

La revista referent d'informació del món local

CENTRAL DE COMPRES AL SERVEI DEL MÓN LOCAL

Les compres agregades estan oferint un gran estalvi no només econòmic sinó també administratiu als ens locals. L'ACM torna a consultar les comarques catalanes per conèixer noves necessitats.

ACTUALITAT

Tarragona s'adhereix a l'acord marc de subministrament elèctric de l'ACM

ENTREVISTA

Al President del Consell Comarcal del Pallars Jussà, Joan Ubach

OPINIÓ

“La revolució democràtica pendent”.
Pere Cardús, periodista

LLAGOSTERA

Amb 8.300 habitants, és el municipi del Gironès amb una major superfície (76 km²). Històricament es considera que ja al segle VII aC hi havia un poblat ibèric al turó on hi ha el Castell de Llagostera. Tot i que la primera menció a Llagostera és d'un document del 855 on el rei francès Carles el Calb confirma que *Santcis Felicis de Locustaria* és una possessió del monestir occità de Santa Maria de la Grassa. A nivell arquitectònic destaquen el Castell de Llagostera, la Casa de les Vídues i el Castell de Montagut. Gentilici: llagosterenc i llagosterenca. El seu alcalde és Fermí Santamaria (CiU).

ACTUALITAT

PÀG. 4

La Central de compres de l'ACM visita el territori per conèixer necessitats

PÀG. 5

Tarragona s'adhereix a l'acord marc de subministrament elèctric de l'ACM

PÀG. 11

La Comissió de Cultura dona suport a les associacions sense afany de lucre

ACTUALITAT

PÀG. 12

Dates d'interès per al procés electoral de les municipals 2015

ENTREVISTA

PÀG. 15

“El Montsec podria esdevenir una bona marca turística”.
Joan Ubach, president Consell Comarcal del Pallars Jussà

MUNICIPI EN POSITIU

PÀG. 21

“Hem recuperat l'estabilitat econòmica i financera”.
Oriol Safont, alcalde de Vilanova del Vallès

EDITORIAL

FEM LES COSES FÀCILS

Un dels principals objectius de l'Associació Catalana de Municipis i Comarques és facilitar la feina a tots els ens locals associats a l'entitat. Per aquest motiu, vàrem crear la Central de compres del món local amb l'objectiu de donar un servei que agilitzés i fés fàcil determinats processos d'adquisició de productes o serveis a tots els actors del món local.

Actualment, gràcies a la Central de compres del món local es poden contractar serveis de subministrament de gas, electricitat, vehicles, equips d'impressió i assegurances. També estem a punt d'adjudicar el subministrament de paper d'oficina i tenim en marxa la licitació de maquinària per a brigades i serveis municipals. Properament, ens centrarem en els equips informàtics.

Tot un conjunt de serveis que, gràcies a l'ACM, els ens locals catalans poden obtenir a un millor preu i amb estalvi de procediments administratius. Al mateix temps, amb la certesa de disposar de seguretat jurídica i l'expertesa provinent del treball cooperatiu amb tècnics del món local català.

Tarragona ha estat l'última ciutat que s'ha adherit a l'acord marc d'electricitat. Una mostra més que les coses s'estan fent bé i que els municipis veuen beneficis en aquest sistema de compra agregada. Actualment, a Catalunya hi ha 750 ens locals que adquireixen productes i serveis a través de la Central de compres de l'ACM.

Som conscients de la importància de detectar les necessitats reals dels municipis. Recórrer el territori és clau per conèixer de primera mà quines són les problemàtiques del nostre país. Aquesta és la nostra raó de ser: escoltar, estar a prop, conèixer, detectar i solucionar allò que no funciona o cal millorar per fer fàcil la feina dels ens locals i assolir l'excel·lència en els serveis que el municipalisme oferim.

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

LA CENTRAL DE COMPRES DEL MÓN LOCAL AVALUA SERVEIS I DETECTA NECESSITATS EN EL TERRITORI

Després de consolidar diversos serveis i productes adquirits de forma agregada per beneficiar els ens locals catalans, la Central de compres de l'ACM-CCDL tornarà a realitzar una acció formativa en el territori per conèixer noves demandes. Durant aquest febrer i març es realitzaran diverses jornades per identificar noves necessitats, explicar els reptes de la transposició de la directiva comunitària en matèria de contractació, així com avaluar futures licitacions.

En total es realitzaran vuit sessions en diferents punts de Catalunya entre el mes de febrer i març amb la intenció de fer difusió de les actuals licitacions i acords marc que ha promogut l'ACM, a través del Consorci Català per al Desenvolupament Local, avaluar els resultats, així com conèixer bones pràctiques protagonitzades per ens locals associats a l'ACM. La primera jornada tindrà lloc el 17 de febrer a la seu del Con-

sell Comarcal del Vallès Oriental, i anirà destinada als tècnics i càrrecs electes de la zona de les comarques de Barcelona.

Aquestes sessions, que es realitzaran durant tot un matí, serviran per presentar els nous subministraments i serveis adjudicats de la Central de compres del món local, avaluar els que ja fa temps que estan en vigor, així com identificar aspectes o factors clau en el procés de licitació, i presentar casos d'ens locals referents a compres agregades de determinats serveis o productes. Serà una bona oportunitat per posar en comú els treballs previs de la nova llei de contractes del sector públic, i presentar les properes licitacions com la de paper d'oficina, maquinària per la brigada municipal, equipament informàtic... També servirà per copsar possibles aspectes del procediment a millorar.

Les jornades van dirigides a tècnics municipals, especialment, responsables o que treballin a les àrees de contractació i compres, càrrecs electes i gerents municipals. Al 2014 ja es van fer set jornades.

JORNADES AL TERRITORI

Barcelona

Lloc: Consell Comarcal Vallès Oriental
Dia: 17 de febrer
Hora: 9h

Girona

Lloc: Diputació Girona
Dia: 18 de febrer
Hora: 9h

Camp de Tarragona

Lloc: Consell Comarcal Tarragonès
Dia: 4 de març
Hora: 9h

Terres de l'Ebre

Lloc: Consell Comarcal Montsià
Dia: 5 de març
Hora: 9h

Lleida

Lloc: Diputació Lleida
Dia: 11 de març
Hora: 9h

Alt Pirineu i Aran

Lloc: Consell Comarcal Alt Urgell
Dia: 12 de març
Hora: 9h

Catalunya Central

Lloc: Consell Comarcal Anoia
Dia: 18 de març
Hora: 9h

Àrea Metropolitana

Lloc: Seu de l'AMB
Dia: 19 de març
Hora: 9h

Acords marc vigents

- Elèctric
- Gas
- Vehícles policials i de serveis generals
- Equips d'impressió i de multifunció
- Assegurances

Properes licitacions

- Paper
- Maquinària tècnica i elements de transport
- Equips informàtics

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

TARRAGONA S'ADHEREIX A L'ACORD MARC DE SUBMINISTRAMENT ELÈCTRIC DE L'ACM

La ciutat de Tarragona s'ha adherit a l'acord marc de subministrament elèctric que ofereix l'Associació Catalana de Municipis i Comarques (ACM) a través del Consorci Català pel Desenvolupament Local (CCDL) i que va guanyar Endesa, en concurs públic, a principis del 2013. Amb la ciutat de Tarragona ja són 23 capitals de comarca de tot Catalunya que contracten l'energia elèctrica gràcies a l'ACM.

L'aliança permet a l'Ajuntament de Tarragona aconseguir uns preus altament competitius.

La Central de compres del món local, impulsada per l'Associació Catalana de Municipis, permet que els municipis tinguin al seu abast la possibilitat d'adherir-se a la compra agregada d'electricitat. D'aquesta manera, aconseguen uns preus altament competitius, un estalvi de tràmits administratius i sempre tenen la seguretat que s'ha dut a terme un procediment de contractació amb estricta compliment de la Llei de Contractes del Sector Públic, concurrència, publicitat i transparència.

