

La revista referent d'informació del món local

EL MÓN LOCAL FA COSTAT ALS PETITS CLUBS ESPORTIUS CATALANS

L'ACM va ser una de les entitats que va mostrar el suport al manifest en denúncia dels greuges a l'esport català en l'acte que es va fer al Centre Esportiu Estació del Nord de Barcelona

ACTUALITAT

Un llibre sobre els 25 anys dels consells comarcals reivindica la feina feta per aquests ens locals

ENTREVISTA

Al President del Consell Comarcal de la Conca de Barberà, Josep Amill

OPINIÓ

"Les voreres".
Melcior Comes, escriptor

LA RIBA

El municipi de La Riba està situat a la comarca de l'Alt Camp. Compta amb 705 habitants i 7,99 km². La Riba destaca per estar ubicada en una zona caracteritzada per muntanyes i natura, amb especial èmfasi en les seves fonts i espais per als excursionistes i escaladors, com la Penya Roja. El municipi celebra la festa major d'estiu al mes d'agost, en honor a Sant Abdó i Sant Senén. Gentilici: ribetà i ribetana. El seu alcalde és Joan de Lapuente Lladó (CiU).

ACTUALITAT

PÀG. 4

El municipalisme demana un tracte just per a les entitats esportives catalanes

PÀG. 5

S'edita un llibre i una web sobre els 25 anys dels consells comarcals de Catalunya

PÀG. 6

Entitats municipalistes i Govern impulsen que la contractació en l'administració compti amb clàusules socials

ACTUALITAT

PÀG. 9

El conseller de la Presidència clou el Postgrau en lideratge i governança local

ENTREVISTA

PÀG. 16

“El primer gran repte és incrementar l'ocupació”. Josep Amill, president del Consell Comarcal de la Conca de Barberà

MUNICIPI EN POSITIU

PÀG. 21

“El paper dinamitzador de l'Ajuntament ha estat clau”. Josep Maria Tost, alcalde de Riudecanyes

EDITORIAL

ESPORT, EINA TRANSMISSORA DE VALORS

El món local dona ple suport a la denúncia que l'esport català va fer al mes de març a conseqüència de les darreres accions legislatives que poden afectar greument al desenvolupament de les diferents associacions esportives de Catalunya.

Des del món local som conscients del paper que juguen les diverses entitats esportives. Constitueixen un element essencial en l'educació, la cultura, la integració i la vida social

en els nostres pobles i ciutats. L'ACM té clar que la pràctica de l'esport s'ha convertit en una eina clau per a fomentar la integració en el món que ens envolta.

Les noves legislacions que afecten a les entitats esportives de Catalunya posen en perill la pèrdua dels valors, que dia rere dia, els responsables de les entitats esportives s'esforcen a transmetre. No podem permetre que es posi en perill la seva continuïtat i desenvolupament.

La lectura del manifest en l'acte organitzat per l'UFEC el passat 19 de març posa sobre la taula greuges com la implantació de la llicència única o la supressió de l'exempció de l'impost de societats. Des del món local donem ple suport a la iniciativa i demanem un cop més que el teixit esportiu i associatiu dels municipis tingui la llibertat de poder exercir l'autonomia necessària per a seguir transmetent valors com l'esforç, la constància i el treball, bàsics per al correcte funcionament de la societat actual.

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

Els participants a l'acte del Centre Esportiu Estació del Nord mostrant la targeta vermella per expressar l'oposició a les normatives estatals.

L'ACM, AL COSTAT DE L'ESPORT CATALÀ

L'ACM, encapçalada pel president Miquel Buch i el secretari general, Marc Pifarré, va participar el 19 de març a l'acte de suport a l'esport català, organitzat per la Unió de Federacions Esportives de Catalunya (UFEC). El Centre Esportiu Estació Nord va reunir diversos representants del món esportiu, associatiu, social i polític de Catalunya, que van donar suport al manifest en denúncia dels greuges a l'esport català.

L'acte va servir per denunciar i posar de manifest els greuges i perjudicis que pateix l'esport per culpa de les darreres accions legislatives que menystenen i perjudiquen greument la realitat del sector. Així, es va denunciar i demanar la retirada de greuges com: la implantació de la llicència única,

el menysteniment a la formació federativa o a l'eliminació de l'exempció de l'impost de societats.

L'Associació Catalana de Municipis i Comarques va ser present a l'acte per donar el màxim suport dels ajuntaments i del municipalisme a l'esport català i a la tasca social que desenvolupen tant els clubs i entitats com els diferents municipis catalans. Fruit d'aquests greuges i de reunions de treball entre les entitats municipalistes, ACM i FMC, amb la UFEC, l'Associació ha fet arribar als ajuntaments catalans una moció on s'insta a tot el món local a denunciar els greuges que pateix l'esport català i a mostrar l'oposició a les darreres accions legislatives.

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

La vicepresidenta Joana Ortega i Miquel Buch, al mig, amb presidents i presidentes dels consells comarcals catalans assistents a l'acte de presentació.

ELS CONSELLS COMARCALS CATALANS REIVINDIQUEN LA FEINA FETA

El Fòrum Comarcal de l'ACM va presentar el 4 de març el llibre *"25 anys dels Consells Comarcals i del Conselh Generau d'Aran"*. La publicació repassa la feina feta pels diferents ens comarcals al llarg de la seva existència i reflexiona sobre quin ha de ser el seu futur.

L'acte, celebrat al Palau Centelles de Barcelona, va ser presidit per la vicepresidenta de la Generalitat de Catalunya, Joana Ortega, qui va destacar que "aquest llibre era necessari per fer pedagogia de la gran feina que fan els consells comarcals". "Desenvolupen estructures per donar resposta a les necessitats de les persones i són bàsics per potenciar polítiques supramunicipals als ajuntaments per oferir més i millors serveis", va manifestar.

El president de l'ACM, Miquel Buch, va destacar que "malauradament, molta gent que no ha trepitjat el territori posa en qüestió la feina feta pels consells comarcals". En aquest sentit, va recordar que "el 77% dels municipis necessiten un ens comarcal per seguir oferint els seus serveis. El país té realitats diferents, però nosaltres volem la igualtat de serveis i oportunitats per a tothom tal i com proclamava Enric Prat de la Riba". Jordi Xargay, president del Fòrum Comarcal de l'ACM i del Consell Comarcal del Pla de l'Estany, va assegurar que "si volem que els ajuntaments més petits puguin exercir les seves competències, els consells comarcals són bàsics". Per això, cal que els consells comarcals estiguin ben finançats: "Ens cal una llei d'hisendes locals. És la gran assignatura pendent dels darrers temps", va afegir.

Joana Ortega: "Aquest llibre era necessari per fer pedagogia de la gran feina que fan els consells comarcals"

El llibre, escrit per la periodista Anna Figuera, vol ser un reconeixement a la tasca que han desenvolupat els consells comarcals i el Conselh Generau d'Aran al territori català, aportant serveis als ajuntaments i qualitat de vida a la ciutadania, visqui on visqui. "És un llibre on els presidents dels consells comarcals han estat molt valents perquè han abordat directament els temes que més els afecten", va explicar Anna Figuera. I va recordar que s'han fet propostes per millorar l'actual llei de Governos Locals o s'ha demanat unànimement una llei d'Hisendes Locals per a fer front a les seves competències.

