

La revista referent d'informació del món local

CAMPANYA PER EXERCIR LA SOBIRANIA FISCAL

L'ACM i l'AMI han engegat la iniciativa "Construïm estat: paguem a Catalunya" per tal que els ens locals catalans paguin els seus impostos a l'Agència Tributària Catalana

ACTUALITAT

L'ACM acull la novena edició de la Setmana Municipal

ACTUALITAT

El món local celebra que el Ministeri d'Hisenda rectifiqui i no embargui els ajuts d'urgència social

OPINIÓ

"Capacitat de resistència".
Guillem Carol, periodista

GUISSONA

El municipi de Guissona està situat a la comarca de la Segarra. Compta amb 6.906 habitants i 18 km². Hi ha referències de població cap al segle VIII aC, tot i que el seu nucli fundacional hauria girat entorn de la ciutat de Iesso, en època romana. Però és el nucli antic que seria l'origen de l'actual Guissona a partir de la reconquesta al segle XI. A nivell de patrimoni destaca la plaça de Capdevila, embrió del nucli medieval, l'església de Santa Maria, les muralles medievals i el Portal de l'Àngel (a la imatge), entre d'altres. Es tracta del municipi més poblat de la comarca després de la capital, Cervera. La vila compta amb el petit nucli Guarda-si-venes. Gentilici: guissonenc i guissonenca. El seu alcalde és Xavier Casoliva (ERC).

ACTUALITAT

PÀG. 4-5

L'ACM i l'AMI posen en marxa una campanya perquè els ens locals exerceixin la sobirania fiscal

PÀG. 7

La IX Setmana Municipal reivindica la força del món local

PÀG. 9

El món local celebra que el Ministeri d'Hisenda rectifiqui i no embargui els ajuts d'urgència social

CENTRAL DE COMPRES

PÀG. 15

Els ens locals ja poden adquirir maquinària tècnica a través de la Central de Compres

PUBLICACIONS

PÀG. 16

S'editen nous manuals de la col·lecció 'Sóc regidor, i ara què?'

OPINIÓ

PÀG. 21

"Capacitat de resistència". Guillem Carol, periodista

EDITORIAL

RECTIFICAR ÉS DE SAVIS

La pressió exercida per les entitats municipalistes i els partits polítics ha obligat al Ministeri d'Hisenda a rectificar sobre els embargaments d'ajuts d'urgència social. Les ajudes públiques donades pels ens locals per atendre a col·lectius amb risc d'exclusió social no seran embargades per l'Agència Tributària. Una mesura que des del món local consideràvem que contravenia l'estat social de dret.

Una mesura que obeïa únicament i exclusiva a criteris repressors sense tenir en compte d'altres factors que l'ordenament jurídic considera que esdevenen un atac a les polítiques de cohesió social i als programes d'atenció social

que els governs locals executen. Amb aquesta acció es demostra, un cop més, la important tasca que fan les entitats municipalistes per defensar els interessos dels ens locals i dels ciutadans de Catalunya.

Aquest mes també hem impulsat, conjuntament amb l'AMI, una nova campanya per instar als ajuntaments catalans a fer els pagaments d'impostos a l'Agència Tributària Catalana. Demanem a tots els ens locals de Catalunya que facin un pas més per demostrar que el poble català vol decidir no només el seu futur polític, sinó també com gestiona els impostos que paga: un gest significatiu que ens permetrà saber quin és el volum real que suposen aquests impostos a l'economia catalana.

S'ha treballat intensament per a què la gestió sigui més àgil i fàcil. Ara doncs, és el moment de fer el pas i aconseguir que tots els ajuntaments de Catalunya paguin els seus impostos a l'Agència Tributària Catalana. Ens cal el compromís de tots els ens locals per seguir treballant ens els reptes que ens planteja el país i la seva gent.

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, 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

ENGEGUEM LA CAMPANYA 'CONSTRUÏM ESTAT: PAGUEM A CATALUNYA'

El president de l'ACM, Miquel Buch, i l'expresident de l'AMI, Josep Maria Vila d'Abadal, presentant la campanya als mitjans de comunicació.

L'Associació de Municipis per la Independència (AMI) i l'Associació Catalana de Municipis (ACM) han iniciat una campanya perquè els ajuntaments, consells comarcals, diputacions i altres ens locals catalans gestionin els seus impostos a través de l'Agència Tributària de Catalunya. Sota el lema "Construïm estat. Paguem a Catalunya", la iniciativa pretén potenciar la sobirania fiscal, que actualment ja exerceixen 64 ajuntaments i administracions locals.

La sobirania fiscal consisteix a ingressar els impostos que paguen els ens locals a l'Agència Tributària de Catalunya. Es tracta dels diners corresponents a l'IRPF dels treballadors municipals i l'IVA, i en concret, es refereix als models d'impostos 111, 115 i 303. La gestió d'aquests impostos a través de l'Agència Tributària Catalana es pot fer 100% de manera

electrònica, a través de la seva oficina virtual, abans del dia 15 de cada mes.

El president de l'ACM, Miquel Buch, considera que aquesta campanya és un pas més per demostrar que el poble català vol decidir no només el seu futur polític, sinó també sobre els impostos que paga. Així, destaca que "ara és més fàcil fer el pagament. El govern ha treballat i hi ha menys dificultats per fer el pagament a l'Agència Tributària Catalana". Buch espera que els nous governs municipals se sumin a la campanya, ja que després del 24M més de 600 ajuntaments de Catalunya estan governats per forces polítiques favorables a la independència. Segons el president de l'ACM, els ajuntaments estan cansats de la recentralització que pateixen per part de l'Estat. "Perquè ens ho creiem o per plantar cara,

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

demanem que a partir del mes que ve els ajuntaments fem tots els pagaments que puguin a través de l'Agència Tributària catalana”.

Per la seva banda, l'expresident de l'AMI, Josep Maria Vila d'Abadal considera que “volem que tots els municipis de Catalunya facin el pagament dels impostos a través de l'agència tributària catalana. Si comencen a fer-ho els ens locals, després ho faran les empreses i els ciutadans”. Vila d'Abadal afegeix que la recent suspensió cautelar a càrrec del Tribunal Constitucional de la llei catalana que estableix la creació de les estructures d'estat “no ens frena, sino que ens anima a tirar endavant la campanya de sobirania fiscal”.

La campanya de la sobirania fiscal es va iniciar el 2012 a partir del col·lectiu Diem Prou. Més tard, l'AMI s'hi va sumar promocionant-la entre els seu membres. L'objectiu és ampliar la xarxa d'administracions locals catalanes que ja han mostrat la seva intenció de pagar a la futura Hisenda Catalana. Actualment, 173 ens locals ja tenen aprovades mocions en aquest sentit.

La campanya també permet disposar d'informació del volum real que suposen aquests impostos i afavorir que empresaris, autònoms i ciutadans se sumin de forma particular a la iniciativa.

Per difondre la campanya s'ha editat un fulletó informatiu que es farà arribar a tots els ens locals catalans, un vídeo que es difondrà a través de les xarxes socials i una web específica (www.construimestat.cat).

Què és la sobirania fiscal?

