

La revista referent d'informació del món local

775 ENS LOCALS JA CONTRACTEN A TRAVÉS DE LA CENTRAL DE COMPRES

Sis serveis conformen l'oferta de la Central de Compres del món local.
La iniciativa, encetada fa sis anys, aporta estalvi econòmic i de gestió al municipalisme català

ACTUALITAT

L'ACM reclama major presència del món local a la futura Llei de Formació Professional

ENTREVISTA

Al President del Consell Comarcal Garraf, Juan Luis Ruíz

OPINIÓ

"Els blocs electorals a les eleccions municipals".
Jofre Llobart, periodista

RIBA-ROJA D'EBRE

El municipi de Ribera-roja està situat a la comarca de la Ribera d'Ebre. Compta amb 1.336 habitants i 99 Km². Tot i que hi ha restes prehistòriques i romanes, el municipi manté moltes reminiscències de la llarga estada dels sarraïns com el Castell o l'estructura dels carrers del nucli antic. De fet, des del segle XII ja s'esmenta el poble amb la denominació llatina de Ribera Rupee. El municipi destaca per un entorn natural d'excepció, marcat pel pas del riu Ebre. Gentilici: riba-rojà i riba-rojana. El seu alcalde és Antonio Suárez (CiU).

ACTUALITAT

PÀG. 4

La Central de compres de l'ACM escolta les necessitats dels ens locals

PÀG. 6

Miquel Buch visita els alcaldes i alcaldesses del Vallès Oriental

PÀG. 7

Calamanda Vila, representant de l'ACM, demana que el món local tingui presència en la Llei de FP

ACTUALITAT

PÀG. 11

Les Lleis del SOC i de Comerç a debat en la Comissió de Promoció Econòmica de l'ACM

ENTREVISTA

PÀG. 15

“El futur passa pel funcionament en xarxa del territori”.

Juan Luis Ruíz, president Consell Comarcal del Garraf

MUNICIPI EN POSITIU

PÀG. 21

“Hem recuperat l'orgull i el sentiment d'identitat”.

Manel Ferré, alcalde d'Ampostà

EDITORIAL

EL RUMB EL MARCA EL MÓN LOCAL

Posar en comú bones pràctiques del món local, divulgar les afecacions de les diferents directives que cal tenir en compte a l'hora de contractar, avaluar requisits en matèria de transparència en les contractacions o identificar noves necessitats, són els eixos principals de les jornades per innovar i millorar la Central de Compres del món local que estem fent per totes les vegueries. Compartim amb el municipalisme què fem i farem per saber la seva opinió i traçar el camí conjuntament.

Les sessions persegueixen tres objectius. En primer lloc, compartir, posar en comú i passar comptes de la feina feta; en segon lloc escoltar i compartir experiències del món local; i finalment, buscar i definir les estratègies que han de seguir els ens locals per acon-

seguir millor serveis. Recorrent tot el territori català, amb el contacte directe amb els tècnics i electes, podem determinar clarament quins nous serveis podem oferir i de quina manera podem fer participar a la indústria local.

Actualment hi ha 775 ens locals que compren algun producte gràcies a la Central de Compres, una clara mostra de la importància de centralitzar la gestió d'adquisició dels ens locals. Una manera de fer que aporta als ens locals, uns procediments que ens permeten obtenir uns preus avantatjossos, un estalvi de procediments, l'expertesa i la màxima seguretat jurídica en els serveis que oferim. Aquest és el nostre camí: estar al costat del món local per oferir els millors serveis a la ciutadania.

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, Josep Garriga, Albert Guilera, Jordi Juan, Eva Martí, Marc Pifarré, Santi Valls, Esther Vilà, Rafael M. de Yzaguirre.

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 INTERACCIONA AMB ELS ENS LOCALS DEL TERRITORI

L'ACM ha iniciat ja el cicle de vuit jornades per tot el territori català per estudiar, millorar i innovar en la Central de Compres del món local. Les dues primeres es van fer a Granollers (per les comarques metropolitanas de Barcelona) i Girona (per les comarques de la demarcació de Girona). Durant aquests primers dies de març s'estan realitzant la del Camp de Tarragona i les Terres de l'Ebre.

Segons el director general de l'ACM, Marc Pifarré, "el nostre objectiu és donar suport als ajuntaments catalans, estar a prop seu i escoltar-los per tal de definir quines han de ser les noves adquisicions centralitzades". La voluntat és posar en contacte i crear xarxa entre els tècnics de compres dels ajuntaments catalans per tal que intercanviïn experiències.

La jornada de Granollers, celebrada el 17 de febrer, va comptar amb més d'una cinquantena de tècnics de contractació dels ens locals. La de Girona va reunir una quarantena d'assistents. Al llarg de les dues sessions es van posar en comú bones pràctiques que alguns municipis de Catalunya ja porten a terme en matèria de contractació. Al mateix temps, aquestes sessions també permeten divulgar els reptes que suposarà la Directiva 2014/24/

Sessió celebrada al Consell Comarcal del Vallès Oriental.

UE, avaluar afectacions a la contractació en matèria de transparència o identificar noves necessitats i conèixer properes licitacions de la Central de Compres.

Sis serveis i productes

Actualment, la Central de Compres del món local, mitjançant el Consorci Català pel Desenvolupament Local (CCDL), permet adquirir diferents serveis com el subministrament d'electricitat, subministrament de gas natural, la contractació d'assegurances, la compra o renting de vehicles de serveis generals i serveis

policials, i impressores i equips de multifunció. La voluntat és que els ens locals puguin aconseguir preus avantatjosos, estalviar i facilitar el procediment administratiu, aportar expertesa i coneixement de l'adquisició i garantir màxima seguretat jurídica. Des de la Central de Compres es vetlla perquè la indústria local no quedi al marge.

És previst que en els propers mesos s'ofereixi el servei de compra de paper d'oficina, maquinària per a les brigades municipals i equips d'informàtica.

Una quarantena de tècnics de compres i contractació participant a la jornada de Girona.

PRÒXIMES JORNADES

Lleida

Lloc: Diputació Lleida
Dia: 11 de març
Hora: 9:15 h

Alt Pirineu i Aran

Lloc: Consell Comarcal Alt Urgell
Dia: 12 de març
Hora: 9:15 h

Catalunya Central

Lloc: Consell Comarcal Anoia
Dia: 18 de març
Hora: 9:15 h

Àrea Metropolitana

Lloc: Seu de l'AMB
Dia: 19 de març
Hora: 9:15 h

DADES QUANTITATIVES DE LA CENTRAL

**775 ens locals
compren productes o
serveis a través de la
Central de Compres
del món local**

Àmbit metropolità de Barcelona

**143 municipis
adherits
(87%)**

Demarcació de Girona

**135 municipis
adherits
(60,5%)**

l'arbre dels petits valents
SANT JOAN de Déu

**HAPPY
LUDIC**

100% 100% 100% 100%

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

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

MIQUEL BUCH ES REUNEIX AMB ELS ALCALDES DEL VALLÈS ORIENTAL

Alcaldes i alcaldesses del Vallès Oriental amb el president de l'ACM.

El president de l'ACM, Miquel Buch, va assistir l'11 de febrer al Consell d'Alcaldes del Vallès Oriental on va presentar els serveis de l'ACM a tots els alcaldes i alcaldesses de la comarca.

Buch va explicar que l'ACM és l'entitat de referència del món local en l'àmbit de la formació i va destacar que darrerament l'entitat municipalista ha posat en marxa nous cursos de formació destinats a electes locals de cara a les properes eleccions municipals. El també alcalde de Premià de Mar va posar en valor la importància que totes les administracions locals vagin unides per fer front a les diferents demandes del municipalisme català. "Ajuntaments, Consells Comarcals, EMD's i Diputacions tenen un pes molt important i cal que treballin coordinadament".