Durant l'acte s'ha presentat també la pàgina web www.consellscomarcals.cat, que recull les diferents entrevistes a tots els presidents de consells comarcals en format vídeo i text.

La presentació es va fer a la seu del Consell de Garanties Estatutàries.

IMPULS DE LES CLÀUSULES SOCIALS EN LA CONTRACTACIÓ DE L'ADMINISTRACIÓ PÚBLICA LOCAL

El conseller Homs amb Miquel Buch i Xavier Amor.

El Govern català i les dues principals entitats municipalistes de Catalunya, l'Associació Catalana de Municipis (ACM) i la Federació de Municipis de Catalunya (FMC), han signat un conveni de col·laboració per impulsar la incorporació de les clàusules socials en la contractació de l'administració pública local.

El conseller de la Presidència i portaveu del Govern, Francesc Homs; el president de l'Associació Catalana de Municipis, Miquel Buch; i el president de la Federació de Municipis de Catalunya, Xavier Amor, van signar el conveni el 5 de març al Saló Torres Garcia del Palau de la Generalitat. Homs va assegurar que el propòsit del conveni de "crear condicions de més igualtat i equitat" justificava "la solemnitat de l'acte". Després de la signatura, el conseller de la Presidència va destacar que la firma del conveni demostra que "la primeríssima prioritat del nostre país és atendre les persones que no tenen les mateixes oportunitats que les altres i tenen necessitats associades que requereixen una atenció especial perquè precisament es puguin valdre millor per elles mateixes". Segons Homs, "al substrat del conveni signat no hi ha eliminar l'existència dels programes socials ja que aquests no no-

més han de continuar sent sinó reforçar-los, i és el que procurem fer i estan fent des del món local".

El president de l'Associació Catalana de Municipis, Miquel Buch, va assegurar que "és el camí de continuar construint un país millor entre tots i fer-ho també des de les entitats locals". "No podia ser d'una altra manera que nosaltres també hi poséssim el coll, el que fes falta, per intentar ajudar a fer un país d'igualtat d'oportunitats per tots i cadascun de nosaltres", va dir Buch.

Incorporar les clàusules socials en la contractació pública

L'objectiu del conveni és la recíproca cooperació entre les parts per avançar en la incorporació de clàusules socials en els expedients de contractació tramitats per l'Administració local de Catalunya. Els signants de l'acord consideren que la contractació pública ha de tenir un caràcter estratègic i contribuir indirectament al desenvolupament de polítiques d'interès general. Aquesta és una funció addicional de la contractació que ha estat reforçada per les directives europees que s'han anat incorporant en diferents sectors.

En el conveni, el Govern de la Generalitat, a través de l'Oficina de Supervisió i Avaluació de la Contractació Pública (OSACP), es compromet a facilitar l'assessorament necessari a les entitats municipalistes per a la incorporació de clàusules socials a la contractació pública. Per la seva banda, l'ACM i la FMC duran a terme en els ajuntaments accions de comunicació i sensibilització dels efectes positius que té la incorporació de les clàusules socials en els expedients de contractació pública amb la finalitat que aquestes cada vegada hi siguin més presents. Les dues entitats municipalistes es comprometen a recomanar als ajuntaments les pautes incloses a la Guia per a la inclusió de clàusules contractuals de caràcter social, aprovada per la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya.

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.

www.teyco.es

JORNADA D'ANÀLISI DE LA CAPITALITAT DE BARCELONA EN UN NOU ESTAT

L'Associació Catalana de Municipis i Comarques, conjuntament amb l'Ajuntament de Barcelona, va celebrar el 12 de març la jornada "Barcelona: capital d'un nou estat" amb l'objectiu de debatre sobre conceptes com descentralització versus capitalitat o identitat versus globalització.

Una cinquantena de persones van participar a la jornada duta a terme al Saló de Cròniques de l'Ajuntament de Barcelona, on es va analitzar la importància de Barcelona com a capital d'un futur Estat i el paper dels municipis petits. El primer tinent d'alcalde de l'Ajuntament de Barcelona, Joaquim Forn, durant la inauguració, va destacar que "Barcelona és una ciutat que té capacitat per esdevenir tot el que es proposi. El país s'ha de construir entre tots des de la democràcia i el respecte". Per la seva banda, l'alcalde de

Joaquim Forn, tinent d'alcalde de l'Ajuntament de Barcelona, i David Saldoni, alcalde de Sallent.

Sallent i membre del Comitè Executiu de l'ACM, David Saldoni, va destacar que el municipalisme de Catalunya, amb Barcelona al capdavant, és molt potent. "Els alcaldes i alcaldesses de Catalunya agraïm que Barcelona estigui davant de tots".

La jornada es va dividir en dues parts.

En una primera, els economistes Gemà Bel, Marta Espasa i Joan Iglesias van debatre sobre descentralització versus capitalitat. En una segona part, el periodista Vicenç Villatoro, l'advocat i escriptor, Jordi Cabré i el cinquè tinent d'alcalde de l'Ajuntament de Barcelona, Jaume Ciurana van debatre sobre identitat versus globalització.

El Saló de Cròniques de l'Ajuntament de Barcelona va acollir la jornada.

La jornada es va cloure amb les reflexions de Ferran Requejo, vocal del Consell Assessor per a la Transició Nacional, i Jordi Martí, regidor de Presidència i Territori de l'Ajuntament de Barcelona.

Joaquim Forn:
"Barcelona és una ciutat que té capacitat per esdevenir tot el que es proposi"

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

**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**.

EL CONSELLER DE PRESIDÈNCIA CLOU EL POSTGRAU EN LIDERATGE LOCAL

El conseller de la Presidència amb els alumnes que han cursat el postgrau en lideratge local.

El conseller de la Presidència de la Generalitat de Catalunya, Francesc Homs, i el president de l'ACM, Miquel Buch, van cloure el passat 20 de març el postgrau en governança local que ha dut a terme l'ACM.

Al llarg de tota la temporada, una vintena d'alumnes han tingut al seu abast les diferents eines per a poder fer front a la governança local. "Al llarg d'aquests mesos heu pogut aprendre una mica millor què és el que s'ha de fer per governar. Unes eines que ens ajudaran a

adaptar-nos als canvis en la manera de fer les coses i a tenir capacitats de lideratge. En definitiva, com aprofitar les eines existents", va manifestar el president de l'ACM, Miquel Buch, al llarg del seu discurs.

El conseller de Presidència, Francesc Homs, va felicitar a l'ACM per a dur a terme aquest tipus de formació, ja que va defensar que "els electes i tècnics locals han d'estar el millor formats possible per a fer front a les demandes de la ciutadania".

Aquesta ha estat la segona edició del postgrau de lideratge i governança local que ha comptat amb una vintena de persones inscrites.

L'ACM constantment realitza activitats formatives destinades als càrrecs electes i al personal que treballa a l'administració local. Actualment, estan en marxa un postgrau de gestió de personal dels ens locals, i un postgrau sobre litigació pública en l'àmbit competencial local.

El Conseller Francesc Homs dirigit-se als alumnes del postgrau.

LES MATINALS PRAT DE LA RIBA, DEDICADES A LES ELECCIONS MUNICIPALS 2015

El 27 de febrer es va iniciar la cinquena edició de les Matinals Prat de la Riba. Un seminari d'actualització per a electes locals que enguany es dedica íntegrament a les eleccions municipals del proper 24 de maig.

