

La revista referent d'informació del món local

COMENÇA A FER-SE JUSTÍCIA AMB LA LRSAL

El Tribunal Constitucional ha dictat la primera sentència que inhabilita parcialment alguns articles de la LRSAL. L'ACM sempre ha reclamat l'eliminació de la normativa que va contra el món local

ACTUALITAT

S'obre la convocatòria del FEDER per a projectes d'ens locals amb més de 20.000 habitants

ACTUALITAT

El règim de retribucions, assistències i indemnitzacions dels regidors i regidores

OPINIÓ

"Limitacions de mandat".
Pere Cardús, periodista

LA COMA I LA PEDRA

El municipi de La Coma i la Pedra està situat a la comarca del Solsonès. Compta amb uns 283 habitants i 60,62 km². La primera documentació data de la segona meitat del segle IX referent a la consagració de l'església parroquial de La Pedra. Es tracta d'una zona turística que destaca pel patrimoni cultural i lúdic amb nombroses esglésies romàniques i l'estació d'esquí de Port del Comte. La major part de la població viu del turisme i de la ramaderia. Gentilici: comardí i comardina. El seu alcalde és Jaume Oriol (CDC).

ACTUALITAT

PÀG. 4

El TC estima un recurs contra la LRSAL presentat per la comunitat d'Extremadura

PÀG. 5

Les entitats municipalistes es reuneixen amb el Síndic de Greuges per parlar de l'aplicació de la Llei de Transparència

FORMACIÓ

PÀG. 8-9

La Central de Compres del món local arriba a tot el territori català a través d'una sèrie de sessions

CENTRAL DE COMPRES

PÀG. 14

Estalvi de tones de CO₂ gràcies al subministrament d'energia elèctrica 100% verda amb la Central de Compres

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Sant Quintí de Mediona, Pol Pagès

OPINIÓ

PÀG. 22

“Limitacions de mandat”. Article de Pere Cardús

EDITORIAL

EL VALOR AFEGIT DE LA CENTRAL DE COMPRES

Explicar què és la Central de Compres i quins serveis ofereix per als ens locals ha estat el motiu de les jornades que hem realitzat aquest mes per tot el territori català. Nou jornades que ens han permès copsar i detectar que la contractació esdevé estratègica per a molts municipis petits i grans d'arreu de Catalunya.

Aquestes visites ens han permès veure que es pot fer una Central de Compres comptant amb el territori i properament donarem passos fermes en aquest sentit. Una Central que ofereix als ens locals estalvi econòmic i de procediments, suport jurídic i expertesa tècnica. De la mateixa manera, s'ha convertit en un instrument que permet contractar, protegir i fer polítiques que

afavoreixin o tinguin en compte les petites i mitjanes empreses del territori. Sempre hem explicat que la nostra voluntat no és competir amb les petites empreses, sinó tot el contrari, donar suport a l'economia local.

També hem detectat i reafirmat que aquest sistema ajuda a regularitzar la contractació de diferents serveis complint així els mandats de les lleis de transparència. Sense oblidar mai que la Central de Compres aporta economies d'escala que creen un estalvi que permet destinar els recursos a altres polítiques públiques liderades pels ens locals catalans.

Des de l'ACM seguirem treballant per aconseguir que la Central de Compres sigui un instrument cada vegada més útil per als ajuntaments. I per això, en els propers mesos seguirem fent passos perquè així sigui.

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: Barcino Solucions Gràfiques S.L.

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

L'ACM CELEBRA LA PRIMERA SENTÈNCIA QUE ESTIMA PARCIALMENT UN RECURS CONTRA LA LRSAL DE LA COMUNITAT EXTREMEÑA

El ple del Tribunal Constitucional (TC) ha anul·lat per unanimitat dos eixos principals de la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), a partir d'una sentència que estima parcialment el recurs d'inconstitucionalitat interposat per l'Assemblea d'Extremadura.

L'Associació Catalana de Municipis considera que la sentència del TC ja estima en part el que les entitats municipalistes (ACM i FMC) van impulsar amb el conflicte en defensa local que va comptar amb el suport de 2.400 ajuntaments de tot l'Estat (850 eren catalans).

Concretament, el TC ha declarat inconstitucional l'article 57bis de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, introduït per la LRSAL en què s'establí la garantia segons la qual en cas d'impagament per part de les comunitats autònomes als ens locals per l'exercici de competències delegades, l'Estat podia fer efectiu aquest cost, retenint-lo després de les transferències cap a les comunitats autònomes. Com a conseqüència d'aquesta resolució del TC les clàusules de garantia que s'havien introduït en els convenis entre la Generalitat i els ens locals catalans, en virtut d'aquell article 57bis LRBRL, esdevenen inaplicables i ja no se n'incorporaran de noves.