La sobirania fiscal consisteix en el pagament dels impostos que recapten els ens locals a través de l'Agència Tributària de Catalunya (ATC). Avui en dia és una acció simbòlica que té una projecció en la gestió integral que es materialitzarà amb la creació de les estructures d'estat, en aquest cas la Hisenda Catalana.

La campanya de sobirania fiscal la va iniciar el 2012 el col·lectiu Diem Prou i després l'AMI la va començar a promocionar entre els seus associats.

Actualment, 64 ajuntaments i administracions locals exerceixen la sobirania fiscal i 173 han aprovat mocions amb la voluntat d'exercir-la properament.

Procés per gestionar els impostos a través de l'Agència Tributària Catalana

www.construimestat.cat

ELS CÀRRECS ELECTES CONTINUEN FORMANT-SE AMB NOUS CURSOS DE L'ACM

El coordinador de la Diputació de Barcelona, Xavier Forcadell.

Durant tot el mes de juliol s'han realitzat diversos cursos adreçats als regidors i regidores que han estat elegits en les últimes eleccions municipals. La formació s'ha realitzat a la sala de formació de l'ACM, majoritàriament els divendres i dissabtes.

TRANSPARÈNCIA I ACCÉS A LA INFORMACIÓ EN UNA NOVA SESSIÓ DE LES MATINALS PRAT DE LA RIBA

La sessió va tenir lloc el 17 de juliol a l'ACM i va comptar amb el vicepresident del Parlament de Catalunya, Lluís Maria Corominas, que es va centrar en la Llei 19/2014 sobre la transparència, accés a la informació pública i bon govern. En aquest sentit, Corominas va explicar que aquesta és una de les lleis més importants que ha fet el Parlament. "La llei representa un punt d'inflexió en el camí de la regeneració democràtica que va encetar el president Mas. Pretén assentar les bases per un futur canvi de paradigma en la relació ciutadà – administració", va dir. En la part de dret d'accés a la informació pública i bon govern es va comptar amb Joaquín Meseguer Yebra, inspector general de serveis de l'Ajuntament de Madrid.

La Fundació Aula d'Alts Estudis d'Electes (FAAE), conjuntament amb la Càtedra Enric Prat de la Riba, va programar diverses propostes que s'han impartit en horari de divendres tarda i dissabte matí.

Els cursos es van centrar en temàtiques molt concretes com l'organització i el règim jurídic local, el dret urbanístic de Catalunya, la contractació o la hisenda local. Durant tres dimecres a la tarda també es va impartir un taller sobre com organitzar un equip de govern.

Aquesta iniciativa formativa s'emmarcava en els cursos i tallers que s'han fet en els últims mesos de cara a preparar els càrrecs electes que han sorgit dels ajuntaments constituïts a partir de les municipals del 24 de maig i donar-los uns coneixements bàsics. També es van organitzar una sèrie de cursos previs als comicis per tal de preparar als candidats que es presentaven com a caps de llista en els seus municipis.

COL·LABORA AMB AQUESTA SECCIÓ:

Expert en Comunicació Política — Expert en Comunicació Política

Amplia el teu món

Especialitza't en allò que més t'agrada amb els Màsters i Postgraus UPF-IDEC

Universitat
Pompeu Fabra
Barcelona

idEC

El valor de l'especialització

**Màster en
Comunicació Política
i Institucional**
Informa-t'en ara: www.idec.upf.edu

LA IX SETMANA MUNICIPAL REIVINDICA LA FORÇA DEL MÓN LOCAL

L'ACM, juntament amb les diputacions catalanes, va organitzar a finals de juliol la IX Setmana Municipal adreçada a electes i tècnics locals. Durant quatre dies es van tractar i analitzar aspectes relacionats amb l'actualitat local com l'impacte de la LRSAL, la gestió econòmica, el règim jurídic de l'empleat públic o la contractació pública local.

L'acte d'inauguració va comptar amb la presència del secretari general de l'ACM, Marc Pifarré, el coordinador general de la Diputació de Barcelona, Francesc Xavier Forcadell, i la directora de l'Escola d'Administració Pública de Catalunya, Meritxell Masó.

Tal i com ja va passar l'any passat, l'ACM ha heretat el format de la setmana municipal que es va organitzar a principis de segle, en concret l'any 1915, organitzada per l'Escola de Funcionaris d'Administració Local. "Cent anys després, l'esperit municipalista està molt viu i fort. Tenim el municipalisme català més unit que mai. Aquesta unió ens fa imparables", va assegurar el secretari general de l'ACM,

Xavier Forcadell, Marc Pifarré i Meritxell Masó inaugurant la IX Setmana Municipal.

Marc Pifarré. En aquest sentit, Pifarré va manifestar que s'ha demostrat que el paper dels ajuntaments ha estat clau i sabem que serà igual de clau i decisiu a partir d'ara. "Tenim una important feina per davant, i la força de la nostre unió serà clau pel futur del país".

Per la seva banda, el coordinador general de la Diputació de Barcelona, Francesc Xavier Forcadell, va assegurar que la Setmana Municipal de principis de segle va tenir una transcendència enorme i va servir per crear consciència nacional.

Un fet perfectament aplicable al món local d'avui en dia. Va ser la directora de l'Escola d'Administració Pública de Catalunya, Meritxell Masó, qui va posar en valor la complexitat de la gestió local. "És la més complicada, però alhora la més apassionant"

La setmana municipal, organitzada per l'ACM i la Càtedra Enric Prat de la Ribera, va comptar amb quatre sessions monogràfiques amb l'objectiu de millorar la gestió dels responsables públics locals i els seus treballadors.

EL DIRECTOR D'EL PUNT AVUI ANALITZA EL PAPER DELS MITJANS DE COMUNICACIÓ EN EL SOPAR DE LIDERATGE

El periodista i director del diari El Punt Avui, Xevi Xirgo, va ser el convidat al sopar de lideratge del 23 de juliol, organitzat per l'ACM i la Fundació Aula d'Alts Estudis Electes, per explicar la seva experiència al capdavant d'un dels diaris més influents del país. Acompanyat del secretari general de l'ACM, Marc Pifarré, i de la directora de la Càtedra Enric Prat de la Ribera, Judith Gifreu, el director del El Punt Avui va fer un anàlisi de la situació actual dels mitjans de comunicació a Catalunya. "Seria bo que cada mitjà de comunicació clarifiqués quin és el seu posicionament i els interessos que tenen" explicava Xirgo.

Davant d'una vintena d'alumnes que han cursat el màster i postgrau en lideratge, Xirgo va posar en valor la feina que fan els diaris tradicionals. També es va referir al futur dels mitjans en paper i la competència que suposen els formats digitals: "El periodisme dels mitjans en paper és més lent i laboriós, però porta un segell de qualitat i credibilitat". El secretari general de l'ACM, Marc Pifarré, va

Alumnes del Màster i el director d'El Punt Avui al sopar de lideratge.

destacar la bona sintonia que tenen l'ACM i El Punt Avui. "És un diari que destina gran part de les seves pàgines a informació local. Té una visió territorial molt important que ajuda a explicar la bona feina que fan els ajuntaments en els seus municipis".

B Sabadell

El banc de les millors empreses. I el teu.

