qualificat la recuperació d'"entranyable" donat el valor del sender recuperat, que ja es planteja convertir en via verda per fer a peu i en bicicleta.

L'AJUNTAMENT DE MANRESA ESTRENA EL PORTAL 'GOVERN OBERT' PER MILLORAR LA TRANSPARÈNCIA

Manresa ja té en marxa el seu portal de transparència i participació. Aquest web de 'Govern Obert' pretén donar als ciutadans informació sobre el pla de govern, l'execució del pressupost o totes les dades de la ciutat en els formats 'open data' perquè puguin ser consultades i utilitzades. L'objectiu és millorar la transparència de l'Ajuntament. "Hem d'aconseguir que la ciutadania sàpiga què es fa amb els seus recursos sense que res quedi a les fosques", segons el portaveu municipal, Toni Llobet. Aquesta és la primera vegada que l'Ajuntament facilita informació detallada sobre el seu pressupost. El nou web s'ha fet amb recursos propis de l'Ajuntament i no ha tingut cap cost directe.

La nova eina, que s'hi accedeix a través de la pàgina oficial de l'Ajuntament de Manresa, s'estructura en cinc grans seccions que ofereixen continguts en diversos àmbits amb la finalitat d'universalitzar l'accés a tota la ciutadania. El portal, a més, s'ha preparat per poder ser consultat d'un ordinador, des dels mòbils amb accés a Internet i des de les tauletes de nova generació, amb aplicacions adaptades a cada sistema.

TEYCO HOUSE

Construim la teva casa, millorem la teva qualitat de vida

Servei integral de construcció de vivendes a mida, per tal de satisfer les necessitats del nostre client, assegurant la màxima qualitat i confort.

- ✓ Atenció constant i personalitzada.
- ✓ Control exhaustiu de tots els processos d'execució de l'obra
- ✓ Oficina Tècnica a disposició del client.
- ✓ Sistemes homologats de gestió en qualitat, medi ambient i seguretat.
- ✓ Servei de manteniment i post-venda eficient i compromès.
- ✓ Construïm a qualsevol lloc del món i per qualsevol persona.

1 + 50%
TEYCO

www.teyco.es

“A L'OCTUBRE JA HAVÍEM ACOLLIT 2,5 MILIONS DE PERNOCTACIONS”

Mercè Dalmau Mallafré (CiU). Alcaldessa de Cambrils.

Alcalde: Mercè Dalmau Mallafré (CiU)
Professió: Màster en Logopèdia. Tècnica de l'àrea internacional del Patronat Catalunya Món
Habitants: 33.775
Pàgina web: www.cambrils.cat
Sou alcalde: 51.300 euros (dedicació exclusiva)
Sou regidors:
 Regidors de govern: 41.400 euros (dedicació exclusiva), 31.500 euros (50% dedicació).
 Resta de regidors: 11.960 euros

La foto de Mercè Dalmau diu molt d'ella: riallera, afable, optimista, transparent i segura de sí mateixa. Una alcaldessa acollidora d'un poble acollidor, el seu poble: Cambrils. Al capdavant d'aquesta localitat de tradició pesquera des de juny de 2011, Dalmau va prendre la decisió de convertir-se en persona política amb la finalitat d'aportar tota la seva experiència per millorar la seva localitat, per treballar per als seus conciutadans, avançar en la seva qualitat de vida i garantir els serveis.

Els eixos fonamentals del seu mandat han estat les diverses mesures adoptades per dinamitzar l'economia i afrontar la crisi amb valentia. Cap al final de 2013, ella i el seu equip de govern van aprovar les bases de la subvenció per a la implantació de noves activitats econòmiques en el municipi, que contemplen quatre línies d'impuls: fomentar la contractació de menors de 30 anys, la de majors de 50 empadronats, treballs en zones específiques de la localitat i la reobertura dels locals tancats.

D'altra banda, l'Ajuntament també ha sumat esforços amb el teixit empresarial per oferir un calendari gastronòmic al llarg de tot l'any lligat al producte de proximitat i a la cuina més característica de Cambrils, afirma l'alcaldessa. Les jornades dedicades a

aquest projecte han reforçat el posicionament de la ciutat com a capital gastronòmica de la costa Daurada i han beneficiat tant al sector primari –principal proveïdor de productes de proximitat– com al terciari –que engloba els restaurants i totes les activitats relacionades amb el turisme–. Altres actuacions a destacar són els nombrosos plans d'ocupació que ha creat el Consistori per facilitar l'accés al món laboral dels joves, formant-los i col·locant-los sobre la base de les necessitats reals de les empreses de la localitat.