El secretari general de l'ACM, Marc Pifarré, va ser l'encarregat de donar el tret de sortida a les Matinals on va destacar que "en aquest any especial, volem ser la referència per a resoldre els vostres dubtes i oferir-vos les eines necessàries per afrontar el procés electoral i també el postelectoral".

Per donar aquest suport als electes locals s'ha preparat un temari especial on és previst que s'actualitzin coneixements, s'informi de novetats legislatives, es tractin temes clau com la transparència, el finançament o l'aplicació de la LRSAL. Però sobretot, es donaran eines per a afrontar el procés electoral.

Les Matinals Enric Prat de la Riba compten amb sis sessions que s'allargaran fins el proper 11 de desembre de 2015.

Marc Pifarré adreçant-se als presents a la primera sessió de les Matinals.

COL·LABORA EN
AQUESTA SECCIÓ:

S'INICIEN LES CLASSES DEL POSTGRAU DE GESTIÓ DE PERSONAL D'ENTITATS LOCALS

El postgrau s'allarga fins el 25 de novembre.

L'ACM, juntament amb la Càtedra Enric Prat de la Riba (UAB) i la Càtedra Màrius Viadel i Martín d'estudis jurídics locals (URV), han posat en marxa aquest mes de març una nova edició de la diplomatura de postgrau en gestió de personal al servei de les entitats locals. Aquesta proposta formativa compleix la cinquena edició i té l'objectiu d'impulsar la formació del personal amb tasques i funcions de direcció, comandament i gestió dels recursos humans. El postgrau s'allarga fins el 25 de novembre i s'estructura en dotze mòduls i un cas pràctic final. Va destinat a directius i responsables de personal dels ens locals.

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

SAIMA
Grup Saima Seguritat

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

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

DEMANEM MÉS FINANÇAMENT PER DUR A TERME POLÍTIQUES D'IGUALTAT EFECTIVES

Sandra Suarez, presidenta de la Subcomissió d'Igualtat de l'ACM, sobre la proposició de Llei d'igualtat efectiva entre dones i homes va afirmar que les obligacions de les polítiques que han de dur a terme les administracions públiques catalanes han d'anar lligades al finançament corresponent. "Si de debò volem que la Llei sigui efectiva, us demanem que tingueu en compte que més obligació ha d'anar de la mà de més finançament", va manifestar al Parlament de Catalunya.

L'ACM DEMANA QUE LA LLEI DE SIMPLIFICACIÓ ADMINISTRATIVA FACI "UN SALT ENDAVANT"

L'assessor de l'ACM, Francesc Esteve, va comparèixer al Parlament de Catalunya per exposar el punt de vista de l'ACM sobre el projecte de Llei de simplificació de l'activitat administrativa. Per Esteve, aquest projecte de llei ha de significar un salt endavant en la concepció de les administracions tradicionals. "I aquesta voluntat transformadora no ens fa cap por, ben al contrari, en fem bandera", va dir.

SALDONI DEFENSA ADAPTAR LA LLEI DEL VOLUNTARIAT A LES PETITES ENTITATS LOCALS

El president de la Comissió de Benestar Social de l'ACM i alcalde de Sallent, David Saldoni, va comparèixer al Parlament per parlar del projecte de Llei del voluntariat. La nova llei busca l'ordenació de les activitats de voluntariat i, en l'àmbit municipal, pretén implantar l'obligatorietat de que qualsevol relació d'un ajuntament amb voluntaris es vehiculi a través d'una associació. Saldoni va manifestar que la llei "posa traves al petit voluntariat" i va demanar definir millor què és i no és voluntariat.

L'ACM DÓNA SUPORT A LA LLEI D'ESPECTACLES

L'alcalde de Llagostera, Fermí Santamaria, a l'esquerra, en la seva intervenció al Parlament.

L'alcalde de Llagostera i president de la comissió de Justícia i Seguretat de l'ACM, Fermí Santamaria, va comparèixer el 12 de març al Parlament per exposar el punt de vista de l'ACM sobre la Llei d'ordenació de les activitats d'espectacles públics i recreatives. Una bona oportunitat per clarificar el marc competencial i normatiu, des del punt de vista dels governs locals, ja que afecta a un ampli conjunt de matèries relacionades amb les activitats que porten a terme.

L'alcalde de Llagostera va assegurar que des de l'entitat municipalista "creiem que els ajuntaments segueixen disposant d'un paper essencial en relació al règim d'intervenció, en l'atorgament de llicències administratives i en els nous àmbits oberts a la comunicació prèvia". "Normativament, els ajuntaments podran dictar ordenances, les quals no podran contradir, en

cap cas, el règim d'intervenció previst per la nova llei i pel seu desenvolupament reglamentari, i urbanísticament podran determinar les mesures adients per a l'emplaçament adequat dels establiments i llur accessibilitat d'acord amb el seu model de poble o ciutat, sempre d'acord amb la normativa de serveis", va destacar.

Amb la llei actual els ajuntaments podien "assumir" (concepte jurídicament poc precís) les competències d'inspecció i sanció. Amb la nova llei es parteix del fet que els municipis ja disposen de competències d'inspecció i es regula la delegació de les competències sancionadores per part de la Generalitat, distingint entre els municipis de més i de menys de 20.000 habitants. En aquest segon cas, per obtenir-ne la delegació hauran de disposar de policia local i de mitjans suficients per fer-se'n càrrec.

Els dos presidents signant l'acord per editar-la.

S'EDITA UNA GUIA PER APLICAR LA LLEI DE TRANSPARÈNCIA ALS ENS LOCALS

Les dues entitats municipalistes, la Federació de Municipis de Catalunya (FMC) i l'Associació Catalana de Municipis i Comarques (ACM), han elaborat una guia per les administracions catalanes amb l'objectiu de facilitar la implantació de la Llei de Transparència al món municipal.

La guia ha estat elaborada pel catedràtic de Dret Constitucional Rafael Jiménez Asensio. Es tracta d'un instrument útil que permetrà aplicar correctament la Llei de transparència aprovada pel Parlament de Catalunya. La idea és que es facilitarà d'aquesta manera la millora de les organitzacions locals.

Podeu descarregar la guia a:

www.acm.cat

HAPPYLUDIC 10 ANYS

www.happyludic.com

[#10AnysHappyLudic](https://twitter.com/10AnysHappyLudic)

PREGUNTES I RESPOSTES SOBRE LES ELECCIONS MUNICIPALS 2015

- Quina és la paritat quantitativa en les llistes electorals?

L'article 44 bis afegit a la Llei Orgànica de Règim Electoral General estableix les següents obligacions per les candidatures que es presentin en municipis de més de 3.000 habitants:

- Cadascun dels gèneres han de suposar com a mínim el 40% del conjunt de la candidatura electoral.
- Aquesta proporció s'ha de mantenir en cada tram de cinc candidats.
- Si l'últim tram de la llista no té cinc llocs, la proporció haurà de ser igualment equilibrada numèricament.
- A la llista dels suplents també s'han d'aplicar aquests criteris.

Estrangers comunitaris

- Quins requisits han de complir els estrangers comunitaris per poder exercir el dret a vot?

- Ser majors d'edat.
- Estar inscrits al padró municipal.
- Haver manifestat la voluntat d'exercir el dret de sufragi.