TPV Organismes

Solucions per al cobrament amb targeta de crèdit de tributs, taxes i altres notificacions

Posem a disposició seva dues noves solucions dissenyades específicament per als organismes i les institucions públiques que vulguin cobrar de manera senzilla, **presencialment (TPV PC Organismes) o per Internet (TPV Virtual Organismes)**, els tributs, les taxes i altres notificacions, i mantenir al mateix temps el sistema de comptabilització via recepció de fitxers estàndards (Quadern Norma 60).

www.bancsabadell.com/ecommerce

EL MÓN LOCAL CELEBRA QUE JA NO S'EMBARGUIN AJUTS D'URGÈNCIA SOCIAL

ACM i FMC consideren que el Reial Decret 828/2013 ataca la cohesió social.

Les dues entitats municipalistes, ACM i FMC, van denunciar els procediments d'embargament tramitats per l'Agència Tributària contra beneficiaris d'ajuts d'urgència social atorgats pels ens locals que tenen deutes amb Hisenda. Uns dies després de la denúncia, el Ministeri d'Hisenda va rectificar a través del Reial Decret 9/2015.

La posada en marxa del Reial Decret 828/2013, que modificava el Reglament de l'IVA, comportava que els ajuts socials que atorguen els municipis, per limitats que siguin en la seva quantia, es poguessin veure afectats per procediments d'embargament tramitats per l'Administració Tributària per fer front al pagament dels deutes que els beneficiaris puguin tenir davant d'Hisenda. Segons la Federació de Municipis de Catalunya i l'Associació Catalana de Municipis, això comportava unes conseqüències que

violenta la mateixa situació que l'ajut social i l'activitat municipal en aquest àmbit intenta paliar o resoldre. Les entitats municipalistes consideraven que aquesta norma contravenia l'estat social de dret: "La tasca dels governs locals en aquest àmbit ha estat i és exemplar per tal protegir els drets del més dèbils i garantir la cohesió social". Per això, es considerava que una previsió normativa com aquesta obeeix únicament i exclusiva a criteris recaptatoris sense tenir en compte d'altres factors de l'ordenament jurídic, esdevenia un atac a les polítiques de cohesió social i als programes d'atenció social que els governs locals executen.

Així, les entitats municipalistes van demanar al Govern de l'Estat la modificació de les normatives per tal d'alliberar els límits mínims a partir dels quals era obligatòria la tramesa d'informació regulada i alter-

nativament que es reguli l'excepcionalitat dels ajuts d'urgència social atorgats pels ens locals.

Rectificació

A través del Reial Decret 9/2015 el Ministeri d'Hisenda va rectificar. L'11 de juliol es va publicar al BOE el Reial Decret-Llei de mesures urgents per reduir la càrrega tributària suportada pels contribuents de l'Impost sobre la Renda de les Persones Físiques i altres mesures de caràcter econòmic. Entre les disposicions incloses en la norma s'hi inclou l'exempció de les ajudes públiques per atendre col·lectius en risc d'exclusió social o situacions d'emergència social, quan no disposin de mitjans econòmics fins a un import anual conjunt d'1,5 vegades l'indicador públic de rendes d'efectes múltiples. Així mateix l'article 4 del Reial Decret-Llei fa extensives les limitacions de l'article 607 de la Llei 1/2000, de 7 de gener, d'Enjudiciament Civil, als embargaments ordenats en l'àmbit de procediments judicials i administratius que tinguin per objecte, entre d'altres, les ajudes establertes per les comunitats autònomes o les entitats locals a col·lectius en risc d'exclusió social.

L'article 607 LEC impedeix embargar el salari, sou, pensió, retribució o equivalent, la quantia del qual no superi el salari mínim interprofessional i estableix uns percentatges màxims embargables sobre les quanties que superin l'esmentat SMI.

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

Municipàlia

Equipaments i Serveis Municipals

Lleida, 13 — 16 octubre 2015

Municipàlia: el centre de solucions per als ajuntaments

- Solucions per estalviar en la gestió municipal • Rendibilització d'inversions • Fòrum de debat municipalista •

Una completa àrea d'exposició

- Clavegueram, drenatge de sòls, xarxes d'aigua • Extinció i prevenció d'incendis • Enllumenat de la via pública • Tecnologies de la informació •
- Instal·lacions esportives i de lleure • Neteja municipal • Medi ambient • Automoció i transport • Mobiliari urbà • Necròpolis • Obres públiques •
- Parcs i jardins • Prestació de serveis • Revistes tècniques i publicacions • Seguretat i vigilància • Senyalització i seguretat de la xarxa viària •
- Tractament d'aigües, fangs residuals, residus sòlids urbans i industrials •

La cita ineludible: Incrigui's com a visitant professional

Fira de Lleida

973 70 50 03

www.municipalia-lleida.com
municipalia@firadelleida.com

EL DIÀLEG ENTRE MÓN LOCAL I PIMES, BÀSIC MILLORAR LA CONTRACTACIÓ PÚBLICA

Marc Pifarré explicant la filosofia de la Central de Compres del món local.

Quin és el paper del món local en la contractació pública i com pot fer de palanca de competitivitat per a les Pimes va ser el tema principal de la jornada que el 16 de juliol es va celebrar a la Generalitat de Catalunya.

A la sessió hi va participar el secretari general de l'ACM, Marc Pifarré, que va parlar

sobre com afecta la normativa en contractació pública i l'objectiu de la Central de Compres impulsada per l'ACM. En aquest sentit, el secretari general va explicar que l'ACM fa d'enllaç entre el món local i les empreses: "Facilitar el coneixement entre les diferents parts de la licitació, millorar la qualitat de la informació i ajudar en la redacció

dels plecs tècnics i administratius". També es contempla una instrucció que regula una part dels procediments per preservar els principis de la contractació administrativa establerts en el text refós de la Llei de Contractes del sector. És un element cabdal per afrontar amb coneixement una licitació i poder prendre mesures que protegeixin o donin la oportunitat de presentar propostions a les PIME's del país.

A llarg de la jornada, realitzada al Palau de la Generalitat de Catalunya, el secretari general de l'ACM va explicar també que els polítics i tècnics locals viuen en un entorn hostil per a poder fer una contractació pública amb tota la seguretat i tranquil·litat. Finalment, va explicar el funcionament i objectius de la Central de Compres que impulsa l'ACM: "Una central que incorpora mesures per a protegir a les PIME i on es descarten les compres que puguin perjudicar a la indústria local".

L'ACM POSAR EN VALOR FER INSPECCIONS MEDIAMBIENTALS ALS MUNICIPIS

L'ACM va participar el 13 de juliol a la jornada de l'Oficina d'Accreditació d'entitats col·laboradores que va posar de relleu la importància de fer inspeccions mediambientals correctes als municipis. El representant de l'ACM, Jordi Tordera, va recordar que des de l'Associació s'intenta formar als regidors de municipis petits, però la feina del dia a dia no els deixa fer-les adequadament. També va dir que en municipis on hi ha tècnics que es dediquen a fer les inspeccions, hi ha dificultats per estar al dia de totes les matèries i que les entitats col·laboradores són molt importants per a dur-les a terme.

Jordi Tordera, al mig, intervenint en la jornada.

