

La revista referent d'informació del món local

MIQUEL BUCH REVALIDA LA PRESIDÈNCIA DE L'ACM

La XVII Assemblea de l'ACM, celebrada el 15 d'octubre a Lleida, va reelegir l'alcalde de Premià de Mar, Miquel Buch, com a president de l'entitat municipalista

ACTUALITAT

Més de 500 càrrecs electes catalans donen suport a Artur Mas, imputat pel 9N

ACTUALITAT

Es dona el tret de sortida a la 4a edició del Màster en Govern Local

OPINIÓ

“Il·lustres senyors, excel·lentíssima senyora”.
Jofre Llombart, periodista

LES VARES AL CARRER

Sovint es demana als alcaldes i alcaldesses que representin els interessos dels ciutadans. La crítica fàcil és que no trepitgen prou el carrer. A aquesta imatge pot ajudar-hi el fet que, normalment, els alcaldes i alcaldesses surten amb traje i ben arreglats a les fotos. Però, aquest fet no ha de fer-nos oblidar que sortir a les fotos no vol dir no treballar. Els batlles catalans porten molts anys, de crisi econòmica, fent feina i buscant recursos per donar, com a mínim, uns serveis bàsics de qualitat als seus veïns. En el termini d'un any han demostrat clarament que escolten el poble català, donant suport al procés participatiu del 9N i sortint al carrer per fer costat al president Mas, imputat per haver posat les urnes. I ho han fet mudats. Amb el traje i la vara, símbol del poder local.

ACTUALITAT

PÀG. 4

Miquel Buch és reelegit president de l'ACM durant la XVII Assemblea de l'entitat

PÀG. 8

Massiu suport del món local al president Mas abans de declarar al TSJC com a imputat pel 9N

PÀG. 10

La 4a edició del Màster en Govern Local es posa en marxa

ACTUALITAT

PÀG. 11

Una jornada tracta quines són les responsabilitats que pot tenir un regidor exercint el seu càrrec

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Tortosa, Ferran Bel

OPINIÓ

PÀG. 22

“Il lustres senyors, excel·lentíssima senyora”. Article del periodista Jofre Llobart

EDITORIAL

HI HEM TORNAT A SER

El passat 15 d'octubre més de 500 alcaldes i alcaldesses, regidors i regidores de Catalunya vam acompanyar el president de la Generalitat de Catalunya, Artur Mas, davant el TSJC on va declarar per haver posat les urnes el 9N.

Tal i com li va dir el president de l'ACM, Miquel Buch, el passat 4 d'octubre de 2014 al Palau de la Generalitat: "Davant les dificultats, quan et giris ens veuràs tots darrera teu". Ara, un any després, els alcaldes i alcaldesses, davant les dificultats, hi hem tornat a ser. Una mostra clara i contundent del compromís del món local amb la ciutadania per fer realitat els seus anhels. No deixarem que ningú imposi qualsevol altre mètode que no sigui la democràcia per donar la veu al poble.

Aquest mes també ha estat notícia un fet no menys rellevant. Miquel Buch ha estat escollit de nou president de l'ACM. L'alcalde de Premià de Mar torna a agafar les regnes després de quatre anys intensos en què l'entitat s'ha consolidat sòlidament com a referent de defensa i suport del món local català i prestadors de serveis a través de la Central de Compres. Des d'aquests línies felicitem al president Miquel Buch i l'encoratgem a seguir treballant intensament per fer front a les demandes de tots els ajuntaments.

Un món local que, fent cas dels reptes que planteja la ciutadania, vol tenir un paper rellevant en la construcció del nou país. Des de l'ACM tenim clar que volem ser la veu de tot el municipalisme català per reivindicar que el nou país consideri el món local com una veritable estructura d'Estat.

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

MIQUEL BUCH ÉS REELEGIT PRESIDENT DE L'ACM EN L'ASSEMBLEA DE LLEIDA

La Vicepresidenta del Govern català, Neus Munté, va fer la cloenda de l'Assemblea, a la Llotja de Lleida.

Miquel Buch continuarà com a president de l'Associació Catalana de Municipis i Comarques durant els propers quatre anys. L'alcalde de Premià de Mar i president de l'entitat en l'anterior mandat va ser reelegit en el càrrec durant l'Assemblea celebrada el passat 15 d'octubre a la Llotja de Lleida. Miquel Buch va obtenir el 88% dels vots dels alcaldes i alcaldesses assistents a la XVII Assemblea de l'ACM. Buch encara el repte amb l'objectiu que el món local ajudi a construir la Catalunya de la independència.

En el seu parlament, el nou president de l'ACM va destacar que és un honor ser l'hereu de la tasca que fan tants alcaldes i alcaldesses de Catalunya amb compromís i ambició. "Som hereus de la Catalunya de la Mancomunitat i nosaltres hem de ser els creadors de la Catalunya independent. Hem de construir un nou estat i ho diem amb la força del món local al servei d'un nou país", va apuntar Buch. Al mateix temps, va manifestar que els ajuntaments han de seguir treballant per assegurar que tots els serveis arribin a tots els pobles. "Us ofereixo un viatge per lluitar contra el centralisme. Si Catalunya és independent els ajuntaments haurem de fer que sigui un país descentralitzat."

El president de l'ACM també va fer una crida a lluitar contra les ingerències de l'Estat. Així, va apuntar que es demanarà als partits polítics que es posicionin en contra de les lleis que afecten negativament al món local català (en referència a la LRSAL) i que agafin el compromís de derogar aquestes lleis en cas que governin. "Hem constatat que l'Estat no ha entès res", va dir.

L'Assemblea de l'ACM va comptar amb la presència de la vicepresidenta del Govern de la Generalitat, Neus Munté, qui va fer la clausura agraïnt l'estreta col·laboració entre el món local i el Govern català que permet teixir complicitats que afavoreixen els ciutadans. "Com a consellera de Benestar puc veure el paper fonamental que fan els ajuntaments. Us encoratgem a continuar amb el model amb el qual treballa el món local i hem d'aconseguir un municipalisme que pugui treballar amb unes regles ben definides i un finançament just. Només des de la força del municipalisme podem ajudar a la ciutadania a tenir uns millors serveis", va subratllar.

Miquel Buch revent la vara com a president de l'ACM.

La Consellera Meritxell Borràs durant la inauguració de l'Assemblea.

