

La revista referent d'informació del món local

ELS MUNICIPIS COMPROMESOS PER ACOLLIR REFUGIATS SIRIANS

L'ACM forma part del Comitè Operatiu que s'ha creat amb representació del Govern català, món local i entitats solidàries per reaccionar a l'èxode de sirians i i coordinar l'acollida a Catalunya

ACTUALITAT

L'ACM celebrarà la XVII
Assemblea el 15 d'octubre
a Lleida

ACTUALITAT

Les entitats municipalistes
i el Govern català signen
l'acord per agilitzar tràmits
de l'administració a través
de la finestreta única

OPINIÓ

“Si els alcaldes governessin
el món”.
Pere Cardús, periodista

VILALLONGA DE TER

El municipi de Vilallonga de Ter està situat a la comarca del Ripollès i, concretament, a la Vall de Camprodon. Compta amb uns 500 habitants i 64 km². El municipi està molt escampat i també està integrat pels nuclis de la Roca de Pelancà i Tregurà. El municipi està documentat des del 1011 i l'església romànica de Sant Martí és un dels elements arquitectònics més antics del poble, tot i ser refeta a finals del segle XVIII. Les centrals hidroelèctriques tenen especial rellevància a Vilallonga de Ter i qui visiti el municipi no es pot perdre l'ermita i la vall del Catllar. Gentilici: vilallonguï i vilallonguina. La seva alcaldessa és Mònica Bonsoms (CiU).

ACTUALITAT

PÀG. 4

Catalunya reacciona a l'èxode català constituint un Comitè que coordinarà entitats i municipis per fer l'acollida

PÀG. 5

Lleida serà la seu el 15 d'octubre de la XVII Assemblea de l'ACM

PÀG. 7

Novetats sobre ajuts per als municipis en l'inici del curs escolar

ACTUALITAT

PÀG. 9

Les entitats municipalistes i el Govern català activen la finestreta única per agilitzar tràmits a l'administració

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Llinars del Vallès, Martí Pujol

OPINIÓ

PÀG. 21

“Si els ajuntaments governessin el món”. Article del periodista Pere Cardús

EDITORIAL

LA SOLIDARITAT DEL MÓN LOCAL

La solidaritat del món local ha estat de nou exemplar en reaccionar davant l'èxode de refugiats sirians i oferir tot el seu suport per donar resposta a l'acollida que es faci des de Catalunya.

La coordinació entre totes les administracions és clau per actuar acuradament en un tema molt sensible on cal molta determinació. Per aquest motiu, la creació d'un Comitè Operatiu per donar-hi resposta ha demostrat, un cop més, la bona coordinació entre les diferents administracions per actuar ràpidament davant una emergència.

Els ajuntaments som l'administració més propera al ciutadà i, per tant, la que tractarà des del primer moment amb els refugiats que vinguin a Catalunya. Per aquest motiu, cal que quedin clar des del primer moment tots els protocols que caldrà seguir per donar una atenció necessària i adequada.

Una mostra més de la importància d'aquesta coordinació entre administracions és la signatura del conveni de la fines-treta única. Gràcies a aquesta acció, els ciutadans podran realitzar qualsevol tipus de tràmit independentment de l'administració a la qual pertanyen.

Finalment, us animem a participar a la XVII assemblea que l'ACM que tindrà lloc el proper 15 d'octubre on farem balanç de la feina feta en la darrera legislatura i escollirem el nou president de l'entitat.

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

UN COMITÈ COORDINARÀ MUNICIPIS I GENERALITAT PER ACOLLIR REFUGIATS

El president de l'ACM, Miquel Buch, en la reunió al Palau de la Generalitat amb institucions, entitats i Govern català.

L'Associació Catalana de Municipis i Comarques (ACM), com a entitat municipalista, forma part del Comitè Operatiu que integra Govern català, administracions i entitats del tercer sector per abordar la crisi humanitària dels refugiats sirians. Aquest Comitè, que es reuneix setmanalment, coordinarà el Govern, les institucions i les entitats per facilitar l'acollida i atenció de les persones refugiades que arribin a Catalunya.

L'objectiu del comitè és donar tot "el suport necessari des de la perspectiva dels ens locals per poder dur a terme accions d'acollida de la millor manera possible", segons la vicepresidenta, Neus Munté. De fet, molts municipis catalans ja han començat a notificar la voluntat d'acollir refugiats i obrir ajudes per a la seva atenció.

La primera reunió es va fer el 7 de setembre al Palau de la Generalitat amb la presència de diversos representants de departaments del Govern de la Generalitat, de l'Ajuntament de Barcelona, representants de les dues principals entitats municipalistes (ACM i FMC), de les quatre diputacions catalanes, del Fons de Cooperació i també membres d'entitats relacionades amb asil i la cooperació, així com de la Taula del tercer sector social, i del Consell de l'advocacia catalana.

Suport als ens locals

En el marc de la reunió, també es va manifestar la voluntat molt clara de coordinació entre les diferents administracions catalanes. Segons Munté, "cal posar en valor la tasca que

està realitzant el món local" ja que "les persones que arribaran a casa nostra ho faran en un municipi concret o en una ciutat, per tant és molt important la tasca d'ajuntaments". En aquest sentit, el president de l'ACM, Miquel Buch, va destacar que "ja s'han rebut moltes ofertes d'acollida en molts municipis" i considera que "cal actuar coordinadament perquè no és una acollida per un temps curt".

El dispositiu d'actuació per acollir persones refugiades serà permanent, tenint en compte no només l'acollida sinó també la seva integració. No serà una xarxa d'acollida nova, sinó que es reforçarà la ja existent per atendre persones amb necessitats. El compromís és de poder introduir ràpidament aquestes persones en els protocols sanitaris, educatius, lingüístics i d'habitatge. Des d'aquesta última perspectiva, el Govern està elaborant una llista d'equipaments, habitatges i albergs del conjunt del territori que puguin acollir les persones que arribin.

Campanya de suport a l'acollida

Els municipis van rebre una moció conjunta del Fons Català de Cooperació al Desenvolupament, l'ACM i l'FMC fent crida a la solidaritat i sumar-se a la campanya per donar suport a la població refugiada en trànsit. El Fons Català de Cooperació al Desenvolupament té oberta des de l'any 2013 una campanya de suport a la població afectada per la guerra civil a Síria.

L'ACM CELEBRARÀ LA SEVA ASSEMBLEA A LLEIDA PER ESCOLLIR PRESIDENT

Miquel Buch en prendre el relleu de Salvador Esteve al capdavant de l'ACM a l'octubre de 2011.

Dia: Dijous 15 d'octubre
Lloc: La Llotja (Lleida)
Hora: 16:30h
Més informació: www.acm.cat/assemblea

La Llotja de Lleida acollirà el proper 15 d'octubre la XVII Assemblea de l'Associació Catalana de Municipis i Comarques. Un acte que servirà, després d'esgotar el mandat 2011-2015, per escollir o renovar el president de l'entitat municipalista.