El president de la primera entitat municipalista a Catalunya va explicar també els serveis que ofereix l'ACM a través de la Central de Compres del món local. Actualment, s'ofereix la possibilitat d'adquirir agregadament els serveis d'electricitat, gas, assegurances, vehicles i equips multifunció. Així mateix, va explicar que properament la Central de compres oferirà la possibilitat d'adquirir màquines per a les brigades municipals i paper d'oficina.

ELS CÀRRECS ELECTES ES FORMEN DE CARA A LES MUNICIPALS 2015

L'ACM, a través de la Fundació Aula d'Alts Estudis d'Electes, ha iniciat un seguit de tallers dirigits específicament als candidats a les pròximes eleccions municipals del mes de maig. Les sessions, d'una tarda de durada, pretenen donar coneixements i aptituds per millorar la tasca municipal. Els tallers van començar amb una sessió impartida per Joan Queraltó, d'Estratègia Local, que va donar les claus per improvisar un discurs de cinc minuts, mentre que l'assessor en comunicació, Ferran Ramon Cortés, va incidir en el valor de comunicar i en com usar el llenguatge i l'escenificació. Les sessions, que s'allargaran tot el març, es centaran en aspectes com improvisar un discurs o millorar coneixements a l'hora d'usar internet i les xarxes socials, fer una campanya electoral amb pocs mitjans o gestionar un equip de campanya.

Les sessions van adreçades als càrrecs electes locals.

COL·LABORA EN AQUESTA SECCIÓ:

DETECCIÓ DE DROGUES

Laboratori mòbil
Test manual no invasiu
No requereix personal mèdic
Detecció multi droga en saliva
COC, OPI, AMP, THC, MET i PCP

Tel: 932 690 308 Email: saimacat@gruposaima.es

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

RECLAMEM MÉS PRESENCIA DEL MÓN LOCAL A LA LLEI DE FORMACIÓ PROFESSIONAL

La presidenta de la Comissió d'Ensenyament de l'ACM i alcaldessa de Cardedeu, Calamanda Vila, va comparèixer l'11 de febrer en la Comissió d'Ensenyament i Universitats del Parlament de Catalunya que debat el Projecte de Llei de formació i qualificació professional de Catalunya. Calamanda Vila va reclamar la presència del món local en l'organisme rector. "Volem ser-hi, però sense duplicitats", va dir.

Calamanda Vila, al centre, intervenint davant dels diputats.

L'ACM reivindica que les dues entitats municipalistes (ACM i FMC) estiguin representades en el Consell rector, però evitant duplicitats d'organismes. "Que no suposi crear organismes que sovint creen duplicitats, volem que sigui un òrgan àgil". Calamanda Vila també va reclamar la generositat de tots els agents socials

implicats "remant en el mateix sentit perquè els recursos hi són, només els hem de posar junts i sumar". La presidenta de la Comissió d'Ensenyament de l'ACM també va reivindicar que el món local és "la primera porta" que detecta les neces-

sitats i "com a coneixedors del territori, volem mantenir el servei d'orientació". El Projecte de Llei de formació i qualificació professional de Catalunya serà la primera llei que s'elabora a Catalunya en matèria de formació professional integrada.

COMPAREIXENÇA SOBRE LA LLEI DE FINANÇAMENT DEL SISTEMA DE TRANSPORT PÚBLIC

L'11 de febrer l'Associació Catalana de Municipis i Comarques va participar en la Comissió de Territori i Sostenibilitat del Parlament de Catalunya que està debatent la proposició de Llei de finançament del sistema integrat del transport públic de Catalunya. El cap dels serveis jurídics de l'ACM, Albert Guilerà, va manifestar que el nou sistema "no ha de suposar més càrregues per als municipis". Així, va posar l'accent en què un cop es determini el sistema caldrà analitzar com es financia.

Albert Guilerà, cap dels Serveis Jurídics de l'ACM, parlant en la comissió del Parlament.

L'ACM AL PARLAMENT PER PARLAR DE LA LLEI DE RENDA GARANTIDA DE CIUTADANIA

Montserrat Vilella durant la seva compareixença al Parlament de Catalunya.

El passat 17 de febrer Montserrat Vilella, en representació de la Comissió de Benestar Social de l'ACM, va comparèixer al Parlament per debatre la Proposició de Llei de la renda garantida de ciutadania. Vilella va insistir en definir els perfils de persones que necessiten una renda garantida i ajudar-los a buscar una solució de sortida. "La renda garantida garanteix el pagament, però no la sortida", va dir.

900 900 120

Contra la violència
masclista Atenció 24 h

TU MOUS FITXA

8 DE MARÇ
DIA INTERNACIONAL
DE LES DONES

CATALUNYA PER
L'EQUITAT DE GÈNERE

Diputació de Girona

Diputació de Lleida

Diputació de Tarragona

Associació
Catalana
de Masclisme

FUNDACIÓ LA MARIONA
DE GIRONA

Generalitat
de Catalunya

EL 8 DE MARÇ 'EL MÓN LOCAL MOU FITXA'

Com cada any el 8 de març es commemora el Dia Internacional de les Dones. Per aquest motiu, l'Associació Catalana de Municipis i Comarques, conscient de les problemàtiques que encara envolten la desigualtat entre gèneres, ha elaborat un manifest, juntament amb les diputacions de Barcelona, Tarragona, Lleida i Girona, i la Federació de Municipis de Catalunya. A continuació, podeu llegir el manifest d'aquest 2015:

Avui, Dia Internacional de les Dones, com cada 8 de març, les dones de tot el món fem sentir la nostra veu per tal de recordar que la lluita per la igualtat entre els homes i les dones és una lluita quotidiana i constant, que ve de lluny i que encara té molt camí per recórrer.

El 8 de març recordem aquelles que ens han precedit, aquelles que han lluitat pels drets bàsics dels que gaudim avui, dones anònimes com les treballadores de la Cotton de Nova York, les sufragistes de Sèneca Falls o les mestres de la 2a República. I dones que s'han significat en la vida pública, social, cultural o política creant referents i ampliant els horitzons i les oportunitats de totes: Virginia Woolf, Maria Mercè Marçal, Margarita Xirgu, Victòria Kent, Frederica Montseny i tantes altres.

Però cal seguir avançant i consolidar les fites aconseguides en l'espai públic i en el privat, a casa i al carrer. I encoratjar-nos a no renunciar als drets que garanteixen les nostres llibertats, com el dret al propi cos. Tot just fa un any, omplíem les places i els carrers sota l'amenaça d'un retrocés de més de 40 anys respecte dels nostres drets reproductius i sexuals, davant la proposta de reforma de llei de l'avortament. Avui, la reforma està aturada i les dones podem decidir lliurement sobre la nostra maternitat.

La nostra, dèiem, és una lluita quotidiana amb dos escenaris imprescindibles: el públic i el privat. Malgrat els

importants canvis que s'han produït al llarg del segle XX al nostre país, la situació de les dones al mercat de treball continua estant marcada per la desigualtat i per la doble presència de les dones. Mentre les dones s'han anat incorporant al treball productiu, a la feina remunerada, la major part dels homes no han assumit com a pròpies les tasques de cura ni les tasques de sosteniment de les llars. Recordem que el treball domèstic, el treball invisible, no remunerat i realitzat principalment per les dones, significa aproximadament un 40% del PIB català.

Només si ens responsabilitzem entre totes i tots del sosteniment de la vida, de la cura dels més petits i dels més grans, del treball quotidià de totes les llars; només si trenquem la lògica de la plena disponibilitat laboral dels homes i de les dobles i triples jornades de les dones; només si repartim els temps i els treballs serà possible la igualtat entre dones i homes a la vida pública, a la política, al món associatiu, a l'escena cultural o al mercat de treball. Cal fer un gir, doncs, i cal moure fitxa des de les nostres vides quotidianes per tal de transformar els nostres pobles i ciutats.

Apostem doncs, des totes les institucions, des dels agents econòmics i socials, i des de la societat civil per garantir els drets bàsics de les dones i per avançar en la coeducació i la coresponsabilitat entre homes i dones. Apostem, totes i tots, per impulsar un canvi cultural que ens porti a establir unes relacions entre homes i dones lliures de violències i de dominació, unes relacions que ens permetin créixer en igualtat i llibertat. Comprometem-nos, doncs, i avancem des de la complicitat cap a la construcció de pobles i ciutats més justos i solidaris.