També va ser-hi present la consellera de Governació, Meritxell Borràs, que durant la inauguració de l'Assemblea va assegurar que els ajuntaments són una estructura bàsica d'estat i cal que Catalunya tinguin unes entitats municipalistes fortes i preparades per fer front a les dificultats. "L'ACM està més preparada que mai per afrontar els reptes que té al davant. Des del govern de la Generalitat us agrairim el nivell d'interlocució que fa que puguem fer front a tots els reptes que ens plantegem".

El president de la Diputació de Lleida, Joan Reñé, que també va intervenir, va manifestar que el món local viu uns moments molt intensos: "Ser alcalde és un concepte de voluntat de servei als veïns. Agrair-vos aquest compromís que teniu amb la ciutadania". També donar les gràcies a l'ACM per la feina feta que ha servit per ensenyar un model d'entendre el país que ens és necessari.

Els alcaldes i alcaldesses votaven president i Comitè Executiu.

Finalment, l'alcalde de Lleida, Àngel Ros, ha assegurat que Catalunya ha estat construïda des dels ajuntaments i, per aquest motiu, tenim una gran responsabilitat a desenvolupar al servei del país.

L'alcalde de Lleida, Àngel Ros, donant la benvinguda als assistents.

Composició del Comitè Executiu de l'ACM

Vicepresidents

- Albert Batet Canadell (Valls)
- Juli Fernández Iruela (Palafrugell)
- Neus Lloveras Massana (Vilanova i la Geltrú)
- Rosa Maria Perelló Escoda (Tàrraga)
- Estefania Rufach Fontova (Os de Balaguer)
- David Saldoni De Tena (Sallent)
- Fermí Santamaria Molera (Llagostera)
- Jordi Solé Ferrando (Caldes de Montbui)
- Ferran Bel Accensi (Tortosa)
- Xavier Boquete Saiz (Masquefa)
- Montserrat Candini Puig (Calella)
- Josep Caparrós Garcia (Sant Carles de la Ràpita)
- Montserrat Carreras Garcia (Cunit)
- Marc Castells Berzosa (Igualada)
- Francesc Colomé Tenas (Les Franqueses)
- Josep Maria Corominas Barnadas (Olot)
- Daniel Cornellà Detell (Celrà)
- Francesc Deulofeu Fontanillas (Sant Celoni)
- Marta Felip Torres (Figueres)
- David Font Simon (Gironella)
- Lluís Guinó Subirós (Besalú)
- David Mascort Subiranas (Vilablareix)
- Camí Mendoza Mercè (Cambrils)
- Pol Pagès Pont (Sant Quintí de Mediona)
- Francesc X. Paz Penche (Molins de Rei)
- Pere Ribera Guals (Sant Mateu de Bages)
- Isidre Sierra Fusté (Sant Climent de Llobregat)
- Carles Banús Puigvila (Tàrreres)
- Albert Batalla Siscart (La Seu d'Urgell)
- Anna Erra Solà (Vic)

Vocals

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

MOCIÓ A L'ACOLLIDA DE POBLACIÓ REFUGIADA VÍCTIMA DE CONFLICTES ARMATS

El món local català manifesta la seva preocupació per la crisi humanitària en matèria de refugi que està tenint lloc a la Mediterrània, arran de la guerra civil a Síria i d'altres conflictes internacionals.

Segons dades de l'ACNUR, aproximadament 322.000 persones han creuat la Mediterrània durant el 2015, la majoria com a refugiades, fugint de la violència i la persecució, de les quals almenys la meitat provenen de Síria. A més, es compta que 2.750 persones han desaparegut o mort en els primers vuit mesos de l'any. El Fons Català de Cooperació al Desenvolupament és una organització formada per ens locals que destinen una part del seu pressupost a finançar accions de Cooperació al Desenvolupament. L'any 2013 el Fons Català va obrir una campanya d'emergència per donar suport a la població arran de la guerra civil a Síria en la qual ha continuat treballant des de llavors, amb el suport dels municipis catalans.

Davant de la situació actual i, atès que la Carta dels Drets Fonamentals de la Unió Europea, en el seu article 1, determina que la dignitat humana és inviolable i ha de ser respectada i protegida. Atès que la Declaració Universal dels Drets Humans reconeix en l'article 14 que, en cas de persecució, tota persona té dret a cercar asil, i a gaudir-ne, a qualsevol país.

Atès que la Convenció de Ginebra del 1951 i el protocol sobre l'Estatut del Refugiat de 1967, tots dos signats i ratificats per l'Estat espanyol, preveuen que cal facilitar l'Estat del Refugiat i garantir els drets que aquest estatut preveu. Atès la crida de la plataforma Stop Mare Mortum als municipis catalans per la creació d'una xarxa de municipis acollidors. Atès que pel principi de subsidiarietat tot el que pugui fer-se en una administració propera a la ciutadania no cal que es faci en una de rang superior.

Atès que els municipis catalans s'han caracteritzat per respondre solidàriament a l'arribada de persones refugiades de conflictes com el dels Balcans i que compten amb un teixit associatiu vinculat a la pau, els drets humans i el desenvolupament. Atesa la demanda de la societat civil catalana als respectius municipis per a que donin resposta a la situació dels refugiats.

Per tot això, des de l'Ajuntament es proposa l'adopció dels acords següents:

Primer. Instar el Govern espanyol a:

- Demanar una major dotació de recursos a la UE per suport jurídic, assistència, acollida i integració social i que s'estableixin mecanismes perquè es transfereixin a les administracions municipals per a la gestió descentralitzada.
- Augmentar el nombre de places d'asil, també com la dotació pressupostària per millorar la qualitat en les diferents fases de l'atenció a aquest col·lectiu.

- Augmentar de sis mesos a un mínim de 24 mesos el període d'acollida de les persones sol·licitants d'asil, en funció de la vulnerabilitat de cada persona.

- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, tot garantint els drets de totes les persones.

Segon. Instar el Govern de la Generalitat de Catalunya a:

- Actualitzar la dotació pressupostària del Pla de Protecció Internacional a Catalunya (PPIC), aprovat el 28 de gener de 2014, adequant-la a la situació actual i assegurar-ne el desplegament.

- Territorialitzar els serveis d'atenció a les

persones demandants d'asil i en paral·lel formar i/o especialitzar aquelles persones dels municipis que s'hauran de fer càrrec del suport i l'atenció a les persones sol·licitants.

- Donar suport als municipis acollidors i facilitar-ne la coordinació.

- Donar suport als països d'asil, normalment empobrits, on es concentren el 85% de les persones refugiades del món a través de la cooperació al desenvolupament o l'ajuda humanitària directa o indirecta, garantint els drets de totes les persones.

Tercer. Donar suport per elaborar, en el cas que no n'hi hagi, o revisar/actualitzar els plans d'acollida municipals (o comarcals) per a incorporar-hi l'asil.