Actualment, a Catalunya hi ha 620 ens locals que contracten l'energia elèctrica

És la primera capital de província que es beneficia de l'acord marc, i se suma als altres 22 caps de comarca que ja hi són

a l'ACM-CCDL, entre els qual hi figuren el 55 % dels ajuntaments de Catalunya. "Mitjançant l'acord de subministrament elèctric i la recent licitació del subministrament de gas natural, també amb Endesa, hem consolidat la nostra posició com a central de subministrament energètic dels ens locals a Catalunya", assegura el president de l'ACM, Miquel Buch.

Gràcies a la compra agregada de l'ACM, els ajuntaments poden adquirir el preu de gas més barat a Catalunya, 620 ens locals contracten energia a través de l'ACM, s'han subministrat 120 vehicles a 32 ens locals, s'ofereixen 12

models d'impressores per cobrir totes les necessitats, i 350 ajuntaments gestionen l'assegurança a través de l'ACM. Les pròximes licitacions previstes són de paper, maquinària tècnica i elements de transport, i equips informàtics. En definitiva, 775 ens locals adquireixen serveis a través de l'ACM.

Actualment a Catalunya hi ha 620 ens locals que contracten l'energia mitjançant l'ACM-CCDL

**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**.

Agustí Bosch, Maria Petra Saiz, Xavier Amor i Miquel Buch en el moment de la signatura de l'acord de col·laboració.

CUIMPB, CSITAL, FMC I ACM ACORDEN IMPULSAR ACCIONS DE FORMACIÓ AL MÓN LOCAL

El president de l'ACM, Miquel Buch, el director acadèmic del Consorci Universitat Internacional Menéndez Pelayo Barcelona (CUIMPB) – Centre Ernest Lluch, Agustí Bosch, la presidenta del Consell de Col·legis de Secretaris, Interventors i Tresorers de l'Administració Local de Catalunya, María Petra Sáiz, i el president de la Federació de Municipis de Catalunya (FMC), Xavier Amor, van signar el 27 de gener un conveni de col·laboració conjunta per a la realització de cursos, seminaris, jornades amb la finalitat d'atendre les necessitats formatives mútues, així com de les entitats, empleats públics i electes de l'àmbit local.

El conveni, que tindrà una durada inicial d'un any, prorrogable per períodes iguals, preveu la creació d'una comissió de seguiment del seu desenvolupament i aplicació, integrada per un representant designat per cadascuna de les parts, i en la qual també hi podran assistir experts que es designin en cada cas.

La comissió també definirà els aspectes concrets que es deriven de l'aplicació d'aquest conveni marc, com ara la coordinació de l'organització dels diferents cursos, seminaris, etc, els seus continguts, el material didàctic, la direcció acadèmica, el professorat i els mitjans econòmics i humans.

A l'acte de signatura d'aquest conveni de col·laboració, que es va fer a les oficines del CUIMPB-Centre Ernest Lluch (Montalegre, 5), també hi van assistir el secretari general de la FMC, Juan Ignacio Soto, i la gerent del CUIMPB-Centre Ernest Lluch, Teresa Coch.

La voluntat és realitzar cursos, seminaris i jornades per atendre les necessitats formatives dels electes i empleats del món local

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

Miquel Buch i Sergi Roca van presidir la trobada amb alcaldes i alcaldesses del Berguedà.

ENS INTERESSEM PER LES NECESSITATS DEL BERGUEDÀ

El president de l'ACM, Miquel Buch, va visitar el passat 28 de gener el Consell Comarcal del Berguedà per escoltar les inquietuds i problemàtiques dels alcaldes i alcaldesses del Berguedà.

La trobada va servir perquè els alcaldes i alcaldesses manifestessin la seva preocupació per l'afectació als ajuntaments de l'avantprojecte de la llei del Servei d'Ocupació de Catalunya o els efectes de la Llei de transparència als ajuntaments petits. La reunió amb alcaldes va estar presidida pel president del Consell Comarcal

del Berguedà, Sergi Roca, i el president de l'ACM, Miquel Buch. Aquest últim va explicar que des de l'ACM es donarà tot el suport necessari als ajuntaments petits per fer front a les dues lleis.

Finalment, la trobada va servir també per explicar als alcaldes i alcaldesses assistents a la reunió, els diferents productes i serveis que ofereix l'Associació Catalana de Municipis i Comarques, ja sigui en quant a les compres agregades, assessorament jurídic o accions formatives que ofereix l'entitat.

LA FEDERACIÓ CANÀRIA DE MUNICIPIS S'INTERESSA PEL CEMICAL

El 15 de gener una delegació de la Federació Canària de Municipis va mantenir una reunió a la Diputació de Barcelona per conèixer el model del CEMICAL (Consorti d'estudis, mediació i conciliació a l'administració local) i estudiar la seva implantació a les Illes Canàries. Per part de l'ACM hi va assistir el secretari general adjunt, Rafael de Yzaguirre, qui va recordar la gènesi del Consorci. També va informar a la delegació canària del model de compra agregada que desenvolupa l'ACM mitjançant el CCDL. A la reunió també van ser-hi presents el director del CEMICAL, Joaquim Valls, i el diputat Carles Rosinyol.

EL BUFET ROCA JUNYENT FIRMA UN CONVENI AMB L'ACM

El bufet d'advocats Roca i Junyent i l'ACM han signat un conveni per tal que els ajuntaments que ho sol·licitin puguin obtenir avantatges a l'hora de contractar els seus serveis. El conveni també recull el compromís de Roca i Junyent per assessorar en tot el que fa referència a les novetats legislatives que afectin als ajuntaments.

La SGAE i l'ACM llancen un pla d'informació i comunicació als ajuntaments sobre el deute en el pagament dels drets d'autor

Informar per resoldre dubtes

El Pla d'informació, comunicació i treball conjunt iniciat per l'ACM i la SGAE té un doble objectiu: normalitzar la relació de la Societat d'Autors i Editors amb les hisendes municipals, i oferir-los una finestra oberta a consultes i dubtes entorn de la facturació de la Societat.

Informar per buscar solucions

La SGAE, sensible a la situació econòmica que viu el país i amb la voluntat que aquesta problemàtica no generi una acumulació més gran del deute per part dels

ajuntaments, ha acordat amb l'ACM iniciar aquest Pla d'informació adaptat a cada ajuntament que ho requereixi amb l'objectiu de trobar les vies i els mitjans per solucionar cada cas.

Informació particularitzada

Així, d'acord amb el Pla, s'organitzaran trobades personalitzades amb els ajuntaments afectats en les quals s'analitzarà, s'estudiarà i es valorarà la problemàtica del deute acumulat a fi de trobar solucions i establir acords entre les parts.

Per a més informació:

Delegats territorials de la SGAE a Catalunya
Lluís Gómez - A/e: lgomez@sgae.es
Xavier Ribó - A/e: jribo@sgae.es

Passeig de Colom, 6 - 08002 Barcelona
Tel. 93 268 90 00

www.sgae.cat

La presidenta del Parlament, Núria de Gispert, acompanyada per Miquel Buch, president de l'ACM, i Josep Giné, president del Fòrum de Síndics.

L'ACM REMARCA EL TREBALL CONJUNT ENTRE ELS SÍNDICS I EL MÓN LOCAL

El president de l'ACM, Miquel Buch, va participar el 12 de gener en la presentació del 6è Recull d'informes dels síndics, síndiques, defensors i defensores locals de Catalunya 2013. Un acte que va servir per deixar clara la determinació de l'Associació Catalana de Municipis i Comarques per treballar en comú amb els síndics locals del país amb l'objectiu d'aconseguir una bona administració local per la ciutadania.