Estrangers extracomunitaris

- Quins requisits han de complir els estrangers extracomunitaris per poder exercir el dret a vot?

- Ser majors d'edat.
- Estar inscrits al padró municipal.
- Estar en possessió de l'autorització de residència de l'estat espanyol.
- Haver residit legalment al territori espanyol cinc anys.
- Sol·licitar la inscripció al cens electoral.

- Com es tramita la sol·licitud d'inscripció al cens electoral?

- S'ha de presentar a l'Ajuntament entre l'1 de desembre de l'any anterior al que se celebren les eleccions municipals fins al 15 de gener del mateix any.
- L'Ajuntament comprovarà la identitat del sol·licitant i si aporta la documentació.
- L'Ajuntament complimentarà la diligència que consti en el model de sol·licitud i la re-

metrà a la Delegació Provincial de l'Oficina del Cens Electoral a mesura que les vagin tramitant.

4) La Delegació Provincial de l'Oficina del Cens Electoral resoldrà les sol·licituds presentades.

Persones amb discapacitat visual

- Com es pot sol·licitar el vot?

Mitjançant una comunicació expressada al Ministeri de l'Interior en un termini de 27 dies a comptar des de la convocatòria del procés electoral (31 març de 2015).

Els electors han d'indicar en la seva comunicació: nom, cognoms, DNI i número de telèfon de contacte. A més, han de manifestar que coneixen el sistema de lectoescriptura Braille i que tenen reconegut un grau de minusvalidesa igual o superior al 33% o que estan afiliats a l'ONCE.

- Qui pot i com s'utilitza aquest procediment?

Les persones amb discapacitat visual que coneguin el sistema de lectoescriptura Braille i que tinguin reconegut un grau de minus-

validesa igual o superior al 33% o estiguin afiliats a l'ONCE.

L'elector o electora que hagi comunicat la seva intenció d'utilitzar el procediment de vot accessible anirà el dia de la votació a la mesa electoral en la qual li correspongui votar.

Allà, amb la identificació prèvia i la comprovació de la formulació de la seva comunicació, la mesa li farà lliurament d'un maletí en el qual, en tinta i en llenguatge Braille, s'indica el procés electoral al qual correspon.

Un cop recollida la documentació, les persones electores podran dirigir-se als espais habilitats en els locals electorals per al maneig de la documentació amb la deguda privacitat.

Un cop identificada l'opció de vot i introduïda la papereta en el sobre de votació, la persona electora es dirigirà de nou a la mesa electoral i farà entrega del seu vot al president perquè l'introdueixi en l'urna electoral.

“ÉS IMPRESCINDIBLE QUE LA CENTRAL DE COMPRES TINGUI EN COMPTE LA INDÚSTRIA LOCAL”

Ajuntament: La Sènia

Habitants: 6.087

Alcaldia: ICV

Míriam Muñoz Vidal
Auxiliar adjunta a Secretaria
Ajuntament de la Sènia

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

Un estalvi important de recursos econòmics, mitjans, temps i personal invertit en tot el procés de contractació. Em sembla especialment rellevant la tasca d'estudi de mercat que realitza l'ACM en productes i serveis que s'acostumen a contractar des de l'Ajuntament com electricitat, paper, assegurances, etc., ja que en ajuntaments com el nostre no disposem de mitjans per poder realitzar aquesta tasca prèvia imprescindible per obtenir un resultat òptim.

No obstant crec que és imprescindible que la Central de Compres tingui en compte la indústria local per garantir un equilibri territorial.

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

Els processos de contractació i la política de compres al món local són un clar indicador del nivell de transparència de l'administració en qüestió. Avui en dia les administracions locals estem en el punt de mira de tots els ciutadans i de les administracions superiors i, en aquest sentit, vetllem i continuarem treballant per garantir que aquests processos s'adeqüin a la normativa vigent.

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?

La complexitat i el volum de contractes de béns i subministraments de consum intensiu generen una càrrega administrativa que ocupa excessivament el Departament de Contractació. Aquest Departament ha d'atendre altres processos que donin resposta a la voluntat política de l'Ajuntament i que requereixen una concentració i treball exhaustius que moltes vegades es veuen minvats per la manca de personal qualificat en aquestes qüestions.

El benefici que aporta l'acolliment als acords marc de l'ACM suposa una descàrrega en els departaments de contractació i un suport clau per agilitar les gestions dels governs locals.

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?

La situació econòmica actual ha generat que en l'elaboració del pressupost municipal es prioritzi el principi d'estalvi que es veurà revertit en les polítiques que han de tirar endavant els governs municipals. En aquest sentit els acords marc formalitzats per part de l'ACM faciliten la precisió en els imports pressupostats i donen un major marge per destinar els imports restants a altres mesures polítiques necessàries al municipi.

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

MÉS DE 200 PROFESSIONALS DE LA CONTRACTACIÓ PÚBLICA LOCAL, A LES SESSIONS DE LA CENTRAL DE COMPRES

Un total de 213 professionals de l'àmbit o amb relació a la contractació pública local han participat a alguna de les sessions de formació i posada en comú de la Central de Compres de l'ACM-CCDL durant els mesos de febrer i març. S'han tractat qüestions pràctiques per millorar la Central de Compres, així com l'anàlisi d'àmbits on té sentit sumar esforços.

Per primera vegada, no només s'han realitzat en els set àmbits vegeuerials que la Generalitat de Catalunya té organitzats al territori, sinó que també s'han fet dues sessions més, una a l'Aran i l'altra a l'àmbit metropolità de Barcelona. S'ha aconseguit aproximar la formació als treballadors públics locals i garantir poder tractar de forma més singularitzada i directa les necessitats i prioritats de cada realitat territorial. Les sessions formatives han tingut com a

El president de la Diputació de Lleida, Joan Reñé, presidint la jornada que es va fer a Lleida.

objectius generals divulgar els reptes que suposarà la Directiva 2014/24 en la transposició que s'haurà de fer en la legislació estatal de contractes, posar en comú bones pràctiques i avaluar les afectacions a la contractació en matèria de transparència que hi ha en vigor.

S'han pogut analitzar casos com el del Manual de gestions de compra i contractació de l'Ajuntament de Vilafranca del Penedès; el contracte de subministrament de gasoil A i C pel Consell Comarcal del Maresme i 10 ajuntaments de la comarca; la licitació del servei de manteniment dels aparells elevadors de l'Ajuntament de Terrassa; i l'experiència de la contractació agregada del Consell Comarcal de La Garrotxa. La principal preocupació generada en les sessions ha estat relacionada amb el procediment negociat i/o la negociació en els contractes públics; la viabilitat i la fixació de criteris objectius i subjectius, així com l'establiment de subcriteris en l'adjudicació, o la realització de les consultes preliminars en el mercat i la metodologia per realitzar-la.

Jornada a l'Aran amb tècnics i responsables de compres i adquisicions dels ens locals.

“EL PRIMER GRAN REpte ÉS INCREMENTAR L'OCUPACIÓ”

Josep Amill i Canela, Consell Comarcal de la Conca de Barberà.

L'actual president del Consell Comarcal de la Conca de Barberà va néixer a Sarraí el 15 de desembre de 1947. Empresari agricultor i ramader de professió, va iniciar-se en el món de la política el 1987 com a regidor a l'Ajuntament de Sarraí. No va ser fins al 2011 que va accedir a l'alcaldia.