L'Assemblea s'iniciarà a les 4 de la tarda i hi estan convocats tots els ens locals associats a l'ACM, que s'hagin inscrit a la web de l'ACM. Després de les acreditacions i la benvinguda, l'Assemblea ha d'aprovar el balanç de legislatura i l'informe de gestió del darrer any. També està previst debatre la reforma estatutària de l'Associació i la

presentació de candidatures a la presidència.

Els representants dels ens locals associats a l'ACM hauran de votar entre les candidatures presentades. Miquel Buch ha estat el president de l'ACM en els últims quatre anys i al capdavant de l'entitat municipalista després d'un balanç de mandat en el qual l'ACM s'ha consolidat com l'entitat del món local de referència a Catalunya encapçalant i liderant campanyes com l'oposició a la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), defensant el dret a decidir, promovent la transparència i una manera nova de

governar, i concretant el primer acord de condicions laborals per a treballadors de l'administració local.

Els municipis del futur

L'Assemblea també servirà per donar el tret de sortida a la Convenció Municipalista, un espai que ha de definir com han de ser i s'han d'organitzar els municipis d'una futura Catalunya.

Més informació:

www.acm.cat/assemblea

Del 13 al 16 d'octubre ens podreu trobar a Micipàlia 2015

La 18a edició de Micipàlia a Lleida tornarà a comptar amb la presència de l'ACM. La fira, referent del municipalisme català, es celebrarà del 13 al 16 d'octubre al recinte firal de Lleida. L'ACM disposarà d'un ampli estand informatiu, situat al pavelló institucional, on donarà informació dels serveis que ofereix.

Posarà especial èmfasi en la Central de Compres del món local, que s'ha convertit en la referència local per obtenir serveis i productes estalviant costos i tràmits procedimentals.

REUNIÓ AMB ELS NOUS CONSELLERS D'INTERIOR I D'AGRICULTURA PER DONAR A CONÈIXER LA FEINA DE L'ACM

Miquel Buch i Fermí Santamaria, conversant amb el conseller Jané.

En les últimes setmanes els màxims responsables i representants de l'Associació Catalana de Municipis i Comarques han aprofitat per matenir contactes i trobades amb els nous consellers del Govern de la Generalitat.

A finals del mes d'agost el president de l'ACM i alcalde de Premià de Mar, Miquel Buch, es va reunir amb el conseller d'Interior de la Generalitat de Catalunya, Jordi Jané, per abordar aspectes relacionats amb el món local i la seguretat. Miquel Buch, que va estar acompanyat per l'alcalde de Llagostera i president de la comissió d'Interior i Seguretat de l'ACM, Fermí Santamaria, va mantenir una trobada per explorar vies de col·laboració entre món local i Generalitat.

D'altra banda, a finals del mes de juliol va ser el secretari general de l'ACM, Marc Pifarré, qui es va reunir amb

el conseller d'Agricultura de la Generalitat de Catalunya, Jordi Ciuraneta. En aquest cas, la trobada va servir per exposar al conseller quines són les diferents accions i serveis que ofereix l'ACM als ens locals de Catalunya. En aquest sentit, es va destacar, sobretot, la gran tasca i l'èxit que està assolint la Central de Compres del món local a través de l'adquisició conjunta de serveis i productes com el subministrament de gas i electricitat, o la compra de vehicles o paper, entre altres productes.

Les reunions s'emmarquen dins el cicle de trobades institucionals que l'ACM porta a terme constantment amb els diferents consellers de la Generalitat de Catalunya.

Marc Pifarré en la trobada amb el Conseller Jordi Ciuraneta.

TEYCO HOUSE

Construïm la teva casa, millorem la teva qualitat de vida

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

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

+50
any

TEYCO

www.teyco.es

EL CURS ESCOLAR S'INICIA AMB NOVETATS SOBRE AJUTS PER ALS MUNICIPIS

La Comissió d'Ensenyament de l'ACM es va reunir a principis del mes de setembre a l'Escola Industrial de Barcelona per tractar diferents aspectes sobre l'inici del curs escolar i informar d'algunes novetats que afecten als municipis.

Escoles de música

El Director General, Antoni Llobet i Mercadé, i el director de la Fundació l'Atlàntida i representant de l'ACM en l'àmbit de les escoles de música, Lluís Vila d'Abadal i Serra, van informar sobre els criteris que el Departament d'Ensenyament ha decidit aplicar, atesa la proposta efectuada per la Comissió mixta del Parlament conformada pel Departament d'Ensenyament i les entitats municipalistes.

A) El 60% del total de l'assignació a cada centre es calcularà tenint en compte el nombre d'alumnes de 4 a 18 anys i el nombre d'hores lectives setmanals, en funció de la ràtio minuts/alumne, amb un topall màxim de 42 minuts i mínim de 22 minuts per alumne.

B) El 40% restant es repartirà en base als criteris i els percentatges següents:

- **Funció social de l'escola:** nombre d'alumnes que estan exempts de pagament o tenen una bonificació del 50% o més. No es consideraran, als efectes del finançament de les Escoles de Música de les Corporacions Locals per part del Departament d'Ensenyament, els alumnes que gaudeixen de

Un moment de la reunió de la Comissió d'Ensenyament de l'ACM.

la bonificació contemplada per als fills de professors (30%). Es demanarà el nombre de becats a les corporacions locals, els que reben bonificacions, els que són alumnes de les escoles, diferenciant beques socials de les individuals.

- **Dispersió instrumental:** nombre d'alumnes d'instrument de 4 a 18 anys, que formen part d'un conjunt de 8 o més alumnes i amb 4 o més instruments, i que representin el 60% de l'alumnat d'instrument (30%). Es sol·licitarà el nombre d'alumnes que participen en un grup instrumental de 8 o més components i el nombre d'alumnes dels grups de coral.

- **Doble eficiència:** aplicació dels mateixos criteris previstos a l'apartat A) (10%). Amb les dades sol·licitades a l'apartat A) és suficient.

A part, el Departament assignarà una quantitat de diners, a determinar en el seu

moment, a les escoles que treballin en el foment de l'equilibri del territori en el que estiguin ubicades. Els criteris a tenir en compte, com per exemple la densitat de població, la dispersió, etc., els decidirà igualment el Departament.

Llars d'infants municipals

Es va recordar que el Departament d'Ensenyament va obrir una convocatòria pública per a l'atorgament de subvencions als ajuntaments titulars de llars d'infants, destinades a minorar el cost del servei de menjador escolar dels infants escolaritzats el curs 2015-2016 en el primer cicle d'educació infantil. Els ajuntaments van poder presentar les seves sol·licituds fins el dia 15 de juliol de 2015. També es va fer referència a la Llei catalana d'Ensenyament, en el sentit que les aportacions de la Generalitat pel que fa a les llars d'infants s'haurien de centrar o prioritzar en els entorns més desfavorits i caldria introduir una tarifació social.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

EL QUADERN 60 S'ADAPTA A LA NORMATIVA EUROPEA

El quadern 60 de Normes i Procediments Bancaris de l'AEB (Associació Espanyola de Banca) va iniciar la seva marxa al juny de 1992, amb l'objectiu de dotar als diferents ens de l'Administració local d'un procediment normalitzat únic per gestionar el cobrament i recaptació de tributs periòdics i altres ingressos municipals.