Nou parc de Les Tres Bessones

HAPPY
LUDIC

happyludic.com

La Societat General d'Autors i Editors,
l'Associació Catalana de Municipis
i la Federació de Municipis de Catalunya han acordat

NOVA TARIFA PLANA SGAE

per a municipis de fins a 3.000 habitants

TARIFES MÉS AVANTATJOSES

Gràcies a la implementació per part de la SGAE d'una tarifa plana anual, els municipis de fins a 3.000 habitants poden conèixer amb antelació, pressupostar i abonar els drets d'autors d'una manera senzilla.

TOT INCLÒS

La tarifa plana inclou un amplíssim catàleg d'activitats gratuïtes o amb preus de taquilla reduïts o subvencionats, entre moltes altres les que es duen a terme amb motiu de fires i festes populars, com ara balls i amenitzacions amb orquestres, discomòbils, bandes municipals, cercaviles, actuacions de cultura tradicional o espectacles similars no dramàtics.

COM MÉS SENZILL... MILLOR

Se simplifiquen al màxim tots els tràmits per facilitar al municipi l'accés a l'ús del repertori de la SGAE, sense necessitat de presentar pressupostos ni d'emplenar autoritzacions.

Els programes de festes i els actes poden comunicar-se a la SGAE per correu electrònic.

FACILITATS DE PAGAMENT

Importants avantatges en el preu i en la forma de pagament dels drets per les activitats culturals amb taquilla, així com per l'ús del repertori de la SGAE amb motiu de l'oferta d'activitats esportives que es duen a terme en poliesportius o gimnasos municipals.

PER A MÉS INFORMACIÓ

ACORD AMB L'SGAE PER UNA TARIFA PLANA PER A LES ACTIVITATS DELS AJUNTAMENTS

La Societat General d'Autors i Editors (SGAE), l'Associació Catalana de Municipis (ACM) i la Federació de Municipis de Catalunya (FMC), en el marc del conveni de col·laboració subscrit entre les tres entitats, han acordat l'establiment d'un pla Tarifa Plana SGAE, el qual permetrà als municipis de fins a 3.000 habitants beneficiar-se, de manera anual, d'importants avantatges en l'abonament dels drets d'autor per a l'ús del repertori gestionat per la SGAE.

A Catalunya se'n poden beneficiar 666 municipis, és a dir, el 70,3% de les localitats catalanes. La SGAE, l'ACM i l'FMC coincideixen en assenyalar la "importància de la negociació i l'acord com a via adequada de relació entre les tres entitats, així com la finalitat comú d'aconseguir el reconeixement del dret d'autor més eficaç".

Amb la Tarifa Plana anual, els ajuntaments podran conèixer amb antelació, pressupostar i abonar els drets d'autor de manera senzilla. No caldrà presentar pressupostos ni emplenar autoritzacions. La tarifa plana inclou un amplíssim catàleg d'activitats gratuïtes o amb preus de taquilla reduïts o subvencionats, les quals es duen a terme amb ocasió de fires i al-

La tarifa plana inclou activitats gratuïtes o amb preus de taquilla reduïts o subvencionats.

tres festes, com ara balls i amenitzacions amb orquestres, discomòbils, bandes municipals, cercaviles, actuacions de cultura tradicional o espectacles similars no dramàtics.

Amb independència d'aquesta nova Tarifa Plana, els municipis poden, en tot moment, acollir-se a aquest nou sistema tarifari o bé a l'antic. Així mateix, també es contempla

un sistema tarifari diferent en espectacles teatrals de caràcter gratuït.

A Catalunya se'n poden beneficiar més de 650 municipis de fins a 3.000 habitants

PRIMERS CONTACTES PER ESTABLIR UNA TARIFA PLANA EN EL CÀNON DE PRÉSTEC DE LES BIBLIOTEQUES PÚBLIQUES

Després d'assolir un acord amb l'SGAE que recull entre d'altres elements de millora l'establiment d'una tarifa plana per a municipis de menys de 3.000 habitants i el compromís d'estudiar la seva aplicació futura als municipis de Catalunya de menys de 5.000 habitants, l'FMC i l'ACM enceten converses amb CEDRO per tal d'establir un model similar per a l'abonament del cànon de préstec que afecta a les biblioteques públiques que permeti resoldre els problemes d'ordre tècnic i de gestió que planteja la implantació del RD 624/2014, de 18 de juliol.

Sense que aquest procés -que s'inicia el proper dia 2 de juliol amb una reunió de les entitats municipalistes i els responsables de CEDRO a Catalunya- comporti fins la data cap variació dels calendaris establerts per CEDRO per procedir al cobrament del cànon, les entitats municipalistes, amb el suport de les Diputacions i de la Generalitat, treballarem per assolir un acord per tal que aquest tipus de tarifa pugui aplicar-se, com a mínim, a les liquidacions corresponents a l'any 2014.

“CALDRIA QUE EN UN FUTUR PRÒXIM L'ACM INCREMENTI L'OFERTA DE SERVEIS I SUBMINISTRAMENTS”

Ajuntament: Castelldefels
Habitants: 62.250
Alcaldia: ICV-E

Gemma Galiano Bruach
Tècnica de la Unitat Intermèdia de Compres i Contractació.
Ajuntament Castelldefels

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

El fet que l'ACM promogui acords marcs en diferents subministraments o béns facilita als ajuntaments la regulació de les condicions tècniques, econòmiques i administratives en la contractació de serveis i subministraments municipals, alhora que simplifica i agilitza la gestió del tràmit administratiu.

Així mateix, és molt importat destacar el factor humà que aporta l'ACM a través del seu suport tècnic amb un accés fàcil i àgil que proporciona ajuda per a una gestió dels expedients i tràmits senzilla i coordinada dels diferents acords marcs.

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

En el dia d'avui i, evidentment de cara al futur, l'Ajuntament de Castelldefels, té, entre d'altres, la prioritat d'establir uns objectius generals i estratègics relatius a la qualitat en la prestació dels serveis municipals.

En aquest sentit, la Unitat de Contractació i Compres de l'Ajuntament està subjecta i integrada en aquests objectius generals de millorar de la qualitat en la prestació dels serveis municipals

a través d'un un marc de transparència, neutralitat i imparcialitat en l'activitat administrativa que directament garanteixi que la tasca de la Unitat de Contractació i Compres està integrada en un març de confiança i legitimitat administrativa.

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?

Simplificar els processos de contractació de béns o subministraments a través del acords marc, sens dubte, optimitza els recursos i proporciona un valor afegit de simplificació i racionalitat administrativa, però caldria que en un futur pròxim l'ACM incrementi l'oferta dels serveis i subministraments com, per exemple, vestuari, material oficina, benzina, etc., la qual cosa ens permetrà millorar la tasca diària de la Unitat de Contractació i Compres respecte a la tramitació d'altres contractes.

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?

