

La revista referent d'informació del món local

NOU DESPROPÒSIT DEL GOBIERNO AMB LA LRSAL

A través d'una carta i sense cap seguretat jurídica el Ministeri d'Administracions Públiques ha informat que ajorna part l'aplicació de la LRSAL fins que no hi hagi un nou de finançament per als ens locals

ACTUALITAT

Jordi Xargay continuarà sent el president del Fòrum Comarcal de l'ACM

ACTUALITAT

L'alcalde de Cardona, Ferran Estruch, nou president del Fòrum de Joves Electes de l'ACM

OPINIÓ

"Les esclertes".
Melcior Comes, escriptor

SANTA BÀRBARA

El municipi de Santa Bàrbara està situat a la comarca del Montsià. Antigament el poble era conegut com a la Plana de Montsià. Compta amb uns 3.965 habitants i 28,19 km². Poble de tradició agrícola, es dedica majoritàriament a la producció d'oli. L'origen del municipi es situa a principis del segle XVIII quan veïns de Tortosa es van començar a instal·lar al voltant de l'ermita de Santa Bàrbara. El 1828 es va independitzar del municipi de la Galera. El poble disposa d'espais d'interés natural com els Ports i el Delta de l'Ebre. La Festa Major se celebra durant la tercera setmana de juliol. Gentilici: planer i planera. El seu alcalde és Joan Jordi Boronat (CiU).

ACTUALITAT

PÀG. 4

L'ACM demanarà als candidats a les eleccions al 20-D que es comprometin a derogar la LRSAL

PÀG. 5

El Govern espanyol rectifica i ajorna l'aplicació de la LRSAL

PÀG. 8

El Fòrum Comarcal de l'ACM torna a escollir Jordi Xargay com a president

ACTUALITAT

PÀG. 9

Ferran Estruch, alcalde de Cardona, serà el nou president del Fòrum de Joves Electes de l'ACM

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de La Garriga, Meritxell Budó

OPINIÓ

PÀG. 22

"Les esclertes". Article de l'escriptor Melcior Comes

EDITORIAL

AQUESTA LLEI ÉS UN NYAP

L'anunci del Gobierno sobre l'aturada de part de l'aplicació de la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) certifica que aquesta llei és un nyap. Des del primer dia ens hi vam oposar contundentment. Sempre hem dit que els ajuntaments, l'administració més propera al ciutadà, no són els culpables dels mals de l'Estat. Hem defensat aferrissadament que els ajuntaments són els que fan millor els deures. De fet, som l'administració menys endeutada a molta distància de l'Estat i les Comunitats Autònomes.

Vist aquest anunci, només ens queda fer una crida a tots els partits polítics catalans que concorren a les eleccions del 20 de desembre, que es comprometin a derogar la LRSAL en

cas que tinguin alguna possibilitat de governar o pactar. Els ciutadans necessiten saber quins partits polítics donen suport o no aquesta llei retrògrada i que atempta greument contra els serveis que reben.

Aquest mes també hem de felicitar als dos presidents escollits per al Fòrum Comarcal i el Fòrum de Joves Electes de l'ACM. L'alcalde de Palol de Revardit, Jordi Xargay, va ser escollit com a president del Fòrum Comarcal. La seva feina al llarg dels darrers quatre anys ha consolidat el Fòrum com a ens de defensa dels consells comarcals. D'altra banda, Ferran Estruch, alcalde de Cardona, va ser escollit com a nou president del Fòrum de Joves Electes, substituïnt David Font, alcalde de Gironella. Cal que els joves regidors o amb responsabilitat als seus ajuntaments o consells comarcals estiguin presents i tinguin incidència en el debat polític català. A tots dos, molta sort i ànims!

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 moment de la celebració del Comitè Executiu, a les instal·lacions de l'ACM.

DEMANEM ALS PARTITS QUE ES PRESENTEN EL 20-D QUE DEROGUIN LA LRSAL

El Comitè Executiu de l'Associació Catalana de Municipis i Comarques va aprovar el 6 de novembre demanar als partits polítics que concorren a les eleccions generals del proper 20 de desembre que es comprometin a derogar la Llei de Racionalització i Sostenibilitat de l'administració Local (LRSAL).

La iniciativa pretén que els partits polítics es comprometin a incloure en els seus programes electorals un compromís amb els ens locals. Un acord que inclou com a eix principal demanar la derogació de la LRSAL. Aquest compromís també passa perquè es comprometin a fer front a tota la càrrega legislativa que ha anat imposant el PP aquests darrers quatre anys valent-se de la majoria ab-

soluta: regla de la despesa, impossibilitat de contractar nou personal, destinació del superàvit pressupostari, reducció de deute, obligació d'informació...

“Volem que els partits polítics es mullin amb aquest compromís i que els partits

que tinguin alguna opció de governar o pactar el govern demostrin unitat d'acció amb aquests temes”, destaca Miquel Buch. D'aquesta manera, els alcaldes i alcaldesses es podran sentir lliures de demanar que no es voti als partits que no donin suport a aquest acord.

MIQUEL BUCH: “EL GOBIERNO DE ESPAÑA RECTIFICA I ATURA L'APLICACIÓ DE LA LRSAL”

El Ministeri d'Administracions Públiques va informar el 3 de novembre per sorpresa via carta als alcaldes i alcaldesses de l'ajornament de part de l'aplicació de la LRSAL. Segons aquest comunicat fins que no s'estableixi un nou model de finançament per les comunitats autònomes i els ens locals se suspenen els preceptes de la LRSAL referents als serveis socials, atenció primària de salut i educació.

L'Associació Catalana de Municipis i Comarques considera la LRSAL com un error legislatiu sense precedents i en demana la seva total derogació. Per l'ACM, aquest fet demostra, un cop més, la improvisació del Gobierno fent una reforma sense el consens dels municipis i absolutament allunyada de la realitat.

“Amb aquest anunci el mateix Ministeri reconeix la impossibilitat de dur a terme la LRSAL. És una victòria del sentit comú sobre el despropòsit”, apunta el president Miquel Buch, qui assegura també que “és una gran oportunitat per repensar i fer marxa enrere a una llei retrògrada que lamina greument els serveis que els ajuntaments ofereixen als ciutadans”.

Des de l'ACM es constata que la llei es va elaborar en contra de la voluntat dels ajuntaments i de la ciutadania. Per Buch, “el què malament comença, malament acaba. És una llei imposada per la majoria absoluta del PP, amb una clara intencionalitat recentralitzadora i que ha esdevingut inaplicable com era de preveure. L'única solució és que en la propera legislatura es derogui”. En aquest sentit, el també alcalde de Premià de Mar manifesta que “el gobierno del PP, a l'abisme de l'aplicació més dura de la Llei i a tocar del 20D, li agafa vertigen”.