Amb aquesta nova eina, les entitats de crèdit col·laboraven en la recaptació dels seus tributs, posant a disposició dels organismes emissors el pagament dels mateixos a través de la seva xarxa d'oficines –pagament per finestra– i caixers automàtics, així com pels canals telemàtics de banca electrònica.

Arran de l'adopció al febrer de 2014 dels nous instruments de pagament SEPA de Transferències i Deutes Directes, i l'IBAN en substitució del CCC (codi compte client) com a identificador únic internacional de número de compte, era necessari adaptar tots els procediments i normes a aquesta nova normativa d'àmbit europeu, entre ells el quadern N60.

Així les coses i atenent els canvis, l'AEB ha procedit a actualitzar una nova versió del quadern N60, que en aquest cas entrarà en vigor a partir del proper 2 novembre 2015.

Entre les principals novetats a tenir en compte, cal destacar:

Document d'ingrés

- Es modifica el document d'ingrés per tal d'incloure les posicions necessàries per recollir el codi IBAN del compte de càrrec a l'entitat financera de pagament.

Fitxer d'informe d'informació, quadern N60

- S'incorpora un nou camp amb codi numèric per indicar la versió del fitxer; d'aquesta manera, la versió de novembre de 2015 tindrà com a codi el 60012.

- A partir de la data indicada 2 de novembre de 2015, totes les emissions de fitxers que les entitats de crèdit remetin a l'organisme emissor es realitzaran amb la nova versió 60012; per tant s'eliminen totes les versions anteriors.

- Hi ha una adaptació en el Registre de Capçalera de l'entitat gestora, per incorporar el número de compte en format IBAN sobre la qual es traspassen periòdicament els imports recaptats des del compte restringit.

- Així mateix, es modifica el disseny dels registres individuals en Modalitat 1 i 2 per a incloure el número de compte en format IBAN del deutor, quan aquest tingui la intenció de domiciliar pagaments periòdics futurs.

Mandat per a la domiciliació d'ingressos periòdics futurs

- D'altra banda, i en el cas que el deutor desitgi domiciliar els pagaments futurs, s'ha adaptat el facsímil recomanat pel qual l'Organisme Emissor ha de recollir el corresponent mandat o ordre de domiciliació de deute directe SEPA.

- Per tant, no n'hi haurà prou amb la informació del quadern N60 referent a això, sinó que és imprescindible que l'emissor disposi del mandat degudament emplenat i signat pel deutor.

Com a conclusió, creiem que és important destacar que tant entitats de dipòsit emissores com organismes receptors, tinguin en compte les consideracions detallades atès que no està prevista convivència alguna de versions a partir del 2 novembre 2015.

Per altra banda, Banc de Sabadell, entitat especialitzada en el segment de l'Administració Pública, està treballant en les millores informàtiques necessàries per adequar els seus processos a la nova normativa així com realitzant una gestió activa amb els seus clients informant dels propers canvis normatius.

Representants dels actors polítics i municipalistes que es comprometen a implantar un model per agilitzar l'administració.

MÓN LOCAL I GOVERN ACORDEN AGILITZAR TRÀMITS AMB LA FINESTRETA ÚNICA

El 18 de setembre es va fer l'acte de signatura del conveni per implantar i consolidar el model de Finestreta Única Empresarial a tot el territori. El conveni l'han signat les quatre diputacions, les entitats municipalistes i el Govern català.

Segons el president de l'ACM, Miquel Buch, aquest conveni tindrà un impacte directe a la ciutadania, ja que agilitzarà els tràmits que han de fer els ciutadans amb l'administració i que en molts casos són molt feixucs. "Amb aquest conveni ens adaptem a l'agilitat que la ciutadania ens demana a l'hora de fer tràmits amb l'administració. És un pas més perquè les administracions no siguem una pedra a la sola de les sabates", va manifestar Miquel Buch.

La consellera de Governació, Meritxell Borràs, va refermar el compromís de la Generalitat amb "la modernització de l'administració, per fer-la més àgil i més transparent". Tal com va

apuntar Borràs, amb la llei de simplificació administrativa i la signatura d'aquest conveni es posa la tecnologia al servei de la ciutadania per ajudar en "la reactivació econòmica, amb mesures que redueixen els temps d'espera per iniciar una activitat empresarial, que simplifiquen els procediments i que aporten més transparència".

El conveni té per objecte la constitució d'un marc permanent i estable de relació amb la finalitat de col·laborar estretament per fer possible l'èxit de les polítiques de simplificació administrativa i d'impuls de l'activitat econòmica, per garantir el millor compliment de la Llei per part de totes les administracions públiques de Catalunya i del conjunt d'entitats que tenen adscrites o hi estan vinculades. També garanteix que el model de finestreta única es pugui incorporar al món local, per tal que, des d'un únic punt, es puguin realitzar tots els tràmits amb independència de l'administració a la qual pertanyen.

LES JORNADES SOBRE EL SECTOR PRIMARI REIVINDIQUEN EL PAPER DEL MÓN LOCAL

El conseller d'Agricultura, Jordi Ciuraneta, en la cloenda de la jornada que es va fer a Barcelona.

El Departament d'Agricultura, Ramaderia, Pesca i Alimentació, conjuntament amb l'Associació Catalana de Municipis i les Diputacions de Lleida, Barcelona, Tarragona i Girona, ha organitzat durant el mes de setembre una sèrie de jornades per analitzar aspectes relacionats amb el sector primari i l'espai local d'acció.

El conseller d'Agricultura, Ramaderia, Pesca i Alimentació, Jordi Ciuraneta, va participar en totes les jornades que portaven per títol 'El sector primari. Espai Local d'Acció'. El conseller, en més d'una ocasió, va subratllar la importància de les polítiques locals en el sector agroalimentari i que "el compromís i el suport dels ajuntaments i el món local és bàsic per a projectar el sector primari cap al futur i perquè esdevingui una font de creació d'ocupació i riquesa; ja que es tracta d'un sector que té una capacitat econòmica, social i territorial tractora indiscutible".

En aquest sentit, va exposar alguns dels objectius que s'ha fixat el Departament com ara reconèixer a tots els alcaldes, regidors, consellers i tècnics de l'àmbit agroindustrial i forestal,

per liderar els reptes que té el sector en els municipis catalans. Segons el conseller d'Agricultura, l'objectiu és que Govern i ens locals i comarcals treballin coordinadament per aprofitar totes les oportunitats que ofereix el sector i per fer visible "la força" que té el sector agrari a Catalunya. "Cal que totes les administracions d'aquí comparteixin sinèrgies, inquietuds i informació, i ho facin d'una forma àgil, transparent i dinàmica", va dir.

El secretari general de l'ACM, Marc Pifarré, va destacar a Barcelona que

Un moment de la jornada celebrada a la seu de la Diputació de Lleida.