A la seu del Parlament de Catalunya el president de l'ACM va fer un reconeixement a la tasca que fan els síndics i defensors locals l'any en què celebren el 25è aniversari. "L'objectiu d'aquests professionals independents ha estat i és la defensa dels drets dels nostres veïns i veïnes davant l'actuació de l'administració local". "Examinen els punts de desacord i es busquen les solucions per fer àgil, eficient i eficaç la relació entre l'administració local i la ciutadania", va assegurar Buch.

“Els síndics examinen els punts de desacord i busquen solucions per fer més àgil i eficient l'administració local davant del ciutadà”

L'alcalde de Premià de Mar va aprofitar l'acte per lamentar els greus efectes que té la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) en els serveis que presten les administracions locals, ja que pretén laminar-los perjudicant així els seus usuaris, és a dir, els veïns i veïnes. En aquest sentit, Miquel Buch va posar en valor la proximitat del món local amb la ciutadania. "La proximitat, caracterís-

tica del món local, fa que toquem i visquem la realitat de les persones. Unes persones que necessiten, ara més que mai, que estiguem al seu costat i responguem a les seves necessitats.”

Actualment, Catalunya compta amb 41 síndics locals, que donen servei al 52% del país, prop de 4 milions de ciutadans. Al llarg del 2013 van fer més de 16.500 actuacions: dades que consoliden la importància de la tasca dels síndics i de la confiança que té la ciutadania amb la gestió que porten a terme.

L'acte, que va tenir lloc al Parlament de Catalunya, també va comptar amb la presència de la presidenta del Parlament, Núria de Gispert, el president del Fòrum de Síndics, Josep Giné, i el president de l'FMC, Xavier Amor.

L'acte va reunir diferents síndics i síndiques de Catalunya.

OBERTES LES INSCRIPCIONS PER LES CINQUENES MATINALS PRAT DE LA RIBA

Les sessions van adreçades als càrrecs electes locals.

El proper 27 de febrer comença una nova edició de les Matinals Enric Prat de la Riba. En total hi haurà sis sessions adreçades a electes locals amb l'objectiu de debatre aspectes com la campanya electoral, com es constitueix un equip de govern o la transparència i la sostenibilitat financera. Les inscripcions ja estan obertes.

Les sis sessions es realitzen bimensualment i es tanquen amb un taller vinculat a la matèria analitzada en el cicle de conferències. La primera sessió es centrarà en la campanya electoral amb anàlisi de l'actualització legislativa, com es gestiona la imatge

del candidat i com gestionar el temps en campanya electoral. La segona sessió serà el 10 d'abril i analitzarà com constituir el nou equip de govern. Es parlarà dels grups polítics municipals i la situació dels regidors no adscrits, juntament amb aspectes com els governs de coalició o la configuració del cartipàs municipal.

El 12 de juny la jornada es centrarà en l'accés al càrrec local. La sessió debatrà aspectes com els drets i deures de l'electe, les causes d'incompatibilitat i accions com la moció de censura i la qüestió de confiança. La quarta sessió, el 17 de juliol, parlarà de transparència i accés a la informació. Analitzarà la Llei catalana de transparència i els portals de transparència.

Les dues últimes sessions seran el 16 d'octubre i l'11 de desembre. La primera parlarà dels principis de sostenibilitat financera i estabilitat pressupostària en l'àmbit local. La segona es centrarà en la reforma del règim local, sobretot, en els efectes de l'LRSAI.

Les Matinals tindran lloc a la seu de l'ACM de 9 del matí a 2/4 de 3 del migdia. Les inscripcions es poden fer a l'apartat de formació de la web de l'ACM (www.acm.cat) o trucant al 93 496 16 16. El termini es tanca el 20 de febrer. Les sessions van adreçades específicament a càrrecs electes locals.

APUNTA'T ALS TALLERS DE SUPORT PER AFRONTAR LES ELECCIONS MUNICIPALS 2015

Amb la vista posada en les eleccions municipals del proper 24 de maig, l'ACM ha organitzat un conjunt de tallers específics amb temàtica electoral. L'objectiu és donar instruments als alcaldables per afrontar amb garanties la campanya electoral. En total s'han previst set jornades o ta-

llers. Aquests començaran el proper 17 de febrer amb una primera sessió centrada en com parlar i comunicar. També hi haurà sessions sobre com improvisar un discurs en cinc minuts, com guanyar un debat o com fer una campanya electoral amb pocs mitjans, entre d'altres.

La informació la podeu trobar a l'apartat de formació de la web de l'ACM (www.acm.cat). Les sessions tenen una durada de quatre hores, de 16h a 20h, i es realitzaran a l'aula de formació de l'Associació Catalana de Municipis i Comarques. Les inscripcions ja estan obertes i les places són limitades.

TEYCO HOUSE

Construïm 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-venta eficient i compromès.
- ✓ Construïm a qualsevol lloc del món i per qualsevol persona.

www.teyco.es

LA COMISSIÓ DE CULTURA ACORDA DONAR SUPORT A LES ASSOCIACIONS

La reunió de la Comissió de Cultura de l'ACM del 13 de gener va comptar amb la presència del director general de Cultura Popular, Associacionisme i Acció Cultural, Lluís Puig. La sessió va servir per debatre els canvis fiscals que afectaran les associacions sense afany de lucre a partir d'aquest 2015 i que preveuen considerar el superàvit anual de les associacions com a "benefici empresarial" i, per tant, seran gravats amb l'Impost de Societats.

El director general Lluís Puig adreçant-se als membres de la Comissió.

A partir d'ara s'obliga a aquestes entitats a fer un esforç de gestió important, ja que hauran de dur una comptabilitat i un règim de declaracions equivalent al d'una empresa privada. Això ha posat en alerta tot el món associatiu: entitats culturals, esportives, veïnals, etc. El primer que va mani-

festar la Comissió va ser la necessitat de donar suport des de l'administració local a les associacions locals en aquest tràngol. El director general va explicar que ja es fan xerrades informatives a grans col·lectius (federacions d'entitats, entitats d'abast na-

cional, etc.). Des de la Comissió de Cultura s'oferirà suport i assessorament als ajuntaments perquè puguin atendre les preocupacions del densíssim teixit associatiu del nostre país i que, en una gran proporció, és de base local.

Ferran Bel, president de la Comissió d'Hisendes Locals de l'ACM.

DEBAT SOBRE ELS FONS DE FINANÇAMENT LOCAL DE L'ESTAT

El 9 de gener la Comissió d'Hisendes Locals va repassar els nous fons que l'Estat posa a disposició dels ens locals que compleixin els requeriments necessaris per a accedir-hi. Es tracta del Fons d'Ordenació, un fons de finançament a tipus zero amb unes condicions que en dificulten molt l'accés, i el Fons d'Impuls Econòmic, que sembla dirigit al finançament de grans projectes que siguin finançament sostenibles, però d'accés molt limitat.

l'arbre dels petits valents
SANT JOAN DE DÉU

HAPPY LUDIC
[íconos]

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

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

DATES D'INTERÈS PER AL PROCÉS ELECTORAL DE LES MUNICIPALS 2015

El pròxim 24 de maig se celebraran les eleccions municipals. Per això, us informem de les dates previstes del procés electoral i d'informació relacionada.

Distribució de locals públics per a actes de campanya electoral gratuïts

-Els ajuntaments han de comunicar a la JEZ els locals oficials i llocs públics que es reserven per a la realització gratuïta d'actes de campanya electoral amb les especificacions dels dies i hores en què cadascun serà utilitzable: de l'1 al 10 d'abril.