També ha estat conseller comarcal des del 1995. És president de l'ens comarcal des del 16 de juny de 2014. Actualment, també és president de l'Organisme Autònom de Desenvolupament de la Conca de Barberà i del Consell d'Administració de l'Organisme de Gestió i Control dels Serveis Mediambientals.

Aquesta legislatura heu aconseguit gestionar el Consell Comarcal amb un govern d'unitat. Com ha anat?

Ha estat una experiència molt positiva. Els diferents grups polítics han tingut espai dins el govern de les àrees de treball del Consell. Això ha permès obrir el Consell a les diferents sensibilitats polítiques. També s'ha de dir que veníem ja d'una situació anterior, de fa anys, en la qual la majoria dels acords s'aprovaven per unanimitat, tant en el plenari com en el Consell d'Alcaldes.

Heu apostat fort pel tractament de residus i les depuradores.

S'ha de tenir present que el Consell gestiona, per delegació de tots els ajuntaments de la Conca, tant la recollida com el tractament dels residus municipals i som l'administració que gestiona les depuradores de la comarca. En el seu moment, es va optar clarament per tractar a la comarca els residus que generem i això va fer, per exemple, que es construís el Centre Comarcal de Tractament de Residus, a l'Espluga de Francolí. Amb la col·laboració dels ajuntaments hem bastit una xarxa municipal de deixalleries per fomentar la recollida selectiva. A la comarca hi ha un total de set deixalleries als municipis més grans i una deixalleria mòbil que es desplaça als municipis més petits. Pel que fa a les depuradores, gestionem les cinc depuradores existents i estem a l'espera que es puguin construir les restants de la comarca. Per tant, el Consell és el gran ens de prestació de serveis als ajuntaments.

També heu posat èmfasi en formació i ocupació a través de Conccativa.

Conccativa és el gran projecte comarcal

per fomentar l'ocupació i l'emprenedoria. Igual que passa amb els residus, és un projecte del Consell amb els ajuntaments. En aquest cas, però, hi participen també altres actors: els relacionats directament amb la promoció econòmica i l'ocupació com són els sindicats, els empresaris, les altres administracions públiques del territori, etc. Des de Conccativa portem a terme accions per impulsar l'emprenedoria a la comarca i també accions per facilitar l'ocupació de les persones aturades.

En aquesta doble línia, Conccativa gestiona ara mateix quatre viviers d'empresa. El primer és Conccativa mateix, un viver d'empreses de tipus tradicional. A continuació es va posar en marxa un viver especialitzat en l'elaboració de vi situat a Barberà de la Conca, bressol del cooperativisme a Catalunya. I aquest mandat hem posat en marxa un viver d'elaboradors de cava situat a l'antiga cooperativa modernista de Montblanc i un viver d'elaboració de productes agroalimentaris situat també a Montblanc, en una ampliació de Conccativa.

El turisme familiar amb el senderisme i la Ruta del Cister són grans actius?

Sí. En matèria de turisme tenim dos grans eixos. El primer és La Ruta del Cister, un projecte ja consolidat, amb 25 anys d'existència de turisme cultural, enoturístic i gastronòmic d'interior. La Ruta ha suposat també un projecte pioner a nivell de país de col·laboració entre administracions. Per a la Conca ha suposat un revulsiu important per impulsar l'oferta d'allotjaments, l'oferta gastronòmica, cultural, etc. Ara mateix la Ruta del Cister té el gran repte d'estrènyer la col·

laboració amb el sector privat. El segon eix és impulsar el sector turístic a través d'actuacions que suposin millorar les infraestructures turístiques existents com els punts informatius, la senyalització, l'oferta turística, etc. en col·laboració amb els ajuntaments i coordinant activitats entre ajuntaments i sector privat. En aquesta línia, estem treballant per oferir paquets turístics a través d'Internet en col·laboració amb el sector privat.

Un dels temes a solucionar continua sent l'abastament d'aigua?

Hem contribuït a fer arribar a la comarca l'aigua que gestiona el Consorci de Tarragona, que va suposar garantir l'abastament de la major part dels municipis de la Conca. Queda pendent el sector nord de la comarca, centrat a Santa Coloma de Queralt i municipis de les rodalies. I s'espera que aquestes poblacions puguin ser abastides a través d'un ramal del canal Segarra-Garrigues.

Quins són els reptes de futur?

El primer gran repte de la comarca és incrementar l'ocupació. Tenim una taxa d'atur del 15% aproximadament. Per tant, cal enfortir les empreses de la comarca perquè puguin contractar més persones. Un segon gran repte el tenim en el sector agrari, on cal un relleu generacional, que poc a poc s'està produint, tot i que a baixa escala. I en el sector serveis hi ha molt camp a recórrer per aprofitar les potencialitats que té la Conca de Barberà tant pel seu entorn natural, com cultural, de patrimoni històric, etc. Però per aprofitar aquest potencial cal millorar les infraestructures, com la A-27, alliberar el peatge de l'AP-2 de Montblanc a Lleida o millorar la xarxa de rodalies.

NOU DISSENY DEL WEB DE LOCALRET

El Consorci Localret ha renovat el seu web corporatiu (www.localret.cat). Com a novetat destaca la incorporació del concepte de disseny adaptatiu (*responsive design*). El nou web facilita l'accés als continguts des de qualsevol dispositiu, tenint molt present que, cada vegada més, els accessos provenen des de dispositius mòbil, com ara tauletes, portàtils o telèfons intel·ligents (*smartphone*).

La línia gràfica aposta per un estil net i clar amb l'objectiu que el contingut sigui el protagonista, tot respectant la identitat corporativa, amb un accés àgil i senzill.

Els continguts s'han agrupat en cinc seccions, que es presenten a la pàgina d'inici (*home page*) i a les quals s'accedeix des del menú superior.

A la secció Localret hi ha la informació corporativa del Consorci, que conté subapartats per als estatuts, els òrgans de govern, municipis adherits, així com altres dades d'interès per a comprendre el funcionament i la finalitat de Localret com ara el seu origen i història. També s'inclou l'enllaç al "perfil del contractant", tot i que a aquest lloc sempre es troba accessible des del peu de pàgina.

Un dels eixos centrals del web és l'apartat "Serveis" on es mostra un catàleg que recull classificats cinc dels àmbits d'actuació de més rellevància al servei dels ens locals: infraestructures fixes; infraestructures de radiocomunicació; telecomunicacions corporatives; societat de la informació i atenció individual al consorciat.

L'àrea de "Recursos" permet trobar materials com la documentació jurídica relacionada amb l'àmbit d'actuació del Consorci, les guies metodològiques per al desenvolupament de la societat de la informació i altres publicacions digitals.

El visitant del web també podrà trobar informacions relacionades amb els municipis, les telecomunicacions i la societat de la informació a la secció "Actualitat", la qual ha incorporat un cercador i la possibilitat de filtrar les notícies per categories. A l'"Agenda" es publiquen tant els actes que organitza Localret com altres esdeveniments rellevants d'interès per als ens locals.