D'altra banda, també s'ha declarat inconstitucional la Disposició transitòria primera de la LRSAL en què s'establí que les comunitats autònomes, en un termini de cinc anys, assumirien les competències municipals relatives a l'atenció primària de la salut. Especialment significatiu és que s'ha deixat sense cap efecte la Disposició transitòria segona de la LRSAL, en què s'establí que el dia 31 de desembre de 2015 les comunitats autònomes assumirien la totalitat de les competències que es preveïen com a pròpies del municipi, relatives a la

El Tribunal Constitucional encara s'ha de pronunciar sobre el recurs que va presentar el món local.

prestació dels serveis socials i de promoció i reinserció social. També es considera contrària la constitució la Disposició transitòria tercera de la LRSAL, segons la qual, en el termini de sis mesos des de l'entrada en vigor de la LRSAL, les Comunitats Autònomes prestarien els serveis relatius a la inspecció o control sanitari d'escorxadors, d'indústries alimentàries i begudes que estiguessin prestant els municipis.

Cal dir que el Ministeri d'Hisenda i Administracions Públiques ja havia anunciat que l'aplicació d'aquelles disposicions transitòries restaria ajornada fins que no s'aprovés nova legislació en matèria de finançament local i autonòmic. Ara el Tribunal Constitucional certifica que l'aplicació de la LRSAL és un disbarat.

L'ACM sempre s'ha mostrat contrària a la LRSAL i està a l'espera de com es resol el recurs que va presentar el món local

Aquests tres eixos incideixen en una part significativa de la LRSAL. Reiterem un cop més la necessitat de paralitzar aquesta llei que afecta greument els serveis que els

ajuntaments ofereixen als ciutadans, una llei que va ser fruit de la improvisació.

Aquesta és la primera sentència sobre la LRSAL a partir d'un recurs presentat per una comunitat autònoma. Així mateix 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. Amb aquesta sentència el TC va en la línia de donar la raó a les entitats municipalistes que vam impulsar un conflicte en defensa de l'autonomia local i revela per on poden anar les coses.

A dia d'avui, mentre el Tribunal Constitucional s'ha posicionat en contra de moltes lleis impulsades des de Catalunya, 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. Cal veure també com evolucionen la resta dels recursos presentats per altres administracions. La Reforma Local de Rajoy rep, així, un cop molt fort que reforça l'acord d'una ampla majoria de forces polítiques favorables a la derogació de la LRSAL i ens esperona a continuar combatent els efectes més regressius d'una reforma que menysprea els governs locals.

TROBADA ENTRE SÍNDIC I ENTITATS MUNICIPALISTES PEL COMPLIMENT DE LA LLEI DE TRANSPARÈNCIA AL MÓN LOCAL

L'Associació Catalana de Municipis i Comarques i la Federació de Municipis de Catalunya van reunir-se a inicis de març amb el Síndic de Greuges de Catalunya per reforçar la col·laboració amb l'objecte d'avançar en el compliment de la Llei de Transparència per part dels ajuntaments catalans.

Des de les entitats municipalistes es considera que l'aplicació de la Llei de Transparència és un projecte ambiciós i necessari, però també complex i que requereix un volum de feina important per part dels ajuntaments. Per aquest motiu, cal un període de temps suficient abans no es facin les avaluacions pertinents sobre el grau de compliment dels ens locals.

La reunió també va servir perquè s'hagi obert una porta perquè les dues entitats municipalistes puguin fer propostes de millora a la Llei i que aquestes siguin estudiades pel Síndic de Greuges.

Al llarg de la reunió, on hi van assistir el president de l'ACM, Miquel Buch, i el secretari general de la FMC, Juan Ignacio Soto, es va refermar el compromís del món local per agilitzar el compliment de la tramesa de respostes al qüestionari que el Síndic ha tramès a les entitats locals per fer una primera avaluació sobre el compliment de la Llei de Transparència. Les entitats municipalistes, però, van recordar que la majoria de municipis disposen de pocs recursos tècnics i tecnològics

per assegurar una implantació immediata d'algunes de les previsions de la Llei.

Des de l'ACM i la FMC es vol destacar que s'estan duent a terme grans esforços per part de totes les administracions locals i agents implicats per implementar en el menor temps possible la Llei de Transparència als ens locals. Les dues entitats, però, recorden que la gran majoria de municipis catalans són mitjans o petits i els seus recursos humans i tècnics són limitats.