"la importància de la jornada és una obvietat. Doncs el món local és clau per potenciar l'activitat del sector primari català. La possibilitat de conèixer i compartir experiències és bàsica per poder crear noves idees".

Aquestes jornades tenien com a objectiu oferir eines, recursos i coneixements en un nou espai de trobada, d'intercanvi d'experiències i casos d'èxit, que permetessin fer avançar el sector primari.

Trobada amb l'ACM

El Conseller Jordi Ciuraneta va aprofitar la jornada celebrada a la sala de formació de l'ACM el 16 de setembre per mantenir una trobada amb el president de l'ACM, Miquel Buch, juntament amb el diputat adjunt de Turisme de la Diputació de Barcelona, Ramon Riera i el secretari general de l'ACM, Marc Pifarré, per analitzar les possibles vies de col·laboració per posar a l'abast dels representants del món local vinculats al sector agrari eines que, com aquestes jornades, estiguin orientades a millorar la seva competitivitat i a obrir noves oportunitats de creixement i generació de riquesa per al món local.

INSCRIPCIONS OBERTES PER AL MÀSTER EN GOVERN LOCAL

La quarta edició del Màster en Govern Local ja té data d'inici. Aquest proper mes d'octubre s'iniciaran les classes d'aquesta proposta formativa, pionera a l'Estat espanyol. Es tracta de l'únic Màster adreçat expressament a electes locals i plenament adaptat al procés de convergència dels estudis superiors de Bolonya.

L'objectiu és formar els líders polítics de l'administració local. El programa té una durada lectiva de dos anys, amb un total de 60 crèdits europeus (ECTS), estructurats en dos cursos de 130 i 140 hores lectives presencials cadascun més la realització d'un treball de recerca. Els cursos es desenvoluparan en sessions quinzenals i amb un horari adaptat a les funcions dels electes (divendres a la tarda i dissabtes al matí).

L'inici del Màster serà al mes d'octubre i s'allargarà fins al juliol de 2016 en el primer curs. Les classes es realitzen a l'Escola de Postgrau de la Universitat Autònoma de Barcelona (UAB) i les places són limitades a 30 participants.

Les inscripcions ja estan obertes i podeu ampliar la informació a la web de l'ACM. També us podeu posar en contacte per esvaïr dubtes a través del telèfon 93 496 16 16 (Esther / Montse), o per correu electrònic aula@acm.cat.

Més informació:

www.acm.cat/formacio

DOS NOUS POSTGRAUS

- **Diplomatura de postgrau en gestió pública del desenvolupament, de l'emprenedoria i de l'ocupació dels ens locals. III edició**
- **Diplomatura de postgrau en litigació pública en l'àmbit competencial local. II edició - Enllaç**

Les dates d'inici són provisionals i dependrà del nombre d'inscrits.

JORNADA SOBRE RESPONSABILITATS DELS ELECTES LOCALS

El proper 20 d'octubre l'ACM organitzarà una jornada a Barcelona amb la voluntat de tractar les conseqüències que es deriven de l'incompliment dels deures que tenen els càrrecs electes i resoldre dubtes per millorar la gestió municipal.

La jornada, de matí i tarda, va dirigida a totes les persones amb responsabilitat en l'àmbit local, i específicament als nous electes que han pres possessió.

COL·LABORA AMB AQUESTA SECCIÓ:

idEC

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

L'ACM DEMANA QUE EL MÓN LOCAL TINGUI UN PAPER CLAU DESPRÉS DEL 27-S

Delegació de l'ACM just després d'haver fet l'ofrena floral al monument a Rafael Casanova.

Com és habitual cada any l'Associació Catalana de Municipis i Comarques va participar a l'ofrena floral que les institucions fan al monument a Rafael Casanova l'11 de setembre, durant la Diada Nacional de Catalunya. La delegació estava encapçalada pel president, Miquel Buch, i el secretari general, Marc Pifarré.

Aprofitant l'ofrena floral, el president de l'ACM, Miquel Buch, va reivindicar el paper rellevant dels municipis en aquest mandat que s'ha encetat.

Buch va reiterar que el món local tingui un paper clau després de les eleccions catalanes del 27 de setembre. "Aquesta és la Diada de la democràcia i la llibertat, en què la ciutadania ha de tenir dret a poder decidir quin futur vol per al seu país", va apuntar Buch.

La jornada, molt marcada per la massiva manifestació que es va fer a la Meridiana de Barcelona i l'inici de la campanya electoral, va comptar amb una massiva presència de polítics i

institucions durant l'ofrena floral. El també alcalde de Premià de Mar considera que després dels comicis del 27 de setembre "el món local ha de tenir un protagonisme clar i decisiu per esdevenir una veritable estructura d'estat". Així mateix va recordar que l'ACM, entitat municipalista de referència a Catalunya, vol que des del món local es defineixi com han de ser els ajuntaments del futur per ser veritables eines perquè els ciutadans se sentin millor representats i tinguin una millor qualitat de vida.

DUES GUIES ASSISTEIXEN ELS ENS LOCALS A L'HORA DE PRESENTAR PROJECTES FEDER

El Departament de Governació i Relacions Institucionals ha publicat dues guies per assistir els ajuntaments a l'hora de preparar i presentar els projectes susceptibles de ser finançats amb fons europeus FEDER, en la futura convocatòria 2014-2020. Es tracta de la guia sobre Projectes d'Especialització i Competitivitat Territorial (PECT) i de la guia per als projectes inclosos en els Eixos 4 i 6 del programa operatiu aprovat per la Comissió Europea (projectes de l'àmbit del medi ambient i del patrimoni cultural vinculats amb el turisme, i projectes per a desenvolupar l'eficiència energètica).

Aquestes guies desenvolupen tant la filosofia dels nous fons europeus com els requisits que hauran de complir els projectes per tal de poder optar al finançament. Els documents són, doncs, una primera aproximació al model de convocatòries dels ajuts –que està previst que es publiquin a la tardor–, i han de permetre als ens locals situar-se en l'escenari i identificar possibles projectes per presentar.

Governació impulsa dues línies d'ajuts

Des de Governació s'impulsaran dues línies d'ajuts per a projectes locals cofinançats amb fons europeus FEDER, per un import de 172 milions d'euros, per al període 2014-2020. D'aquesta xifra, 72 milions d'euros es destinaran a Projectes d'Especialització i Competitivitat Territorial, en el marc de l'estratègia per a

l'especialització RIS3CAT. A banda, es preveuen 40 milions d'euros específicament per a la RIS3BCN del municipi de Barcelona. Els restants 60 milions d'euros aniran destinats a finançar projectes locals dels eixos 4 i 6 del programa operatiu aprovat per la Comissió Europea, en concret, aquells de temàtica relacionada amb el medi natural i el patrimoni cultural vinculats amb el turisme, així com a projectes pensats per al desenvolupament de l'eficiència energètica. Aquests projectes suposaran una inversió directa al territori de 344 milions d'euros per als propers cinc anys, atès que el cofinançament del FEDER és de com a màxim del 50% de l'import de projecte en tots els casos (172 milions d'euros). Els projectes finançats amb aquestes inversions tenen per finalitat la creació d'ocupació i creixement econòmic.