La principal font d'ingressos de Cambrils és el turisme: els seus visitants es troben amb restaurants de gran qualitat i renom, gràcies a unes matèries primeres que procedeixen de la Cooperativa Agrícola i de la Confraria de Pescadors. Fins a finals d'octubre, el municipi va arribar a acollir 2,5 milions de pernoctacions, la majoria famílies, segment clau per a l'economia local. Així mateix, Cambrils compta amb un sector serveis molt potent i, a més, amb un polígon industrial que es troba pràcticament tot ocupat.

Una població de referència que ha sabut mantenir l'encant d'un antic poble de pescadors. Un municipi capdavanter en serveis i qualitat de vida. Així vol Dalmau que sigui el Cambrils del futur.

Els eixos fonamentals han estat mesures per dinamitzar l'economia i afrontar la crisi amb valentia

Tweets

#municipisenpositiu

Cinc municipis del #Berguedà creen una marca turística per promocionar la comarca

@StJoanAbadesses ofereix paquets a mida a inversors que vulguin muntar hotels de 3 o 4 estrelles al centre

#Avinyonet del Penedès presenta un pla de dinamització turística per posicionar-se com un atractiu de la comarca

@TGNajuntament engega un pla d'acció per als edificis en mal estat de la part alta de la ciutat

@ajfigueres posarà en marxa el 2015 el pagament per telèfon mòbil a la zona blava

El Servei d'Ocupació ha donat feina a 28 persones durant aquest any a #Mollerussa

@diputaciogirona posarà en servei un bus equipat per detectar malalties cardiovasculars que viatjarà pel territori

#SantCugat del Vallès farà consultes participatives als ciutadans preguntant en què prioritzar les inversions municipals

Bé ja el tenim aquí, després de nombroses propostes de canvi als redactats inicials, amb les consegüents polèmiques i discussions, i perquè no dir-ho, d'alguna volta al llit mentre intentàvem dormir tenint al nostre cap l'assumpte i les derivades que això suposava. Començant pel final, per intentar tranquil·litzar-nos, de manera excepcional per a aquest any 2014 serà el propi Ministeri qui publiqui la informació corresponent a l'exercici 2013. La informació es refereix a les àrees de despesa contingudes en la classificació per programes, d'acord amb les liquidacions de pressupostos que les sofertes Entitats Locals han de facilitar. Però no ens dormim en els llorers, perquè això sí, per abans l'1 de novembre del 2015, les Entitats Locals tenen el deure de presentar els càlculs relatius a la informació de l'exercici 2014.

És clar ens estem referint a l'Ordre Ministerial HAP / 2075/2014, de 6 de novembre, publicada al BOE de 7 de novembre, sobre els criteris de càlcul del cost efectiu dels serveis prestats per les Entitats Locals. Aquesta ordre desenvolupa el càlcul del cost efectiu dels serveis tal com es preveu en l'article 116 ter de la Llei 7/1985 reguladora de les Bases de Règim Local com a conseqüència de l'aprovació de la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local.

Aquesta ordre deixa molt clar que aquest càlcul no serveix per a determinar el cost dels serveis públics que han de ser considerats en els informes tècnic-econòmics que s'elaboren amb l'objecte de la imposició de taxes o preus públics, ni per a l'elaboració de la informació continguda en la memòria que justifica el cost dels serveis públics que han de preparar els municipis de més de 50.000 habitants, amb motiu de la rendició de comptes.

El destí d'aquest càlcul és simplificar l'obtenció d'un paràmetre objectiu i transparent de costos per avaluar l'aplicació de formes més eficients de gestió dels serveis prestats per les Entitats Locals, involucrant en el seu cas, a les Diputacions provincials o potenciant altres maneres i/o instruments de gestió

d'aquests serveis públics. Bàsicament les conseqüències derivaran de la mera comparació d'aquests costos entre entitats.

Aquest càlcul afecta totes les entitats Locals i a tots els serveis públics, de prestació obligatòria i de competència pròpia, que es prestin ja sigui de manera directa o indirecta, incloent als organismes dependents, sigui quina sigui la seva personalitat jurídica.