“Amb aquest anunci el mateix Ministeri reconeix la impossibilitat de dur a terme la LRSAL”

Recordem que la LRSAL modifica notablement el règim competencial que contemplava la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, segons la qual la titularitat de la competència sobre “serveis socials i de promoció i reinserció local” ha passat a ser de les comunitats autònomes. Es fixava com a data

“El què malament comença, malament acaba. És una llei imposada per la majoria absoluta del PP”

límit per la seva aplicació el proper 31 de desembre de 2015.

El món local català sempre ha mostrat el seu rebuig a la LRSAL. Via el Consell de Governos Locals de Catalunya, més de 850 ajuntaments catalans van presentar conjuntament amb altres municipis de l'Estat un conflicte en defensa de l'autonomia local. A dia d'avui, mentre el Tribunal Constitucional s'ha posicionat en contra de moltes lleis impulsades des de Catalunya, de moment no ha dictaminat res sobre el recurs d'inconstitucionalitat que van presentar uns ens locals que representen uns 16,5 milions d'habitants de tot l'Estat.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

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 fibres estàndards (Quadern Norma 60).

www.bancsabadell.com/ecommerce

L'ACM DÓNA SUPORT A LA RESOLUCIÓ DE DESCONNEXIÓ AMB L'ESTAT ESPANYOL

Gran pla general de l'hemicycle del Parlament de Catalunya, durant la intervenció del candidat a la presidència de la Generalitat, Artur Mas. (Foto: ACN)

L'Associació Catalana de Municipis i Comarques va enviar a inicis del mes de novembre una moció, consensuada amb l'Associació de Municipis per la Independència, per donar suport a la resolució, aprovada pel Parlament de Catalunya, d'inici del procés de creació de l'Estat Català independent en forma de república.

La resolució, aprovada el 9 de novembre al Parlament amb 72 vots a favor, s'ha enviat en forma de moció als 1.003 ens locals adherits perquè sigui debatuda i aprovada a tots els plens municipals de Catalunya. El president de l'ACM, Miquel Buch, considera que "per tirar endavant la creació d'un nou Estat, el Parlament de Catalunya necessita el suport d'altres nivells de l'administració". "La

voluntat dels catalans i catalanes és construir un país més just, solidari i lliure", explica Buch.

Els ajuntaments són l'administració més propera als ciutadà i en la que més hi confien. "Per a què aquest suport sigui real, necessita el compromís del món local. No podem estar al marge del què ha dit la majoria dels ciutadans i ciutadanes de Catalunya", destaca Buch, que afegeix que "debatre als plens municipals si es dóna o no suport a la resolució del Parlament de Catalunya és un acte més de normalitat democràtica".

iserveis_
ASSOCIACIÓ
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

JORDI XARGAY ÉS REELEGIT PRESIDENT DEL FÒRUM COMARCAL DE L'ACM

El president del Consell Comarcal del Pla de l'Estany i alcalde de Palol de Revardit, Jordi Xargay, ha estat reelegit president del Fòrum Comarcal de l'ACM en el marc de l'Assemblea de l'òrgan celebrada al TecnoCampus de Mataró.

Xargay assumeix el nou repte amb l'objectiu clar de treballar pels interessos dels consells comarcals i situar aquesta administració supramunicipal com a ens fonamental per donar suport als municipis petits de Catalunya. "Sense els consells comarcals, molts municipis petits no podrien assumir tots els serveis que ofereixen als ciutadans", va dir. Així mateix, va manifestar que els consells comarcals han estat a l'alçada i s'han adaptat a la situació actual. "Cal que es posi en valor la feina feta i que es defineixi quines competències han d'assumir i que disposin d'un finançament per a fer-hi front. Reclamem que la nova constitució catalana reconegui explícitament la figura dels consells comarcals", va apuntar Xargay.

L'Assemblea del Fòrum Comarcal va comptar també amb la presència de la consellera de Governació de la Generalitat de Catalunya, Meritxell Borràs, qui va destacar que "necessitem una administració que agrupi els municipis, comparteixi serveis, coordini polítiques i aprofiti economies d'escala. I això són els consells comarcals i els consells d'alcaldes". En aquest sentit, va explicar que si no existissin, caldria inventar-los.

Per la seva banda, el president de l'ACM, Miquel Buch, va manifestar que els consells comarcals són una eina imprescindible per a l'equilibri territorial. Així mateix ha reclamat que sigui el món local qui escrigui el futur del municipalisme català. "Hem d'establir quins serveis ha de rebre un ciutadà, quina és la millor administració que ha de prestar els serveis i amb quin finançament. L'ACM vol afrontar aquest repte i convida als consells comarcals a sumar-s'hi".

Alguns dels participants al Fòrum amb la consellera Meritxell Borràs.

L'assemblea, que va comptar amb una trentena de presidents de consells comarcals i la delegada a Barcelona del Govern de la Generalitat, Núria Colomé, va servir també per parlar d'aspectes com la Llei de Transparència, el Fons de Cooperació Local i el Fons Feder. Una intervenció que va comptar amb el Secretari de Cooperació i Coordinació de les Administracions Locals, Joaquim Ferrer. Per la seva banda, el Secretari General de l'ACM, Marc Pifarré, va explicar els beneficis de la compra agregada que es realitza des de l'entitat municipalista.

Jordi Xargay, president del Fòrum Comarcal i del CC del Pla de l'Estany.

Un moment del Fòrum Comarcal, celebrat al Maresme.

Ferran Estruch al centre, acompanyat del Secretari de Comunicació, Josep Martí, el Director General de Joventut, Toni Reig, i joves electes.

EL FÒRUM DE JOVES ELECTES DE L'ACM TINDRÀ FERRAN ESTRUCH DE PRESIDENT

La seu de l'ACM va acollir el 19 de novembre l'Assemblea del Fòrum de Joves Electes de l'ACM. L'alcalde de Cardona, Ferran Estruch, va ser escollit nou president en substitució de David Font, alcalde de Gironella.

En el seu parlament, el nou president del Fòrum de Joves Electes, Ferran Estruch, va apuntar que vol potenciar que el col·lectiu de joves estigui present en el debat polític català. "En els moments tan transcendents que viu el país, els joves hi han de ser i nosaltres com a fòrum de joves treballarem per ser la veu del jovent de Catalunya" va manifestar Estruch.

Un altre dels aspectes més destacats del pla de mandat presentat pel nou president és seguir treballant per oferir formació als joves electes. "Aquest ha de ser un dels pilars fonamentals. Ens

hem de formar per ser millors servidors públics", apuntava Estruch.