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

**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**.

Marc Castells, president de la Comissió interna de Promoció Econòmica, dirigint la sessió amb Rafael de Yzaguirre, secretari general adjunt de l'ACM.

LA COMISSIÓ DE PROMOCIÓ ECONÒMICA DEBAT LES LLEIS DEL SOC I DE COMERÇ

La reunió de la comissió de Promoció Econòmica i Ocupació de l'ACM del passat 17 de febrer va servir per rendir comptes del seguiment sobre dos importants iniciatives legislatives que en aquests moments s'estan tramitant. Per un costat, la nova Llei d'ordenació del sistema d'ocupació i del Servei d'Ocupació de Catalunya i, per l'altre, la futura Llei de Comerç, Serveis i Fires.

Pel que fa a la nova Llei del SOC, ha comptat amb una intensa participació dels representants de l'ACM, tant del secretari general adjunt, Rafael de Yzaguirre, com d'Àngels Chacón que, com a vicepresidenta de la comissió,

va comparèixer en nom de l'ACM davant la comissió parlamentària. La comissió destaca la importància d'actualitzar un instrument com és el SOC, que ha de garantir el caràcter públic i estratègic de les polítiques actives d'ocupació, i, en especial, que la Llei contempli l'establiment de contractes-programa que han de permetre una planificació més coherent i abandonar la precarietat amb la que es funcionava fins ara.

També cal reivindicar la plena vigència de les estructures locals i supralocals de promoció econòmica i de foment de l'ocupació com la millor manera d'impactar eficientment arreu del ter-

ritori i el caràcter estratègic d'aquestes polítiques en la planificació i, per tant, la importància de la concertació territorial per a que tot plegat tingui el resultat esperat.

En l'àmbit de la Llei del Comerç, el procés està en fase d'informació pública i ja s'està estudiant el text de l'Avantprojecte. De la mateixa manera, s'espera que en breu vegi la llum el nou Decret de Venda no sedentària en mercats de Marxants. També s'està fent un seguiment dels impactes de la LRSAL en l'àmbit de Promoció Econòmica, una de les principals amenaces per al desenvolupament local segons els membres de la comissió.

REIVINDICACIÓ DEL PAPER DEL MÓN LOCAL PER FOMENTAR POLÍTIQUES D'OCUPACIÓ

Àngels Chacón compareixent al Parlament.

La vicepresidenta de la Comissió de Promoció econòmica i Ocupació de l'ACM, Àngels Chacón, va comparèixer al Parlament de Catalunya el 10 de febrer per exposar el punt de vista de l'entitat sobre el projecte de Llei del SOC. Chacón va posar en valor la importància del món local perquè les polítiques d'ocupació siguin eficients.

La representant de l'ACM va mostrar la seva satisfacció sobre aquest projecte de

lleï perquè respon a les necessitats reals en matèria de polítiques d'ocupació. Així, va manifestar que el món local hi destina el 2% dels seus pressupostos. "Hi ha molts col·lectius que tenen moltes dificultats per inserir-se al món laboral i és des dels ens locals on es poden dirigir ajudes reals i eficaces", va destacar. Finalment, Chacón va explicar que el món local és l'única administració que té capacitat per gestionar els diferents agents del territori que actuen en aquesta matèria.

NOVES EXIGÈNCIES FISCALS A ENTITATS SENSE ÀNIM DE LUCRE

Des de l'1 de gener de 2015 ha entrat en vigor la Llei 27/2014 de 27 de novembre de l'impost de Societats que afecta a totes les entitats sense ànim de lucre, sigui quin sigui el seu rendiment econòmic. La principal novetat és que s'eliminen els supòsits que eximien algunes entitats d'haver de presentar aquest impost. Això comporta una sèrie de canvis i exigències en termes de comunicació d'informació de transcendència fiscal per poder ser receptors de subvencions públiques:

- A partir d'ara les entitats sense ànim de lucre hauran de **presentar el model 347** per declarar, entre d'altres ingressos, les subvencions que hagin rebut d'una mateixa entitat que sumin un import superior als 3005,56 euros. El termini finalitzat el 28 de febrer. La no presentació dins de termini comportarà la imposició d'una sanció, però no serà impediment per a la percepció de subvencions.

- Per a l'exercici 2015 les entitats parcialment exemptes (ho són la majoria) estan obligades a presentar la declaració de l'impost sobre Societats quan l'import net de la seva xifra de negocis sigui inferior als 100.000 euros. Aquesta exigència comporta que **les entitats hauran de portar la comptabilitat en la modalitat de doble partida**, de forma que quedin identificats els ingressos i les despeses exempts i no exempts. **Si no s'està al dia d'aquestes obligacions els ajunta-**

Passos a seguir:

- Presentació del model 347**
(només per a subvencions superiors als 3.000 euros)
- Declaració de l'Impost de Societats**
(obligació per a totes les entitats)
Això suposarà portar la comptabilitat en doble partida
- Declaració de totes les activitats econòmiques**
- Fiscalitat dels pagaments a col·laboradors de les entitats**

ments no els podran abonar subvencions. Segons declaracions del Ministre d'Hisenda i Administracions Públiques, en resposta l'alcalde de Tortosa, Ferran Bel, president de la Comissió d'Hisendes Locals de l'ACM, el Govern de l'Estat té intenció d'excloure d'aquesta obligació les entitats amb ingressos inferiors als 50.000 euros, però hores d'ara aquest canvi encara no s'ha fet efectiu.

- També per a l'exercici 2015 les rendes que les entitats percebin per activitats econòmiques deixaran de gaudir de l'exempció de l'Impost sobre Societats. Així, per exemple, les recaptacions que puguin obtenir per l'explotació d'un servei de bar durant la celebració d'una festa o d'un altre esdeveniment estaran subjectes a l'Impost sobre Societats.

- Un altre aspecte a tenir en compte és el tractament fiscal (IVA i IRPF) que correspon aplicar a les quantitats que les entitats sense ànim de lucre paguen a voluntaris, monitors i col·laboradors esporàdics, que en uns casos van destinades a compensar despeses ja efectuades i en d'altres constitueixen una forma de retribució.

Per donar resposta als dubtes que planteja el compliment de totes aquestes obligacions per part de les entitats del vostre municipi, us fem coneixedors que l'assessoria fiscal Maristany i Osés, arran d'un acord de col·laboració establert amb l'ACM, s'ofereix per organitzar xerrades informatives sobre aquesta temàtica. Els ens locals associats disposareu d'avantatges econòmics, si contempleu aquesta opció.

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

EINES DIGITALS: UNA OPORTUNITAT PER FER UN SALT EN L'EFICIÈNCIA I LA MILLORA DELS SERVEIS

En determinats entorns, sobretot del món empresarial americà, s'està parlant d'una nova onada de desenvolupament tecnològic que revolucionarà la productivitat de les empreses manufactureres. Segons una enquesta de BCG el 72% de directius entrevistats afirmen que la seva empresa està invertint addicionalment en tecnologies avançades amb l'objectiu de millorar la productivitat en els propers anys. L'àmbit públic també es troba immers en una petita revolució, sota el nom de *smartcities*, tot i que sovint encara no es té clar quin és el model a seguir i a través de quin tipus d'eines aconseguir-ho. Però, fins a quin punt poden aquests avenços tecnològics aportar valor, eficiència, i millora del servei a la ciutadania en l'àmbit públic?

Des de la Fundació Pere Tarrés hem acompanyat múltiples consistoris municipals tant en l'execució de programes de l'àmbit social i comunitari, com en l'elaboració i posada en marxa de plans estratègics o integrals com són plans d'inclusió, de joventut o d'infància. En aquests acompanyaments hem identificat de manera generalitzada diverses debilitats. Les més destacades: processos poc clars i poc estandarditzats, equips

tècnics angoixats i estressats, debats eterns entorn a com s'ha d'avaluar i quins indicadors cal recollir i eines de suport massa complexes i que aporten poca utilitat. Els instruments de seguiment i avaluació solen aportar poca informació sobre la ciutadania sobre la que s'està impactant, sobre com s'estan executant les accions i sobre el grau d'impacte real que s'està produint.