Quart. Donar suport i col·laborar amb les entitats catalanes que treballen en l'acollida i el servei a les persones sol·licitants d'asil.

Cinquè. Col·laborar en definir quin suport (servei i infraestructura) poden oferir el municipi per acollir les persones sol·licitants.

Sisè. Treballar en la sensibilització de la població catalana sobre la realitat de les persones refugiades i la dinamització de la xarxa local solidària.

Setè. Endegar i garantir polítiques municipals de cooperació al desenvolupament amb vocació transformadora.

Vuitè. Oferir els municipis com a territori d'acollida.

Més informació:

www.acm.cat/assemblea

Els alcaldes i regidors van recórrer a peu el tram des del Parlament de Catalunya fins a la seu del Tribunal Superior de Justícia de Catalunya.

500 CÀRRECS ELECTES DONEN SUPORT A ARTUR MAS ABANS DE DECLARAR AL TSJC

Foto per la història del mig miler d'alcaldes, alcaldesses i càrrecs electes que el dijous 15 d'octubre van mostrar el seu suport presencial al President de la Generalitat, Artur Mas, com a imputat pel 9N.

Els càrrecs electes es van trobar al Parlament de Catalunya on es van fer la fotografia de família. La majoria portaven la vara d'alcalde i van cridar en més d'una ocasió "Independència". Tot seguit, van pujar un tram del Passeig de Picasso i després pel Passeig Lluís Companys.

Allà van esperar l'arribada d'Artur Mas i el van envoltar perquè fes els últims metres cap al Tribunal Superior de Justícia amb tots els alcaldes, alcaldesses i regidors al seu voltant. La massiva mobilització va evidenciar, un cop més, que el món local està

al costat del President, de les institucions catalanes i del poble català per exercir el dret a decidir.

Miquel Buch, com a president de l'ACM, i Carles Puigdemont, com a president de l'AMI, les dues entitats que havien convocat la mobilització, van liderar la marxa dels alcaldes, juntament amb membres del Go-

vern català, diputats i nombroses personalitats del món polític. Va ser un dia històric igual que el que es va viure el 4 d'octubre de 2014 quan més de 800 alcaldes i alcaldesses de Catalunya van portar les mocions de suport a la consulta del 9N en un acte multitudinari al Palau de la Generalitat i on van fer palès que estaven al costat del dret a decidir.

L'ACM TAMBÉ DÓNA SUPORT A IRENE RIGAU I L'EXVICEPRESIDENTA JOANA ORTEGA

El president de l'ACM, Miquel Buch, i el secretari general de l'Associació, Marc Pifarré, van ser presents el dimarts 13 d'octubre en l'acte de suport a les conselleres Irene Rigau i Joana Ortega, que van declarar al Tribunal Superior de Justícia de Catalunya com a imputades pel 9N.

Davant del Tribunal Superior de Justícia de Catalunya, multitud de gent i polítics van acompanyar al matí a la consellera d'Ensenyament en funcions, Irene Rigau, que havia de declarar per haver posat les urnes el 9 de novembre passat. A la tarda ho va fer l'exvicepresidenta, Joana Ortega. Miquel Buch va destacar que "el 9N va ser un compliment del què va demanar la majoria de ciutadans" i va afegir que "els alcaldes i alcaldesses

ens dediquem a escoltar la gent i a fer polítiques en funció del què demanen".

Pel president de l'ACM "tots hem d'estar aquí donant suport perquè tots en som responsables". "Els ajun-

taments estem al costat del President i de les conselleres i de tots els ciutadans que van anar a votar i demanen exercir la democràcia amb total normalitat", va manifestar Miquel Buch.

Joana Ortega entrant a declarar al TSJC (Foto: ACN). Al costat, alcaldes i regidors pujant l'Avinguda Lluís Companys darrere del president Artur Mas.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema
iOS7 i Android

ES POSA EN MARXA LA 4A EDICIÓ DEL MÀSTER EN GOVERN LOCAL

La consellera de Governació, Meritxell Borràs, al mig de la taula presidencial.

L'Associació Catalana de Municipis i Comarques ha posat en marxa una nova edició del Màster en Govern Local que des de fa quatre edicions té l'objectiu de formar electes locals per dotar-los de més eines per fer més eficient l'administració.

L'acte d'inauguració es va fer el 23 d'octubre a l'Escola de postgraus de la UAB i va comptar amb la presència de la consellera de Governació, Meritxell Borràs, i el president de l'ACM, Miquel Buch.

Davant una trentena d'alumnes, la consellera Borràs va destacar que molts dels presents estan treballant a primera fila i, per tant, són els que

detecten les necessitats reals del ciutadà. Per aquest motiu, va afirmar que és molt important la formació d'aquestes persones. "Poder oferir al ciutadans la millor administració és el

Alguns dels alumnes que cursaran el Màster aquests dos propers anys.

que teniu a les vostres mans", va dir.

Per la seva banda, el president de l'ACM, Miquel Buch, va destacar que l'entitat municipalista ja ha format més de 8.000 alumnes en els darrers quatre anys i que aquest Màster és el vaixell insígnia de l'ACM. "Un màster interessant que val la pena perquè els que esteu aquí us formeu i us adapteu a les necessitats actuals", va afirmar.

Finalment, la vicerectora de la UAB (lloc on s'imparteix el Màster), Montserrat Masoliver, va manifestar que amb la quarta edició el Màster és una oferta totalment consolidada. L'acte d'insuguració va comptar també amb el secretari general de l'ACM, Marc Pifarré, i el coordinador general de la Diputació de Barcelona, Xavier Forcadell.

TEYCO HOUSE

Construïm la teva casa, millorem la teva qualitat de vida

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

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

TEYCO +50 anys

www.teyco.es

UNA JORNADA POSA LLUM A POSSIBLES RESPONSABILITATS DELS CÀRRECS ELECTES

L'Associació Catalana de Municipis i Comarques va acollir el 20 d'octubre una jornada sota el títol "La responsabilitat administrativa, civil i penal dels electes locals: abast i límits de les actuacions derivades de l'exercici del càrrec". Més d'una quarantena d'electes i tècnics locals van participar-hi amb l'objectiu de tractar un tema que pot condicionar, i de manera molt important, el dia a dia dels electes locals.