La benvinguda va anar a càrrec del president de l'ACM, Miquel Buch, qui va assegurar que el paper dels joves en la política és bàsic "La vostra visió és molt important per donar impuls a les polítiques que es fan des dels nostres ajuntaments i consells comarcals". Així, va esperonar als joves a aprendre dels errors i a no defallir tot i les dificultats.

La clausura de l'acte va anar a càrrec del Director General de Joventut, Antoni Reig, qui va explicar l'execució del Pla Nacional de Joventut. En aquest sentit, va animar a la quarantena de joves presents a participar de les diferents accions del Pla, com la formació adreçada a joves polítics. Finalment, el president sortint i alcalde de Gironella, David Font, va fer balanç de la feina feta en els darrers anys i va animar

Ferran Estruch.

a la nova junta a treballar per donar ple suport a la política feta pels joves.

L'assemblea va comptar també amb una ponència sota el títol "Vella? Nova? Política!" a càrrec del Secretari de Comunicació del Govern de la Generalitat, Josep Martí, on va posar en valor la necessitat de saber combinar l'experiència dels polítics més veterans amb l'energia dels joves.

Antoni Reig, Director General de Joventut en la seva intervenció. Al costat Josep Martí, Secretari de Comunicació, parlant de política nova i vella.

PARTICIPEM EN UNA JORNADA D'ANÀLISI DE LA LLEI DE SIMPLIFICACIÓ ADMINISTRATIVA

Pifarré va posar en valor el paper actiu que tenen els ajuntaments en el compromís amb el foment de l'activitat econòmica i la creació d'ocupació. "Ha estat una administració flexible, emprenedora i proactiva en els canvis normatius o de cultura organitzativa", va apuntar Pifarré. Així mateix, va recordar que el món local ha promogut diferents graus de cooperació-col·laboració interadministrativa entre l'administració local i la de la Generalitat de Catalunya, entre d'altres.

Pifarré va insistir en la importància de gestionar més eficaçment els recursos de les administracions.

El Secretari General de l'ACM, Marc Pifarré, va participar el 5 de novembre en la taula rodona, organitzada per l'Escola d'Administració Pública de Catalunya, per analitzar l'estat de la Llei de Simplificació Administrativa.

que cal impulsar l'activitat i la creació d'ocupació mitjançant una gestió més eficient dels recursos de les administracions públiques.

Finalment, Pifarré va recordar que ha esdevingut una demanda històrica la necessitat de tenir una normativa sectorial per fer front a les càrregues que ha d'afrontar l'administració local. Un fet que va fer que es demanés conjuntament amb la FMC una llei òmnibus pel món local durant l'any 2012.

Una llei que, segons Pifarré, millora la tramitació dels procediments administratius de la Generalitat i dels governs locals. "Assumim plenament els objectius de la mateixa, ja que millora la tramitació dels procediments administratius de la Generalitat i de l'administració local, especialment els procediments de control de les activitats econòmiques subjectes a la intervenció administrativa", va manifestar Pifarré. Així mateix va explicar

El secretari general de l'ACM, Marc Pifarré, va participar en la taula rodona final.

ELS ENS LOCALS REBEN FORMACIÓ SOBRE ELS SERVEIS DE TRANSPARÈNCIA DE L'AOC

El Departament de Governació i Relacions Institucionals, en coordinació amb les diputacions i les entitats municipalistes catalanes, ha desplegat un seguit de línies d'assistència i assessorament adreçades als ens locals amb l'objectiu de facilitar la seva adaptació als requeriments de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

Durant tot el novembre i inicis de desembre s'han realitzat sessions arreu del territori, adreçades a tècnics municipals, per explicar quins són els recursos i serveis del Consorci d'Administració Oberta de Catalunya de cara a facilitar la implantació de la Llei de Transparència. La primera sessió, celebrada a Barcelona, va comptar amb la consellera de Governació i Relacions Institucionals, Meritxell Borràs, que va recordar que aquesta llei

La primera sessió es va fer el 19 de novembre a l'Escola d'Administració Pública de Catalunya.

de transparència "és una de les més exigents d'Europa, que obliga a un canvi que transformarà la manera de governar i que demana un esforç important per part de les administracions". Conscient de la demanda de més participació, més

transparència i més retiment de comptes que reclama la ciutadania, el Govern vol "aplanar el camí i facilitar la feina que hauran de fer" les administracions locals per complir amb la llei, que s'aplicarà a partir de l'1 de gener de 2016.

Cinc línies de suport per implantar la Llei de Transparència

Portal de Transparència

És l'instrument bàsic i general per facilitar a la ciutadania la informació exigida per la llei. El Departament de Governació, a través del Consorci d'Administració Oberta de Catalunya (AOC), posa a disposició dels ens locals un portal model de transparència, que assegura el compliment de les obligacions de la Llei 19/2014. Aquesta solució comuna, creada pel Consorci AOC en col·laboració amb la Generalitat de Catalunya, les quatre Diputacions, el Consorci Localret, les entitats municipalistes i el Col·legi de Secretaris i Interventors de Catalunya, facilitarà la tasca de manteniment del portal, ja que garanteix que la informació que els ens locals trameten als organismes supramunicipals es publicarà automàticament evitant la duplictat de tasques administratives.

Elaboració de documents tipus

Es posarà a disposició dels ens locals models de documents estandarditzats, elaborats en coordinació amb el Col·legi de Secretaris, Interventors i Tresorers de l'Administració Local (CSITAL). A més, també es proposen pautes sobre la protecció de dades i es facilita accés al tràmit en línia de sol·licitud de dret d'informació al mòdul e-Tram de la plataforma de l'AOC.

Formació

S'oferiran sessions formatives sobre l'aplicació de la nova llei adreçades a càrrecs electes i personal de l'administració local. Se n'han programat diverses de forma descentralitzada a tot el territori.

Identificació de necessitats

S'elaborarà un mapa de necessitats d'assessorament i acompanyament per complir amb la Llei de transparència i es crearà un servei específic des de la Generalitat i les diputacions per ajudar els municipis que no disposin de mitjans propis.

Codi ètic, models d'ordenança i grups d'interès

Per facilitar el compliment de la llei, s'oferirà als ens locals un model de codi ètic i de conducta, a més d'una proposta d'ordenança tipus de transparència per desenvolupar el dret a la informació dels ciutadans. També des de la Generalitat s'oferirà al món local la gestió centralitzada del registre de grups d'interès.