[Imatge de la nova web.](#)

En un vessant més tècnic, cal afegir que pel que fa a l'administració del web, s'ha reemplaçat el gestor Plo-ne per WordPress. Tot i que ambdues solucions estan basades en programari lliure, s'ha decidit migrar de plataforma donat que Wordpress ofereix més simplicitat i versatilitat en la gestió diària.

mediadors

Consultores en Seguros Asociados

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

COBERTURES

PREU

LES ENTITATS SENSE ÀNIM DE LUCRE HAN DE PRESENTAR LA DECLARACIÓ DE L'IMPOST DE SOCIETATS?

Josep Lluís Cleries
Grup Parlamentari català al Senat -CiU

HEM ACONSEGUIT UNA RECTIFICACIÓ DEL MINISTRE D'HISENDA, PERÒ DES DE CIU SEGUIREM LLUITANT PER MANTENIR LES ANTERIORS CONDICIONS D'EXEMPCIÓ

Convergència i Unió ha treballat des de totes les institucions per enfortir l'associacionisme i el voluntariat al nostre país, una expressió del que som com a nació. És la tasca de milers d'entitats sense afany de lucre que funcionen gràcies al compromís de les persones voluntàries: entitats de veïns, gent gran, esportives, culturals, esports, etc. Amb pocs recursos contribueixen de manera decisiva a la cohesió social.

la gestió obligant-les a presentar la declaració d'impost de societats. Des de CiU al Senat, i malgrat la majoria absoluta de la que hi gaudeix el PP, hem aconseguit una rectificació del ministre d'Hisenda: a partir d'ara, les petites entitats amb ingressos inferiors als 50.000€ anuals i quan les seves rendes no exemptes quedin sempre subjectes a retenció i no superin els 2.000€, no hauran de declarar aquest impost. Des de CiU, però, seguirem lluitant per a mantenir les anteriors condicions d'exempció.

Però el govern del PP, en lloc de donar-los suport, els complica

Teresa Vallverdú
Diputada al Parlament

AQUESTES NOVES MESURES NO CONTRIBUÏRIEN A LA MILLORA DE LA GESTIÓ, SINÓ QUE AUGMENTARIEN LES CÀRREGUES BUROCRÀTIQUES I ADMINISTRATIVES, DESPROPORCIONADES I COSTOSES

Catalunya es caracteritza per tenir un teixit associatiu amb una gran funció social i cívica. La majoria d'entitats tenen una mínima infraestructura de caràcter voluntari i els seus ingressos es corresponen a quotes d'associats, donatius i subvencions públiques. Són imprescindibles en la construcció de comunitat, dinamització de la societat, articulació d'estructures comunitàries i primer nivell de participació activa de la ciutadania.

societats, com si es tractessin de societats mercantils, que sí que estan pensades per obtenir i repartir beneficis en base als seus negocis.

Aquestes noves mesures no contribuirien a la millora de la gestió, sinó que augmentarien les càrregues burocràtiques i administratives, desproporcionades i costoses, que no es corresponen amb la mida ni l'activitat de les entitats i farien cada cop més complexa la supervivència de les associacions.

El govern de l'estat espanyol, a través del Ministeri d'Hisenda, ha plantejat la possibilitat que aquestes entitats presentin l'impost de

Antoni Fogué
Secretari de Política Municipal del PSC

LES MESURES ENCAMINADES A UNA MAJOR TRANSPARÈNCIA EN L'ÀMBIT FISCAL NO HAURIEN DE COMPORTAR COSTOS DESORBITATS PER ENTITATS QUE FAN TASQUES SOCIALS

Per als i les socialistes, les associacions sense ànim de lucre han d'estar exemptes (exempció subjectiva) de l'Impost sobre Societats. La figura jurídica de l'entitat sense ànim de lucre està concebuda, conceptualment, per a una tipologia d'entitats generalment de tipus social (associacions de veïns, culturals, esportives, etc.).

La nova mesura torna a eximir de l'obligació de declarar a la majoria d'ONG. En tot cas, a les més petites, que eren les perjudicades. Es torna a la redacció inicial, amb una diferència: Hauran de declarar tots els contribuents amb ingressos totals superiors a 50.000€, mentre que abans la quantia d'ingressos que obligava a declarar era de 100.000€.

Nosaltres vàrem votar en contra de la Llei 27/2014 de l'Impost sobre Societats pel RDL 1/2015, perquè, des de la nostra perspectiva, el tema no havia quedat ben resolt i els límits de xifra de negoci els consideràvem força baixos. Ara, arran de la pressió exercida, entre d'altres pels i les socialistes, sobre el Govern del PP, aquest ha modificat, mitjançant el RDL 1/2015, de 27 de febrer, aquest límit i, per tant, es torna a modificar l'article 124 de la Llei 27/2014, de 27 de novembre, de l'Impost sobre Societats.

Creiem que les mesures encaminades a una major transparència en l'àmbit fiscal no haurien necessàriament de comportar costos desorbitats per entitats que porten a terme tasques socials, amb esforç i en un context de retallades com el que vivim. I el que és més important, considerem necessari que les mesures legals que afecten a les entitats socials i de voluntariat han de servir per millorar i facilitar la seva acció; i no per fer més difícil la tasca, ja difícil pel context social, que desenvolupen als pobles, viles i ciutats del nostre país.

Alicia Sánchez-Camacho
Partit Popular de Catalunya

La reforma de l'Impost sobre Societats que es va aprovar a principis d'any va establir com a novetat l'obligació de presentar la declaració de l'impost a totes les associacions sense cap tipus de límit. Després d'analitzar amb el teixit associatiu i els representats del món local l'impacte que tindria la norma, el Ministeri d'Hisenda comunicava recentment que havia decidit excloure de declarar l'impost de societats a totes les entitats amb ingressos anuals inferiors a 50.000 euros. Nosaltres considerem que es tracta d'una decisió encertada que allibera la preocupació de totes aquelles entitats de menor dimensió, com ara les AMPAS o les associacions de veïns que no

ERA IMPRESCINDIBLE ESTABLIR LÍMITS PERQUÈ NO QUEDESSIN AFECTADES LES ASSOCIACIONS AMB MENYS RECURSOS

disposen de recursos materials o humans per atendre aquestes obligacions fiscals.

Creiem que era imprescindible establir aquests límits perquè no quedessin afectades les associacions amb menys recursos, que fan una labor fonamental en la dinamització de la societat civil. Sovint les seves reivindicacions i la seva tasca fa que amb la seva col·laboració, els polítics poden arribar més lluny. Per exigir que puguin complir amb totes les seves obligacions i que també puguin ser un exemple de bona gestió i transparència, caldrà que les administracions els puguin oferir els instruments, el suport i l'asses-

Lluís Moreno
Secretari de Política Municipal ICV

La nova Llei de l'Impost sobre Societats aprovada a finals de novembre ha introduït canvis substancials com l'obligatorietat de presentar declaració per part de totes les entitats sense ànim de lucre, ja siguin de l'àmbit social, cultural, cívica, esportiu, de mares i pares, de veïns, etc. Amb aquesta regulació totes les entitats estan obligades a presentar la declaració per totes les seves rendes, exemptes o no de tributar, i sigui quin sigui el volum d'ingressos de l'entitat.