L'ACM i l'FMC promouen conjuntament des de fa mesos diferents accions adreçades a la implantació de la Llei en l'àmbit local.

Inscriu-te a les Comissions sectorials de l'ACM

- 📍 Benestar Social i Participació
- 📍 Cultura i Llengua
- 📍 Ensenyament
- 📍 Promoció Econòmica i Ocupació
- 📍 Salut
- 📍 Turisme
- 📍 Urbanisme, Habitatge i Infraestructures
- 📍 Esports
- 📍 Funció Pública
- 📍 Hisendes Locals
- 📍 Igualtat i Nova Ciutadania
- 📍 Interior i Seguretat
- 📍 Medi Ambient i Sostenibilitat
- 📍 Petits Municipis
- 📍 Fòrum de Joves Electes

Per fer la inscripció:
www.acm.cat/participacio

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

OBERTA LA CONVOCATÒRIA DEL FEDER 2014-2020 AMB 45 M€ PER ALS ENS LOCALS

El Departament de Governació, Administracions Públiques i Habitatge ha aprovat una nova convocatòria del Fons Europeu de Desenvolupament Regional (FEDER) per al període 2014-2020, centrada en finançar projectes impulsats per entitats locals en els eixos 4 i 6 del Programa Operatiu, destinats a potenciar el desenvolupament dels territoris en temàtica de medi natural i patrimoni cultural, amb vinculació turística, així com el desenvolupament de l'eficiència energètica.

Aquestes bases tenen per objecte establir els requisits i el procediment per seleccionar les operacions de les diputacions, els consells comarcals i els ajuntaments de municipis amb una població de més de 20.000 habitants de Catalunya (d'acord amb les dades que consten en el padró municipal d'habitants a 31 de desembre de 2014). Per a operacions turístiques incloses en l'eix prioritari 6, es considerarà la població superior a 20.000 habitants d'acord amb l'indicador de població ETCA a 31 de desembre del 2014 (definit en l'annex II, glossari de conceptes).

Eix 4 - Eficiència energètica

En concret, l'Eix 4 té per finalitat afavorir l'eficiència energètica i el pas a una economia baixa en l'ús de carboni, fomentant la producció, distribució i ús d'energies renovables en les infraestructures públi-

ques, inclosos els edificis públics i els habitatges.

Eix 6 - Protecció del medi ambient

L'Eix 6, per la seva banda, prioritza la conservació i la protecció del medi ambient i la promoció de l'eficiència de recursos, a través de la conservació, protecció, foment i desenvolupament del patrimoni natural i cultural.

45 milions d'euros

La convocatòria està dotada amb un màxim de 45 milions d'euros, 10,5 destinats a l'Eix 4 i 34,5 a l'Eix 6. La despesa elegible per operació se situa en un mínim d'un milió d'euros i un màxim de 4 milions d'euros. La subvenció màxima es fixa en un 50% de la despesa elegible. La data d'inici d'operacions a finançar és l'1 de gener del 2014 i el

límit d'execució i pagament és fixa en el 31 del desembre de 2020, amb possibilitat de pròrroga fins a 31 del desembre de 2023.

Per tal d'explicar els criteris d'aquesta nova convocatòria, el Departament de Governació ha programat un seguit de sessions informatives a diferents punts del territori.

Les subvencions són per a projectes que es basen en l'eficiència energètica o la conservació i protecció del medi ambient

TERMINIS I SOL·LICITUDS

El termini de presentació de sol·licituds s'inicia el 15 març del 2016 i finalitza el 15 de juny del 2016.

Les sol·licituds s'han de presentar per mitjans telemàtics a través de l'extranet de les administracions públiques catalanes, plataforma SIFECAT1420 (<http://www.eacat.cat>), sens perjudici del que estableixen l'article 25 de la Llei 26/2010, del 3 d'agost, de règim jurídic de les administracions públiques catalanes, i l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

843 ENS LOCALS ES BENEFICIEN JA DE LA CENTRAL DE COMPRES DE L'ACM

La Central de Compres del món local de l'ACM ja dona servei a quasi 850 ens locals. Aquest mes de març s'han tancat les jornades al territori amb responsables de compres per millorar la contractació pública.

Tarragona

Al Consell Comarcal de l'Alt Camp es va fer la sessió per a les comarques de Tarragona. Allà el president del Consell Comarcal, Joan Maria Sanahuja, va destacar la rellevància de la Central de Compres. "És molt necessària per a tota l'administració local, però especialment per als municipis petits. Ens hem de felicitar de tenir-la". El delegat territorial del Govern a Tarragona, Òscar Peris, va afirmar que "el valor afegit que s'ha aconseguit és que s'ha construït des de baix, des del món local, des de la convicció, des de la cooperació".