PRESENTS EN LES JORNADES FORMATIVES PER ALS RESPONSABLES DE JOVENTUT

L'ACM va participar el 14 de novembre a la jornada de formació per a responsables polítics de joventut 2015, organitzada per la Direcció General de Joventut de la Generalitat de Catalunya. Una sessió que va comptar amb la presència del president de l'ACM, Miquel Buch, qui va destacar la importància del treball en comú entre la Direcció General de Joventut i el món local per aportar millors eines de treball per als joves polítics.

En el seu discurs, l'alcalde de Premià de Mar va agrair al director general de Joventut de la Generalitat de Catalunya, Antoni Reig, que es compti amb les entitats municipalistes per tirar endavant polítiques de joventut. Per Buch és innegable que la proximitat amb la ciutadania ens fa claus per donar serveis i per conèixer la realitat i les necessitats

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

dels nostres veïns i veïnes. "I si en tots els àmbits és molt important la nostra gestió, encara ho és més en àmbits que treballen directament amb les persones, com les àrees de joventut", va explicar el president de l'ACM.

Des de l'ACM es considera que cal sensibilitat i conèixer la realitat dels joves per poder fer front a les seves necessitats reals. "I, encara més, cal conèixer l'entorn d'aquests joves per poder ser realment efectius", va manifestar Buch.

INICIEM LA RONDA DE VISITES AL TERRITORI AMB L'ALT URGELL

L'ACM ha iniciat, de nou, les visites al territori. L'11 de novembre el president Miquel Buch va visitar la comarca de l'Alt Urgell. Al Pla de Sant Tirs, el president de l'ACM va iniciar la ronda de contactes amb l'objectiu de conèixer la realitat local, escoltar i recollir peticions dels alcaldes i alcaldesses, i explicar quin són els serveis que ofereix l'entitat municipalista que presideix. "Em fa especial il·lusió començar a l'Alt Urgell perquè em permet remarcar la convicció que tot el territori és important", va dir.

L'ACCIEP I L'ACM FOMENTARAN ACCIONS DE COMUNICACIÓ I ESTRATÈGIA POLÍTICA

Els dos presidents de les associacions acordant la col·laboració.

El president de l'Associació Catalana de Municipis, Miquel Buch, i el president de l'Associació Catalana de Comunicació,

Investigació i Estratègia Polítiques (ACCIEP), Agustí de Uribe-Salazar, van signar un conveni de col·laboració el 10 de novembre per tal d'establir un punt de trobada de les diferents especialitats professionals del món polític.

Per part de l'ACM, el conveni signat suposarà la difusió a tots els seus associats dels projectes de l'ACCIEP. Per la seva banda, l'ACCIEP organitzarà jornades informatives i seminaris sobre temàtiques polítiques a les quals podrà assistir qualsevol persona d'un ens local adherit a l'ACM. Al mateix temps, les dues entitats participaran en el disseny de les noves accions conjuntes.

L'objectiu principal del conveni és prestigiar l'activitat política, tot potenciant una comunicació ètica, rigorosa i de qualitat, entres els actors polítics i la ciutadania.

L'ACM I LA GROSSA ESTRENYEN LLAÇOS

L'Associació Catalana de Municipis i Comarques i l'entitat Autònoma de Jocs i Apostes de la Generalitat de Catalunya han signat un conveni de col·laboració amb l'objectiu principal d'assolir les finalitats socials preteses en el sorteig de la Grossa de Cap d'Any 2015. El conveni acorda que l'ACM durà a terme les accions de promoció d'aquesta loteria a través dels 918 municipis que té adherits. D'aquesta manera, des de l'ACM es farà arribar als ajuntaments catalans un enllaç a les pàgines de la Grossa per tal de potenciar al màxim la venda en el municipalisme català.

Un any més l'ACM dona difusió a la vessant social de la Grossa de Cap d'Any.

TEYCO HOUSE

Construïm la teua casa, millorem la teua 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 qualitat en qualitat, medi ambient i seguritat.
- ✓ Servei de manteniment i post-venta eficient i compromès.
- ✓ Construïm a qualsevol lloc del món i per qualsevol persona.

TEYCO +50 anys

www.teyco.es

PARTICIPEM ALS MATINS DE TV3 DEBATEM SOBRE L'ACCÉS A L'HABITATGE SOCIAL

David Saldoni va defensar l'esforç dels municipis per oferir habitatge social als més necessitats.

El president de la comissió de Benestar Social i Participació de l'ACM i alcalde de Sallent, David Saldoni, va participar el 17 de novembre al programa Els Matins de TV3 per analitzar l'informe sobre l'accés a l'habitatge social presentat pel Síndic de Greuges.

Saldoni va explicar l'experiència de molts alcaldes i alcaldesses entorn de les problemàtiques d'habitatge. En la seva intervenció, Saldoni va manifestar que els ajuntaments són l'administració que ha de reaccionar en primer lloc per fer front a les problemàtiques en matèria d'habitatge dels seus veïns i veïnes.

Entre els principals reptes que es troben va destacar les gestions per buscar un allotjament digne per a persones o unitats familiars sense cap tipus d'ingrés. "Els ajuntaments estan fent un gran esforç per poder donar resposta a aquestes problemàtiques", va explicar l'alcalde de Sallent.

Així, Saldoni va explicar que les administracions públiques garanteixen en qualsevol cas el reallojament adequat de les persones i unitats familiars en situació de risc d'exclusió social que estiguin en procés de ser desnonades del seu habitatge habitual.

Saldoni va participar al programa Els Matins de TV3, conduït per la periodista Núria Solé, que també va comptar amb la presència del Síndic de Greuges, Rafael Ribó, i la regidora de l'Ajuntament de Terrassa, Lluïsa Melgares.

BUCH REIVINDICA UN MUNICIPALISME ÀGIL EN L'ASSEMBLEA DEL CSITAL

Miquel Buch intervenint durant la inauguració de l'Assemblea del CSITAL.

El president de l'ACM, Miquel Buch, va participar el 13 de novembre en la inauguració de l'assemblea del Col·legi de Secretaris, Interventors i Tresorers d'Administració Local, celebrada a Vilafranca del Penedès.

L'alcalde de Premià de Mar va posar en valor la gran tasca que fan els secretaris i interventors per vetllar que les coses es facin bé. "Teniu vocació de servei. El que esteu fent és vetllar perquè fem bé les coses i això reper-

cuteix en els ciutadans". En referència al títol de la jornada "Excel·lència", Miquel Buch va assegurar que seria més fàcil aconseguir-la si no vivíssim en un territori tan hostil. "Intentem arribar a l'excel·lència, tot i que el món local està sotmès al triangle de les lleis imposades per Madrid: regla de despesa, llei de morositat i l'LRSA".