La nova llei impulsada pel govern de l'Estat espanyol suposa un atac al món associatiu que realitza una gran tasca social, cultural, cívica, etc. imposant noves obligacions i càrregues burocràtiques que dificulten la ges-

SUPOSA UN ATAC AL MÓN ASSOCIATIU QUE REALITZA UNA GRAN TASCA SOCIAL, CULTURAL, CÍVICA, ETC. IMPOSANT NOVES OBLIGACIONS I CÀRREGUES BUROCRÀTIQUES

tió del dia a dia, dificultant una vegada més la tasca del món associatiu i del tercer sector, que en el cas de Catalunya ha estat clau en la història del seu progrés i que contribueix a la veritable riquesa i bé comú de la nostra societat. Des d'aquesta perspectiva no sembla justificable obligar a aquestes entitats petites i amb pocs recursos a assumir noves obligacions comptables i tributàries, únicament per exercir un major control sobre elles. Continuarem combatent en els diferents àmbits polítics i institucionals per modificar la Llei de l'Impost sobre Societats i simplificar les obligacions tributàries de les associacions i entitats sense ànim de lucre i recuperar el supòsit de no obligació de presentació de la declaració de l'Impost sobre Societats.

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

Si bé d'entrada és satisfactòria tota iniciativa que impliqui potenciar la transparència financera i comptable de qualsevol entitat i associació, en el cas de nova Llei de l'Impost sobre Societats s'han introduït canvis substancials respecte la llei anterior, entre les quals hi ha l'obligatorietat de presentar declaració per part de totes les entitats sense ànim de lucre, cosa que suposa una complicació administrativa i burocràtica que dificulta o, fins i tot, que impedeixi la capacitat de gestió d'unes entitats amb pocs recursos humans i financers, les quals principal-

SUPOSA UNA COMPLICACIÓ ADMINISTRATIVA I BUROCRÀTICA QUE DIFICULTA O, FINS I TOT, QUE IMPEDEIXI LA CAPACITAT DE GESTIÓ D'UNES ENTITATS AMB POCOS RECURSOS HUMANS I FINANCERS

ment es troben dirigides i gestionades per persones que exerceixen voluntàriament aquesta responsabilitat social.

Cal potenciar la transparència financera de qualsevol entitat i associació, però també cal simplificar les obligacions tributàries de les entitats sense ànim de lucre i recuperar el supòsit de no obligació de presentació de la declaració de l'Impost sobre Societats de l'anterior Llei.

Josep Manel Ximenis
Regidor de la CUP a Arenys de Munt

Les entitats sense ànim de lucre no haurien de liquidar l'Impost sobre Societats perquè significa complicar l'activitat de moltes persones autoorganitzades amb una finalitat col·lectiva, la majoria d'implantació a nivell local, amb una mínima infraestructura i amb un funcionament voluntari i altruista, quan el seu únic benefici és aquell que a tota la societat per la seva existència.

SIGNIFICA COMPLICAR L'ACTIVITAT DE MOLTES PERSONES AUTOORGANITZADES AMB UNA FINALITAT COL·LECTIVA, LA MAJORIA D'IMPLANTACIÓ A NIVELL LOCAL

Per què ara han de presentar l'impost de societats? Com persones que mai han portat una comptabilitat ara l'hauran de fer? Potser hauran de pagar els serveis de gestors, quan moltes no tenen pressupostos ni de 3.000 euros?

Per què se les obliga ara? Per vocació del govern de controlar-ho tot? O no s'està d'acord amb els moviments associatius i algú se'ls vol carregar?

Foto: ACN

ELS GIRONINS PODRAN SABER A TRAVÉS D'UN WEB SI LES MÀQUINES HAN PASSAT A NETEJAR EL SEU CARRER

L'Ajuntament de Girona ha posat en funcionament una eina que permet seguir al moment l'estat de la neteja viària als carrers de la ciutat. A través del web de l'empresa que fa el servei (www.girona.cat/girona+neta) es pot rastrejar el recorregut de les màquines per saber per on han passat. La localització per GPS no és instantània i té un decalatge d'unes tres o quatre hores. Al maig està previst que la mesura s'apliqui també als contenidors. El Consistori està instal·lant uns petits aparells que permeten saber si el camió els ha buidat o no. El regidor de Sostenibilitat, Jordi Fàbrega, destaca que és un servei útil per als ciutadans i que vol aportar "transparència" sobre la neteja a la ciutat.

L'eina té dues funcionalitats bàsiques. Per una banda, permet veure la programació de neteja a cada sector i carrer de la ciutat, amb el tipus de neteja que s'hi aplica i els dies de la setmana que s'efectua. Per una altra banda, l'eina permet veure els recorreguts reals que han fet les màquines de neteja en els últims vuit dies i, per tant, permet veure quan han passat per cada zona.

EDITEN UNA GUIA PER ALS AJUNTAMENTS PETITS SOBRE COM TRACTAR AMB ELS MITJANS DE COMUNICACIÓ

'Manual de comunicació per a ajuntaments petits (i no tant petits)' vol ser una guia pràctica per a tècnics i polítics d'ajuntaments petits que, no essent experts en comunicació, han de tractar amb els mitjans locals i comarcals. Com redactar una nota de premsa, incloure sempre un telèfon de contacte, posar imatges en format vertical i horitzontal o com gestionar un perfil de xarxa social són alguns dels aspectes que es tracten a la publicació. La Diputació de Girona ha editat 200 exemplars per distribuir-los als ajuntaments de menys de 2.000 habitants. Els autors són Marc Sureda i Lourdes Torres.

El manual pretén ser una eina senzilla i amena per aportar idees, exemples i bones pràctiques perquè les informacions generades des dels ajuntaments petits tinguin una millor presència als mitjans de comunicació locals i comarcals. El treball és fruit de l'experiència personal dels autors en el camp de la comunicació institucional -Sureda és director de Cana-lajuntament.cat i Torres treballa a l'Oficina de Comunicació del Portaveu, a Mossos d'Esquadra.

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

“EL PAPER DINAMITZADOR DE L'AJUNTAMENT HA ESTAT CLAU”

Josep Maria Tost i Borràs (CiU). Alcalde de Riudecanyes

Alcalde: Josep Maria Tost i Borràs (CiU)
Professió: En excedència d'una consultora pròpia. Des del febrer de 2011 és director de l'Agència de Residus de Catalunya
Habitants: 1.142
Pàgina web: www.riudecanyes.com
Sou alcalde: ----
Sou regidor: Només cobres dietes per assistència a plens: 275 € per ple

Josep Maria Tost, de 44 anys, és un polític incansable, enèrgic i molt compromès. Porta 20 anys al capdavant de l'Ajuntament de Riudecanyes (Baix Camp), i els seus primers passos en política els va donar el 1990, quan ell i alguns dels seus companys van començar a mobilitzar-se amb la finalitat que el Consistori fos també un motor de dinamització cultural i social. L'any següent ja era regidor. La política municipal és la seva passió, per la proximitat, “per la gran capacitat d'incidir directa i ràpidament en les persones, en la millora dels serveis públics, en la construcció de nous equipaments, en l'organització d'activitats...”, sosté Tost. Per ell, a més, resulta molt gratificant “el somriure còmplice dels veïns, aquesta mà que t'estrenyen en senyal de satisfacció”, assegura.