El president de l'ACM, Miquel Buch, va inaugurar la sessió mostrant el compromís de proximitat i servei amb el món local i amb les persones que en formen part. Buch va assegurar que els electes i tècnics locals només volem donar els millors serveis als nostres veïns i veïnes. "No podem oblidar que la con-

La secretària de l'Ajuntament de Cerdanyola, Aurora Corral, parlant d'incompatibilitats.

dició d'electe local comporta una sèrie de drets i obligacions. Unes obligacions que, a vegades, generen molts dubtes, i que més que ajudar-nos en la nostra fei-

na, ens porten a situacions en les quals no sabem on són els límits".

Acceptar un regal, el cobrament de dietes, la presa de decisions davant d'informes desfavorables, les imputacions a càrrecs electes, qui ha de respondre a les sancions econòmiques imposades a un electe d'un ajuntament... Aquestes són qüestions que preocupen i que condicionen alhora de realitzar la feina. Per aquest motiu, la jornada aprofundia sobre aquests aspectes per tal que càrrecs electes i tècnics puguin treballar amb la tranquil·litat i la confiança de fer les coses de forma legal.

La sessió va comptar amb una taula rodona final sobre resolucions administratives i legals.

COL·LABORA AMB AQUESTA SECCIÓ:

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

CURSOS PER A ELECTES LOCALS DE LA COMARCA DE L'ALT URGELL

Un dels cursos impartits.

El Consell Comarcal de l'Alt Urgell va organitzar durant el mes d'octubre una sèrie de tallers de formació dirigits als càrrecs electes de la comarca amb el suport i assessorament de l'ACM.

El primer curs es va fer el 2 d'octubre i pretenia fer una introducció al règim jurídic local, el funcionament dels governs locals i estudiar l'Estatut dels electes locals. També es va parlar de Llei de transparència i contractació.

La sessió va comptar amb el coordinador general de la Diputació de Barcelona i professor associat de Dret Administratiu de la Universitat Rovira i Virgili, Xavier Forcadell.

Tots els cursos es van impartir a la seu del Consell Comarcal de l'Alt Urgell. Els dies 23 i 24 d'octubre es va fer una sessió centrada en el dret urbanístic de Catalunya a càrrec de l'advocada i professora de Dret Administratiu de la URV, Blanca Gifre. Finalment, el 13 i 14 de novembre es farà un curs introductori a la hisenda local, que tancarà el cicle.

L'ACM I VIU LA FESTA ESTRENYEN LLAÇOS

L'ACM i Viu La Festa han signat un conveni de col·laboració amb l'objectiu d'oferir serveis amb millors condicions per als ens locals. El conveni, signat pel president de l'ACM, Miquel Buch, i el gerent de Viu La Festa, Joan Domènech Diaz, contempla que Viu La Festa ofereixi els seus serveis als associats de l'ACM amb avantatges econòmics, descomptes i ofertes especials. Per la seva banda, l'ACM donarà a conèixer activament entre els seus associats la carta de serveis de Viu La Festa, que es dedica a la difusió de fires, festes, mercats i actes de cultura tradicional dels municipis.

Joan Domènech i Miquel Buch signant l'acord de col·laboració.

El món local és la nostra prioritat?

FORMACIÓ I ASSESSORAMENT DEL MÓN LOCAL

Publicacions

Màsters, Postgraus i Jornades

Assessorament, Informes i Consultes

CENTRAL DE COMPRES DEL MÓN LOCAL

Electricitat

638 ENS LOCALS

Gas

124 ENS LOCALS

Vehicles

53 ENS LOCALS

Maquinària Tècnica

24 ENS LOCALS

Paper

16 ENS LOCALS

Equips d'Impressió i Multifunció

28 ENS LOCALS

Assegurances

347 ENS LOCALS

Prevenió de Riscos Laborals

82 ENS LOCALS

ACM

Associació Catalana de Municipis

Som més de 1.000 ens locals associats

L'ACM, PRESENT A LA FIRA MUNICIPALITÀ DE LLEIDA

L'estand de Municipàlia va rebre molts visitants durant els quatre dies de certamen.

Aprofitant la celebració de la fira bianual Municipàlia, l'ACM va ser present, un cop més, a Lleida.

L'estand de l'entitat municipalista està ubicat al pavelló institucional. Allà, durant quatre dies, els visitants que van passar van

poder conèixer de primera mà l'àmplia oferta formativa que ofereix l'entitat, juntament amb els avantatges que suposa l'existència de la Central de Compres del món local. L'estand també va servir per mantenir reunions amb algunes empreses del sector interessades en col·laborar amb l'entitat.

ACTUALITZACIÓ DEL DIRECTORI D'INSTITUCIONS

L'ACM ha actualitzat el Directori d'Institucions a partir de les eleccions municipals 2015. D'aquesta manera, tots els ens locals i organismes de la Generalitat han rebut ja la publicació amb les dades actualitzades. Està previst que durant el primer trimestre del 2016 s'elabori de nou el document a partir de la formació del nou Govern català. Es tracta d'una eina molt útil per als ens locals.

PARTICIPEM AL SEMINARI TÈCNIC DE LA UNIÓN IBEROAMERICANA DE MUNICIPALISTAS

Rafael de Yzaguirre a l'esquerra intervenint en la jornada.

En el marc del saló Municipàlia celebrat a la ciutat de Lleida va tenir lloc un Seminari Tècnic Internacional organitzat per la Unió Iberoamericana de Municipalistas. En aquesta sessió hi van participar càrrecs electes, alts

directius i comissionats especials d'Argentina, Costa Rica, Ecuador, Guatemala, Mèxic, Paraguai, Perú i la República Dominicana.

L'Associació Catalana de Municipis i

Comarques també hi va voler ser present. El seu director general adjunt, Rafael de Yzaguirre, com a responsable de l'àrea Internacional de l'entitat va intervenir en la conferència marc, que portava per títol "Ciudades verdes con capacidad de recuperación, autosuficiencia y sostenibilidad social, económica y ambiental".

La sessió va servir per presentar diferents experiències en municipis rurals i urbans. En aquest sentit, es va exposar l'experiència de l'ACM com a central de compres agregada per als ens locals de Catalunya, que els permet adquirir i comprar electricitat, gas natural, vehicles, impressores, paper d'oficina i maquinària tècnica.

PRORROGAT L'ACORD PER AL SERVEI DE PREVENCIÓ DE RISCOS LABORALS

L'ACM i ICESE Prevenció SL han prorrogat per l'any 2016 l'acord de col·laboració signat el 2015 per d'oferir a tots els ens locals associats a l'ACM el servei de prevenció aliè en les disciplines de Seguretat en el Treball, Higiene Industrial i Ergonomia, Psicosociologia aplicada i Medicina del Treball en el marc de la Llei de Prevenció de Riscos Laborals 31/1995 i de la llei 54/2003 de reforma del marc normatiu de la prevenció de riscos laborals.