Finalment, l'alcalde de Premià de Mar va fer referència als moments que viu el país. "Amb tot el que estem vivint, hem de buscar l'oportunitat de crear un món local millor. Hem de buscar l'excel·lència i l'hem d'utilitzar per construir un nou municipalisme, àgil, senzill, que doni oportunitat d'igualtat a tothom i que la prosperitat sigui per a tothom".

L'ACM APOSTA PER LES SMARTREGIONS PER FER ARRIBAR LA TECNOLOGIA ALS MUNICIPIS CATALANS

El president de l'ACM, Miquel Buch, va participar el 18 de novembre a la cloenda de la jornada "L'estratègia de país, Smart Catalonia", organitzada per la Direcció General de Telecomunicacions i Societat de la Informació de la Generalitat de Catalunya en el marc del Congress Smart City, que es celebrava a Barcelona.

En el seu discurs, l'alcalde de Premià de Mar va manifestar que Catalunya és un país que ha apostat fort per tenir *smartcities*. En aquest sentit, va posar sobre la taula la necessitat d'apostar per *smartregion*, que tinguin una visió global del territori. "Sovint pot ser més útil que en zones de dispersió territorial tinguem més intel·ligència que en zones massificades", va manifestar Buch. Així, va posar com a exemple l'estalvi econòmic que pot suposar deixar de fer un

El president de l'ACM, Miquel Buch, participant en la cloenda del Congrès Smart City.

trajecte de recollida d'escombraries a dalt d'una urbanització en què no cal perquè el contenidor és buit, que no pas optimitzant el trajecte per l'Eixample de Barcelona.

Finalment, el president de l'ACM va explicar que des de l'entitat municipalista compartim la idea que els projectes *smartcities* no siguin realitats aïllades, sinó que tot el país esdevingui un territori d'aplicació de les tecnologies intel·ligents, aconseguint així que l'ús de la tecnologia i la informació digital serveixi per innovar en els serveis públics.

L'alcalde de Premià de Mar va aprofitar l'acte per visitar el pavelló del Congrès Smart City on va coincidir amb el director general de Telecomunicacions i Societat de la Informació de la Generalitat de Catalunya, Jordi Puigneró, i la presidenta de la Diputació de Barcelona, Mercè Conesa.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

“ELS ACORDS MARC DE L’ACM ENS PROPORCIONEN UNA TRANQUIL·LITAT JURÍDICA DINS UN MÓN CANVIANT EN LLEIS”

Imma Codony
Gerent de la Mancomunitat La Plana

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

La veritat és que sí, sobretot en un ens com és la Mancomunitat La Plana que, en el fons, tot i ser una administració pública, actua com una empresa de serveis, en la qual hi ha molts tipus de contractacions: negociats, concursos, menors....

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

Això ens suposa un estalvi de temps important en la gestió administrativa.

El procediment per contractar béns o subministraments de consum intensiu, com ara la llum o el paper, acostumen a saturar els serveis de contractació dels ens locals. En quina mesura acollir-se als acord marc de l’ACM permet als ens locals centrar-se en les contractacions de major valor afegit?

En una administració amb ben poc personal a la unitat de contractació suposa més temps per dedicar a contractacions més complexes o concretes. El responsable de contractació

ha arribat a passar un percentatge molt alt de la seva jornada en anar renovant les contractacions. Acollir-se a als acords marc de l’ACM suposa també poder tornar a recuperar part d’aquest temps per poder donar sortida a altres normatives que constantment augmenten en tots els àmbits, a part de la contractació.

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?

Aquests acords marc ens proporcionen una tranquil·litat jurídica dins un món canviant en lleis, com és el que actualment estem vivint. Alhora suposa un estalvi econòmic, ja que amb els acords marc s’obtenen unes condicions econòmiques més avantatjoses. També ens proporcionen més agilitat a l’hora d’aprovisionar un bé o un servei amb un període transitori molt més curt.

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

TARIFES MÉS AVANTATJOSES

TOT INCLÒS

COM MÉS SENZILL... MILLOR

FACILITATS DE PAGAMENT

PER A MÉS INFORMACIÓ: 93 268 90 00 (extensió 2250). Departament d’Administració i Comercial

comercialrat@sgae.es www.sgae.rat

L'ALCALDE DE MARTORELL ÉS EL NOU PRESIDENT DE LOCALRET

Xavier Fonollosa.

Xavier Fonollosa, alcalde de Martorell, és el nou president del Consorci Localret després de rebre el suport

de l'Assemblea General de Localret, reunida a Manresa el 29 d'octubre, amb l'assistència dels representants de les entitats municipalistes, –com ara el president de l'ACM, Miquel Buch,– de les diputacions i del Govern de la Generalitat.

Acompanyen Fonollosa a la nova direcció de Localret els vicepresidents següents:

- Andreu Francisco, alcalde d'Alella
- Carles Ruiz, alcalde de Viladecans
- Gerardo Pisarello, 1r tinent d'alcalde de l'Ajuntament de Barcelona
- Joan Carles Cañizares, diputat de-

legat d'Hisenda, Recursos Humans, Processos i Societat de la Informació de la Diputació de Barcelona.

L'alcalde de Martorell ha rellevat en el càrrec Valentí Junyent, alcalde de Manresa, que havia presidit Localret des del 2011.

GUIA DE DADES OBERTES

Localret ha elaborat la "Guia bàsica per portar a terme un projecte de Dades Obertes d'un Ajuntament (Open Data)". Es tracta d'un document que s'ha presentat amb la voluntat de ser una guia de treball per a tots aquells professionals responsables de la gestió de les dades dins de qualsevol organització municipal.

Està redactat amb la clara vocació de ser un document útil que serveixi d'ajut i orientació en el procés de catalogació

de les dades, de les metadades associades i poder disposar d'una correcta metodologia per elaborar, gestionar i mantenir el conjunt de dades obertes de forma coherent i d'acord amb la norma.

El document està a disposició del personal al servei de les administracions locals que formen part del Consorci Localret. Per obtenir-lo només cal escriure un correu electrònic sol·licitant-lo a consorci@localret.cat

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

S'HAN DE LIMITAR ELS MANDATS DELS ALCALDES I ALCALDESSES?

Joan Ramon Casals
Secretari executiu de Territori i Política
Municipal de CDC

SEGURAMENT L'IDEAL SERIEN DOS MANDATS DE CINQ ANYS, PERÒ COM QUE LA LEGISLACIÓ ESTABLEIX MANDATS DE QUATRE, S'HAURIA DE MODULAR LA LIMITACIÓ ENTRE DOS I TRES MANDATS

Com a punt de partida, hem de posar en valor la importància dels ciutadans que fem el pas per fer de representants electes als nostres municipis. La democràcia es basa en què tots ens autogovernem a través d'eleccions i sistema representatiu. Els alcaldes/es i regidors/es som ciutadans del nostre municipi, que representem a la resta, liderant l'administració local, i duent a terme els compromisos electorals, pels quals la gent ens ha votat.