-Les JEZ atribueixen els locals i llocs disponibles, en funció de les sol·licituds presentades: l'1 de maig

Distribució d'espais per a cartells i banderoles

-Els ajuntaments han de comunicar els llocs disponibles per a la col·locació gratuïta de cartells, pancartes i banderoles a la JEZ: de l'1 al 7 d'abril

-Les JEZ comuniquen als representants de cada candidatura els llocs reservats pels seus cartells i banderoles electorals: el 27 d'abril

Prohibició de realitzar campanya institucional que atempti contra els principis d'objectivitat i transparència del procediment electoral i d'igualtat entre els actors electorals del 31 de març fins el 24 de maig:

-Inaugurar obres i serveis o repartir publicacions que continguin al·lusions a fites i/o guanys obtinguts per qualsevol mitjà públic, o que utilitzi imatges o expressions coincidents o similars a les emprades a les campanyes, entre altres actuacions.

-Editar i repartir, amb finançament directe o indirecte dels poders públics, el següent material: llibres, revistes, fulletons, quaderns, catàlegs, tríptics, díptics, suports electrònics (CD, DVD, USB, etc) que continguin al·lusions a les realitzacions, fites i/o guanys, o que faci servir imatges o expressions coincidents o similars a les campanyes d'alguna formació política que es presenti a les eleccions.

-Enviar, amb finançament directe o indirecte dels poders públics, correus electrònics, missatges sms, missatges per bluetooth que utilitzin imatges o expressions coincidents o similars a les emprades a les campanyes d'alguna formació política que es presenti a les Eleccions.

-Inserir anuncis a qualsevol mitjà de comunicació que continguin al·lusions a les realitzacions, fites i/o guanys obtinguts per qualsevol mitjà públic, o que utilitzi imatges o expressions coincidents o similars a les emprades a les campanyes d'alguna formació política que es presenti a les Eleccions.

Actes permesos del 31 de març fins al 24 de maig:

-Posar en marxa obres o serveis públics.

-Inauguracions de caràcter institucional per autoritats d'esdeveniments de caràcter comercial, industrial, professional, econòmic, cultural, esportiu o lúdic sempre que no es facin al·lusions a les realitzacions o a les fites de les autoritats que intervenen, ni tampoc s'indueixi, directament o indirecta, de forma mediata o immediata, el sentit del vot dels electors.

-Fer campanyes informatives que resultin imprescindibles per a la salvaguarda de l'interès públic o pel correcte desenvolupament dels serveis públics.

-Campanyes del govern espanyol (poder públic que convoca les eleccions), per informar els ciutadans sobre la inscripció en les llistes del cens, la data de les votacions, el procediment per votar i els requisits i tràmits del vot per correu en els termes previstos a l'article 50.1 de la LOREG. Aquesta publicitat institucional s'ha de realitzar en espais gratuïts dels mitjans de comunicació social de titularitat pública.

PUBLICADA LA LLEI 19/2014 DE TRANSPARÈNCIA I BON GOVERN

La Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern ja s'ha publicat al Diari Oficial de la Generalitat de Catalunya. Aquesta és d'aplicació a l'Administració de la Generalitat i als ens locals, així com a tots els organismes i entitats de naturalesa administrativa dependents o vinculats a aquestes administracions.

Aquesta llei entra en vigor al cap de sis mesos d'haver estat publicada en el Diari Oficial de la Generalitat de Catalunya, amb les següents excepcions:

- Els ens locals no hauran d'aplicar el títol II, que fa referència a la Transparència, fins al cap d'un any des de la publicació de la Llei.

- La Comissió de Garanties del Dret d'Accés a la Informació Pública ha d'ésser designada dins el termini de quatre mesos a comptar de la publicació d'aquesta llei.

Enllaç: <http://portaldogc.gencat.cat/utillsEADOP/PDF/6780/1395384.pdf>

JORNADES

Properament, l'ACM organitzarà diverses jornades per explicar com la Llei de Transparència afecta al món local.

PRINCIPALS AFECTACIONS AL MÓN LOCAL

TRANSPARÈNCIA

- La Llei determina d'una manera molt àmplia els diversos continguts de l'obligació de transparència i les regles a les quals resta sotmesa, especialment aquelles que han de garantir el fàcil accés a la informació relativa als àmbits d'actuació i les obligacions de l'administració.
- El Portal de la Transparència és l'instrument bàsic i general de gestió de documents públics per donar compliment i efectivitat a les obligacions de transparència.

L'ACCÉS A LA INFORMACIÓ PÚBLICA

- La Llei modifica substancialment el règim vigent fins ara en aquesta matèria, fins al punt de configurar un dret subjectiu d'accés a la informació pública, entesa com aquella informació elaborada per l'administració i la que té en el seu poder com a conseqüència de la seva activitat o l'exercici de les seves funcions.

BON GOVERN

- Els principis, les obligacions i les regles sobre la qualitat dels serveis i el funcionament de l'Administració, i els principis ètics i les bones pràctiques, d'acord amb els quals han d'actuar els alts càrrecs de l'Administració, els càrrecs directius i la resta de personal al servei de l'Administració, amb l'objectiu que aquesta funcioni amb la màxima transparència, qualitat i equitat, i amb garantia de retiment de comptes.

GOVERN OBERT

- La Llei incorpora mesures per establir una relació i un diàleg permanents i bidireccionals entre l'Administració i les persones a l'hora de definir i aplicar les polítiques públiques, i per introduir i desenvolupar instruments de participació i col·laboració ciutadana en els assumptes públics.
- La Llei preveu la creació d'un registre de grups d'interès, que es relacionen amb les administracions.

SISTEMA DE GARANTIES

- La Llei regula el règim de garanties i responsabilitats per l'incompliment dels deures i obligacions que estableix.

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

“L'ESTALVI DE TRÀMITS I EL CONEIXEMENT DE PREUS PERMET AFINAR EN LA DOTACIÓ DE LES APLICACIONS PRESSUPOSTÀRIES”

Ajuntament: Sitges
Habitants: 28.130
Alcaldia: CiU

Assumpta Badia Lorenz
cap de contractació i compres
de l'Ajuntament de Sitges

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

Aporta agilitat i eficàcia en la gestió, economia de tràmits, millores en la qualitat del producte i preus, i suport en tota la tramitació i incidències que es puguin donar, no només a la fase de licitació sinó també a la fase d'execució del contracte. Em sembla especialment rellevant el suport tècnic que ofereix l'ACM.

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

Efectivament, la contractació local, tant pel que fa a la vessant de la seva legalitat i transparència com pel que fa a la vessant econòmica, ha esdevingut un tema prioritari. Hi ha hagut una millora en la conscienciació d'aquesta temàtica i en el futur s'anirà a més.

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. En quina mesura acollir-se als acords marc de l'ACM permet als ens locals centrar-se en les contractacions de major valor afegit?

Tant des del punt de vista del departament de Contractació i Compres, com de la resta de departaments de l'Ajuntament, els quals han de destinar tècnics a la contractació, l'estalvi de temps que representa "deixar en mans d'experts" amb qui pots confiar les compres i subministraments habituals pel funcionament de l'administració, et permet portar a terme altres tasques, tant pel que fa a altres contractacions com pel que fa a altres feines per part de tots els tècnics intervinents en funció de l'objecte del contracte (enginyers, informàtics, etc), permetent la dedicació de tots plegats a temes locals més específics.

En els acords marc formalitzats per part 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?

L'estalvi de tràmits i el coneixement dels preus implica permet més en la dotació de les aplicacions pressupostàries, ajustant més els imports del pressupost municipal, la qual cosa dona més precisió al mateix permetent destinar els imports que restin a altres aplicacions.

EN MARXA LA LICITACIÓ DE MAQUINÀRIA PER A BRIGADES I SERVEIS MUNICIPALS

Des de la Central de compres del món local de Catalunya de l'ACM s'està realitzant un nou procés de licitació pensat especialment per a tots aquells ens locals que tenen equips de manteniment de la via pública, petites obres de manteniment, neteja, cura de parcs i jardins... amb una necessitat específica de màquines i vehicles especialitzats, on les característiques tècniques i el seu preu són factors importants. El termini perquè les empreses presentin les seves propostes acaba el 12 febrer.