Projectes d'Especialització i Competitivitat Territorial (PECT)

Es tracta d'iniciatives impulsades pels agents del territori i liderades des de les entitats locals per tal d'executar projectes per a la transformació econòmica del territori sobre la base de l'Estratègia per a l'especialització intel·ligent RIS3CAT. Els beneficiaris dels PECT són entitats públiques i privades sense ànim de lucre

del territori on es desenvolupen les actuacions, amb la participació activa i compromesa dels operadors d'innovació allà localitzats o amb una vinculació estreta i directa amb la temàtica o la tecnologia implicades. Els PECT estan organitzats en dues línies, en funció de l'entitat responsable del projecte (àmbit metropolità i àmbit no metropolità).

Projectes locals dels eixos 4 i 6

També s'impulsaran dues línies destinades a projectes locals per a potenciar el desenvolupament dels territoris en temàtica de medi natural i patrimoni cultural, amb vinculació turística, i el desenvolupament de l'eficiència energètica. El sol·licitant ha de ser sempre un Consell Comarcal o una Diputació, i també poden presentar-s'hi els municipis amb una població mínima de 20.000 habitants.

iserveis
 RELACIONS INSTITUCIONALS
 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

“ADQUIRIR UN SERVEI A TRAVÉS DE L’ACM ENS PERMET CONÈIXER LES DESPESES REALS QUE HAUREM D’ASSUMIR”

Consell Comarcal:
Conca de Barberà
Habitants: 21.502
Presidència: FIC

Elena Vidal Sendra
Cap dels Serveis Informàtics del Consell Comarcal de la Conca de Barberà

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

El món local viu sotmès a canvis normatius de forma constant. Aquest fet dificulta la tasca que desenvolupem els tècnics, ja que desconexim la magnitud d’aquest canvis i com cal aplicar-los de forma correcta quan realitzem noves adquisicions de material i equipament, en el meu cas informàtic. Que l’Associació Catalana de Municipis promogui les compres agregades ens permet, primer de tot, grans estalvis econòmics per a l’ens, però no només això, també ens ofereix suport en assessorament i informació jurídica, una de les potes que com a tècnica informàtica requereixo.

En els Acords marc formalitzats per part de l’ACM, els ens locals només han 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 anual?

La confecció del pressupost és una tasca que comporta un estudi profund i un coneixement ampli dels objectius i actuacions que es marquen i es proposen dins del servei, però moltes vegades resulta complicat a causa de les grans fluctuacions que pateix el mercat informàtic. Traslladar l’encàrrec d’una provisió d’un servei a l’ACM ofereix un estalvi de tràmits administratius i, per tant, un gran estalvi de temps. A la vegada ens permet conèixer les despeses reals a les quals l’ens comarcal haurà de fer front, permetent una confecció del pressupost de forma molt més ajustada i real.

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 AVANTATJOSSES

COM MÉS SENZILL... MILLOR

TOT INCLÒS

FACILITATS DE PAGAMENT

PER A MÉS INFORMACIÓ: 93 268 90 00 (extensió 2250). Departament d’Administració i Comercial
 comercialcat@sgae.es www.sgae.cat

MÉS DE 800 ENS LOCALS CATALANS CONFIEN EN LA CENTRAL DE COMPRES

La Central de Compres del món local s'ha consolidat com el gran marc on els ens locals poden adquirir serveis i comprar productes, estalviant procediments legals i obtenint millors preus.

Les màquines tècniques per a realitzar obres, tasques de transport o neteja de les

brigades municipals han estat l'última licitació del sistema d'adquisició centralitzada que l'ACM ha realitzat. Els nostres acords marc estableixen com a beneficiaris tots els ens locals de Catalunya: Ajuntaments, Consells Comarcals i Diputacions, però també Consorcis, Mancomunitats, Organismes autònoms o Societats municipals.

Properament

- Equips informàtics i llicències de programari
- Manteniment d'aparells elevadors
- Combustible

ELECTRICITAT

639 ENS LOCALS

Servei adjudicat l'any 2012. Actualment en segona pròrroga.

GAS NATURAL

124 ENS LOCALS

Servei adjudicat l'any 2014. Actualment en el primer any de servei.

VEHICLES

55 ENS LOCALS

Servei adjudicat l'any 2013. Actualment en primera pròrroga. 231 vehicles servits.

IMPRESSORES

28 ENS LOCALS

Servei adjudicat l'any 2014. Actualment en primera pròrroga. 352 impressores servides.

PAPER

17 ENS LOCALS

Servei adjudicat el maig de 2015.

MÀQUINES TÈNIQUES

3 ENS LOCAL

Servei adjudicat el maig de 2015.

JUNTS CAP A UNA
EMPRESA SALUDABLE

ICESE
PREVENCIÓ

93 363 08 58 • www.icese.es

LA GENERALITAT OFEREIX ELS SEUS IMMOBLES PER A LA INSTAL·LACIÓ D'ANTENES

L'objectiu del Govern català és afavorir la qualitat dels serveis de comunicacions electròniques en aquelles zones del territori on no existeix una oferta adequada de naturalesa privada on ubicar les infraestructures per a la instal·lació d'antenes de telefonia mòbil.

El Govern ha aprovat (en la reunió que va tenir lloc el 28 de juliol), a proposta dels consellers d'Empresa i Ocupació i d'Economia i Coneixement, les mesures per tal que, de forma general, els immobles de la Generalitat puguin acollir antenes de telefonia mòbil. L'acord determina les actuacions que s'han de dur a terme per posar a disposició dels operadors de comunicacions electròniques, de forma temporal, espais en els seus immobles per a la ubicació d'estacions-base de telefonia mòbil.

La mesura té un caràcter genèric i, per aquest motiu, cada instal·lació concreta haurà de comptar amb els permisos específics que siguin requerits. Dins d'aquest mateix Acord, el Govern també fixarà l'import de les contraprestacions a percebre per l'Administració de la Generalitat de Catalunya per aquesta ocupació temporal per part de les companyies operadores. La Direcció General de Telecomunicacions i Societat de la Informació i la Direcció General del Patrimoni són qui hauran de coordinar l'execució de les mesures aprovades amb els operadors de telecomunicacions.

Relacionat amb aquesta qüestió és oportú recordar que la Generalitat de Catalunya, a través de la Direcció General de Telecomunicacions i Societat de la Informació del Departament d'Empresa i Ocupació, va activar el web governancaradioelectrica.gencat.cat, com un espai de consulta i de divulgació amb voluntat pedagògica per facilitar l'accés de la ciutadania a tota la informació relacionada amb les antenes de telefonia mòbil.

L'Acord s'emmarca dins de l'estratègia SmartCAT del Govern de Catalunya, que vol convertir Catalunya en una *Smart Region* que aprofiti l'ús de la tecnologia i la informació digital per innovar en els serveis públics, impulsar el creixement econòmic i promoure una societat més intel·ligent, sostenible i integradora.

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

Trobi'ns a
MUNICIPALIA

STAND 135

Amb il·lustracions de:

Neser Capdevila

Hi havia una vegada...