Entenem que és bo que en l'exercici de càrrecs institucionals hi hagi limitació de mandats, en l'exercici d'un mateix càrrec. Cal tenir en compte que cada càrrec és diferent i hi ha diverses mides de municipis, i que aquestes diferències haurien de permetre una limitació diferent en els municipis petits i mitjans, i els grans. De manera que els municipis grans tinguessin una limitació a l'entorn de dos mandats i la resta de tres, entesa sempre en exercici del mateix càrrec com a

alcalde/sa. Segurament l'ideal serien dos mandats de cinc anys, però com que la legislació actual estableix mandats de quatre, s'hauria de modular aquesta limitació entre dos i tres mandats. També entenem que aquests aspectes s'haurien d'establir per llei, igual que s'hauria de regular per llei el sou dels càrrecs electes del món local.

És legítim i bo que hi hagi moltes persones amb ganes de dedicar-se al servei públic com a càrrecs electes, i també és bo que les persones amb vocació de servei públic, a través de la política, puguin exercir responsabilitats diverses en el temps, com pot ser primer regidor/a i després alcaldessa o diputat provincial o conseller comarcal. L'experiència en un càrrec electe és molt positiva per exercir-ne després un altre. Per això també entenem el pas pel món local com a gran experiència per a exercir altres responsabilitats públiques.

Isaac Peraire
Alcalde de Prats de Lluçanès

SI REFORCEM ELS PROJECTES DESPERSONALITZANT-LOS EN ALGÚ EN CONCRET I POSEM COM A PROTAGONISTA LA POBLACIÓ, NO CALDRÀ DEBATS DE LIMITACIÓ DE MANDATS

Jo crec que la qüestió central no és la limitació de mandats, penso que el tema està en els mecanismes de participació i corresponsabilització en les accions municipals i en les eines de control de l'actuació governamental.

El focus l'hem de posar en els projectes i polítiques a emprendre, reforçar-los, fer-los fermes, accentuant-los per davant de qui les lidera. Alhora, crec que per interès del poble, de la institució, però també de les pròpies persones que ostenten les responsabilitats,

està bé no allargar-se en el temps assumint-les.

Si reforcem els projectes i polítiques despersonalitzant-les en algú en concret i posem com a protagonista tota la població, no caldrà debats de limitació de mandats.

Per tot plegat, cal dotar-nos d'una llei electoral i de l'administració local que aprofundeixi en l'aproximació de les institucions i l'apoderament ciutadà.

Antoni Foguè
Secretari de Política Municipal del PSC

CREIEM QUE L'ALTERNANÇA ÉS BONA, I QUE FORA BO QUE NINGÚ EXERCÍS LA MATEIXA RESPONSABILITAT PÚBLICA O ORGÀNICA DURANT MÉS DE TRES MANDATS CONSECUTIUS SENCERS

Són nous temps per a la política i aquest és un dels debats oberts avui; un debat que celebrem, si bé creiem que cada municipi, així com la realitat de cada alcalde i alcaldessa és diferent. Per què, quants mandats són suficients per desenvolupar un full de ruta d'un alcalde i d'un equip de govern? És just posar un límit si s'està treballant bé i el projecte és viu? Podem tractar igual un poble petit que una ciutat mitjana o gran?

Creiem que l'alternança és bona, i que fora bo que ningú exercís la mateixa responsabilitat pública o orgànica durant més de

tres mandats consecutius sencers, sempre que sigui possible i la realitat territorial i de nombre de militants ho permeti. Però la resposta només la poden donar els propis alcaldes i alcaldesses, honestes amb el seu càrrec i les seves realitats locals. I, per tant, segurament hauríem de parlar més d'autoregulació dels partits i col·lectius que no pas de normativa, si bé en última instància és la ciutadania amb els seus vots qui regula aquesta situació.

Nàtalia Sànchez Dipp
Regidora de la CUP a Figueres

Rotundament sí. Però no perquè la limitació de mandats sigui una solució que resolgui tots els problemes, sinó perquè pot contribuir a reduir algun dels perills de la democràcia representativa. Les llargues estades d'una persona en un mateix càrrec públic poden generar vicis de comportament, com la corrupció, les xarxes clientelars o l'abús de poder. En tenim ja massa exemples acumulats. La limitació de mandats però, mai ha de ser excusa perquè els càrrecs públics no

LA LIMITACIÓ DE MANDATS POT CONTRIBUÏR A REDUIR ALGUN DELS PERILLS DE LA DEMOCRÀCIA REPRESENTATIVA

hagin de rendir comptes per les seves polítiques i les seves accions. Ha de ser una eina de control sobre l'acció política però tampoc ha d'anar en detriment de l'acumulació de coneixements i experiència. Caldria doncs que la limitació fos a molt poques legislatures però habilitant mecanismes efectius de traspàs de la informació i la formació al relleu. Limitar mandats és una forma, en definitiva, d'obrir i facilitar l'accés a les institucions al màxim nombre de gent possible.

Lluís Moreno
Secretari de Política Municipal ICV

Limitar el mandat d'alcaldes i alcaldesses seria només una mesura efectista si no va acompanyada d'una veritable reforma del sistema electoral municipal. És cert que en algunes ocasions les contínues reeleccions d'un alcalde o alcaldessa poden viciar estructures municipals o patrimonialitzar el càrrec, o fer-ne d'aquest una professió amb escassa capacitat d'innovació en les polítiques públiques. Però no és menys cert que les persones que revaliden el seu lideratge local tenen un alta acceptació política i social de la ciutadania i la limitació pot impedir la finalització de projectes de ciutat. D'altra banda, la majoria de partits ja disposem en els estatuts la limitació de mandats a les quals una persona pot optar. De fet, el que és absolutament imprescindible és elaborar una llei electoral en la que cal es-

LIMITAR EL MANDAT D'ALCALDES I ALCALDESSES SERIA NOMÉS UNA MESURA EFECTISTA SI NO VA ACOMPANYADA D'UNA VERITABLE REFORMA DEL SISTEMA ELECTORAL MUNICIPAL

tudiar, entre d'altres, baixar el percentatge d'obtenció de representació del 5% al 3%, les llistes obertes, i finalment la possibilitat d'ampliar els mandats municipals i que les eleccions passessin de celebrar-se cada quatre anys a tenir lloc cada sis anys, mesura que podria permetre una major estabilitat de govern i un balanç més acurat i complet de l'acció política realitzada. Aquesta mesura es podria compensar amb la limitació dels mandats dels alcaldes i alcaldesses a dues legislatures consecutives (12 anys, en aquest cas, sense segones voltes o imposicions de sistemes majoritaris com l'intent de reforma electoral del PP) i preveure la continuïtat dels mecanismes d'exigència de responsabilitat política com la moció de censura o l'obligació de mocions de confiança a l'equador de cada mandat.