De fet, el passat 21 de gener es va fer la sessió informativa, en base a les consultes preliminars del mercat, amb una excel·lent acollida pels licitadors, amb més de vint-i-cinc empreses interessades. La licitació, i els corresponents lots, comprenen tres àmbits diferents: maquinària d'obra, vehicles de transport i màquines de neteja, sobretot viària. Aquestes reunions informatives es realitzen, en consonància amb la instrucció interna que regula el procediment de

licitació, i sobretot per informar a les empreses interessades sobre el procediment administratiu regulat en els plecs, la forma de presentar-se a la licitació, calendari... Tot plegat per garantir tota la transparència, així com per aconseguir la màxima concurrència i el millor preu possible.

Es fa la previsió que es puguin tenir els diferents lots adjudicats en el mes d'abril. Anirem informant.

“EL MONTSEC PODRIA ESDEVENIR UNA BONA MARCA TURÍSTICA”

Joan Ubach.

L'actual president del Consell Comarcal del Pallars Jussà va néixer a Tremp el 26 de setembre de 1954. Està casat i és pare de tres fills. Actualment, és cap del grup municipal de CiU a l'Ajuntament de Tremp. També és president del Consorci Ceder Pallars Ribagorça que gestiona ajuts europeus "Leader" i president del Consell Esportiu del Pallars Jussà.

Anteriorment, havia estat alcalde de Tremp entre els anys 2005 i 2007. És president del Consell Comarcal des del 2011.

Per començar podríem fer una valoració de la feina feta en aquesta legislatura.

Tot i la crisi, hem mantingut i millorat serveis bàsics que contribueixen a augmentar la qualitat de vida de la gent. També hem fet inversions com l'Epicentre-centre de visitants del Pallars o el nou abocador, que hem finançat amb diversos ajuts.

Per què heu posat en marxa un projecte de gestió forestal dels boscos públics?

Sí, volem dinamitzar aquest àmbit per crear ocupació local, millorar la gestió del medi i augmentar el valor afegit dels boscos. Al mateix temps millorarem el paisatge i ajudarem a prevenir incendis.

Aposteu fort pel Montsec. Sembla que serà futur Parc Natural i ja heu iniciat un projecte amb la Noguera?

El Parc Natural del Montsec donaria una oportunitat al Pallars Jussà per a generar noves dinàmiques de treball, així com ocupació al voltant de la conservació i la divulgació del medi ambient. Ara toca impulsar-ne l'aprofitament sostenible. Cal generar dinàmiques que creïn sinèrgies al voltant de la conservació i divulgació del medi, del turisme i de les activitats agro-ramaderes que han conservat el paisatge en el bon estat actual. Alhora, el Montsec podria esdevenir una bona marca turística que faria augmentar el nombre de visitants.

A nivell econòmic, heu apostat per la creació de llocs de treball i la formació juvenil.

En els dos darrers anys hem participat en programes de treball i formació, en què

han participat prop de 40 aturats que han desenvolupat tasques en els ajuntaments. Alhora, també hem impulsat projectes de formació adreçats a joves. També accions de recerca en l'àmbit agroalimentari com les finques experimentals de cultius o els treballs per a potenciar la cervesa artesana.

En què consisteix el servei de suport a persones discapacitades que vàreu iniciar al mes de novembre?

En concertació amb tots els sectors, impulsarem una oferta integral de serveis de proximitat que afavoreixi la promoció de l'autonomia personal. Es vol oferir orientació a la població, facilitar l'accés als serveis i complementar l'oferta actual per a millorar la qualitat de vida, l'habitatge i la salut.

Quins reptes de futur caldrà afrontar?

Reforçar la capitalitat pirinenca de Tremp, continuar treballant en la dinamització econòmica i millorar les comunicacions. Creiem en les comunicacions transversals que vertebrin el Pirineu, però actualment la nostra prioritat és l'arranjament integral de Comiols que ens comunica amb l'eix mediterrani.

Alhora, confiem amb els nous trens que a finals d'aquest 2015 han d'augmentar les freqüències de la línia entre la Pobla de Segur i Lleida, que ens connecten amb l'alta velocitat.

Esteu d'acord amb la funció dels Consells Comarcals?

Totalment, són una administració arrelada al país que presta serveis bàsics que per a molts municipis serien inviàbles. Els nostres 14 municipis gestionen 144 nuclis de població, tot i que el 70% es concentra en només dos. Tenen un rol indispensable en l'organització territorial, tant per la vertebració de serveis supramunicipals, com per la descentralització de les polítiques de la Generalitat.

Penseu amb el turisme com un sector a potenciar?

Ho estem fent. Volem transformar la comarca de pas que érem amb la comarca de destí que ja som. Amb la implicació de la nostra gent i els nostres valors patrimonials, naturals i paisatgístics ho podem garantir i ho consolidarem.

CANVIS RECENTS EN MATÈRIA D'EXTERNALITZACIÓ DE SERVEIS PÚBLICS LOCALS

Carlos Padrós Reig
Professor Titular de Dret Administratiu UAB

El Dret administratiu es pot entendre històricament com un intent normatiu per disciplinar els ens públics en tant que subjectes especials en les relacions jurídiques. D'aquesta manera, al nostre ordenament, les administracions locals contracten béns i personal o presten serveis d'acord amb un règim especial. Donat que aquest Dret administratiu és, la majoria de les vegades, molt garantista i farragós, les Administracions exploren maneres més flexibles d'actuar. Una d'elles ha estat tradicionalment l'externalització de serveis o l'encàrrec a empreses privades de funcions públiques.

Aquesta estratègia tenia fins l'any passat el límit que suposava l'article 85.3 de la LRRL segons el qual: "en ningú cas

podrán prestarse por gestión indirecta ni mediante sociedad mercantil de capital social exclusivamente local los servicios públicos que impliquen ejercicio de autoridad". De manera semblant es recull al RSCL. Cal fer esment del fet que aquesta restricció s'inclouïa a la legislació de règim local més que a la regulació administrativa general per a totes les Administracions. Ara, la Ley 27/2013, de 27 diciembre, de racionalización y sostenibilidad de la Administración Local, deroga aquesta disposició i fa trontollar un dels elements bàsics de la dogmàtica administrativa: els privats no poden exercir funcions públiques.

De fet, el legislador català ja ha fet alguns intents d'ultrapassar la frontera entre allò públic i allò privat en la Llei 26/2010 (Llei catalana de procediment administratiu) al permetre al seu article 95 una total equiparació en el valor jurídic d'actes administratius i actes privats. El mateix recull la recent Llei catalana 9/2014, de seguretat industrial. Cal preguntar-se si aquesta difuminació dels límits de l'externalització té alguna cosa a veure amb el Dret europeu de caire més liberal i amb notables influències anglosaxones on no existeix tanta diferència entre el Dret administratiu i el Dret privat. Creiem que no.

La Directiva 2006/123/CE (Directiva de serveis al mercat interior) exclou del seu

àmbit subjectiu d'aplicació a "les activitats vinculades a l'exercici de l'autoritat pública" (article 2.2). L'any 2009, el TJUE va jutjar que la ITV a Portugal no constituïa un exercici d'autoritat i per tant es podia externalitzar, doncs l'activitat es limita a constatar els resultats objectius marcats per la norma, mancant l'autonomia decisòria pròpia de l'exercici de les prerrogatives del poder públic i, a més, es desenvolupa en el marc d'una supervisió estatal directa (cas C-438/08; STJUE de 22 d'octubre 2009). El mateix es pot dir respecte al cas Portugal, que implica una empresa prestadora de serveis de gas també a Portugal. (Cas C-425/12; STJUE de 12 de desembre de 2013). Per considerar una activitat com a administrativa, no és rellevant la personificació pública o privada del prestador sino el fet que el servei es presti sota el control d'una autoritat pública i que l'empresa disposi de facultats exorbitants en comparació amb les normes aplicables a les relacions entre particulars.