Parcs temàtics inspirats en
contes i tradicions populars

HAPPY
LUDIC

happyludic.com

Amb il·lustracions de:

Pilarini

QUIN PAPER HA DE TENIR EL MÓN LOCAL DESPRÉS DEL 27-S?

Jordina Moltó
Política Municipal de CDC

El món local haurà de tenir el paper que ha vingut desenvolupant fins al moment, el d'escoltar la voluntat majoritària de la ciutadania i fer de corretja transmissora entre les decisions que es prenen en l'àmbit nacional i les persones a favor de les quals s'adopten aquestes decisions. I per una altra banda, haurà de seguir sent la clau en el desenvolupament i manteniment de l'estat del benestar, generant respostes ràpides i de proximitat a la ciutadania.

El món local ha demostrat estar al costat dels anhels del poble català. Un exemple és el suport al plebiscit celebrat per l'estatut d'autonomia, abans de la dictadura de Primo de Rivera; un altre, és el

EL MÓN LOCAL HAURÀ DE SEGUIR SENT LA CLAU EN EL DESENVOLUPAMENT I MANTENIMENT DE L'ESTAT DEL BENESTAR, GENERANT RESPOSTES RÀPIDES I DE PROXIMITAT A LA CIUTADANIA

suport a la consulta del 9N, responent al clam ciutadà expressat massivament en les Diades Nacionals de Catalunya del 2012, 2013 i 2014. Els governs locals són conscients de la transcendència històrica que té aquest procés en el futur de les persones i en són conseqüents.

A banda d'aquest suport i acompanyament, el món local haurà de participar en l'elaboració d'un model propi d'administració local, actualment condicionat per les lleis espanyoles. Això implicarà clarificar l'organització territorial, que elimini la situació actual de solapament i excés d'administracions, preservant les nostres particularitats.

Marc Sanglas
Secretari de política municipal d'ERC

El paper dels ajuntaments després del 27S serà fonamental com sempre. Els ajuntaments han estat a la primera línia de tots els canvis polítics que hi ha hagut en aquest país, només cal recordar que la República va esdevenir a partir d'unes eleccions municipals. Els ajuntaments han estat un fidel reflex de la voluntat ciutadana que ha trobat en les institucions més properes la manera d'expressar els anhels que no han trobat altra via. El món local ha captat fàcilment la sensibilitat política de les seves comunitats i ha actuat en

CONSTRUIR UN NOU PAÍS ON ELS AJUNTAMENTS SIGUIN TRACTATS I TINGUTS COM A AUTÈNTICS GOVERNS LOCALS, AMB MAJORS COMPETÈNCIES I MILLOR FINANÇAMENT

conseqüència, i en aquest cas no serà diferent. Segur que el món local, com ja s'ha demostrat al llarg del procés, estarà al costat del Parlament que sorgeixi de les urnes el 27S, com a màxima expressió democràtica del poble de Catalunya, i trobarà quina és la millor manera de mostrar aquest suport. Aquest 27S ha de servir per a començar a construir un nou país on els ajuntaments siguin tractats i tinguts com a autèntics governs locals, amb majors competències i millor finançament.

Antoni Fogué
Secretari de Política Municipal del PSC

El dia 27 de setembre es decidirà la composició del Parlament de Catalunya per als pròxims quatre anys.

Com a partit inequívocament municipalista, els i les socialistes, des del món local, volem un govern de la Generalitat que tingui els ajuntaments com a actors fonamentals en la lluita contra les desigualtats, la reactivació econòmica i l'ocupació. I estem compromesos amb la recerca d'una solució que millori l'encaix de Catalunya a Espanya.

Per això, després del 27S continuarem lluitant perquè s'incrementin els recursos del Fons de Cooperació Local de Catalunya i per la creació d'un nou Fons per a la Inversió Local; perquè la Generalitat compleixi en el pagament d'obligacions financeres als ajuntaments; per promoure un Fons Extraordinari d'Emergència contra l'Augment de les Desigualtats i la Pobresa; per reforçar el Servei d'Ocupació i les polítiques socials; i per garantir la participació directa dels ajuntaments en les

VOLEM UN GOVERN DE LA GENERALITAT QUE TINGUI ELS AJUNTAMENTS COM A ACTORS FONamentals EN LA LLUITA CONTRA LES DESIGUALTATS

polítiques d'habitatge i en l'adjudicació d'habitatge de lloguer social, especialment a les famílies desnonades.

La força del món local ha d'estar al costat dels més necessitats en tots aquells temes en els quals podem ser útils, sumar i ajudar. Per això, per exemple, els i les socialistes ens vam sumar des del primer moment a la xarxa de municipis-refugi preparant dispositius d'acollida i convidant la ciutadania a implicar-se i col·laborar en la mesura de les seves possibilitats en l'atenció i ajuda als refugiats. Els municipis tenim un clar compromís amb la promoció i la garantia dels Drets Humans, treballant conjuntament amb l'administració i les organitzacions de la societat civil.

Els municipis són la garantia per la igualtat entre els ciutadans i les ciutadanes. El món local és la garantia per la construcció d'una Catalunya millor.

Xavier Garcia Albiol
Regidor del PPC a Badalona

Els municipis catalans necessiten un govern que compleixi els seus compromisos, pagui els seus deutes i no centrifugui les seves pròpies responsabilitats a les corporacions locals. Necessiten un govern que parli menys de municipalisme i tingui més en compte els ajuntaments. Necessitem un govern que impulsi un tracte més just als ajuntaments en el repartiment dels recursos públics.

Necessiten uns consellers que escoltin els alcaldes i que no els facin servir com a extres dels seus muntatges publicitaris. Necessiten

ELS MUNICIPIES NECESSITEN UN GOVERN QUE COMPLEIXI ELS COMPROMISOS, PAGUI ELS DEUTES I NO CENTRIFUGUI LES SEVES RESPONSABILITATS A LES CORPORACIONS LOCALS

menys discursos, llibres blancs i jornades, i més treballar en xarxa sense imposicions, reconeixent que també els municipis tenen molt a dir sobre els problemes del país.

Després de les eleccions autonòmiques del 27S hem de confiar en que es pugui formar un govern assenyat que tanqui ferides i construeixi ponts de diàleg, per posar els fonaments que garanteixin la recuperació econòmica iniciada.