Xavier Garcia Albiol
President del grup parlamentari del PPC

La limitació legal de mandats és pròpia del procediment d'elecció directa del cap del govern. Aquesta reforma, per implantar-se, hauria d'anar acompanyada per una revisió de com escollim els alcaldes i de la pròpia forma d'entendre el govern local.

A les repúbliques nord-americana o francesa els presidents tenen limitats els mandats. A Mèxic i a diferents repúbliques americanes no poden ser reelegits. Però aquesta limitació no afecta ni a la direcció dels governs subestats ni dels governs pròpiament locals. Ni tampoc

CREIEM QUE ABANS SERIA MÉS IMPORTANT GARANTIR QUE ELS ALCALDES CORRESPONGUIN A LA LLISTA MÉS VOTADA I NO A COALICIONS DE PERDEDORS

a la condició d'electes en els diferents nivells territorials.

La limitació dels mandats dels alcaldes és absolutament estranya en la majoria de les democràcies. Altra cosa és que les normes internes dels partits ho contemplin per afavorir la contínua renovació interna. En tot cas, sense tenir una postura definitiva sobre un tema que caldrà estudiar amb profunditat, creiem que abans seria més important garantir que els alcaldes corresponguin a la llista més votada i no a coalicions de perdedors.

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

Donat que al món local hi ha un coneixement més important de les persones que conformen les llistes electorals i per tal de seguir millorant la democràcia en l'àmbit local, és necessari establir millores en les eleccions municipals per tal de fer-les més participatives i, en aquest sentit, per donar major legitimitat als alcaldes és necessari que siguin escollits a través d'elecció directe dels ciutadans i evitant que dins els partits es facin primàries.

PROPOSEM QUE ES LIMITIN ELS MANDATS A DOS PER EVITAR, COM PASSAR ARA, QUE UN ALCALDE ES PERPETUÏ DURANT MÉS DE 30 ANYS

També proposem que es limitin els mandats a dos per evitar que, com passa ara, un alcalde es perpetui durant més de 30 anys, augmentant així el risc de corrupció en creure's que l'ajuntament és seu. Finalment, com que la governança no és només qüestió de l'alcalde, davant l'actual sistema de llistes tancades i bloquejades, nosaltres promovem i proposem un sistema de llistes obertes on el ciutadà pugui escollir entre els diferents candidats i on els pugui ordenar segons les seves preferències.

Foto: ACN

EL BERGUEDÀ, EL MOIANÈS I EL LLUÇANÈS S'ALIEN CONTRA L'ATUR AMB FORMACIÓ ESPECIALITZADA EN EL SECTOR TÈXTIL

La necessitat de contractar bons teixidors, contramestres o filadors per part de les empreses del Berguedà, el Moianès i el Lluçanès ha permès a aquests territoris poder engegar un projecte per formar persones amb aquest tipus de perfils més especialitzats. El president de l'Agència del Desenvolupament del Berguedà, David Font, ha explicat que si bé l'esplendor del tèxtil a la zona es va viure en dècades passades, les empreses que encara hi treballen poden generar oportunitats laborals per a joves, però també per gent que ja havia treballat al tèxtil i que els cal un reciclatge.

'Ocupació a la indústria local. Valorització dels oficis tèxtils' és el nom del projecte que ha unit el Berguedà, el Moianès i el Lluçanès. La proposta mancomunada ha estat feta davant la impossibilitat per part d'algunes empreses de trobar treballadors qualificats. S'han dissenyat quatre programes en els quals hi participen 24 persones. La formació es duu a terme a l'Agència de Desenvolupament del Berguedà i cada curs té una durada al voltant de les 200 hores. Un cop els alumnes hagin acabat el bloc formatiu, tindran accés a pràctiques professionals no remunerades amb l'objectiu d'adquirir pràctica professional. Com a contrapartida, les empreses rebran bonificacions a la contractació de persones que hagin participat en el projecte.

OSONA TIRA ENDAVANT UN PROTOCOL PIONER A CATALUNYA QUE LLUITA PER ERADICAR LA POBRESA ENERGÈTICA

El Consell Comarcal d'Osona, la Mancomunitat La Plana i l'Ajuntament de Manlleu han signat un protocol amb l'empresa Estabanel Energia per lluitar contra la pobresa energètica. El protocol representa una alternativa per a aquelles famílies que no poden accedir al bo social que ajuda a pagar els subministraments, però que se situen per sota el llindar mínim. Entre els acords que recull el document, Estabanel Energia es compromet a no tallar el subministrament a l'hivern, i l'Agència Local d'Energia d'Osona imparteix tallers pràctics amb consells per estalviar i també practica auditories energètiques a les llars. Després d'un any de treball s'ha vist que és possible que les famílies estalviïn fins a un 46% de la factura elèctrica.

Evitar que a les llars no s'encengui la calefacció quan és necessari perquè no es pot pagar o que els usuaris només la prenguin en casos extrems. Aquest és l'objectiu de la iniciativa. Tot el procés d'adjudicació d'ajuts i accés als tallers i auditories estarà regulat i definit pels Serveis Socials Bàsics del municipi on es produeix el consum. Amb dades de l'any 2011 de l'Idescat, el 19% dels catalans vivien sota el llindar de la pobresa.

Foto: ACN

COL·LABORA AMB AQUESTA SECCIÓ:

“HEM RECUPERAT COMUNICACIÓ I DIÀLEG DELS VEÏNS AMB EL CONSISTORI”

Meritxell Budó i Pla (CDC). Alcaldessa de La Garriga

Alcaldessa: Meritxell Budó i Pla (CDC)
Professió: Llicenciada en Farmàcia i Màster en Indústria Farmacèutica
Habitants: 15.762
Pàgina web: www.lagarriga.cat
Sou alcalde: No té sou de l'Ajuntament. Cobra com a vicepresidenta de la Diputació de Barcelona
Sou regidors: Dedicació exclusiva (1): 36.190 €
 Dedicació parcial - 3/4 (2): 27.142,5 €
 Mitja jornada (1): 18.095 €
 Assistència a plens: 166,25 €

Meritxell Budó, de 46 anys, comença la seva segona legislatura al capdavant de l'Ajuntament de la Garriga amb l'objectiu de "seguir millorant la vida dels nostres veïns i veïnes avançant en un model de govern obert al debat i la implicació dels ciutadans". En aquest sentit, ella opina que precisament el repte de molts municipis consisteix en comptar amb eines de participació que generin una ciutadania correponsable en la presa de decisions.