Els ajuntaments estan encara immersos dins d'un pla d'austeritat i contenció pressupostària. Per la qual cosa, establir objectius d'estalvi a través del sistema d'adquisició centralitzada de l'ACM-CCDL afavoreix el control pressupostari municipal i sens dubte la confecció del pressupost municipal perquè ens permet obtenir unes condicions econòmiques més avantatjoses en la despesa relativa a serveis i subministraments.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

NOU ACORD MARC PER ADQUIRIR MAQUINÀRIA TÈCNICA PER A LES BRIGADES

La Central de Compres del món local segueix promovent licitacions pels ens locals de Catalunya en el marc del sistema d'adquisició centralitzada de l'ACM-CCDL. Ara ha adjudicat maquinària tècnica i elements de transport destinats, preferentment, a les brigades municipals.

En molts ajuntaments aquests equips humans són els responsables de mantenir en bon estat els carrers de la població, fer les obres, netejar la via urbana i intervenir en els moments

d'emergència. També participen en actuacions pensades pel lleure com la festa major, fires, etc, transportant i muntant petites estructures, tarimes o escenaris a l'aire lliure. És per això que l'ACM ha apostat per fer la compra agregada de les principals màquines i vehicles necessaris per a aquest servei, identificats per mitjà de les peticions dels diferents ens locals de tot el país. El seu elevat cost –tot i que no és una compra recurrent– fa que la suma d'esforços sigui beneficiós pels ens locals en aconseguir un bon preu. **Lots adjudicats:**

1. Màquina motobolquet o vehicle també anomenat dúmper (vehicle de trabuc)

Equip mòbil de treball utilitzat habitualment pel transport intern de materials en obres i treballs de manteniment, jardineria, i altres. Màquina autopropulsada sobre rodes amb una caixa oberta que transporta, volca o distribueix materials.

3. Màquina minicarregadora compacta

La minicarregadora compacta és una màquina de construcció/obres que consta d'un xassis rígid sobre el qual es munta una cullera frontal de petita capacitat, amb cabina coberta.

4. Camió de menys de 3500 kg amb caixa oberta

Camión que incorpora en la part posterior una caixa oberta per dur materials, eines, etc.

6. Camió de menys de 3500 kg equipat amb plataforma elevadora mòbil de personal (PEMP)

Camión amb una plataforma elevadora mòbil de personal (PEMP), destinada a desplaçar persones i petites eines fins a una posició de treball.

7. Camió de menys de 3500 kg equipat amb bolquet (camió bolcador) i grua

El camión bolcador té el contenidor de càrrega a la part posterior per a la seva descàrrega mitjançant l'accionament de comandaments i una grua, que s'utilitza per carregar i descarregar mercaderies en el propi camión, o per desplaçar-les dins del radi d'acció de la grua.

8. Fregadora/assecadora de terres d'interior a bateries

Maquinària destinada pel fregat i assecat de terres d'espais interiors.

9. Escombradora vial d'arrossegament bàsica

Màquina escombradora destinada a carrers i vials. El seu sistema de neteja és mitjançant l'escombrat mecànic-arrossegament, dirigint la brutícia al dipòsit incorporat al vehicle, per a la seva posterior descàrrega.

10. Escombradora vial d'aspiració mitjana

Màquina escombradora destinada a carrers i vials. El seu sistema de neteja és mitjançant l'aspiració, dirigint la brutícia al dipòsit incorporat al vehicle, per a la seva posterior descàrrega.

11. Escombradora vial d'aspiració gran

Màquina escombradora destinada a carrers i vials. El seu sistema de neteja és mitjançant l'aspiració, dirigint la brutícia al dipòsit incorporat al vehicle, per a la seva posterior descàrrega.

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.

50
TEYCO
www.teyco.es

S'ACTUALITZEN I EDITEN NOUS MANUALS PER FORMAR ELS CÀRRECS ELECTES

Amb el nou mandat, l'ACM i la Fundació Aula d'Alts Estudis d'Electes té previst publicar el proper mes de setembre una nova edició de la col·lecció *Sóc regidor, i ara què?*. Una publicació de 9 volums que incorpora de manera breu les principals preguntes i respostes sobre aspectes bàsics que han de conèixer els regidors i regidores dels nostres ajuntaments. Aspectes com la hisenda, l'educació, el medi ambient, l'urbanisme, la mobilitat, els recursos humans, els serveis socials i la seguretat.

Dels nou manuals que es presentaran al setembre, cinc són actualitzacions dels llibres que ja es van publicar a l'inici de l'anterior mandat. Els llibres incorporen aspectes relacionats amb normatives i casuístiques que afecten a temes tant diversos com la hisenda, l'educació, el medi ambient o l'urbanisme. Quatre pilars de l'administració local que tot regidor i regidora ha de tenir clars i conèixer per a poder desenvolupar la seva feina.

Després de l'èxit assolit en la primera edició, ara s'ha complementat amb quatre temàtiques més relacionades amb la mobilitat, els recursos humans, els serveis socials i la seguretat. Aspectes que afecten al dia a dia dels diversos ajuntaments catalans,

ACTUALITZACIÓ	NOVETAT
<ul style="list-style-type: none"> • Sóc regidor i ara què? • Hisenda • Educació • Medi Ambient • Urbanisme 	<ul style="list-style-type: none"> • Mobilitat • Recursos Humans • Serveis Socials • Seguretat

que requereixen tenir un coneixement més ampli per oferir els millors serveis a la ciutadania.

A banda de la publicació d'aquesta nova edició, el departament de formació de l'ACM té previst seguir oferint diferents cursos formatius per als nous electes. De moment, més de 500 persones ja han estat formades des del passat 24 de maig.

Tirada

És previst que es faci una tirada de 1.500 exemplars que seran distribuïts a tots els ajuntaments de Catalunya i als diferents càrrecs electes d'administracions supramunicipals.

100 RECOMANACIONS SOBRE L'ADMINISTRACIÓ ELECTRÒNICA

El Consorci Administració Oberta de Catalunya, impulsat pel Govern de la Generalitat i els governs locals representats per Localret, ha presentat el document "Manifest sobre l'Administració Electrònica. 100 recomanacions en matèria d'administració electrònica per a la millora de l'eficiència i la regeneració democràtica".

Les recomanacions del Consorci AOC són suggeriments imprescindibles per tal que els governs locals sorgits dels recents comicis municipals implantin l'administració electrònica de manera que es millori la prestació dels serveis públics i s'avanci, indefectiblement, cap a l'obertura i la transparència de les administracions locals.

Els suggeriments, elaborats per experts en matèria d'administració electrònica, i que s'han fet arribar al conjunt dels ens locals

catalans, s'han aplegat en els grups següents: D'àmbit general; millora de la normativa legal i del règim jurídic dels processos de modernització; signatura electrònica; seguretat, interoperabilitat i protecció de dades; contractació i facturació electrònica; gestió economicofinançera; serveis públics i col·laboració; gestió estratègica/gestió del canvi; *Smart Cities* (ciutats intel·ligents); transparència i govern obert i, finalment, aspectes socials.

El document sorgeix com una adaptació a la realitat local catalana del "Manifiesto Administración Electrónica" que va ser dirigit i coordinat per Victor Almonacid, secretari general de l'Ajuntament d'Alzira i vicepresident de COSITAL, i Virginia Moreno, consultora d'administració pública.

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

QUINS ASPECTES VINCULATS AMB EL MUNICIPALISME HAURIA DE TENIR EN COMPTE LA LLEI ELECTORAL?