Amb l'objectiu de donar resposta a aquestes debilitats la Fundació Pere Tarrés ha desenvolupat dues eines online. Unes eines que poden ajudar a organitzacions que treballen per al benestar públic a millorar la seva intervenció, gestió i estratègia. Una de les eines va més dirigida a l'avaluació de l'impacte per a organitzacions o programes de l'àmbit social (valora.peretarres.org). L'altra es focalitza a ser un instrument per a institucions públiques, especialment de l'àmbit local, que necessiten fer un seguiment de plans àgil i amb potència d'anàlisi (plas.peretarres.org). Actualment diversos ajuntaments ja l'estan fent servir, com és el cas de l'Ajuntament de Mataró.

Un dels avantatges d'aquesta eina és la simplificació de processos que

suposa. La recollida d'informació referent a com s'estan executant les actuacions i serveis d'un pla estratègic o integral, així com la recollida d'indicadors, la generació d'informes i el seguiment queden estandarditzats. Un dels altres avantatges és la millora en la facilitat de gestió que genera: no cal disposar de diferents documents en diferents formats i programes. Tot queda en una eina, de fàcil accés des de diferents dispositius, sempre actualitzada. Però més enllà d'aquests guanys en eficiència, el gran avantatge d'aquest tipus d'eines és que aporta informació sobre la ciutadania, sobre l'abast que estan tenint les polítiques, quines característiques tenen, com s'estan desenvolupant les actuacions i serveis, i quin grau de satisfacció existeix. És a dir, aquestes eines poden ajudar a dissenyar millor les polítiques, a aprendre del que estem fent i a adaptar millor el que fa el sector públic a les necessitats de la ciutadania.

Joan Cuevas

Consultor de la Fundació Pere Tarrés
jcuevas@peretarres.org

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

TEYCO
www.teyco.es

“PODEM ESTALVIAR TEMPS I ESFORÇOS QUE ES DESTINEN A LA REDACCIÓ DE PLECS DE CLÀUSULES”

Ajuntament: Abrera
Habitants: 11.469
Alcaldia: PSC

Anna Parera
Unitat de Contractació i
Compres de l'Ajuntament
d'Abrera

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

Dóna agilitat en la tramitació dels procediments contractuals i molta seguretat jurídica, ja que la tramitació de l'adhesió a l'Acord marc és senzilla i l'estalvi de la tramitació de tot un procediment contractual és molt important per ajuntaments petits o mitjans, en els que hi ha poc personal adscrit a la Unitat de Contractació i Compres.

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

Sí, cada vegada més s'estén la política en els ajuntaments que des dels diferents departaments han de ser rigorosos amb la tramitació dels procediments contractuals i amb la gestió de les seves compres; fomentar el lliure accés dels licitadors als procediments de contractació i assegurar la transparència en tots els tràmits. En el futur penso que es prioritzarà encara més la contractació entre les tramitacions dels departaments.

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?

L'Acord marc en aquests subministraments és la nostra "taula de salvament": podem estalviar temps i esforços que es destinen a la redacció de plecs de clàusules per a la licitació de contractes de serveis i subministraments més petits i adaptats al municipi, i en aquets plecs es poden introduir clàusules socials i clàusules destinades a obtenir contractacions en les que no guanyin contractes les grans empreses del sector i, així, fomentar la contractació de cooperatives, petites i mitjanes empreses.

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?

Aquí tornem a la idea inicial: l'adhesió a un Acord marc dóna molta seguretat jurídica, inclús a la Intervenció municipal permet que el contracte s'adjudiqui a un preu més avantatjós per a l'administració local, del que resulta un estalvi en l'aplicació pressupostària prevista per a la despesa del contracte i, a més, la possibilitat d'autoritzar la despesa per a tota la vigència del contracte i assegurar el crèdit per als futurs pagaments.

ACORD MARC PER SUBMINISTRAR PAPER

La Central de Compres de l'ACM ha formalitzat l'Acord marc de subministrament de paper d'oficina, amb la selecció i homologació, pels diferents lots i sublots, de les empreses que poden participar en el procés derivat, que són:

Paper d'Impressió	Paper per a plotter
• LYRECO ESPAÑA, SA	• CANON ESPAÑA, SA
• OFFICE24 SOLUTIONS, SL	• SET-PRAT PAPER
• CANON ESPAÑA, SA	DISTRIBUCIONS, SA
• OFFICE DEPOT, SL	
• SET-PRAT PAPER	
DISTRIBUCIONS, SA	

Lot 1: Paper d'impressió

- Sublot 1.1: Paper de fibra reciclada qualitat estàndard
- Sublot 1.2: Paper de fibra verge de qualitat estàndard
- Sublot 1.3: Paper de fibra reciclada qualitat prèmium
- Sublot 1.4: Paper de fibra verge qualitat prèmium
- Sublot 1.5: Paper protocol

Lot 2: Bobina de paper per a plotter

- Sublot 2.1: Paper base
- Sublot 2.2: Paper estàndard
- Sublot 2.3: Paper fotografia

En el procés derivat, els lots es liciten segons la seva tipologia i segons quantitat (10, 25 o 48 caixes). Així s'aconseguiran els millors preus segons la necessitat de cada ens local:

El subministrament de paper estarà a disposició dels ens locals associats a la Central de Compres de l'ACM a partir del proper mes de març.

“EL FUTUR PASSA PEL FUNCIONAMENT EN XARXA DEL TERRITORI”

Juan Luis Ruiz, Consell Comarcal del Garraf.

L'actual president del Consell Comarcal del Garraf va néixer a Vilanova i la Geltrú el 26 de juny de 1975. Actualment, també és regidor a l'Ajuntament de Vilanova i la Geltrú.

Format com a enginyer tècnic en Mecànica, actualment estudia el Grau en Economia per la UNED. Ha ampliat estudis amb un Màster en Direcció i Organització d'Empreses per la UPC i Màster en Direcció Pública per ESADE. Va ser professor associat a la UPC en Disseny de Màquines durant uns anys. També ha format part de diverses entitats culturals de la ciutat. És el candidat del PSC de Vilanova i la Geltrú per les properes eleccions municipals, a través d'un procés de primàries obertes a la ciutadania.

Podríem fer una valoració de la feina feta en aquesta legislatura.

Les polítiques públiques amb més èmfasi han estat les d'habitatge, serveis socials i ensenyament. Però no hem estat aliens a la situació de retallades, racionalització i reformes que afecten directament o indirecta la gestió del Consell Comarcal del Garraf. Ens referim a les reformes en serveis socials, ocupació i beques de menjador, que han afectat els nostres serveis i la ciutadania. Al llarg de la legislatura s'han gestionat diversos serveis amb els ajuntaments, especialment amb els municipis de menys de 20.000 habitants. Aquesta cooperació s'estableix en funció de les necessitats de cada municipi. Aquests serveis beneficien la globalitat dels municipis.

Heu elaborat el Pla de Desenvolupament econòmic i social de la comarca. Què pretén ser?

Aquest document, treballat conjuntament amb Node Garraf, Agència de Desenvolupament i l'UPC, ha estat elaborat amb enfocament territorial per extreure estratègies d'actuació per reactivar el territori. Aquest treball, en el què també ha participat el teixit econòmic i social i la ciutadania, ha permès revisar algunes estratègies previstes en anteriors documents, per tant, no s'ha fet un document partint de zero, sinó aprofitant tot allò del què ja disposàvem. Hem suggerit als ajuntaments que valorin la seva aprovació, per tal que el Consell Comarcal l'aprovi aquest trimestre i que serveixi de base per a afrontar accions de manera conjunta i en xarxa, en la propera legislatura.