A través d'aquest conveni de col·laboració, ICESE Prevenció SL posa a disposició de tots els ens locals la prestació i gestió de serveis de prevenció de riscos laborals per a les administracions

públiques, així com la prestació de serveis que tenen com a objectiu prevenir i millorar la salut dels treballadors, l'organització de primers auxilis i l'elaboració de plans d'emergència. En cas que estigueu interessats que us fem arribar una oferta per la prestació del servei de prevenció

aliè de riscos laborals o que presentem oferta en els concursos pel proveïment d'aquest servei, podeu contactar:

93 496 16 16

csoler@acm.cat

SERVEIS DE PREVENCIÓ DE RISCOS LABORALS

- Elaboració i implementació del Pla de Prevenció
- Seguiment de la planificació de l'acció preventiva
- Estudis d'il·luminació, temperatura i soroll als edificis municipals
- Mesuraments higièniques d'amiant, vibracions, pols,...
- Avaluacions ergonòmiques
- Elaboració, implantació i control d'eficàcia d'un sistema de gestió de prevenció de riscos laborals
- Gestió de la Coordinació d'activitats empresarials (CAE)
- Presència d'un tècnic de prevenció actuant com a coordinador a les instal·lacions de l'entitat
- Informació dels nous aspectes legals en matèria de riscos laborals que puguin afectar als ajuntaments
- Realització d'estudis psicosocials i intervencions psicològiques personals
- Investigació i suport en l'anàlisi d'accidents de treball
- Formació dels treballadors en prevenció de riscos laborals: formacions específiques presencials i on-line
- Elaboració i implantació dels Plans d'emergència i Plans d'Autoprotecció
- Realització de simulacres als edificis municipals
- Assessorament i suport personalitzat en la gestió diària de la prevenció
- Formació i actuacions específiques per a la Policia Local
- Disseny preventiu de llocs de treball
- Assistència a les reunions de Comitè de Seguretat i Salut
- Assessorament i suport en l'adquisició d'equips de protecció individual i de la maquinària municipal
- Coordinació de Seguretat i Salut d'Obres
- Vigilància de la Salut
- Campanyes de promoció de la salut
- Formació i instal·lació de DEA's
- Reconeixements mèdics

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

“LES COMPRES AL MÓN LOCAL HAN DE PROMOURE UNA CONTRACTACIÓ PÚBLICA AMB CRITERIS SOCIALS I AMBIENTALS”

Mercè Mariano Geira
Tècnica de Residus del COPATE,
Consorti de Polítiques Ambientals de les Terres de l'Ebre

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

La política de compres al món local és i ha de ser una eina prioritària. Una eina que permeti incorporar vectors d'economia verda, que promogui una contractació pública amb criteris socials i ambientals.

Què creus que pot aportar al Consorci el fet que l'ACM promogui acords marc, agregant compres de diferents subministraments o béns?

Treballar en xarxa buscant acords de subministrament més beneficiosos per a les administracions locals és una bona manera de promoure l'eficiència en la gestió de recursos públics.

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 acord marc de l'ACM permet als ens locals centrar-se en les contractacions de major valor afegit?

Un factor clau a l'hora de trobar acords de subministrament beneficiosos és la realització d'una extensa anàlisi del mer-

cat de proveïdors, així com una prospecció acurada del mercat. Sovint el dia a dia de les administracions locals no permet disposar del temps per analitzar la millor forma de subministrament, o no es disposa de la especialització necessària per tots i cadascun dels diferents béns i serveis amb que compta un ens local. És per aquest motiu que iniciatives que es dediquin a fer assessorament en qüestions, com per exemple, assessorar els ens locals sobre els consums energètics de les dependències públiques, com l'Agència de l'Energia de les Terres de l'Ebre, o bé els acords marc de l'ACM, poden generar estalvis molt importants.

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?

D'una banda permet alliberar temps dels serveis jurídics i, de l'altra, disposar d'unes condicions de servei estables permet tenir una certesa en la confecció del pressupost anual, ajustant la partida a la realitat, evitant possibles modificacions durant l'any en curs.

Continua la campanya
NOVA TARIFA PLANA SGAE
per a municipis de fins a 3.000 habitants

 TARIFES MÉS AVANTATJOSES

 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

MUNIAPPS. APLICACIONS MÒBILS MUNICIPALS

La Diputació de Barcelona i el Consorci Localret han presentat, en el marc de la Fira d'equipaments municipals "Municipàlia 2015" a Lleida, la iniciativa "MuniApps. Aplicacions Mòbils Municipals". Es tracta d'un lloc web (<http://www.muniapps.cat/>) que posa a disposició dels usuaris un catàleg d'aplicacions mòbils d'abast local.

Aquest nou recurs neix amb un catàleg amb més de 200 referències d'aplicacions mòbils entorn de qüestions com informació de l'ajuntament, tràmits, ocupació, turisme, suggeriments, mobilitat, trànsit, cultura, notificacions, seguretat, comerç, mitjans de comunicació, lleure, esports, associacionisme, etc. dins de l'àmbit dels municipis catalans on funcionen i ofereixen aquests serveis actualment. MuniApps està dirigit tant a la ciutadania en general per trobar aplicacions mòbils que els siguin d'utilitat, com als ajuntaments i entitats que vulguin desenvolupar Apps i conèixer quins són els productes que s'ofereixen.

Les aplicacions que es troben en aquest catàleg en línia són promogudes des dels mateixos ajuntaments de la demarcació de Barcelona o també per altres empreses o institucions i funcionen en aquesta àrea geogràfica.

El web www.muniapps.cat ordena les Aplicacions Mòbils Municipals de la demarcació barcelonina amb un con-

Presentació de www.muniapps.cat a Municipàlia 2015

tingut que inclou: Títol de l'App; breu descripció de l'aplicació; municipi o municipis on es troba en funcionament; temàtica; plataformes, així com el titular i el desenvolupador. Es poden descarregar fàcilment, tant en el sistema Android com iOS, mitjançant enllaços o amb codi QR. El web també inclourà una valoració de les aplicacions i un cercador textual, temàtic o per mapa. Les aplicacions mòbils són gratuïtes per als usuaris.

La Diputació de Barcelona i Localret, com a impulsors d'aquesta iniciativa, han assenyalat que la xifra de 200 referències d'aplicacions mòbils és el primer punt de partida i que el catàleg està obert a noves inclusions. Per a formar-ne part, les noves aplicacions han de demostrar, entre altres criteris més tècnics, el seu abast local, l'interès per al públic en general i disposar del vistiplau de l'Ajuntament.