Neix una obligació que pot ser, al mateix temps, una oportunitat per a les entitats locals

Aquesta Ordre inclou annexos amb l'estructura de la informació que ha d'ésser preparada per la Entitats amb l'objecte de la seva remissió. Cal destacar que aquesta informació s'ha d'especificar en relació a les unitats físiques o indicadors que es considerin rellevants en relació als serveis així com respecte de la forma de gestió utilitzada. Aquests elements seran motiu de concreció posterior mitjançant resolució a emetre per part de la Secretaria General de Coordinació Autonòmica i Local per abans del 30 de juny de 2015. Aquesta resolució serà objecte d'un informe previ per part de

la Federació Espanyola de Municipis i Províncies.

La font d'informació dels components del cost efectiu de cada servei, ja sigui costos directes o indirectes, s'obté de la comptabilitat de l'exercici en qüestió respecte de cadascuna de les entitats involucrades, i que en funció de la seva naturalesa, seran o bé fonts de caràcter pressupostari (obligacions reconegudes de liquidacions pressupostàries - ICAL) o en altres casos en comptabilitats que suporten comptes anuals d'entitats locals que apliquin el pla general de comptabilitat de l'empresa (PGC).

Fins aquí, una pinzellada de la normativa assenyalada. A partir d'aquí, mans a l'obra, amb independència de les crítiques que poden subjaure, aquí neix una obligació que pot representar al mateix temps una oportunitat per a les Entitats Locals. Pot ser la base per a l'obtenció de dades molt rellevants que complementats amb altres, permetin decisions importants (i de vegades doloroses). També cal dir que aquest mans a l'obra, hauria de conscienciar les parts involucrades, que el projecte ha de començar el més aviat possible, amb la identificació de les dades necessàries, l'obtenció dels mitjans tant humans com tècnics oportuns per dur a terme el procés. Bona sort!

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

**Esperar el millor dels altres
i oferir sempre el millor que tenim...**

Un petit gest de gratitud, la il·lusió de l'espera...
les coses més senzilles, les que de vegades ens passen
desapercebudes, són les més importants.

Treballem cada dia per oferir-te sempre el millor.

Bones Festes

www.sorea.cat

Aturat, treballador, empresari, emprenedor...

Vols formar-te per millorar la teva situació professional?

Connecta't al portal www.ddgi.cat/formacioenxarxa

La Diputació de Girona presenta un nou portal web on trobaràs els cursos que organitzen els ajuntaments, els consells comarcals i el SOC. Conté informació actualitzada sobre l'oferta formativa, perquè puguis accedir a les oportunitats professionals del moment.

Tota la informació que s'hi pot trobar és fruit del treball col·laboratiu de les entitats locals de promoció econòmica i el SOC.

En aquest portal, qualsevol ciutadà (aturats, treballadors, empresaris i emprenedors) pot cercar ofertes de formació per localitat, família professional, destinatari o data d'inici. Així mateix, hi ha la possibilitat de subscriure-s'hi, guardar i imprimir el resultat de les cerques.

Resultat de la cerca			
Curs	Localitat	Desplaçament	Tipus de curs
Formació de bases en les competències bàsiques	Girona	0 km	Formació bàsica
Curs de treballador en l'ofici de personal dependent	Palau de Sant Jordi	0 km	Formació bàsica
Curs de treballador d'empresa (18 hores)	Girona	0 km	Formació bàsica
Treball per la companyia de Nadal	Girona	0 km	Formació bàsica
Comunicació efectiva per a l'ofici professional	Girona	0 km	Formació bàsica
Pla d'empresari i treballador per autònoms	Girona	0 km	Formació bàsica
Creació d'empresa: Passa el Pla d'Empresa II. Per autònoms i treballadors	Girona	0 km	Formació bàsica

Cercador

Et permet fer cerques de cursos de formació ocupacional no reglada de les entitats locals de la demarcació de Girona i del Servei d'Ocupació de Catalunya (SOC) amb un únic procés i des del mateix portal.

Servei de subscripció

Pots sol·licitar informació d'un àmbit territorial concret, família professional, etc. Cada vegada que es publiquin nous cursos que compleixin els criteris que especifiques rebràs la informació a la teva adreça electrònica. El període de la subscripció és de 60 dies.

Informació complementària d'utilitat

Trobaràs enllaços a altres webs d'aquesta temàtica: certificats de professionalitat, Catalunya Professional, Feina Activa, Feina en Xarxa, Estudiar a Girona i Estudiar a Catalunya.

www.ddgi.cat/formacioenxarxa

Un portal que dona resposta a les necessitats professionals actuals

Diputació de Girona

SOC Servei d'Ocupació de Catalunya