Heu posat èmfasi en polítiques socials.

En una situació econòmica i social com l'actual i d'acord amb el que es preveu en la Llei de Serveis Socials, aquest Consell Comarcal convenia els serveis socials amb Cubelles, Canyelles i Olivella. Posem de relleu els serveis socials d'atenció primària, però també serveis especialitzats: ajuts d'urgències socials, dependència, atenció social davant situacions de risc, serveis d'atenció a dones, d'acollida i integració de persones estrangeres, atenció a la infància i adolescència, entre d'altres.

A nivell turístic, els itineraris per recórrer la comarca són un primer pas per reivindicar el Garraf?

El Garraf és una comarca molt potent com a destinació turística, el patrimoni cultural també ens fa especials, pel llegat patrimonial del segle XIX. Sitges, Vilanova i la Geltrú i Node Garraf (Agència de Desenvolupament Econòmic del Garraf) lideren estratègies de promoció de la comarca com a espai turístic per excel·lència.

A banda de formació i ocupació, heu atès les necessitats dels menors?

Les polítiques socials han estat rellevants aquesta legislatura. Vull mencionar especialment les beques menjador i el treball conjunt entre el Consell Comarcal, els ajuntaments, Càritas i la Creu Roja per gestionar ajudes a famílies amb vulnerabilitat alimentària durant les vacances d'estiu.

Quins reptes de futur caldrà afrontar?

El futur passa pel funcionament en xarxa del territori. Un manera d'entendre i gestionar la comarca per permetre models cooperatius i l'especialització. En el pla de desenvolupament econòmic i social del Garraf es planteja la coherència funcional per entendre les accions, projectes i propostes en el territori que destaca punts forts, debilitats, amenaces, oportunitats, tenint en compte paisatge, proximitat, connectivitat, competitivitat. En aquest pla es plantegen 39 estratègies, accions i projectes. Podem citar: complementar el sistema d'espais oberts, constituir el Parc agrari del Garraf, implantar cartes de paisatge, integrar les urbanitzacions il·legals, treballar les vores dels nuclis urbans, repensar els equipaments en xarxa, el pacte comarcal per l'habitatge, homogeneïtzar infraestructures amb la regió metropolitana... etc

LA NOVA LLEI CATALANA DE TRANSPARÈNCIA

El passat dia 31 de desembre fou publicada la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern, aplicable, entre d'altres, als ens que integren l'Administració local a Catalunya. L'entrada en vigor d'aquesta Llei es produirà el 30 de juny de 2015, si bé el dret d'accés a la informació no serà exigible davant l'Administració local fins el 31 de desembre d'enguany. Aquesta norma veu la llum gairebé un any després que ho fes la seva homòloga estatal, circumstància que ha motivat no poques crítiques sobre la seva necessitat. Valoracions apart, el cert és que la Llei catalana va més enllà que l'estatal en els instruments claus que han de permetre l'assoliment dels objectius que comparteixen ambdues normes.

La Llei catalana –com l'estatal– gira entorn a la transparència en l'activitat pública. A Catalunya, aquest principi es materialitza a través del Portal de la Transparència, lloc web gestionat per la Generalitat. Els ens locals poden crear els seus propis portals web, si bé s'haurà de garantir l'accés als mateixos a través del Portal de la Generalitat. Respecte a la informació subjecte a dita transparència, destaca especialment la que fa referència a subvencions, convenis de col·laboració i contractació pública.

En termes generals, aquestes previsions no difereixen substancialment de les de la Llei estatal. No es pot dir el mateix en relació amb els mecanismes per a l'obtenció de la informació pública. En aquest àmbit, la Llei catalana va més enllà incorporant un important dret pel ciutadà sol·licitant de la informació: el silenci administratiu positiu (tot afegint uns terminis per resoldre les sol·licituds d'informació més curts que els de la Llei estatal). La Llei catalana també regula un règim sancionador en

cas d'incompliment que preveu un ventall molt ampli de sancions i que, a diferència de la normativa estatal, inclou multes pecuniàries per als alts càrrecs i el personal al servei de les Administracions (amb quanties de fins a 12.000€). És doncs aquí on la Llei catalana es mostra més ambiciosa que l'estatal i on, sobre el paper, existeixen uns mecanismes més efectius per assegurar el compliment de les seves finalitats.

La Llei catalana va més enllà de l'espanyola incorporant un important dret pel ciutadà sol·licitant de la informació: el silenci administratiu positiu

Adicionalment, la Llei catalana disposa expressament que l'Administració de la Generalitat ha d'establir un programa de suport a les entitats locals, especialment a les que disposin de menys recursos i capacitat tècnica i

operativa. Aquest programa ha d'incloure suport econòmic i financer, i assessorament tecnològic i jurídic. A tal fi, la Generalitat pot subscriure convenis de col·laboració amb les entitats locals d'àmbit supralocal i amb les associacions representatives dels municipis.

En termes generals, l'aprovació d'aquesta norma és positiva, encara que només sigui perquè pretén fer efectiu un nou paradigma –la transparència– en la gestió dels afers públics. En l'àmbit local, l'èxit de la norma dependrà, en bona mesura, dels recursos que es destinin a l'execució de les seves previsions. En aquest sentit, tot i que sembla que la situació financera de molts municipis estigui millorant, serà crucial la col·laboració interadministrativa i, especialment, l'impuls que, d'acord amb la Llei, ha d'exercir la Generalitat.

Jaume Marfà

Departament de Dret Administratiu de PwC a Barcelona

fundació **sgae**

Donem visibilitat a la música local. Grups consolidats amb bandes emergents.

Fomentem la música en viu. Donant suport a les sales en un moment de crisi.

CONTINUA LA PROGRAMACIÓ AMB

Soul Sisters Blackcelona +
The Slingshots

Pop Queens

Alma Afrobeat + convidats

Delafé y Las Flores Azules +
Carlos Cros

The Gramophone Allstars Big Band

Fred Wesley Trio + Vermuth Time

Rafa Pons

Le Petit Ramon

Enric Montefusco

Raül Rodríguez

The Toasters

Germà Negre

Marinah i Chicuelo

Illa Carolina + 4 Hiverns

Aurora Beltrán

Manos de Topo + Nico Roig

Dani Nel·lo Quintet

Joan Chamorro Trio

Marion Harper

Louise Sansom & Nùria Monés
(Anímic)

Joana Serrat

Maia Vidal, Carla, i Gemma Humet

...

Un programa itinerant, que continua viu i que està promogut per l'ASACC on una quarantena de grups tocarà en directe a més de 30 sales d'arreu de Catalunya

Per a més informació:
www.curtcircuit.com

LA DIPUTACIÓ DE BARCELONA I LOCALRET COL·LABOREN PER ELABORAR ESTUDIS DE BANDA AMPLA ALS MUNICIPIS

Els ajuntaments de fins a 50.000 habitants, mancomunitats i EMD (Entitat Municipal Descentralitzada) de la demarcació de Barcelona poden sol·licitar fins al 31 de març suport tècnic per l'elaboració d'estudis de provisió de banda ampla al territori.

Recentment es va produir la incorporació de la Diputació de Barcelona al Consorci Localret com a membre de ple dret amb l'objecte de millorar la qualitat i l'eficàcia de les actuacions de suport als ens locals de la demarcació de Barcelona en l'àmbit (TIC) i en el desplegament de xarxes de comunicacions electròniques en el territori.

Per aquest motiu, en el marc del Catàleg de Serveis 2015 aprovat per la Diputació de Barcelona, a l'epígraf 'Ciutats i regions

digitals. Estudis de provisió de banda ampla al territori, es dona la possibilitat als ajuntaments de municipis de fins a 50.000 habitants, Mancomunitats i Entitats Municipals Descentralitzades de formular una sol·licitud a la Diputació de Barcelona per redactar, en col·laboració amb el Consorci Localret, estudis per a la provisió de banda ampla al territori amb dos nivells d'intervenció possible:

- Estudi que permeti definir l'estratègia a mitjà termini per a la millora de l'accés als serveis de telecomunicacions en el municipi, determinant-ne les debilitats, fortaleses i oportunitats.