Lluís M. Corominas
Diputat de CDC

Des de Convergència som conscients de la importància que té la participació i implicació de les entitats municipalistes per l'elaboració i legitimitació de la futura llei electoral. Així ho hem defensat i s'ha reflectit en el text finalment consensuat. Volem posar l'accent sobretot en dues grans novetats de la llei que tenen una relació directa amb el municipalisme, d'una banda la causa d'inelegibilitat d'aquelles persones que no estan censades en algun dels municipis de la circumscripció corresponent. I de l'altra la importància dels ajuntaments i districtes municipals en el vot anticipat. Així

LA INELIGIBILITAT DE LES PERSONES NO CENSADES AL MUNICIPI I LA IMPORTÀNCIA DELS AJUNTAMENTS I DISTRICTES MUNICIPALS EN EL VOT ANTICIPAT SÓN DUES NOVETATS

mateix, la futura llei vol reforçar la regulació de la gestió que, des dels ajuntaments, es fa tant en la retirada de la publicitat electoral dels carrers, com en l'ús dels espais públics per la celebració d'actes electorals. El text, però, està obert, i per tant, s'ha de veure com una oportunitat per el seu perfeccionament, també pel que fa al paper que hi ha de exercir el municipalisme, on sens dubte, Convergència jugarà al seu favor.

Roger Torrent
Alcalde de Sarrià de Ter

Amb els condicionants legals que tenim avui la nova llei electoral de Catalunya només pot regular els processos electorals que permet la LOREG. És a dir, les eleccions al Parlament de Catalunya i al Consell General d'Aran. Però no les eleccions municipals ni altres ens locals com les Diputacions. Així doncs, és difícil que sense les eines pròpies d'un estat i per tant la capacitat de decidir com escollim els representants a totes les nostres institucions puguem definir un sistema electoral més adequat a la nostra realitat i als nous temps. Ens cal doncs, un nou marc per poder definir com volem escollir els nostres regidors i regidores. Sigui com sigui, sembla clar

ÉS NECESSARI BUSCAR MECANISMES QUE PERMETIN UN VOT MÉS ACCESSIBLE I FÀCIL

que en el moment en que puguem fer-ho caldrà tenir molt presents alguns principis bàsics. Per exemple, és necessari buscar mecanismes que permetin un vot més accessible i fàcil (urnes mòbils, vot remot). Al mateix temps, haurien de ser irrenunciables instruments per decidir personalment els representants mostrant les preferències dels electors (vot directe, llistes desbloquejades). I finalment, caldrà trobar fórmules per millorar la transparència i participació en tot els processos electorals i posteriorment, en el retiment de competes permanent durant tot el mandat.

Antoni Fogué
Secretari de Política Municipal del PSC

Els temes relacionats amb la millora del règim electoral del govern local són molt específics i s'han de tractar bé a una llei pròpia o bé a la reforma de la Ley Orgánica del Régimen Electoral General (LOREG). Ara bé, la reforma dels sistemes electorals, l'elecció dels representants locals, en aquest cas, és un tema delicat que cal treballar amb temps i cura, partint de l'apropament de l'elector als representants. A més, cal contemplar de forma conjunta els elements que caracteritzen al sistema democràtic: representativitat, legitimitat i governabilitat. Qualsevol modificació del sistema d'elecció d'alcalde s'ha de posar en relació amb aquest tres elements. Cal dir que el conjunt del sistema electoral local (amb les modificacions que s'han anat produint) ha funcionat, durant aquests últims 30 anys, raonablement bé i ha permès estabilitat i alternança.

UNA DE LES PROPOSTES ÉS QUE ELS CIUTADANS PUGUIN ESCOLLIR DIRECTAMENT EL SEU ALCALDE

els regidors es podria pensar en generalitzar, en primera instància, l'elecció directa dels regidors que es produeix en els municipis petits. Es podria pujar el límit per a aquest sistema fins als 5.000 o 10.000 habitants. Al mateix temps es podria pensar en diferents sistemes de desbloqueig de les llistes en els municipis més grans. També estudiar la compatibilitat amb dues voltes. Això possibilitaria un major coneixement entre l'elector i l'elegit, i de retruc una major participació i implicació dels ciutadans als assumptes públics. Pel que fa a la millora de la governabilitat dependrà, sobretot, de la distribució de les competències i potestats dins dels òrgans municipals, i no tant del règim electoral. I la seva millora passaria, per exemple, per separar les funcions executives i de control. La professionalització de la Direcció pública local també seria una mesura en aquest sentit. També, clarificar encarar més legislativament els drets dels regidors a l'oposició (mitjans, accés a la informació, etc) per poder exercir una oposició responsable i una millor fiscalització de l'acció del govern municipal.

Una de les propostes és que els ciutadans puguin escollir directament el seu alcalde. Pel que fa a la millora en l'identificació de l'elector amb

Alícia Sánchez-Camacho
Partit Popular de Catalunya

L'Estatut exigeix de la llei electoral dos principis: proporcionalitat i representació territorial. El Partit Popular hem proposat un sistema, que millorant la proporcionalitat actual, permet també millorar la representació territorial mitjançant una fórmula que permeti escollir directament diputats d'àmbits territorials més petits, de manera que es produeixi una identificació més directa entre cada àmbit territorial i el seu representant al Parlament.

D'altra banda, entre les propostes innovadores que podria incloure una

Lluís Moreno
Secretari de Política Municipal ICV

La societat està canviant, vivim un canvi d'època i les institucions i els governs no podem continuar ancorats en els paràmetres normatius de les estructures clàssiques d'una transició infinita. La societat catalana reclama canvis, a tots els nivells, en el sistema electoral també. El fet que Catalunya sigui l'única Comunitat Autònoma sense llei electoral és una veritat que posa en dubte la credibilitat del Parlament, del país, i alhora és una certa deformació de la realitat: les Comunitats Autònomes que han aprovat lleis electorals s'han limitat a aplicar la llei estatal (LOREG) sense cap modificació substancial. Les novetats en el procés electoral són nul·les, més enllà de reformes puntuals.

Cal fer una llei electoral moderna, adaptada a les exigències d'avui: més participació, més capacitat de decisió, més qualitat democràtica i més transparència. Requereix tenir present en el marc electoral català aquells canvis que depenen, avui, exclusivament dels nostres legisladors i legis-

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

La llei electoral hauria de tenir en compte les demandes de regeneració i transparència que demanda la societat, així com les peticions de més democràcia participativa i més transparència.

Per Ciutadans és important que aquesta llei reculli qüestions com ara la elecció dels alcaldes a doble volta i la limitació a dues legislatures dels seus mandats, substituir les actuals llistes tancades i bloquejades per llistes obertes on es puguin escollir els regidors, així com també recollir l'obligació de

En el moment de tancar l'edició, no s'havia rebut la resposta a la pregunta que formulàvem aquest mes.

HEM PROPOSAT UN SISTEMA, QUE MILLORANT LA PROPORCIONALITAT ACTUAL, PERMET TAMBÉ MILLORAR LA REPRESENTACIÓ TERRITORIAL

lleï electoral, hi ha la possibilitat d'avançar el vot, la qual cosa permetria els electors emetre el seu vot d'una forma més àgil que el vot per correu, de forma anticipada. Per fer possible aquesta alternativa al vot tradicional és imprescindible el paper de proximitat, però també les garanties que ofereixen els ajuntaments.