Lluís Moreno
Secretari de Política Municipal ICV

El fonament bàsic de la política municipal és la garantia de l'interès comú dels veïns i veïnes, la millora d'allò col·lectiu i l'empoderament ciutadà per assegurar la participació en la transformació comunitària. Aquest ha estat històricament el paper del món local de manera prioritària i obligada. Alhora el municipalisme ha estat el motor imprescindible i inqüestionable de la construcció nacional. En l'actual procés constituent que vivim, els governs locals hauran d'homologar-se al rol de la primera transició democràtica, liderant els espais de resistència creativa i impulsant les principals transformacions quotidianes a peu de carrer. El paper del món local serà continuar sent el centre de la lluita per les llibertats, la democràcia, la cultura i el benestar del poble desenvolupant polítiques de rescat social, que generin ocupació, amb serveis públics de qualitat, amb un compromís ètic i radicalment

ELS GOVERNOS LOCALS HAURAN D'HOMOLOGAR-SE AL ROL DE LA PRIMERA TRANSICIÓ DEMOCRÀTICA, LIDERANT ESPAIS DE RESISTÈNCIA CREATIVA I IMPULSANT TRANSFORMACIONS A PEU DE CARRER

defensor de la transparència i la qualitat democràtica i on la sostenibilitat formi part del combat per una millor qualitat de vida i contra les desigualtats. Alhora el món local abordarà reptes pendents i transcendents: una llei de governs locals que estableixi un model propi de l'Administració local de Catalunya, que venci les reformes agressives de la LRSAL; una Llei de finances locals que garanteixi la sostenibilitat econòmica del món local i la refundació del municipalisme de base associativa amb una única entitat que integri totes les sensibilitats polítiques del país.

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

Unes eleccions autonòmiques no canvien el paper del món local, que ha de ser el mateix: atendre i defensar el benestar dels seus ciutadans i això també inclou en aquests moments ajudar a restablir la cohesió social que està trencant el radicalisme independentista.

El món local està cridat a tenir un paper molt més important i ampli que l'actual. Per això, des de Ciutadans-C's reclamem que, un cop acabada la descentralització autonòmica, s'hi iniciï la descentralització municipal que

ATENDERE I DEFENSAR EL BENESTAR DELS SEUS CIUTADANS I AIXÒ INCLOU EN AQUESTS MOMENTS AJUDAR A RESTABLIR LA COHESIÓ SOCIAL QUE ESTÀ TRENCANT EL RADICALISME INDEPENDENTISTA

és la que tot el món local està esperant (i desesperant) des de fa massa anys i que li permetria l'autonomia financera i política...

I mentrestant, el món local el que ha de fer és, sempre amb lleialtat institucional vers les altres administracions, reclamar oficialment a la Generalitat la cessió de tots aquells serveis impropis que està donant, sobretot els socials, cessions que, tal i com estableix la LRSAL, han d'anar acompanyats de la corresponent dotació econòmica.

Maria Rovira
Regidora a l'Ajuntament de Barcelona

Els ajuntaments i les vegueries han de ser la base de les estructures d'Estat de la República catalana, que hem de construir entre totes, al conjunt dels Països Catalans. D'aquesta manera, hem de començar a bastir un nou model econòmic posant les persones i el medi ambient en el centre de qualsevol política. L'apoderament de les classes populars ha de ser el motor i la garantia

ELS AJUNTAMENTS I LES VEGUERIES HAN DE SER LA BASE DE LES ESTRUCTURES D'ESTAT DE LA REPÚBLICA CATALANA, QUE HEM DE CONSTRUIR ENTRE TOTES, AL CONJUNT DELS PAÏSOS CATALANS

d'uns serveis públics de qualitat (educació, sanitat, dependència, dret a l'habitatge, etc.) per lluitar contra la pobresa, les desigualtats socials i la violència de gènere.

Ajuntaments feministes i solidaris que defensin la llengua i cultura catalanes i infraestructures, energia, mobilitat i urbanisme al servei de les persones.

Foto: ACN

EL RODATGE DE 'JOC DE TRONS' A GIRONA GENERA UN IMPACTE PUBLICITARI DE 3,6 MILIONS D'EUROS

El rodatge de la sèrie de 'Joc de Trons' té un impacte directe per a la ciutat de Girona. Per tal de posar-hi xifres, el Consistori va encarregar un estudi d'impacte per analitzar el període entre l'1 de maig i el 13 de setembre. De l'estudi destaca que s'han fet un total de 10.443 publicacions –tant a xarxes socials com a premsa i blogs– que parlen de 'Joc de Trons' i ho relacionen amb la ciutat de Girona. Aquestes publicacions han tingut 1.333 milions de visualitzacions arreu del món. Les visualitzacions suposen un impacte publicitari per a la ciutat valorat en 3.670.244 euros.

L'Ajuntament de Girona també va encarregar a una empresa especialista del sector que calculés l'impacte que el rodatge ha generat a la xarxa, tant des del punt de vista dels comentaris a les xarxes socials com als blogs especialitzats o als mitjans de comunicació. L'empresa va analitzar des de l'1 de maig fins al 13 de setembre i ja es coneixen les primeres dades, que demostren que el fet que HBO s'hagi fixat en Girona comença a deixar ja petjada a Internet. Durant aquest període, hi va haver un total de 10.443 publicacions que parlen de 'Joc de Trons' i on també apareixia una referència a 'Girona'. Si l'ajuntament hagués hagut de pagar per obtenir tots aquest impactes la inversió hauria arribat als 3.670.244 euros.

EL BAGES POSA EN MARXA UN SISTEMA D'ABASTAMENT D'AIGUA DE QUALITAT A AVINYÓ, SALLENT, ARTÉS I CALDERS

L'Agència Catalana de l'Aigua, el Consell Comarcal del Bages i els ajuntaments d'Avinyó, Sallent, Artés i Calders han posat en marxa un sistema d'abastament d'aigua que garanteix aigua de qualitat en aquests quatre municipis del Bages. L'obra, pressupostada en prop de set milions d'euros, resoldrà els problemes de disponibilitat i qualitat d'aigua que patien fins ara, i beneficiarà a una població aproximada de 15.000 habitants.

A mitjans d'agost es va començar a activar de manera progressiva el sistema d'abastament que ha de garantir aigua de qualitat a Avinyó, Sallent, Artés i Calders. L'inici del subministrament d'aigua va ser a Avinyó i el sector del Cornet de Sallent. Segons l'alcalde d'Artés, Josep Candàliga, el nou servei beneficiarà una població d'uns 15.000 habitants amb un subministrament anual de 684.000 metres cúbics d'aigua potable en alta. A més, el nou sistema ha de contribuir a millorar notablement la qualitat de l'aigua servida als usuaris finals.

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

“AMB LA BONA GESTIÓ DE S’HA POGUT REDUIR L’ENDEUTAMENT”

Martí Pujol i Casals (ERC). Alcalde de Llinars del Vallès

Alcalde: Martí Pujol i Casals (ERC)
Professió: Empresari agrícola
Habitants: 9.536
Pàgina web: www.llinarsdelvalles.cat
Sou alcalde: No té sou de l'Ajuntament. Dedicació exclusiva a la Diputació de Barcelona
Sou regidors: 1r tinent alcalde: 45.000 € anuals/bruts (100% dedicació)
 Dedicació parcial 40%: 18.000€ anuals/bruts
 Dedicació parcial 25%: 10.750€ anuals/bruts
 Assistència plens: 175 €

Martí Pujol, de 57 anys i alcalde de Llinars del Vallès, és un veterà en l'exercici de la política local. Hi va entrar el 1983, “un moment en què existia una gran necessitat per aixecar el país”, assegura. Va estar al capdavant de diverses regidories (des d'Esports, Governació, Cultura i Educació fins a Sanitat i Serveis Socials), fet que li ha proporcionat un coneixement extraordinari del funcionament i la gestió diària d'un municipi. Fins el 2003, quan va ser escollit alcalde, mandat que ha revalidat en les dues darreres legislatures gaudint d'una majoria absoluta.