- Estudi de desplegament i connectivitat que permeti planificar un desplegament

coherent i ordenat d'infraestructures de telecomunicacions, d'acord als interessos de connectivitat dels ajuntaments (equipaments públics, polígons industrials, nous sectors de planejament, elements que facilitin la implantació de serveis de ciutat intel·ligent, etc.).

Dins dels criteris de valoració hi ha el grau d'impacte en el territori i de complementarietat amb la necessitat de millora dels serveis de telecomunicacions a les empreses ubicades als polígons, així com la complementarietat amb les iniciatives d'altres administracions públiques.

Per a qualsevol dubte o aclariment:
Àrea d'Infraestructures: 934861430
consorci@localret.cat

ESTALVI D'1,2 MILIONS D'EUROS A LES TELECOMUNICACIONS DELS ENS LOCALS GIRONINS

Finalitzat el procés de compra agregada dels serveis de telecomunicacions, liderat per Localret, i una vegada avaluades totes les ofertes, s'ha adjudicat a les empreses de Telefónica i Vodafone la contractació dels "serveis de telecomunicacions (veu, mòbil i dades) dels municipis, consells comarcals i ens locals adherits al procés de compra agregada de les comarques del Gironès, el Pla de l'Estany, l'Alt Empordà, el Ripollès, la Cerdanya, el Baix Empordà i la Selva".

L'adjudicació és per un període de 2 anys (prorrogable fins a 2 anys més). Les operadores de telecomunicacions que prestaran els serveis per presentar les ofertes més avantatjoses són:

- Lot 1. Serveis de comunicació en veu fixa: 580.642 euros (Telefónica de España SAU)
- Lot 2. Serveis de comunicacions mòbils de veu i dades: 219.403 euros (Vodafone España SAU)
- Lot 3. Serveis de dades i d'accés a Internet: 144.185 euros (Telefónica de España SAU)

Els pressupostos de licitació (IVA inclòs) dels tres lots van ser d'1.225.522 euros, 611.427 euros i 377.966 euros, respectivament, per a un total de 2,2 milions d'euros. Finalment l'adjudicació a les millors ofertes ha suposat un import global de 943.000 euros, la qual cosa significarà un estalvi d'1,2 milions d'euros per als ens locals gironins.

mediadors

Ferrer&Ojeda
 Consultores en Seguros Asociados

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

COBERTURES

PREU

LA LLEI DE TRANSPARÈNCIA AJUDARÀ A FER ELS AJUNTAMENTS MÉS PROPERS AL CIUTADÀ?

Lluís Ma. Corominas
Grup Parlamentari de CiU

PERMET AL CIUTADÀ NO SER SUBJECTE PASSIU VERS L'ACTUACIÓ DEL SEU AJUNTAMENT

Indiscutiblement. La llei de la transparència significa un abans i un després en la manera d'entendre les relacions entre el ciutadà i les administracions. Una llei feta al servei de ciutadà, que respon a una demanda creixent de la societat. Aquesta llei permet al ciutadà l'accés a la informació pública (estructura organitzativa, gestió econòmica i comptable, contractes i convenis, plantilla, etc.) del seu ajuntament, participar en la definició de les polítiques públiques, manifestar les seves necessitats i preferències i veure-les reflectides en la presa de decisions del seu ajuntament, i tenir la garantia del retiment de comptes i l'assumpció de responsabilitats derivades de les decisions adoptades. Sen-

se cap mena de dubte, aquests elements permeten al ciutadà no ser subjecte passiu vers l'actuació del seu ajuntament, sinó que el converteixen en subjecte proactiu en benefici de la qualitat democràtica. Un gran repte per a uns nous temps.

Pere Bosch
Diputat al Parlament

ES TRACTA D'UNA FITA QUE ESTIMULARÀ EL PAPER ACTIU DELS AJUNTAMENTS QUE, EN ELS DARRERS ANYS, HAN FET UN SALT ENDAVANT ESPECTACULAR EN AQUEST ÀMBIT

El 18 de desembre passat, el Parlament va aprovar l'anomenada Llei de transparència, accés a la informació pública i bon govern; una norma que representa un canvi de paradigma en aquesta matèria. La llei, que té un caràcter omnicomprensiu en allò que fa referència a l'àmbit d'aplicació, introdueix mecanismes innovadors i potents, com ara el silenci positiu, el portal públic de la transparència o l'exhaustivitat en allò que fa referència a la publicitat activa; per posar només alguns exemples.

Es tracta, doncs, d'una fita que estimularà, n'estem convençuts, el paper actiu dels ajuntaments (i, en conjunt, dels ens locals) que, en els darrers anys, han fet un salt endavant espectacular en aquest àmbit. És evident, però, que l'èxit d'aquesta fita estarà directament relacionat amb els recursos materials i humans que hi destini el govern de la Generalitat i amb la capacitat de coordinació de les administracions; però també ho és que constitueix una oportunitat immillorable per aproximar, encara més, els ciutadans a l'administració local.

Antoni Fogué
Secretari de Política Municipal del PSC

LA TRANSPARÈNCIA VA MÉS ENLLÀ DE COMPLIR AMB LA PUBLICACIÓ D'UNS INDICADORS A LES PÀGINES WEB I EXIGEIX UN CANVI CULTURAL, ORGANITZATIU I ESTRATÈGIC

La transparència és un element més, molt necessari, d'un conjunt de conceptes que haurien de formar un sistema de Bon Govern, en la línia del que hem defensat i estem impulsant els i les socialistes.

La transparència per si sola no implica als ciutadans en la política local, però sí ajuda en la rendició de comptes i al control dels actes administratius i de gestió dels ajuntaments per part del veí interessat o afectat.

Ara bé, l'apropament dels ciutadans i les ciutadanes a la política, a les decisions polítiques dels governs locals, s'aconseguirà amb la participació en la presa de decisions d'aquests i no especialment en la gestió. La transparència va més enllà de complir amb la publicació d'uns indi-

cadors a les pàgines web i exigeix un canvi cultural, organitzatiu i estratègic molt ambiciós. És una eina clau de la política institucional dels nous temps. Un govern local serà considerat més o menys transparent a ulls de la ciutadania depenent de com resolgui a curt termini l'accés a la informació pública i no tant per la informació que tingui penjada a la web o com l'hagi inserit.

Cada cop la societat exigeix ajuntaments més transparents i responsables, així com la col·laboració i implicació de la ciutadania en la política local. I en això, ja fa temps, que estem treballant els i les socialistes.

Alicia Sánchez-Camacho
Partit Popular de Catalunya

Les Lleis de Transparència –estatal i autonòmica– oferiran als ciutadans la possibilitat de conèixer el què fan i com ho fan les seves administracions, amb el detall de com es gasten els diners que, en definitiva, són de tots. La lliure disposició, de forma immediata, gratuïta i segura, de dades fiables sobre els detalls de qualsevol administració és un incentiu per la seva millora permanent. Aquestes lleis són un inici. La seva aplicació requereix no només canvis importants en les eines de gestió de dades,

CALIA FER NORMAL A LES ADMINISTRACIONS PÚBLIQUES DEL NOSTRE PAÍS EL QUE JA ERA NORMAL EN LES SOCIETATS DEMOCRÀTIQUES MÉS AVANÇADES

sinó sobretot una evolució en els processos administratius, perquè vagin aprofitant millor les possibilitats que ens donen les noves tecnologies. Calia fer normal a les administracions públiques del nostre país el que ja era normal en les societats democràtiques més avançades, creant les condicions perquè els ciutadans i els mitjans de comunicació puguin exigir un millor rendiment de comptes que és inseparable d'una democràcia sana.