Malauradament, en el moment d'escriure aquest article ja sabem que, una vegada més, encara no hi haurà llei electoral catalana.

LA CIUTADANIA HA DE PODER EXPRESSAR LA SEVA PREFERÈNCIA PELS CANDIDATS QUE VULGUI I CAL QUE LES LLISTES SIGUIN EN CREMALLERA, DE FORMA ALTERNA DES DEL PRINCÍPI FINS AL FINAL

ladores en el món local. Cal desbloquejar les llistes. La ciutadania ha de poder expressar la seva preferència pels candidats i candidates que vulgui i cal que les llistes siguin en cremallera, de forma alterna des del principi fins al final. A banda d'afegir els límits a les despeses electorals o la tramesa única de paperetes de vot, creiem que una llei electoral pròpia hauria de resoldre l'elecció directa dels representants al consell de Vegueria i dels Consells Comarcals, tot i la seva reconversió en Consell d'Alcaldes. Aquestes reformes haurien d'anar acompanyades de la modificació del sistema de votació per facilitar la participació (tenir present el vot electrònic, ampliar el període de votació, urnes mòbils...). Debat difícil i context complex per poder aprovar una veritable llei de país, que requereix d'una majoria qualificada al Parlament de Catalunya i que avui està bloquejat en un Títol III que regula el sistema electoral, i que és sens dubte un dels fonaments bàsics sobre els que bastir el sistema electoral català.

ÉS IMPORTANT QUE REULLI L'ELECCIÓ DELS ALCALDES A DOBLE VOLTA I LA LIMITACIÓ A DUES LEGISLATURES DELS SEUS MANDATS

separar immediatament de qualsevol càrrec públic a qualsevol persona imputada per corrupció política, fins la resolució completa del procés judicial.

D'altra banda, per aconseguir que els partits apliquin un filtre efectiu per tal que les persones escollides per anar a les llistes donin la màxima garantia d'honestedat i transparència, els partits haurien de ser per llei responsables patrimonials subsidiaris dels costos de corrupció dels càrrecs públics electes a les seves llistes.

Foto: ACN

VANDELLÓS I L'HOSPITALET DE L'INFANT ESTRENA TRES ITINERARIS SUBMARINS PER DONAR A CONÈIXER EL SEU FONS MARÍ

A les platges de Vandellòs i l'Hospitalet de l'Infant (Baix Camp) s'han instal·lat uns plafons informatius sota l'aigua, senyalitzats amb boies de diferents colors, que permeten als aficionats a l'"snorkel" observar les espècies més característiques de posidònia. I és que al litoral del municipi hi ha praderies d'aquesta planta, que té un gran valor ecològic. De fet, la presència de posidònia és un dels factors principals pel qual part de l'àmbit marí del municipi està catalogat com a espai de la Xarxa Natura 2000. Amb les rutes, el Consistori vol ampliar l'oferta d'activitats a les platges.

L'empresa Serveis Ambientals Marins (Submon), per encàrrec de l'Ajuntament de Vandellòs i l'Hospitalet de l'Infant, ha estudiat el fons marí del municipi i ha creat les tres rutes, que se situen a les platges de l'Arenal, l'Almadrava i Cala Bea. Per la regidora de Turisme del consistori, Elidia López, cal posar en valor la posidònia: "Que la gent sàpiga què tenim i que no només és una alga, és una manera de depurar l'aigua". Amb aquest nou servei, el Consistori vol "posar el municipi al mapa" donant a conèixer la riquesa biològica del fons marí de la costa de Vandellòs i l'Hospitalet de l'Infant, ampliant l'oferta d'activitats a les platges i fomentant la pràctica esportiva.

34 MUNICIPIES DE L'ALT I EL BAIX EMPORDÀ DESCOBREIXEN ELS SEUS ESPAIS MEDIEVALS AMB VISITES GUIADES

Fins l'1 de novembre, 34 municipis de l'Alt i el Baix Empordà oferiran un total de 35 visites guiades pels seus espais medievals. Per promocionar aquestes propostes, els consells comarcals d'ambdues comarques han editat 10.000 exemplars d'un fullet turístic amb tota la informació necessària. En concret, s'ofereixen 22 visites guiades a l'Alt Empordà i 13 al Baix Empordà amb l'objectiu que els turistes i el públic en general tinguin la possibilitat de conèixer entorns que sovint resten a l'anonimat. Al fullet s'indica el dia de la visita guiada, la temàtica, l'hora, la durada i el preu, entre altres característiques.

L'Empordà té un important llegat medieval amb edificis, pobles i espais molt interessants. Alguns compten amb la infraestructura necessària per a ser visitats, però d'altres, per diferents motius, són difícilment accessibles. Per tal de fer aflorar aquest patrimoni tan important però sovint desconegut, els consells comarcals de l'Alt i el Baix Empordà van convidar els seus ajuntaments a organitzar una visita guiada, en un calendari conjunt.

Foto: ACN

COL·LABORA AMB AQUESTA SECCIÓ:

GNL
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

“SI VOLS QUE UNA COSA MILLORI HAS DE SER EL PRIMER EN POSAR-T’HI”

Rosa Vestit i Villegas (CiU). Alcaldessa de Sant Quirze de Besora

Alcaldessa: Rosa Vestit Villegas (CiU)
Professió: Directora de Recursos Humans
Habitants: 2.148
Pàgina web: www.ajsantquirze.cat
Sou alcalde: 32.200 € bruts anuals (100% dedicació)
Sou regidor: 1r tinent alcalde: 13.436,52 € anuals (20% dedicació)
 Regidors amb responsabilitat d'àrea: 4.296 € anuals
 Assistència plens i comissions regidors sense responsabilitat: 60 €

Sota el lema “si vols que una cosa millori o canviï has de ser el primer en posar-t’hi”, Rosa Vestit, de 45 anys i novament escollida alcaldessa de Sant Quirze de Besora, va entrar l'any 2009 al món polític. D'ella en podríem dir que és una dona molt pro-pera, riallera, activa, perseverant i decidida. Ara li toca encarar el segon mandat, i ho farà amb la mateixa il·lusió i compromís que hi va posar a la primera.

Quan fa balanç dels seus primers quatre anys al capdavant de l'Ajuntament d'aquest municipi osonenc, es mostra satisfeta d'haver pogut resoldre diferents projectes que feia molt de temps que s'arrossegaven, com ara la reforma del pont que divideix Sant Quirze: una gran obra, assumida íntegrament per la Diputació de Barcelona i amb un pressupost d'un milió i mig d'euros, que ha millorat la vida de la població. D'altra banda, destaca Vestit, l'equip de govern se sent molt orgullós “d'haver treballat amb i per a les persones”, tant a nivell de serveis socials com de promoció econòmica, intensificant el tracte directe i “fent del Consistori una administració més àgil i oberta a tothom”.

Quins són els reptes d'aquests pròxims quatre anys? L'alcaldesa ho té ben clar: continuar treballant per a les persones i, en l'àmbit d'inversions, acabar l'estació depuradora d'aigües residuals (Sant Quirze de Besora és un dels pocs pobles de més de 2.000 habitants que no en tenen).