En definitiva, tot i que caldria refinar més el raonament, resulta paradoxal que un ordenament típicament administratiu con el nostre vagi molt més enllà en l'eliminació dels límits a l'externalització de funcions administratives i que, en canvi, el Dret europeu permeti un espai exclòs del mercat a les prerrogatives administratives segons la definició funcional que hem vist.

OFICINA D'ATENCIÓ AL CIUTADÀ 24 HORES

Oficina policial permanent
Tràmits municipals
Gestió de denúncies

Atenció al turista
Renovació llicència d'armes
Assistència multilingatge

www.ofipol.es

Desenvolupat per:

Financem el seu projecte municipal

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

UN NOU CONTEXT EN MATÈRIA DE FONS EUROPEUS

El Desenvolupament Urbà Sostenible és un eix clau del nou període de finançament europeu 2014-2020. El Ministerio de Hacienda y Administraciones Públicas destinarà el 5% del FEDER al Desenvolupament Urbà, que suposa al voltant de 1.000 milions d'euros a l'Estat Espanyol (es preveu impulsar al voltant de 300 projectes). És necessari comptar amb una Estratègia de Desenvolupament Urbà Sostenible pròpia i adequada.

Les actuacions en matèria de Desenvolupament Urbà Sostenible donaran resposta als problemes específics de les administracions locals actuant en les dimensions física i mediambiental; d'economia i competitivitat; i social.

Es considera com a enfocament integrat i sostenible una ciutat amb una alta qualitat de vida, que doni oportunitats als residents actuals, però també als futurs, fent un ús eficient dels recursos naturals i una promoció de la cohesió social i la inclusió, perquè tot plegat contribueixi en l'enfortiment del desenvolupament econòmic. Cal tanmateix, tenir un enfocament i visió comuns del futur per un barri o ciutat, coordinar horitzontalment i integrar les polítiques sectorials, coordinar verticalment els diferents nivells de govern, integrar iniciatives públiques, privades i sense ànim de lucre, i concentrar el fons i instruments financers (FEDER; FSE).

La sostenibilitat en el desenvolupament urbà està lligada als objectius de l'Estratègia d'Europa 2020. L'enfocament integrat ha de tenir en compte les següents variables: la integració i

equilibri entre les dimensions física, social i mediambiental; la integració horitzontal amb altres iniciatives que eviti repetir errors; garantir la gestió compartida i integrada entre diferents nivells institucionals i polítiques sectorials; facilitar models de govern amb la participació de sectors privats de base i el sector públic; donar continuïtat a l'enfocament i sostenibilitat en el temps; i assolir un alt nivell d'eficàcia i eficiència, així com utilitzar eines de seguiment i avaluació.

Les actuacions en matèria de Desenvolupament Urbà Sostenible donaran resposta als problemes específics de les administracions locals

Entre els aspectes claus d'una estratègia útil i alineada amb Europa es troben: un enfocament integrat que abordi la dimensió física i mediambiental, social i econòmica, que la faci participativa, implicant a diferents agents

tant a la fase de disseny com implementació a nivell top-down i bottom-up (selecció adequada dels agents, de tècniques participatives, difusió de resultats i aprovació final) i que tingui un efecte multiplicador i sinèrgies. És també necessària una planificació financera adequada, amb assignacions pressupostàries suficients i consistents amb els costos per als objectius o sectors de valor estratègic, que estigui alineada amb altres estratègies i sigui mesurable i quantificable.

El projecte global es divideix en quatre fases: una primera fase d'anàlisi de les necessitats; una segona d'enfocament estratègic; una tercera amb les línies d'actuació i catàleg de projectes; i una última fase amb el Pla de seguiment i avaluació.

Elena Casas

Directora de Consultoria de Sector Públic de PwC a Catalunya

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

ÉS POSITIU QUE ELS AJUNTAMENTS DE MENYS DE 20.000 HABITANTS TINGUIN UN NOU ACORD DE CONDICIONS LABORALS?

Rafael de Yzaguirre
Política Municipal d'UDC

L'Acord Comú de condicions dels empleats públics pels municipis de menys de 20.000 habitants, signat per l'ACM, la FMC, CCOO i UGT, és el fruit de la concertació entre les entitats municipals més representatives i els sindicats majoritaris amb la voluntat d'estendre un marc de referència que es concreta en un model únic de regulació de les condicions de treball de tot el personal al servei dels ens locals de Catalunya. Des d'un àmbit subjectiu s'aplica a funcionaris i laborals i en tot allò compatible amb contractats en pràctiques i per a la formació, i altres que treballen pels ajuntaments, organismes autònoms i sector públic instrumental local. A més a més aquest acord resta obert a l'adhesió per consells comarcals i ajuntaments de més

POSAR AQUEST INSTRUMENT DE NEGOCIACIÓ AL SERVEI DELS 884 MUNICIPIS POT FACILITAR UN BON CLIMA LABORAL

de 20.000 habitants previ acord amb els representants dels treballadors. La durada de l'acord és de tres anys, des de l'1 de gener de 2015 prorrogable per a períodes successius d'un any, el que el fa efectiu més enllà de l'actual context de conteses electorals. A Catalunya un terç dels ajuntaments té conveni col·lectiu però la resta no, és per això que posar aquest instrument de negociació al servei dels 884 municipis pot facilitar un bon clima laboral i les dues comissions de seguiment de l'acord de ben segur faran una bona tasca. Les Administracions Locals i els representants dels seus empleats han fet un molt bon acord, i això millorarà en el servei a la ciutadania que és la nostra raó de ser.

David Rodríguez
Alcalde de Solsona

A Catalunya hi ha 947 ajuntaments, dels quals el 80% tenen una població inferior als 5.000 habitants. D'aquests, la majoria no disposen d'un instrument de regulació de les condicions de treball dels seus empleats públics. Això suposa que sovint les condicions de treball es regeixin per convenis col·lectius del sector privat, que disposen de regulacions adaptades a les necessitats del món empresarial i no pas a les necessitats del sector públic.

També es constata la necessitat de molts municipis –especialment, els més petits– de disposar d'un instrument de condicions de tre-

ELS PETITS MUNICIPIS NO DISPOSEN NI DE TEMPS NI DELS CONEIXEMENTS SUFICIENTS PER DUR A TERME NEGOCIACIONS PER A LES QUALS ELS SINDICATS TENEN MÉS PREPARACIÓ

ball ja negociat. Els petits municipis no disposen ni de temps ni dels coneixements suficients per dur a terme negociacions per a les quals els sindicats acostumen a tenir més preparació i experiència. Sovint, i per tal d'evitar un conflicte, els governs acaben cedint a les reivindicacions sindicals, desconeixent moltes vegades les implicacions que tenen les seves decisions. Una negociació professionalitzada pot ajudar a afavorir estàndards comuns a tots els ajuntaments que eviti les comparatives i que, en definitiva, ajudi els alcaldes a tenir una bona gestió del personal municipal.

Antoni Fogué
Secretari de Política Municipal del PSC

És positiu, és oportú i és útil.

Aquells ajuntaments que s'adhereixin a aquesta acció liderada per la Federació de Municipis de Catalunya (FMC), immediatament quedaran vinculats al nou acord de condicions laborals i, per tant, els seus treballadors.

El nou acord comú de condicions pels empleats públics dels ens locals de Catalunya de menys de 20.000 habitants de la FMC i l'ACM s'ha fet amb CCOO i UGT, els sindicats més representatius del sector, cosa que permetrà els ajuntaments petits estalviar-se tot el procés de negociació que sempre és complicat políticament.