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 AVANTATGES POT SUPOSAR LA FINESTRETA ÚNICA A L'ADMINISTRACIÓ PER ALS MUNICIPIS?

Política Municipal de CDC

Quan es parla de finestra única a l'administració es fa referència a un model integrat d'atenció ciutadana que permet presentar escrits i comunicacions adreçades a qualsevol administració pública des de les oficines d'atenció ciutadana de les administracions més properes, com ara els ajuntaments. A Catalunya es va començar a implantar el 2007 i l'últim dels passos ha estat el desenvolupament de la finestra única empresarial.

La raó de ser de qualsevol administració i, per descomptat, la dels ajuntaments és la de servir responsablement els ciutadans. La finestra única respon, doncs, a aquesta voluntat de servei, apro-

ELS MUNICIPIS TENEN UN PAPER FONAMENTAL EN LA CONSOLIDACIÓ D'AQUEST MODEL INTEGRAL JUNTAMENT AMB LES ALTRES ADMINISTRACIONS

pant al màxim l'administració al ciutadà i simplificant els tràmits i càrregues administratives, per tal d'esdevenir una administració més àgil i eficient en la prestació de serveis i adaptada als nous temps.

Els municipis tenen un paper fonamental en la consolidació d'aquest model integral juntament amb les altres administracions. I per tal d'assegurar un bon funcionament del sistema és totalment necessària la col·laboració i coordinació entre administracions.

Josep Ramon Marañés
Regidor d'ERC a Caldes de Montbui

Solucionarà un dels problemes que tenen les empreses quan han d'interactuar amb l'administració. La majoria tenen una estructura molt bàsica i els permetrà no haver d'externalitzar aquestes gestions.

Un altre dels grans avantatges serà per les persones que emprenen. Quan aquestes persones arriben al servei d'emprenedoria dels ajuntaments i se'ls explica tot el que han de fer se'ls fa una muntanya. Amb la implantació de la finestra única aconseguirem que amb uns simples passos puguin realitzar tots aquests tràmits.

ACONSEGUIM QUE TOTS ELS MUNICIPIS OFEREIXIN EL MATEIX PROCEDIMENT PER PODER REALITZAR EL MATEIX TRÀMIT

Cal destacar que aconseguirem que tots els municipis ofereixin el mateix procediment per poder realitzar el mateix tràmit i, per tant, facilitarem l'expansió de les empreses i establim que el municipi protagonitzi la comunicació entre l'empresa i l'administració.

Amb aquesta implantació està previst que les empreses puguin arribar a estalviar uns 1.273 euros. Així doncs es concreta com a instrument creat per tal de facilitar l'activitat econòmica i, en conseqüència, facilitar l'emprenedoria.

Antoni Fogué
Secretari de Política Municipal del PSC

Fa molts anys que des del món local es planteja la finestra única i, tot i que s'ha avançat molt, encara és una assignatura pendent, especialment quan parlem de la interoperabilitat entre les diferents administracions, és a dir, que des del meu ajuntament pugui tramitar amb el Consell Comarcal, la Diputació, la Generalitat o l'Estat.

Els avantatges per als ciutadans, i per als municipis, són evidents: fa més àgil la realització de tràmits i accés a la informació, des d'un únic lloc, sense desplaçaments afegits i sense papers, i per tant suposa un estalvi tant econòmic com de reducció d'emissions de CO2.

A HORES D'ARA LA CIUTADANIA ENCARA NO POT SABER ON ESTÀ EL SEU EXPEDIENT I EN QUINA FASE ADMINISTRATIVA ES TROBA

D'ençà de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, la majoria de municipis disposen de seu electrònica, i també s'ha creat la Seu Electrònica de la Generalitat, però el fet és que a hores d'ara, la ciutadania encara no pot saber on està el seu expedient i en quina fase administrativa es troba. La majoria d'ajuntaments han fet ja un gran esforç en aquest terreny, però cal que tant la Generalitat com l'Estat s'hi impliquin més.

Lluc Salellas
Regidor de la CUP a l'Ajuntament de Girona

La instauració de la finestra única és, sens dubte, un pas endavant en la modernització necessària de l'administració pública. Les noves tecnologies i la gestió que permeten han de portar a ajuntaments i institucions públiques a anar implementant propostes que facilitin tots els tràmits entre la ciutadania i les pròpies institucions. És en aquest sentit que la finestra única representa el principi de l'arribada al segle XXI pel que fa a les administracions. Amb 15 anys de retard i amb molts deures per fer encara en múltiples camps. Perquè

LA INSTAURACIÓ DE LA FINESTRETA ÚNICA ÉS, SENS DUBTE, UN PAS ENDAVANT EN LA MODERNITZACIÓ NECESSÀRIA DE L'ADMINISTRACIÓ PÚBLICA

els recursos públics destinats a un àmbit tan important com és la comunicació i els tràmits entre ciutadania i institució s'han vist sovint precaritzats per processos de privatització en alguns serveis estatals. Així mateix, tenim un repte pendent encara amb les poblacions més petites i més allunyades de les conurbacions on malgrat la finestra única la distància geogràfica provoca encara dificultats excessives en l'ús dels serveis públics. També en la relació directa amb l'administració.

Lluís Moreno
Secretari de Política Municipal ICV

El govern d'esquerres de Catalunya el 2007 va implantar el model integrat d'Atenció al Ciutadà a Catalunya. Un sistema integral per a la prestació de serveis –finestra única– que permetia a qualsevol persona poder registrar un document al seu ajuntament que anés adreçat a la Generalitat de Catalunya o a l'Administració de l'Estat. A això s'ha afegit la ingent tasca dels governs locals d'avançar en l'administració electrònica o les oficines d'atenció ciutadana. Instruments que han permès la nostra ciutadania accessibilitat, rapidesa i facilitat en les gestions. En aquesta legislatura el govern de CiU amb l'eufemisme de finestra única –en aquest cas empresarial– va aprovar l'anomenada Llei de simplificació de l'activitat administrativa de l'Administra-

SIMPLIFICAR NO ES POT CONFONDRE VOLUNTÀRIAMENT AMB DESREGULACIÓ, MANCA DE GARANTIES I DISMINUCIÓ DE LA QUALITAT SOCIAL I AMBIENTAL DE SERVEIS ALS CIUTADANS

ció de la Generalitat i dels governs locals de Catalunya. Una llei que podia facilitar l'activitat econòmica, especialment de la petita i mitjana empresa i emprenedoria, amb la simplificació de tràmits administratius, es converteix en una nova llei omnibus on els ajuntaments perdem part de la nostra intervenció sobre l'activitat econòmica en nom d'una suposada llibertat d'empresa. Simplificar no es pot confondre voluntàriament amb desregulació, manca de garanties i disminució de la qualitat social i ambiental de les diferents activitats productives i de serveis als ciutadans, que són per als quals treballem.