Vint anys són tota una vida. Però l'alcalde fa un balanç positiu d'una localitat que al 1991 comptava amb 574 habitants. Les infraestructures i els serveis bàsics s'han posat a l'altura de la població, tenint en compte que el municipi encarava la carrera cap a la modernització des d'una situació deficitària. A nivell humà, el batlle es mostra orgullós que els veïns s'hagin implicat, a través de múltiples activitats de tot tipus, per fer de Riudecanyes un poble sòlid, un organisme que avança unit i viu. I es que “el Consistori ha jugat un paper molt important en la dinamització del poble en tots els sentits”, afirma Tost. Però al 2008 va caure la llosa de la crisi econòmica i amb ella va venir la contenció

dels comptes municipals: les despeses es van haver de retallar d'aquí i d'allà, afinant moltíssim. I, malgrat ser deficitaris, es van mantenir serveis bàsics com la llar d'infants, el menjador escolar i la piscina. Un dels objectius principals de l'equip de govern ha estat sempre la dinamització econòmica. Riudecanyes no ha estat un municipi industrial ni turístic, així que es va decidir apostar per aquests dos sectors, especialment pel turisme, a través de projectes prometedors i amb potencial com és ‘Riudecanyes Aventura’, amb la finalitat de dinamitzar el pantà. Així, a poc a poc, han anat sorgint negocis de restauració i d'allotjaments rurals a la localitat. El 90% de la població activa del municipi treballa fora d'ell: a Cambrils, Reus i Tarragona. L'agricultura, centrada en la Cooperativa Agrícola, constitueix una activitat complementària a les rendes familiars i es basa en la producció d'oli d'oliva.

Tost es mostra satisfet de la situació financera de la localitat. El Consistori es troba al 24% del ràtio d'endeutament legal. D'aquesta manera, té marge per fer front a nous projectes, com la reforma dels carrers i dels serveis bàsics del nucli històric i de dues urbanitzacions (Montclar i Mar de Riudecanyes), entre d'altres. I quins són els reptes de futur? “Continuar sent un poble actiu i articulat. Entre tots fent Riudecanyes”, remata el batlle, que subratlla que la clau de l'èxit de l'evolució del municipi ha sigut “tenir bons equips de govern i bons professionals” al seu costat.

Tweets

#municipisenpositiu

@tgnajuntament bonificarà el 100% del rebut de l'aigua a 300 persones sense recursos

@ajmanresa vol atraure els turistes amb visites guiades que posen en valor el seu patrimoni, gastronomia i paisatge

@AjCalafell estrena una aplicació per a mòbil que permet veure com era el jaciment ibèric fa 2.500 anys

@diputaciogirona tanca el 2014 amb un superàvit de 5 milions d'euros que destinarà a inversions sostenibles

La Granadella inaugura el Centre de la Cultura de l'Oli de Catalunya

@ajjaseu i @ajuntamentsort Sort i La Seu d'Urgell designades seus dels Mundials de piragüisme d'aigües braves 2019

@ajlqualada s'obre al riu amb la posada en marxa dels primers sis quilòmetres de la gran Anella Verda

Els set ajuntaments de la Conca d'Òdena s'alien per promocionar conjuntament el sòl industrial del territori

LES VORERES

Les voreres dels nostres carrers són una d'aquelles coses tan presents que se'ns acaben fent invisibles. Fixem-nos en la idea: hi ha un espai pel vianant, una mena de marge alçat i segur, refugi contra les envestides dels cotxes o de les contingències més dures o municipals. Les voreres eren punt de trobada entre veïns i passavolants, una botiga improvisada —loteria, pipes, diaris—, una terrassa pels pobres i pels cafès —amb fumadors, darrerament—, un camp de jocs de la mainada.

Les voreres dels nostres carrers són unes grans desconegudes; necessiten qui les explori bé, amb una certa mirada de fons que no pequi de condescendència o de superficialitat: les voreres són profundes. Sobre les voreres abans s'hi feia molta vida civil. Ara són una mena de camp de batalla on s'hi debaten les polítiques municipals, almenys aquelles que s'acaben resolent amb obres i rajoles aixecades. Hi ha voreres d'esquerres i de dretes, així com hi ha la vorera de l'esquerra i la vorera de la dreta. I entre ambdues hi ha un món perillós, s'ha de mirar a banda i banda. Respecteu els semàfors. Respecteu la política. Avui en dia es va per les voreres amb molta pressa; hi ha estudiosos que poden arribar a esbrinar la mida d'una ciutat i el número d'habitants que hi viuen només de veure a quina velocitat la gent camina per les voreres.

Les voreres dels nostres carrers són unes grans desconegudes; necessiten qui les explori bé, amb una certa mirada de fons

Les voreres dels nostres carrers no gaudeixen de bona salut; si ens hi fixem bé, però, per les voreres hi passen grans homes i homes petits, desocupats i sorollosos, i dones i vells, i nens, i molts gossos, que no sempre ho deixen tot net al seu pas. Les voreres són brutes; de l'estat de les voreres se'n pot deduir una moral implícita en la població local: hi ha les voreres netes i sense desequilibris en les rajoles —voreres cíviques: utòpiques—; però també hi ha la vorera emmerdada, la vorera amb milers de xiclets i forats i basses i esquerdes, la vorera que sembla una radiografia de la misèria del barri i de la foscor de les ànimes que la trepitgen amb més o menys bona voluntat.

A la més mínima —cal fer-ho veure—, també arriben els obrers, que són una mena de guerrers d'antany amb picadores i cascos de plàstic, i les rebenten, així, com si res, tot per a fer-hi passar un cable, una canonada de gas

Melcior Comes

Escriptor

o per a buscar-s'hi simplement una mica de futur. Les voreres s'han convertit en un camp de mines; sota les voreres s'hi ha generat tanta riquesa com en els camps de diamants africans. Hi ha hagut un keynesianisme vulgar, que ha consistit en activar l'economia simplement pagant uns senyors perquè rebentessin les voreres, amunteguessin fora la terra eixorca i així anessin passant el dia, fent-se un sou enmig d'un soroll infernal, sota les mirades astorades dels jubilats i de les acrobàcies dels que buscaven creuar el carrer sense trencar-se una cama. Les voreres s'han posat difícils. Les voreres són massa estretes, i per allà hi volem passar tots: bicicletes, gossos, carros de la compra, i gent de bona fe que ha d'esquivar les pissarres dels bars —'patates braves, menú del dia...'—, els estaquirots que miren mostradors, els bancs i tot allò que cau dels balcons, que no és poca cosa.

Hi ha hagut un keynesianisme vulgar, que ha consistit en activar l'economia simplement pagant uns senyors perquè rebentessin les voreres, amunteguessin fora la terra eixorca i així anessin passant el dia

22 de març
DIA MUNDIAL
DE L'AIGUA

Cada dia
podem fer
del món un lloc
més sostenible

DESCOBREIX QUE

BARCELONA

Pedraforca · Pantà de Sau-Collacabra · Igualada ·
Montserrat · Cercs · Parc Natural del Cadí-Moixeró
· Masia Freixa-Terrassa · Sant Sadurní d'Anoia ·
Cardona · Montseny

ÉS MOLT MÉS

Tradició i modernitat. Arquitectura i paisatge.
Oci i gastronomia. Festes i costums.
Pobles i ciutats sorprenents...
molt a prop de Barcelona.
Tot un món per descobrir que no t'imagines!

 @bcnmoltmes

 BarcelonaEsMoltMes

 Barcelona
és molt més

 **Diputació
Barcelona**

 m
Mancomunitat
de Catalunya