A més, Vestit vol recuperar projectes que, per la situació econòmica de l'anterior mandat, es van quedar al calaix, com la remodelació de la Rambla de la Concepció i la nova ubicació per a la biblioteca municipal.

Durant els anys en què la localitat va patir la crisi, l'equip de govern es va afanyar i va posar en marxa diversos dispositius per alleugerir els seus efectes. Es va crear el ‘Servei d'Empresa’, a través del Consorci de la Vall del Ges, Orís i Bisaura, on es rep assessorament, es duen a terme programes de desenvolupament comercial i de millora de la competitivitat empresarial, es gestionen els ajuts Leader i s'ajuda els aturats a buscar ocupació i a facilitar-los la inserció laboral.

A dia d'avui, i amb aquestes mesures, la situació econòmica i laboral del municipi ha millorat considerablement i les estadístiques així ho evidencien: l'endeutament se situa en un 24%, tenint en compte que quan l'equip de Vestit va assolir el govern aquest era del 65%. Així mateix, el percentatge d'atur –amb dades del juny– és del 8,99%, quatre punts per sota la mitjana de la comarca.

L'alcaldesa, amant del seu poble, vol que els seus conciutadans se sentin orgullosos de viure, treballar i estudiar en aquest indret d'Osona, i amb aquest objectiu treballa, dia rere dia, el seu equip de govern.

Tweets

#municipisenpositiu

Vandellòs i l'Hospitalet de l'Infant, Tivissa i Pradip uneixen esforços amb la nova marca turística ‘Terres de Mestral’

@Tortosa enllesteix la remodelació de la plaça Mossèn Sol recuperant un tram de la muralla medieval

@Cervera rehabilitarà els carrers del nucli antic a través de l'1% Cultural de l'Estat

Una app permetrà comunicació directa entre els comerciants i la Policia Local d'@ajAltafulla

@ajmanresa tindrà un ‘coixí’ permanent de 25 habitatges destinats al lloguer social

@somsallent i @AjdeSuria signen conveni per tenir una oferta formativa dual especialitzada en mineria

Sant Cugat municipalitza la zona blava per destinar més recursos a les polítiques de lloguer social

@ajuntamentvng presenta un pla de mobilitat per impulsar el transport públic, a peu i en bicicleta per sobre el cotxe

CAPACITAT DE RESISTÈNCIA

Dir a un telefonista que votaries afirmativament en un referèndum sobre la independència de Catalunya és relativament fàcil. És una simple enquesta: no implica cap risc, no t'hi jugues el sou ni estan en risc les pensions dels nostres avis. L'escenari que et plantegen és hipotètic i, per tant, la resposta –en menor o major mesura– també ho és. La realitat, però, pot esdevenir diferent. Un procés d'una envergadura tan colossal com aquest és infinitament més complex que una simple enquesta. Les variables que hi poden influir són moltes i molt diverses. Els riscos i les incerteses d'un possible procés d'autodeterminació són enormes. Algunes respostes o possibles escenaris és evident que es poden contemplar i estudiar. Es poden fer estudis, informes i preveure tota mena d'escenaris. La incertesa, fins a cert punt, es pot limitar. Ara bé, hi ha moltes preguntes que, per més que les estudiem, no les podem respondre d'una manera rigorosa fins que l'escenari sigui real. Fins que ens hi trobem

La clau de volta de tot el procés independentista rau en això: en la capacitat d'aguantar. La capacitat de resistir els embats. De seguir mobilitzats i continuar plantant cara

cara a cara. Fins que no fem el pas definitiu i transformem la hipòtesi en realitat i, per tant, tots els actors es vegin obligats a posicionar-se.

Ara bé, per més informes i estudis que fem hi haurà un element que no podrem controlar: la capacitat de resistència. La clau de volta de tot el procés independentista rau en això: en la capacitat d'aguantar. La capacitat de resistir els embats. De seguir mobilitzats i continuar plantant cara. I no només del govern, els alcaldes o dels parlamentaris. No, no parlem d'aquests que, d'entrada, ja se'ls hi suposa. Parlem del teu pare, dels empresaris que depenen d'una ajuda o una subvenció, d'aquells que han perdut la feina o dels avis que depenen d'una pensió. En definitiva parlem de mi i parlem de tu.

Passi el que passi hi haurà uns costos. Poden ser majors o menors en funció de com evolucioni la situació. El que és indiscutible, però, és que hi haurà costos. I que, si l'Estat espanyol es nega a negociar i posa tota mena de traves, els costos socials, polítics i econòmics poden ser imprevisibles.

Esdevenir un Estat no és una qüestió únicament de democràcia. La independència, de fet, dubto que l'aconseguim a través del vot. Com a mínim enfront d'aquesta Espanya

Guillem Carol

Periodista

testosterònica. No, no: no es tracta només d'anar a votar. Això no ens alliberarà de ningú. Es tracta de desobeir. De transgredir. De saltar-nos les lleis espanyoles. I això, evident, no es pot fer de manera individual ni de forma sistemàtica. S'ha de fer en comptades ocasions, acotant al màxim possible els riscos i gaudint d'un ampli consens social.

El moviment afroamericà pels drets civils es va basar en la desobediència. En la desobediència persistent d'unes lleis que creien injustes. El seu triomf no va ser un regal. Tot el contrari. Van haver de lluitar i va tenir un cost. Però, en tot moment, va resistir. Luther King va escriure: "L'arrest de la senyora Parks va ser el factor desencadenant. La raó, però, es troba profundament implícita en el recompte d'injustícies similars. De fet, ningú pot entendre l'acció de la senyora Parks si no és adonant-se que hi ha un moment en què s'ha de dir prou".

Els ajuntaments hauran d'esdevenir uns amortidors socials per donar confiança a la gent i garantir-ne la capacitat de resistència

En aquests escenaris és on els ajuntaments jugaran un paper més determinant. Com administracions més properes als ciutadans tindran la responsabilitat de donar les respostes més immediates. Seran els que hauran d'afrontar els problemes encara que, en moltes ocasions, no en tinguin les competències. És per això que és tan important que els ajuntaments catalans hi hagi majories nacionalistes, tot i no formar govern. Els ajuntaments hauran d'esdevenir uns amortidors socials .

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

POSEM L'ACCENT EN EL TERRITORI

MITJANÇANT EL SERVEI D'ASSISTÈNCIA MUNICIPAL (SAM) ESTABLIM LES CONDICIONS MÉS ADEQUADES PER DUR A TERME LA MISSIÓ DE LA DIPUTACIÓ, OFERINT COOPERACIÓ I ASSISTÈNCIA ALS AJUNTAMENTS DEL CAMP DE TARRAGONA I DE LES TERRES DE L'EBRE. PARTICIPEM EN EL DESENVOLUPAMENT EQUILIBRAT DEL TERRITORI, CONTRIBUÏM A LA MILLORA DE LA QUALITAT DE VIDA I BENESTAR DELS CIUTADANS I IMPULSEM LA MODERNITZACIÓ DELS NOSTRES MUNICIPIS.

Diputació Tarragona