Xavier Garcia Albiol
President del grup parlamentari del PPC

Primer, la utilitat pels ciutadans. "Finestra única" o "administració electrònica" són paraules que sovint amaguen la distància entre les possibilitats de la tecnologia i la capacitat política de les organitzacions públiques d'encabir-les en les seves estructures i cultures corporatives.

Si volem que les paraules "administració electrònica" siguin quelcom més que un eslògan hem d'entendre per quines raons els avanços en la gestió integrada de la documentació i la informació per part de les

AVANÇAREM MÉS SI PENSEM NO EN L'UTILITAT PER LES ADMINISTRACIONS SINÓ, PER SOBRE DE TOT, EN LA UTILITAT PELS CIUTADANS I LES EMPRESSES

diferents administracions ha estat tan lenta.

Les possibilitats tecnològiques permeten reduir els costos que tenen les persones i les empreses en les seves relacions amb les administracions. Si no hem avançat més és per les dificultats per aïllar aquestes qüestions de les dimensions de la competència política. Sembla que ara estem començant a veure un certa perspectiva sòlida de futur. I avançarem més si pensem no en la utilitat per les administracions sinó, per sobre de tot, en l'utilitat pels ciutadans i les empreses.

Miguel-Ángel Ibáñez
Diputat provincial i regidor de C's a Gavà

La modernització de l'administració per fer-la més àgil i més transparent ve de la mà de la llei de simplificació administrativa que posa la tecnologia al servei i ajuda a 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, però aquesta modernització no és només avantatjosa per als emprenedors. Efectivament, això que és una avantatge per als ciutadans també ho és per als municipis, i ho és en dues vessants: Una que, a l'hora de

A L'HORA DE GESTIONAR DETERMINATS SERVEIS AMB ALTRES ADMINISTRACIONS ELS CIUTADANS TAMBÉ PODEN GAUDIR D'UNA SIMPLIFICACIÓ ADMINISTRATIVA IMPORTANTÍSSIMA

gestionar determinats serveis amb altres administracions, també poden gaudir d'una simplificació administrativa importantíssima i, d'altra banda, respecte a l'eficiència i qualitat dels serveis que ofereixen també es poden beneficiar en dedicar els mitjans materials necessaris i permetent una millor eficiència i millorar les ratios d'eficàcia en la prestació de serveis.

Foto: ACN

TÀRREGA I TALLADELL ESTARAN UNITS PER UNA VIA NATURAL PER A VIANANTS I CICLISTES

L'Ajuntament de Tàrrega ha aprovat el projecte inicial per a la creació d'una via natural no motoritzada que unirà el nucli urbà i el poble veí del Talladell. Es tracta d'una plataforma asfaltada de 2,5 metres d'amplada que s'habilitarà al marge nord de l'actual carretera entre ambdues poblacions. Promogut conjuntament amb l'EMD El Talladell, l'itinerari es destinarà al pas exclusiu de vianants i ciclistes al llarg de 1.035 metres lineals. El projecte té un pressupost de contracta de 164.236 euros, quantitat que sufragarà íntegrament la Diputació de Lleida.

Les obres d'adequació transformaran l'actual voral de la carretera en un passeig que potenciarà el contacte amb la natura i el gaudi del paisatge. Es posarà l'accent en la seguretat de vianants i ciclistes instal·lant una barana protectora que delimitarà el carril. Així mateix, es construirà una cuneta per evacuar les aigües pluvials i diversos passos d'enllaç amb els camins existents.

La carretera entre Tàrrega i El Talladell ja és sovint molt freqüentada per gent que surt a passejar o en bicicleta. El projecte d'itinerari no motoritzat vol fer més segura i còmoda aquesta ruta.

LA DIPUTACIÓ DE LLEIDA CREA UNA OFICINA DE TRANSPARÈNCIA PER ASSESSORAR EL MÓN LOCAL

La Diputació de Lleida va presentar a finals d'octubre al Col·legi de Secretaris i Interventors els serveis de l'Oficina Tècnica de la Transparència i Llei Orgànica de Protecció de dades (LOPD), que serà operativa a partir d'aquest novembre. Estarà formada per un equip multidisciplinari de tècnics en informàtica, assessoria jurídica i tècnica de la Diputació de Lleida i comptarà amb un portal web d'ajut i resolució de dubtes on les entitats locals podran donar d'alta les seves peticions i formular les seves consultes sobre les lleis de transparència, accés a la informació pública i bon govern i de protecció de dades de caràcter personal.

La creació d'aquesta oficina s'emmarca en l'acció coordinada que la Diputació de Lleida, la resta de diputacions catalanes i la Generalitat estan portant a terme per donar suport als ens locals en la implementació de la llei de transparència a partir de l'any 2016.

Foto: ACN

COL·LABORA AMB AQUESTA SECCIÓ:

“VOLEM TENIR EL RECONeixEMENT TERRITORIAL COM A VEGUERIA DE L'EBRE”

Ferran Bel i Accensi (CDC). Alcalde de Tortosa

Alcalde: Ferran Bel i Accensi (CDC)
Professió: Economista i assessor d'empreses
Habitants: 33.932
Pàgina web: www.tortosa.cat
Sou alcalde: No té sou de l'Ajuntament. És senador per CDC
Sou regidors: Dedicació exclusiva (1): 45.500 €
 Resta de regidors: Assistència plens: 456 €
 Assistència a Junta de Govern Local: 272 €
 Assistència a Comissió Informativa: 194 €
 Assistència a Junta de Portaveus: 228 €

Militant de CDC des dels anys a la universitat, Ferran Bel, alcalde de Tortosa –mandat revalidat per tercer cop–, va començar a la política cap l'any 2000. La raó: “El compromís amb el meu poble i la necessitat d'aquest d'un canvi important”, assegura. Els vuit anys que porta al capdavant del Consistori tortosí han fet de Bel un expert en gestió municipal, sent un polític eficaç i directe, un gran estratega i amb una destacada capacitat de presa de decisions.

Precisament, com apunta, el que més li agrada de la política local és “la proximitat i l'execució de les decisions”. Bel subratlla que, a part de viure els problemes i les inquietuds dels seus conciutadans, un cop aquests s'han resolt, “es pot veure molt de prop el resultat de la teva acció política i, a llarg termini, et dona la possibilitat de planificar i incidir en el futur de la població”.