A MÉS D'ESTALVIAR PROCESSOS DE NEGOCIACIÓ D'ÀMBIT LOCAL, PERMET QUE CAP EMPLEAT PÚBLIC LOCAL ES QUEDI SENSE UN MARC DE REFERÈNCIA

Es tracta d'un instrument de condicions ja negociat, que regula les condicions i la relació dels empleats públics amb els ens locals dins el marc legal. A més d'estalviar la necessitat de dur a terme processos de negociació d'àmbit local, permet que cap empleat públic local es quedi sense poder tenir un marc de referència.

Aquest pot ser un primer pas per anivellar les condicions laborals dels treballadors dels ajuntaments. A més, sovint als ajuntaments petits és difícil dur a terme negociacions rigoroses per l'excessiva proximitat i coneixement entre les parts i l'habitual manca de mitjans tècnics, ja que la regulació sobre la funció pública i els recursos humans és complexa i està sotmesa a canvis permanents.

Alícia Sánchez-Camacho
Partit Popular de Catalunya

Aquest acord, signat entre les principals entitats municipalistes i els sindicats, és una bona iniciativa, ja que donarà resposta a tots aquells municipis que per manca de recursos no tenien regulació pròpia i millorarà les condicions de treball dels empleats. Fins ara, aquesta manca de regulació pròpia feia que en molts municipis s'estiguessin aplicant als convenis col·lectius sectorials del sector privat o que s'apliquessin ahora més de dos o tres convenis sectorials diferents en una mateixa administració, fet que ocasionava una dificultat de gestió de personal molt important.

La normativa de la funció pública és genèrica i val per tot el sector públic. Cal interpretar-la i ajustar-la a les necessitats específiques dels ajuntaments tenint en compte que la realitat del món local es

AQUEST CONVENI MARC POT ESTALVIAR MOLT TEMPS DE NEGOCIACIÓ I FACILITAR MOLTES QÜESTIONS QUE JA PODEN ESTAR RESOLTES D'ENTRADA

molt variada. Fins i tot, hi ha ajuntaments que no disposen de representants sindicals. Per això aquest conveni marc pot estalviar molt temps de negociació i facilitar moltes qüestions que ja poden estar resoltes d'entrada.

Per últim, homogeneïtzar les condicions dels treballadors d'aquests municipis petits pot facilitar els canvis que vindran acompanyats de l'aplicació de la Llei de Racionalització i Sostenibilitat de la Administració Local per la qual en un futur es podrien suprimir alguns serveis o competències duplicades o impròpies, o que aquests siguin prestats per administracions supralocals amb la conseqüent transferència de personal que es pugui produir.

Lluís Moreno
Secretari de Política Municipal ICV

L'acord subscrit és una excel·lent notícia per als treballadors i treballadores públics i, alhora, per als ens locals. Davant d'un Govern estatal que ha destruït la negociació amb els sindicats i que privatitza drets i un govern a Catalunya, incapaç d'assumir compromisos de caràcter estratègic, torna a emergir la concertació i el diàleg social local com substitutori de la inacció i la manca de lideratge del govern de Catalunya vers els governs locals. L'acord de condicions de treball per als municipis de menys de 20 mil habitants s'ubica en el diàleg com a eina d'acords, seguitza els ajuntaments, en moltes ocasions amb dificultats d'interlocució, empodera els sindicats com

L'ACORD S'UBICA EN EL DIÀLEG COM A EINA D'ACORDS, SEGUITZA ELS AJUNTAMENTS, EMPODERA ELS SINDICATS I BENEFICIA EL PERSONAL DE L'ADMINISTRACIÓ LOCAL

a instrument útil per defensar els treballadors públics i beneficia el personal de l'administració local, situant les relacions laborals i les condicions de treball en el centre de les mesures de modernització de les polítiques públiques. Aspectes com la jornada de treball, les retribucions, la formació i la carrera professional, la relació de llocs de treball, la salut i prevenció de riscos laborals o la inclusió d'un model tipus de pla d'igualtat, són elements imprescindibles per garantir l'estabilitat de plantilles i contribueixen a la motivació del personal dels ajuntaments en donar-los un marc de protecció laboral davant les retallades del govern de Catalunya i del de l'Estat.

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

Cal tenir en compte que els funcionaris d'aquests municipis es regeixen pel que fa a condicions laborals per l'Estatuto Básico del Empleado Público, juntament amb la Llei de pressupostos, i el personal laboral ho fa també per l'Estatuto de los Trabajadores. El marge de maniobra per establir convenis col·lectius és molt petit, especialment pel que fa als funcionaris.

Disposar d'un acord marc o simplement d'un acord de referència és positiu, però si ho situem en el context polític actual, sembla

SEMBLA MÉS UN INTENT PER DISPOSAR D'UN MARC DE CONDICIONS LABORALS PROPI DE CATALUNYA QUE PERMETI DIR QUE 'AQUÍ' JA TENIM NORMATIVA PRÒPIA

pensat més per construir estructures d'estat que per aportar solucions a una situació que ja està regulada i que deixa un marge petit per subscriure convenis col·lectius o bé establir acords mitjançant decrets d'alcaldia o per presentació al Plenari.

Sembla més un intent per disposar d'un marc de condicions laborals propi de Catalunya que permeti dir que "aquí" ja tenim normativa pròpia.

En el moment de tancar aquesta edició, no havíem rebut el text amb la

resposata.

SITGES INSTAL·LA EL PRIMER PAS DE VIANANTS AMB BLOCS DE CERÀMICA

El municipi de Sitges va apostar aquest passat estiu per instal·lar un pas de vianants amb un sistema innovador per millorar la seguretat tant de vianants com de vehicles. Es tracta d'un producte de l'empresa catalana Access Safety que es basa en la instal·lació d'un sistema anti-lliscant, durador, 100% reciclable i que no necessita manteniment. Hi ha diferents sistemes que basen la seva eficàcia en el fet que milloren la visibilitat del pas (blocs amb il·luminació led) i la seguretat (més adherència encara que plougui o nevi).

Sitges porta diversos mesos experimentant aquest nou sistema i des de la seva instal·lació no s'ha registrat cap nou accident. Per aquest motiu hem parlat amb el regidor de via pública i mobilitat, Lluís Marcé.

- Quan va conèixer el pas de vianants ceràmic, quina va ser la seva impressió?

Vaig veure aquest pas de vianants en una revista. Pel que vaig veure i llegir, la impressió va ser molt bona. Jo sóc ceramista i la primera imatge ja em va agradar molt.

- Com és que va decidir fer la primera instal·lació al punt més emblemàtic i conflictiu de Sitges?

La decisió de la ubicació va ser fàcil. Vaig pensar que si calia comprovar tots els beneficis del pas de vianants, s'havia de

fer l'actuació en un dels punts de més aflluència de persones a Sitges, com és el pas entre el Passeig de la Ribera i el carrer Primer de Maig. Allà realment és on podíem comprovar si estàvem parlant d'un material fort i de la seva resistència en els colors.

- Li va semblar correcte la instal·lació tècnicament?

La instal·lació ha estat correcta. En el moment de fer l'actuació vaig fer que els operaris de la brigada municipal hi fossin presents perquè veiessin com treballava l'empresa.

- El pas de vianants funciona des del mes d'agost. El resultat obtingut respon a les expectatives creades?

Un cop passat l'estiu, que és quan més visitants tenim a Sitges i, sobretot, en aquesta zona, puc dir que el resultat ha complert amb les expectatives que ens havíem creat.

- Quina acceptació ha trobat entre els veïns de Sitges?

Ha estat molt positiva. De fet, ja tinc demandes de molts veïns que em sol·liciten que instal·lem més passos de vianants d'aquestes característiques en altres zones de Sitges.

- Li consta que d'altres municipis hagin vingut a Sitges per conèixer el nou pas de vianants?