I, quin és secret del seu èxit? El compromís total i absolut amb els seus conciutadans i el treball constant perquè aquests puguin gaudir d'una vida millor. Tant és així que ha estat nomenat vicepresident tercer de la Diputació de Barcelona. Sens dubte, Pujol és un home tenaç i eficaç, treballador incansable, acostumat a bregar amb assumptes seriosos i delicats i segur de sí mateix.

Quan mira enrere, l'alcalde subratlla que “s'ha aconseguit millorar tant la imatge com els serveis del municipi, perfeccionant les infraestructures disponibles de forma sostenible tant social com econòmicament. Pujol va viure els anys de bonança econòmica, així com també va patir la crisi que va esclatar el 2008 i que va pertorbar tant la vida dels habitants del poble com les arques de l'Ajuntament. Donada l'experiència de l'equip de govern, aquest es va bolcar ràpidament a assistir, atendre i ajudar la població

en risc de pobresa, facilitant els tràmits per a aquells que van perdre el seu treball i que estiguessin buscant una nova ocupació. Al mateix temps, el Consistori va augmentar i segueix augmentat els recursos destinats a cobrir les necessitats d'aquells que continuen a l'atur i de les persones més necessitades que requereixen assistència social. Va aconseguir que les empreses instal·lades al municipi se sentissin acollides, agilitant les gestions necessàries i oferint tot el seu suport a la dinamització econòmica de Llinars. El govern de Pujol també es va apuntar a tots els plans d'ocupació disponibles.

Però l'equip de Pujol ha anat més enllà, intuïnt les necessitats dels ciutadans. Han construït equipaments per millorar els serveis necessaris i han creat ocupació. Encara queda treball per fer, però Pujol subratlla que malgrat els efectes de la crisi cap projecte municipal ha quedat aparcat, sinó que la seva execució s'ha ajustat tant a la capacitat financera com a la capacitat tècnica del Consistori. En quant a la situació econòmica de Llinars, Pujol afirma que l'Ajuntament es troba al voltant del 20% d'endeutament, però que gràcies a la bona gestió de les regidories aquest s'ha reduït considerablement en els últims anys. Dit això, l'alcalde segueix compromès amb el seu principal objectiu des que es va fer amb les regnes del govern: “Fer possible que el nostre poble tingui millors serveis i que les persones se sentin acollides i feliços, millorant les seves vides”, resol l'alcalde.

Tweets

#municipisenpositiu

L'Ajuntament de St. Vicenç de Montalt destina 4.000 € a ajuts per a l'adquisició de llibres de text

La Llacuna amplia el seu servei d'orientació laboral

Campanya a #SantAndreudeLlavaneres per facilitar la tornada a l'escola

@AjCalafell treballa en l'elaboració del seu Pla d'Acció per a l'Energia Sostenible

L'Ajuntament de Palamós demana l'opinió a la ciutadania en els canvis de mobilitat del municipi

Nou formulari per comunicar incidències a la via pública a l'app de @VilassardeMar

@ajtarrega posa en marxa una aplicació per pagar l'aparcament en zona blava amb el mòbil

#SantPedor tanca el Pla de Millora de l'accessibilitat a habitatges de persones grans

SI ELS ALCALDES GOVERNESSIN EL MÓN

La política i les administracions haurien de tenir un objectiu bàsic que hauria de passar per davant de qualsevol cosa. Administrar la cosa pública amb la màxima eficiència i al servei de l'interès dels ciutadans. Això sí: al servei de l'interès de ciutadans ben informats i amb tot el coneixement necessari per a prendre bones decisions. Ciutadans conscients que tot dret reivindicat té un cost i cal assumir-lo. En resum: polítics i administracions eficients al servei de ciutadans responsables. Aquesta és la idea que hauria de presidir tota activitat política a Catalunya i al món.

Amb aquest objectiu al front, sovint debatem com ha de ser l'arquitectura institucional del país per aconseguir-lo amb la màxima eficàcia. Però les tradicions i els hàbits —com també la resistència al canvi— fan que el debat no sigui a fons. Hi ha un principi que gairebé tothom subscriu, però que ningú no està disposat a fer seu com a proposta política a mig termini. És la idea que la globalització ha obert una situació en què la majoria dels afers públics tenen una resposta més bona des de la proximitat, mentre que la resta d'afers públics tan sols poden ser tractats des d'entitats supraestatals relacionades amb els mercats econòmics i geogràfics.

Les ciutats prendran als estats —com ja estan fent algunes— el protagonisme en les relacions internacionals?

Aquest principi obre la porta a una nova reflexió: si gairebé tots els afers són tractats amb més eficiència des del món local —proximitat— i des de l'àmbit internacional —globalitat—, quin paper tenen les estructures administratives intermèdies? Què se'n farà a la llarga de les administracions provincials, regionals o, fins i tot, estatals? Aniran perdent competències a favor d'una governabilitat millor? O la resistència dels vells estat-nació serà prou forta per evitar la seva pèrdua de pes? Les ciutats prendran als estats —com ja estan fent algunes— el protagonisme en les relacions internacionals? Seran marques més potents que no els estats? Serviran millor els ciutadans i es guanyaran una confiança i un sentiment de pertinença superior als estats?

Si bé l'evolució del món fa pensar que això serà així, en un procés més o menys accelerat, també cal posar en valor el paper que fan aquestes institucions a mig camí entre el local i el global en l'àmbit de la cohesió, la cultura, la

Pere Cardús

Periodista

defensa nacional, l'equilibri territorial i els serveis públics que desborden l'atenció municipal.

Al llibre 'Si els alcaldes governessin el món', de Benjamin R. Barber (Arcàdia, 2015), hi trobem reflexions prou interessants en aquest sentit. Un debat que cal plantejar-se i encarar, no des del maximalisme i les solucions bíbliques, sinó des de l'esperança d'instaurar una república que faci el millor servei possible als ciutadans, pensant especialment en els més desafortunats o maltractats per un mercat agressiu. El procés que ha emprès Catalunya per trobar un nou espai propi en el concert dels pobles i les nacions lliures també ha de servir per a replantejar el model institucional i cercar la millora sistemàtica de la governança.

També cal posar en valor el paper que fan aquestes institucions a mig camí entre el local i el global en l'àmbit de la cohesió, la cultura, la defensa nacional, l'equilibri territorial i els serveis públics que desborden l'atenció municipal

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

FORMACIÓ EN XARXA

PORTAL DE L'OFERTA DE FORMACIÓ OCUPACIONAL

PER A PERSONES EN ATUR, TREBALLADORS, EMPRENEDORS I EMPRESARIS
CERCA PER LOCALITAT, FAMÍLIA PROFESSIONAL, DESTINATARI I DATA

WWW.DDGI.CAT/FORMACIOENXARXA
SUBSCRIU-T'HI!