Lluís Moreno
Secretari de Política Municipal ICV

La Llei de la transparència, de l'accés a la informació i del bon govern, és una de les lleis més importants que probablement ha tramitat i aprovat el Parlament de Catalunya. Fonamental per les exigències de la ciutadania respecte de les administracions públiques. La ciutadania no admet governs tancats amb parets impermeables i aïllats de les veus del carrer; la ciutadania reclama amb insistència ajuntaments amb parets de vidre. Podem estar moderadament satisfets per aquesta llei. Elements com el silenci estimatori (tot i les dificultats d'autoorganització de molts ens locals per complir les obligacions) és un pas qualificat endavant que obligarà a un canvi cultural del món local. Criticable és la indefinició en relació als suports econòmics, tècnics i formatius als ens local. No sembla cap compromís ferm i dificulta la seva entrada en vigor per la temporalitat coincident

LA CIUTADANIA NO ADMET GOVERNS TANCATS AMB PARETS IMPERMEABLES I AÏLLATS DE LES VEUS DEL CARRER; LA CIUTADANIA RECLAMA AJUNTAMENTS AMB PARETS DE VIDRE

amb la constitució dels nous ajuntaments. La mancança més important d'aquesta llei no rau en el dret a l'accés a la informació, sinó en l'exclusió de les obligacions de la llei a les empreses operadores del subministrament d'aigua, d'energia, d'internet, de telefonia mòbil, de gestió dels residus, dels transports públics i dels serveis postals. Creiem que una empresa que rebi diner públic, tot i regir-se pel dret privat, gestiona un servei públic i d'interès general i hauria d'estar sotmesa a aquesta llei. Però no serà únicament a partir de la llei que els ajuntaments s'atansin a la ciutadania. És i serà per la voluntat política dels governs de fer participar la gent en les decisions públiques, d'explorar acords amplis a partir de metodologies actives de participació i de construir consensos desplegant reglaments i plans de participació, consells ciutadans, audiències públiques etc.

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

És una llei que garanteix el dret d'accés a la informació i a l'administració pública, però que garanteix només en part el control de la gestió del diner públic. Per tant, aproparà els ajuntaments als ciutadans, però no garanteix la traçabilitat d'on van a parar cadascun dels euros invertits en gestió pública. I davant dels casos de corrupció actuals s'hauria de ser més rigorós.

EL QUE ÉS FONAMENTAL ÉS LA VOLUNTAT POLÍTICA DE SER TRANSPARENT EN LA PRESA DE DECISIONS PERQUÈ CADA DECISIÓ AFECTA AL CONJUNT DE CIUTADANS

amb la llei bàsica, generarà conflictes de competències i en l'aplicació, cosa que donarà un cop més la sensació de picabaralles entre administracions generant sentiment que, un cop més, el ciutadà es l'últim. Quan algú s'adreça a una administració pública ha de rebre'n resposta. Per tant, el silenci administratiu és una anomalia que resta credibilitat a la transparència. Finalment, el que és fonamental és la voluntat política de ser transparent en la presa de decisions perquè cada decisió afecta al conjunt de ciutadans de Catalunya.

D'altra banda, com que aquesta llei no es correspon ni es coordina

Víctor Reixach,
Regidor de la CUP a Sant Esteve de Palautordera

Des del moment en què se'ns pregunta si la llei de la transparència, accés a la informació i bon govern farà els ajuntaments més propers al ciutadà, s'entén que ara no ho són prou. I que això passi en l'espai polític i administratiu més pròxim als ciutadans és preocupant, perquè, en principi, el municipi és l'àmbit més propici per facilitar la participació del veïnat en els afers públics. Paradoxalment, i al contrari del que aconsellaria el sentit comú, la llei de transparència no fa res més que ratificar la manca de confiança de la gent amb

LA LLEI DE TRANSPARÈNCIA NO FA RES MÉS QUE RATIFICAR LA MANCA DE CONFIANÇA DE LA GENT AMB LES INSTITUCIONS PÚBLIQUES

les institucions públiques. Només exigim transparència quan desconfiem d'aquell amb qui ens relacionem. Per sort, en la vida quotidiana això no s'esdevé. En cas contrari, seria impossible sobreviure. No passa el mateix a les institucions. La llei de la transparència és un símptoma que no anem bé. La confiança vers la política es guanya per altres camins. Per exemple, fent participació el veïnat de la política, exigint una mínima qualitat moral als polítics i su-bratllant que la política només serveix per satisfer el bé comú. Per a res més.

Foto: ACN

BANYOLES RECUPERA 9 HECTÀREES DE BOSCOS INUNDATS PER A L'ÚS CIUTADÀ

Es tracta de la recuperació de nou hectàrees de boscos inundats al sector de la Puda, a tocar del nucli urbà de Banyoles. Un espai fins ara molt degradat i que gràcies a aquesta actuació, que compta amb un pressupost de 20.000 euros, s'obrirà a la ciutadania. Els treballs, que consistiran bàsicament en la retirada d'arbres morts i el desbrossament selectiu del sotabosc, permetrà senyalitzar la zona i obrir rutes que enllacin amb la zona dels estanyols. L'actuació la durà a terme una brigada de sis persones del Centre Especial de Treball COIET de Banyoles.

Els treballs de restauració dels boscos inundats i dels espais oberts de la zona dels aiguamolls de la Puda es fan en el marc de l'acord signat el 2006 entre la Diputació de Girona i l'Obra Social 'la Caixa' per a la recuperació d'espais naturals a les comarques gironines. L'alcalde de Banyoles, Miquel Noguer, destaca que amb aquests treballs s'obrirà a la ciutadania un nou espai natural que fins ara estava "fet un desastre" i que a partir de la primavera en podrà gaudir tothom.

MANRESA HA ACTIVAT VOLUNTARIS PER DETECTAR DEFICIÈNCIES DE L'ESPAI URBÀ

Prop de 800 incidències relacionades amb l'espai urbà. Aquests són els primers resultats de la tasca que disset voluntaris duen a terme des del desembre passat en 13 barris de la ciutat. Un cop al mes, passegen per la seva zona assignada, un trajecte de prop de cinc quilòmetres, i ho fan acompanyats d'un mapa que els indica l'itinerari i un formulari que els ajuda a valorar la neteja i l'estat de la via pública. Segons el regidor de Medi Ambient, Jordi Serracanta, la majoria de les incidències estan relacionades amb el mal estat del mobiliari urbà i moltes ja han tingut una resposta directa.

El projecte porta per nom 'Auditories de neteja de l'espai urbà'. Algunes incidències registrades també serviran per millorar la qualitat del servei de neteja i obtenir així "una Manresa més neta". Segons Serracanta, la idea és donar continuïtat al projecte pioner a Manresa i sumar-hi més voluntaris. Es busca la coresponsabilitat dels ciutadans per millorar el servei de neteja que ofereix la ciutat.

Scooter Eléctrico Policia
SCUTUM
Electric Platform & Drive System
www.scutum.es

“HEM RECUPERAT L'ORGULL I EL SENTIMENT D'IDENTITAT”

Manel Ferré i Montañés (CiU). Alcalde d'Amposta

Alcalde: Manel Ferré i Montañés (CiU)

Professió: Llicenciat en Medicina i Cirurgia i diplomant en Gestió Gerencial Hospitalària

Habitants: 21.197

Pàgina web: www.amposta.cat

Sou alcalde: va renunciar al sou com a alcalde. En concepte d'assistències cobra 1.963 €/mes

Sou regidors:

1 regidor amb dedicació exclusiva: 2.513,57 €/mes

4 regidors amb dedicació de 33h/setmana:

2.212,77 €/mes

Restat i oposició: per assistència a ple: 445,84 €

Assistència a comissions: 53,50 €

Franc, sincer, realista, transparent i absolutament entregat al benestar dels seus conciutadans. Així és Manel Ferré (1958), alcalde d'Amposta des de 2007, i l'home que va liderar un gran projecte sanitari que avui és una realitat: l'Hospital Comarcal d'Amposta, que presta servei a tota la comarca. Amb aquesta finalitat va donar el salt a la política municipal com a regidor de Sanitat i Serveis Socials el 1987.