He rebut contacte d'altres municipis preguntant sobre aquest innovador sistema. Suposo que algun vindrà a veure'l in situ. Els ho recomano totalment. No es penediran de la inversió i, sobretot, del resultat que n'obtidran.

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

“HEM RECUPERAT L'ESTABILITAT ECONÒMICA I FINANCERA”

Oriol Safont i Prat (UpVV). Alcalde de Vilanova del Vallès.

Alcalde: Oriol Safont i Prat (UpVV)
 Profesió: Carnisser
 Habitants: 5.250
 Pàgina web: www.vilanovadelvalles.cat
 Sou alcalde: 1.674,70 euros
 Sou regidors:
 Regidors amb delegació: un màxim de 7.200 euros/any
 Assistència a plens: 71,25 euros

Oriol Safont, alcalde de Vilanova del Vallès, va donar els seus primers passos en política amb ERC quan rondava els 20 anys. Ho explica així: “A casa, la conversa de diumenge entre el meu pare i el meu avi ja era de política”. El seu pare va ser una de les persones que va treballar amb afany per aconseguir la independència de Vilanova del Vallès i, posteriorment, es va convertir en regidor del nou municipi. Safont té avui 44 anys i tres mandats al capdavant del Consistori. Amb humor, afirma: “A vegades dic que la meua vida la compto, la recordo i l'estructuro per legislatures”.

Vilanova del Vallès és el poble de la comarca del Vallès Oriental que més ha crescut en habitants durant la dècada 2003-2013. Fent balanç dels seus dotze anys com a cap del municipi, Safont recapitula. “Feia falta un esforç molt gran per aconseguir dotar la població dels serveis necessaris: dels que no n'hi havia, dels que l'increment de població requeria, i dels que la nova ciutadania demandava. Cal tenir en compte que la majoria dels nous vilanovins venien des d'altres poblacions més grans i, per tant, estaven acostumats a gaudir de més serveis”.

Vilanova ha passat de ser una localitat amb serveis pràcticament “infims” a posseir els necessaris per atendre la població actual i de futur, tenint en compte tot el potencial residencial que estableix el pla urbanístic i

que encara no s'ha executat. Però també la crisi va esclatar al municipi. Es van haver d'aparcar projectes. Així, l'equip de govern va demanar l'establiment d'un pla de sanejament financer, que es va poder tancar en la meitat del termini previst (de tres anys a un any i mig) i s'ha recuperat l'estabilitat econòmica. S'han optimitzat l'enllumenat públic i la recollida d'escombraries i s'ha abandonat la participació en el consorci de la televisió Vallès Visió. També es va apostar per fomentar el desenvolupament del sòl industrial existent.

A vegades dic que la meua vida la compto, la recordo i l'estructuro per legislatures

Vilanova és el segon municipi (de més de 5.000 habitants) de la comarca amb menys atur. Això significa,

segons Safont, que “la força econòmica del municipi és la seva gent”. La major part de la població es dedica al sector serveis, però també la indústria té un pes rellevant i l'agricultura ocupa un 5% dels treballadors. D'aquesta manera, Vilanova és econòmicament moderna, estabilitzada i diversificada.

Ara, l'Ajuntament paga a 26 dies i té una ràtio de deute del 66%. La seva situació és de solidesa, estabilitat i racionalitat. No obstant, Safont vol més coses per al seu municipi quan pensa en el futur: reforçar la identitat local; desenvolupar el manteniment oportú dels equipaments i els serveis existents; impulsar la cultura i ajudar als veïns que es troben en una situació econòmicament difícil.

Tweets

#municipisenpositiu

@TGNAjuntament prepara una ruta que permetrà conèixer quin va ser el pas dels jueus per la ciutat

La policia municipal de #Girona patullarà amb bicicletes elèctriques

@Granollers @lesfranqueses @llicamunt @AjCanovelles unifiquen el servei de taxi

#Calella destinarà uns 375.000 euros a contractar temporalment persones a l'atur

El @CC_ComarcaSelva va avançar 24,8 milions d'euros a ajuntaments que tenien problemes per pagar nòmines el 2014

La @DiputacioLleida millora i rebaixa un mes el termini de pagament als proveïdors respecte l'any passat

Les diputacions catalanes i la Generalitat fomenten la creació d'ocupació amb plans dotats amb 140 milions d'euros

@DipuBCN i Ajuntament de La Garriga finançaran obres per adequar una dotzena de cases de gent gran

LA REVOLUCIÓ DEMOCRÀTICA PENDENT

L'acceptació de la democràcia com a model més eficient d'organitzar les societats ja és un fet consolidat. Democràcia s'ha incorporat a l'estol de conceptes i concepcions que són vistes com a positives per defecte. Això passa també amb conceptes com drets humans, llibertat, igualtat, etc. Totes aquestes idees o concepcions tenen relació entre elles i sovint unes garanteixen o afavoreixen les altres. Tanmateix, trobo a faltar la responsabilitat entre totes aquestes idees incorporades en el nostre imaginari d'allò que és bo. La democràcia sense implicació dels ciutadans és imperfecte. No cal repetir allò de 'la democràcia no és votar cada quatre anys', oi?

Els municipis, com a baula més pròxima al ciutadà de la cadena democràtica, són una peça fonamental per a la incorporació del concepte i la pràctica de la responsabilitat individual i col·lectiva en l'estol de bondats humanes. D'algun manera, aquesta reflexió no és altra cosa que lamentar que no s'hagi imposat en la pràctica democràtica una concepció més republicana (no en el sentit de 'no monàrquica', que també).

A banda de la responsabilitat familiar, professional i, a voltes, associativa, el ciutadà s'ha de sentir interpel·lat per una responsabilitat col·lectiva més social i política

És evident que el ciutadà, en termes generals, té les seves pròpies responsabilitats professionals i familiars que el tenen prou ocupat. Però, a banda de la responsabilitat familiar, professional i, a voltes, associativa, el ciutadà s'ha de sentir interpel·lat per una responsabilitat col·lectiva més social i política. Han de fer política tots els ciutadans? No, de cap manera. Això seria ingovernable! Però hi ha implicacions que no demanen una dedicació massa gran i que poden ajudar a millorar la vida de les ciutats enormement.

Què vull dir amb tot això? Que els ciutadans no són mers usuaris o clients de les ciutats i els pobles. Els ciutadans són els primers responsables d'allò que els envolta. Un ciutadà s'ha de sentir responsable del seu carrer, per exemple. Si està brut, si està pintat, si és sorollós, si hi ha cagarades de gossos, si és segur, si hi ha els serveis que calen, etc. Sí que hi ha associacions i gremis que s'ocupen d'algunes d'aquestes coses. Però el ciutadà, l'individu, no pot despreocupar-se de tot allò que afecta el veïnat. Posaré un exemple que alguns consideraran exagerat: als pobles

Pere Cardús

Periodista

i a determinats barris, la gent més gran s'ocupa d'escombrar i de fregar el tram de vorera que toca a casa seva. En canvi, aquest acte de responsabilitat cada cop es fa menys perquè es dóna per fet que tot ho ha de resoldre l'administració pública.

Entenc que vaig a contracorrent quan denuncio que ens hem acostumat a ser tractats com a clients o mers usuaris del nostre entorn quan en realitat en som responsables perquè ens pertany. Sí, paguem impostos perquè les coses rutllin. No tenim tot el temps que caldria per resoldre-ho tot des de la ciutadania. Però em temo que ens n'hem anat a l'extrem de la comoditat i la despreocupació.

Aquesta revolució democràtica pendent ha de començar als municipis. M'agradaria poder votar un partit que no parli tan sols dels drets dels ciutadans, sinó que també exigeixi els seus deures. És poc popular això? Segurament. Però és molt necessari.

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

www.mancomunitatdecatalunya.cat

Diputació
Barcelona