Amb una experiència contrastada en la gestió local defensa fèrriament la política municipal com a "política de compromís amb l'entorn més immediat" i com a "eina transformadora de la societat", amb el diàleg al centre de tot per solucionar els problemes.

Quan mira enrere i analitza l'anterior mandat destaca justament haver recuperat el diàleg i la comunicació dels veïns amb el Consistori, a més d'un bon clima polític després d'uns anys molt conflictius. Amb esforç i treball constant es va recobrar l'estabilitat financera de l'Ajuntament, es va poder pagar puntualment els proveïdors (en menys de 20 dies) i es va reduir l'endeutament (ara és inferior al 20%). D'això se'n pot dir una bona gestió econòmica.

La recerca de recursos supramunicipals i la generació d'estalvi en la prestació de serveis va permetre continuar treballant

per disposar d'uns equipaments municipals de qualitat, com també fer política per aquelles persones més desfavorides del municipi i poder-hi destinar els recursos econòmics necessaris. L'equip de govern va apostar fort per un programa de Plans d'Ocupació Municipals que oferien la reincorporació al mercat laboral de persones en risc d'exclusió social. De fet, es van destinar més de 900.000 euros a aquests plans, uns 100, durant els darrers tres anys.

Per altra banda, en quant a la potenciació de l'economia local, es varen promoure polítiques actives d'ocupació amb empreses del municipi, programes de formació i capacitació per a nous emprenedors, i de seguiment i assessorament en la creació de nous negocis. El Consistori va impulsar bonificacions per noves contractacions i per l'autoocupació, agilitzant també els tràmits administratius per facilitar la creació de noves empreses.

Amb tot això aconseguit, però, els reptes de futur de La Garriga no són pocs. Budó i el seu equip treballen per construir una localitat mediambientalment responsable, apostant per les energies renovables en els equipaments municipals, com són, per exemple, les calderes de biomassa forestal. I per redimensionar el poble, a través de les eines que l'urbanisme proporciona, amb la fi de garantir un equilibri demogràfic i preservar l'entorn natural.

Tweets

#municipisenpositiu

L' @Ajmanresa obre els pressupostos del 2016 deixant votar quatre projectes

#Olot promou la tinença responsable d'animals de companyia

Els #municipis de -20.000 habitants rebran 500.000 euros per millorar la cohesió social

Les #Garrigues finalitza la renovació dels contenidors de recollida selectiva a tots els municipis de la comarca

Benestar Social, ens locals i tres fundacions coordinen recursos contra la pobresa amb una prova pilot a 7 pobles

En marxa a #Alcarràs una aplicació mòbil per comunicar incidències i resoldre dubtes ambientals

Protocol pioner al #Bages per a menors víctimes de la violència masclista

LES ESCLETXES

En el temps en què estem, quan sembla que cada vegada hi ha menys esferes d'autonomia per poder mostrar lliurement el tarannà del nostre poble, la vida local continua servant espais en els quals la nostra identitat pot sentir-s'hi encara a gust.

Des que tot això de l'anomenat "procés" va començar a caminar, que Catalunya no ha fet més que rebre bastonades, no precisament dolces ni comprensives; la premsa no catalanista carrega cada dia molt fort, sense gens de generositat ni sembla que cap ganes d'escoltar una voluntat popular que tanmateix no demana cap aberració. La política s'ha reduït a una contínua demanda judicial, reformant fins i tot les lleis més severes perquè Catalunya entri sense cap mena de fissura no només en l'ordre constitucional sinó que tampoc no es pugui ni alçar la veu, tapant qualsevol fissura de discrepància. El catalanisme o bé guanya el combat lent de la democràcia o el país en sortirà molt mal parat, encara que sempre ens quedarà la vida política local, que és impossible —o més difícil— que es pugui ofegar amb recursos judicials o persecucions de cap mena.

El caliu del catalanisme es cova sobretot als pobles, als barris de les ciutats, sense aquest procés popular no hauria estat possible ni el 9N ni les reiterades manifestacions milionàries que s'han viscut en clau de país en els últims cinc anys

El caliu del catalanisme es cova sobretot als pobles, als barris de les ciutats, sense aquest procés popular no hauria estat possible ni el 9N ni les reiterades manifestacions milionàries que s'han viscut en clau de país en els últims cinc anys. El país és més dur del que sembla, i ara que ha decidit posar-se les piles en clau nacional ha despertat molts fantasmes, tots ells relacionats amb una manera de fer política i fer país que consonen malament amb la tradició catalana, més oberta i ventilada, més disposada a negociar i refer que no a erigir tabús i tòtems.

Els alcaldes ha tingut en aquest país un paper exemplarment democràtic des que tot això va posar-se en marxa. Van possibilitar el 9N, i després que els seus representants més conspicus van acompanyar el President Mas

Melcior Comes
Escriptor

a declarar després que el fet de posar les urnes fos qualificat de delictes per part dels tribunals, convenientment activats per una fiscalia venuda a un estat que no mira prim. Només des de la proximitat i des de la decència de la gestió ordinària i municipal es pot entendre que el fet de votar i mobilitzar-se per un fet tan elemental com el de poder decidir el futur del teu país no implica cap anomalia que hagi de ser perseguida ni posada contra els barrots de la garjola.

Els alcaldes han tingut en aquest país un paper exemplar democràtic des que tot això va posar-se en marxa

Com més amunt puguem, però, com més ens apropem a la raó d'estat i els que l'encarnen —ministres, jutges, cate-dràtics...— menys complicitat amb una aquella 'decència ordinària' —com ho diria George Orwell—; un sentit comú no emmetzinat per grans paraules abstractes que fet i fet no signifiquen gaire cosa, com 'integritat territorial' o 'estat de dret', els quals se suposa que es lesiona simplement pel fet de voler votar i actuar després en conseqüència. Sí, són unes expressions que podrien significar alguna cosa si no haguessin estat adulterades per voler dir sempre el mateix: que el catalanisme hi té les de perdre. Per sort, la nostra política sap esmunyir-se per les escletxes, locals i sempre catalanistes.

Més a prop

A Sorea ens preocupem pel medi ambient i pels nostres clients.

El nostre compromís és oferir un servei excel·lent i gestionar tots els processos del cicle integral de l'aigua, tot garantint-ne un ús sostenible.

Tots els canals ens porten a tu; ajuda'ns a millorar.

www.sorea.cat

SOREA

CUIDEM L'AIGUA

POSEM L'ACCENT EN EL TERRITORI

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

Diputació Tarragona