Porta vuit anys al capdavant de la localitat, just els mateixos en els quals la societat i les administracions porten immerses en la crisi. És a dir, pràcticament des de l'inici del seu primer mandat, Ferré va haver de canviar prioritats i plans de govern per concentrar tots els esforços a mitigar els embats del tràngol financer. Es van establir uns pressupostos i una política amb més accent social, es van endegar plans per a famílies jubilades o no, amb pocs recursos o cap, es van incrementar els convenis de col·laboració amb les ONG i les partides destinades a l'Ajut Social d'Urgència. El més important, com destaca Ferré, és que el seu equip de govern sempre ha promogut les polítiques preventives i proactives. Així, es va crear la regidoria de Joventut i Polítiques Actives d'Ocupació. També es van implantar els serveis 'Amposta-Empresa' (que ha assessorat i acompanyat a molts emprenedors) i 'Amposta-Emprèn' (una iniciativa de suport i recerca per a la instal·lació de noves activitats). Sense oblidar la creació de llocs de

treball a través de la bonificació de les llicències d'obra i d'activitat si s'instal·len en polígons industrials, i la promoció del comerç de proximitat.

Quin ha estat el resultat? L'atur s'ha reduït al llarg de 2014; Amposta s'ha dotat de moltes infraestructures i equipaments, que l'han consolidada com a ciutat referent en àmbits com l'esportiu, el cultural, el socio-sanitari, etc.; s'ha complert amb escriure el programa de govern; la dedicació als ciutadans és constant i "hem recuperat l'orgull i el sentit d'identitat", assegura Ferré. Malgrat tot, l'alcalde reconeix que "mentre hi hagi famílies que ho estiguin passant malament, no podem estar satisfets ni conformes amb el resultat". D'altra banda, les finances municipals gaudeixen de molt bona salut, gràcies a una bona gestió racional i perquè el municipi té un deute viu proper al 67%, que li concedeix un ampli marge de maniobra.

En quant als reptes de futur, Ferré esmenta la lluita contra l'atur i, com a arma fonamental per combatre'ls, la formació. També parla de prestació en quantitat i qualitat dels serveis públics, dotant Amposta de més equipaments d'àmbit supralocal. "I sense descuidar l'atenció a les persones i aconseguir que els ciutadans tinguin cobertes totes les seves necessitats", remata l'alcalde, un polític molt actiu i combatiu en el present i amb la vista posada en un futur en què el confort dels seus veïns és la seva màxima prioritat.

Tweets

#municipisenpositiu

@ajManresa posa en marxa una aplicació gratuïta per pagar les zones blaves des del mòbil

Montornès del Vallès disposarà d'un servei d'atenció a les víctimes de l'homofòbia @ajmontornès

L'Ajuntament de @Riudellots de la Selva liquida tot el deute municipal

@diputaciogirona ajuda els municipis amb 2 milions d'euros per accions socials i culturals

La @DipuBCN destina 1,5 milions d'euros per al servei de menjador d'escoles bressol municipals

#Granollers recopila la seva flora i fauna a través d'una aplicació virtual amb fitxes

El #Moianès decidirà el 22 de març si vol ser una comarca

#molinsderei posa en marxa una app per denunciar desperfectes

ELS BLOCS ELECTORALS A LES ELECCIONS MUNICIPALS

S'acosten de nou unes eleccions municipals i, una vegada més, no s'ha resolt la qüestió dels anomenats blocs electorals. Els blocs electorals són les notícies que s'emeten durant els quinze dies que dura el període legal de campanya electoral en mitjans públics. Convé recordar això de mitjans públics perquè són els únics que pateixen la soga d'una llei absurda però sobretot anacrònica, els mitjans privats poden fer el que els plagui.

Aquests blocs electorals obliguen als editors dels informatius de ràdio i televisió a emetre una quantitat proporcional (que no proporcionada) sobre cada formació política en funció de la representació obtinguda a les eleccions anteriors. Aquest temps surt d'una equació matemàtica i no pas periodística. Així, per exemple, en una campanya electoral d'unes eleccions catalanes CiU (50 diputats) disposaria avui de 16 vegades més temps que la CUP (3 diputats). Què vol dir això: que si en un bloc electoral hi ha una informació sobre CiU que dura un minut i mig (90") a la CUP li correspondria una notícia de 5 segons. Sí, aquí un servidor havia arribat a emetre cròniques de 9 segons sobre Ciutadans. Conscients d'aquesta cosa sense sentit s'havia arribat a permetre agrupar diverses informacions en una de sola de manera, per exemple, que potser les formacions més petites no sortien en tres informatius seguits però al quart sortien amb un temps d'uns 30", el mínim indispensable per transmetre una idea o proposta. A més, la llei obliga a que els partits apareguin en ordre de representació, de manera que si Joan Herrera demana a Oriol Junqueras que dimiteixi i el líder d'Esquerra diu que no ho pensa fer, l'espectador veurà primer a Junqueras dient a Herrera que no pensa dimitir i després Herrera demanant-li a Junqueras que plegui.

Si aquest sistema és difícilment digerible en uns comicis nacionals què no passarà amb les realitats locals

Bé, si això és difícilment digerible en unes eleccions nacionals, què no passarà amb unes eleccions municipals. La normativa que s'aplica és una barreja encara més surrealista. En el càlcul de temps hi conflueixen els resultats de les municipals a les anteriors eleccions en l'àmbit nacional però també per demarcació. Aquests resultats als comicis passats també influeixen a l'hora d'establir qui pot assistir a un debat o no. És a dir, a la bestiesa pròpia dels blocs electorals (imposar una durada i un ordre) se n'hi afegeix un altre: estan basats en l'actualitat de fa quatre anys. O dit d'una altra manera: teòricament, als debats sobre l'alcaldia de Girona, ERC no hi podrà participar perquè al 2011 no van obtenir representació. Tampoc a Lleida, on només hi seran PSC, CiU i PP. I què passa amb els moviments que hi ha hagut en els quatre anys? Com quedaran els centenars d'ex-regidors del PSC que s'han donat de

Jofre Llobart

Periodista

baixa del partit? Què passarà amb Barcelona i Iniciativa? Teòricament Barcelona en Comú (Guanyem, Podem, Procés Constituent i Iniciativa) s'han quedat amb la marca dels ecosocialistes, però són una coalició nova. Per tant, des del punt de vista legal seria igual de difícil de justificar que no se'ls concedís ni un sol minut com que, si ens agafem a la llei en el sentit més estricte, disposessin del mateix temps que gaudiria una Iniciativa en solitari, que és com va convertir-se en quarta força.

ERC no podrà participar als debats de Girona i Lleida? Com quedaran representats els regidors del PSC que han deixat el partit aquests 4 anys? Com quedarà representada ICV a Barcelona?

La solució sembla tan senzilla d'aplicar com difícil d'assumir per part de tots els partits polítics: abolir els blocs electorals i gestionar la informació política com es fa els altres tres anys, onze mesos i dues setmanes de mandat municipal: amb criteris professionals i, si es vol, amb protocols de proporcionalitat i de correcció en cas de desmesura. Això ajudaria també a fer més atractiva la informació durant els dies de campanya. Anunciar a l'audiència que ara ve un bloc electoral és, a vegades, una invitació a desconnectar perquè ja sabem que ens entaforaran un totxo de 8'32" on hi sortiran, sigui interessant o no, tot el que han fet els dirigents polítics per omplir els 2'12" que els correspon. Això fa que, paradoxalment, bona part dels electors es desafectin de la política els dies que, precisament, els partits esmolen més les seves campanyes per atraure el vot. O dit d'una altra manera, una bona part de l'electorat acaba escollint el seu vot en els dies previs a la campanya, just quan hi ha la llibertat per informar en l'ordre i la durada que el professional consideri necessari. I si voleu, un altre dia parlem de dos anacronismes més: la jornada de reflexió i la prohibició de publicar enquestes una setmana abans de les eleccions.

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

Diputació de Lleida

municipis, territori i tu

municipis i tu

m

territori i tu

t