Quan el battle va agafar les regnes de la ciutat, la crisi ja estava aterrant. De seguida, l'Ajuntament va adoptar mesures per atendre els més necessitats. D'una banda es va posar en marxa un menjador social; es va crear una oferta de serveis per a infants amb risc d'exclusió social amb programes específics treballant conjuntament amb les famílies, i es van incrementar els recursos destinats a les ONG. D'altra banda, es va dotar el municipi d'equipaments que generessin més activitat econòmica, com el viver d'empreses per afavorir els emprenedors; també es van prendre mesures per impul-

sar l'activitat comercial al centre històric i es va gestionar nou sòl industrial i comercial. A més, s'ha pogut resoldre la integració d'un percentatge molt elevat de població nouvinguda, certifica l'alcalde, amb la col·laboració de la societat civil, convertint així un repte en una oportunitat.

Molts projectes encetats estan ja consolidats: la recuperació del centre històric, l'impuls del creixement industrial i comercial amb nous equipaments, la conversió de l'Ebre com a eix vertebrador de la ciutat, etc., fent realitat l'entrada de Tortosa al segle XXI en les millors condicions possibles. Encara queda feina per fer en quant a infraestructures i serveis, però Bel té claríssims els reptes de futur de Tortosa: “La recuperació econòmica i la creació d'ocupació”.

La situació financera del municipi (estalvi net, regla de la despesa, estabilitat pressupostària, endeutament i període mitjà de pagament) és “molt millor que fa uns anys, malgrat no sigui bona del tot”, reconeix l'alcalde. Quant a la política tributària, els ciutadans han complert amb els seus deures, cosa que “ha permès incrementar la recaptació i reduir, durant els últims anys, tributs com ara l'IBI o el rebut de la brossa, a més d'implementar mesures de tarificació social per discriminar positivament la gent que més ho necessita”, explica Bel. Finalment, el battle expressa un dels seus somnis de cara al futur: “Que podem tenir el reconeixement del territori com a vegueria del l'Ebre”.

Tweets

#municipisenpositiu

Sant Cugat tindrà d'aquí a un any un centre d'apilament de biomassa

#Pallejà tindrà un Pla de Mobilitat Urbana Sostenible

#Masquefa i #Montbui reben bicis elèctriques per als serveis municipals

@A_Vic estudia connectar zones esportives amb centres educatius a partir dels carrils bici

Un estudi determina que #Girona és l'ajuntament amb el web més segur de l'Estat

El Consell Comarcal del Vallès Occidental i els ajuntaments treballen en l'elaboració d'un pla d'ordenació dels boscos

#Capellades pagarà des d'ara els impostos a l'Agència Tributària de Catalunya #sobiraniafiscal

IL·LUSTRES SENYORS/ES, EXCEL·LENTÍSSIMA SENYORA

Segons els cànons de protocol, cada cop que en un acte oficial o en un escrit hem d'adreçar-nos a un alcalde, cal emprar el formalisme Il·lustre senyor o senyora. Això val per a tots els municipis de Catalunya llevat del de Barcelona on la fórmula és Excel·lentíssim senyor o Excel·lentíssima senyora. Hi ha dies, però, en què aquests formalismes estan més que justificats.

El passat dijous 15 d'octubre a primera hora del matí, 400 Il·lustres senyors amb les seves faixes i vares d'alcalde van acompanyar el president de la Generalitat a declarar davant del jutge. Es dóna la circumstància que a l'acusat li escau el tracte protocolari de Molt Honorable mentre que a un jutge també se l'ha de tractar d'Il·lustre.

El 9N no hauria sortit sense l'aposta decidida del govern, és cert, però no s'hauria fet sense la connivència de la majoria dels municipis de Catalunya. En aquest punt convé recordar que no tots els alcaldes que van col·laborar amb la celebració de la consulta eren independentistes, eren, simplement, demòcrates. Fins i tot l'aleshores batlle de Badalona, Xavier García-Albiol, va fer veure que allò no estava passant a la seva ciutat però no va adoptar una actitud bel·ligerant perquè era un tsunami impossible de parar. Amb aquest compromís de la majoria d'alcaldes de Catalunya és normal que també es sentissin moralment imputats i políticament compromesos amb el president de la Generalitat.

És normal que la majoria d'alcaldes de Catalunya es sentissin moralment imputats i políticament compromesos amb el president de la Generalitat

Uns dies abans, l'Excel·lentíssima Senyora Ada Colau, alcaldessa de Barcelona, va fer el mateix: posicionar-se a favor dels tres membres del govern imputats i que anaven a prestar declaració davant del Tribunal Superior de Justícia de Catalunya. El gest de manifestar-se a la plaça Sant Jaume no amb una estelada sinó amb una urna honora el seu càrrec. Sovint es diu, i amb raó, que els alcaldes són la primera línia de foc de la política. Normalment aquesta frase feta es fa servir en to de queixa: si les obres d'una escola triguen massa, si la platja s'esborra cada cop que hi ha temporal o si no hi ha cobertura en un barri els pri-

Jofre Llobart
Periodista

mers a rebre les queixes són els ajuntaments, quan en realitat no tenen competències ni en Ensenyament, ni en Medi Ambient ni en Telecomunicacions. Però la primera línia de foc també és una posició reservada als valents. I el dijous 15 d'octubre, els 400 il·lustres senyors i senyores van donar una imatge institucional de dignitat, sí, però també de valentia.

Hi ha dies, com el passat 15 d'octubre, en què dir Il·lustre senyor al teu alcalde és un motiu d'orgull

Valentia política en uns moments en què mullar-se per la independència pot comportar conseqüències col·lectives i valentia personal perquè donar la cara a les portes d'un tribunal suposa jugar-se alguna cosa més que passar un matí a Barcelona (la prova d'això és que el TSJC es va prendre la concentració com un atac a la seva independència). Hi ha dies en què enumerar un llistat de càrrecs amb el seu tracte protocol·lari pot resultar avorrit. Hi ha dies, com el passat 15 d'octubre, en què dir Il·lustre senyor al teu alcalde és un motiu d'orgull.

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

Incidències Viàries

Consulteu en línia l'estat de les carreteres
de la Diputació de Lleida

Informació actualitzada
sobre 824 quilòmetres de carreteres locals

Diputació de Lleida

Escaneja el
codi QR amb el
teu dispositiu
mòbil

<http://oden.diputaciolleida.cat/sitmun/visor-incidencies-viaries.jsp>