Terres de l'Ebre

El president del Consell Comarcal del Baix Ebre, Daniel Andreu, va destacar que la Central de Compres "és una demostració de com haurien de ser les eines d'un futur nou estat, útils i eficients per al món local". La directora dels Serveis territorials del Departament de Governació, Rosa Peig, va manifestar que "els ajuntaments han estat i són peces fonamentals de la innovació en l'administració, i les entitats municipalistes,

en particular l'ACM, hi han ajudat de forma important". La jornada va tenir lloc a la seu del Consell Comarcal del Baix Ebre.

L'ACM ha realitzat 9 sessions a tot el territori per conèixer les necessitats de contractació dels ens locals

Girona

Al Consell Comarcal de l'Alt Empordà, el seu president, Ferran Roquer, va destacar que disposar d'una Central de Compres "en una comarca com la nostra que té 50 municipis de menys de 1.000 habitants, sabem l'important i necessari que és". El delegat territorial del Govern a Girona, Eudald Casadesús, va dir que "representa i evita un temps a les administracions locals".

Alt Pirineu

El president del Consell Comarcal del Pallars Jussà, Constantí Aranda, va dir que la Central de Compres "pot ser i ha de ser una eina útil per als municipis petits en habitants, com el Pallars Jussà". El responsable de l'Oficina de la Delegació del Govern a l'Alt Pirineu, Josep Ramon Fondevila, va manifestar que "la realitat del Pirineu és molt

singular: pocs habitants i molt territori. Aquí és on és útil la Central de Compres".

Leida

La jornada es va fer al Consell Comarcal de la Segarra on el secretari general de l'ACM, Marc Pifarré, va dir que la confiança de l'ens comarcal ha permès crear un projecte d'èxit.

Tarragona: Jornada a la seu del Consell Comarcal de l'Alt Camp.

Terres de l'Ebre: Jornada a la seu del Consell Comarcal del Baix Ebre.

Lleida: Jornada a la Seu del Consell Comarcal de la Segarra.

Girona: Jornada a la Seu del Consell Comarcal de l'Alt Empordà

Scooter Eléctrico Policia

SCUTUM
Electric Platform & Drive System

www.scutum.es

PROPERES POSTGRAUS DINS LES ACCIONS FORMATIVES PREVISTES PER L'ACM

La formació d'electes i tècnics és un dels pilars fonamentals de l'ACM.

Amb la voluntat de continuar innovant i oferint noves accions formatives d'exclusivitat per al món local, l'ACM ja treballa per programar noves diplomatures de postgrau per aquest curs 2016-2017. De moment, ja hi ha sobre la taula posar en marxa noves edicions de diplomatures de postgrau que han tingut molt bona acollida.

D'aquesta manera i a causa de l'alta demanda d'algunes diplomatures, està previst iniciar la tercera edició del Postgrau en gestió pública del desenvolupament, de l'emprenedoria i de l'ocupació als ens locals. També tindran continuïtat dos postgraus que es van iniciar amb una primera edició que ha tingut molt èxit. Es tracta del Postgrau en gestió gerencial local i el Postgrau en contractació administrativa i gestió dels serveis públics dels ens locals. Les dues ofertes tindran una segona edició.

Aquestes propostes se sumen a l'activitat constant que l'ACM realitza a nivell formatiu a través de jornades i sessions puntuals per tractar aspectes o normatives que constantment afecten el món local.

Properes diplomatures de Postgraus

Postgrau de gestió pública del desenvolupament, de l'emprenedoria i de l'ocupació als ens locals (3a edició)

Postgrau de gestió gerencial local. Funció directiva (2a edició)

Postgrau en contractació administrativa i gestió dels serveis públics dels ens locals (2a edició)

*Més informació: www.acm.cat/formacio

Aquestes accions formatives pretenen formar el personal de les administracions locals des de l'especificitat de cada un dels àmbits locals, amb la voluntat d'afavorir una administració més preparada, àgil i amb formació reconeguda per la universitat. De totes les activitats formatives n'anirem informant detalladament a través de la pàgina web de l'ACM: www.acm.cat en l'apartat de formació.

INFORMACIÓ:

93 496 16 16 Ext. 201

formacio@acm.cat

www.acm.cat/formacio

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

L'ACM ES REUNEIX AMB LA CONSELLERA DE LA PRESIDÈNCIA, NEUS MUNTÉ

El president de l'ACM, Miquel Buch, es va reunir el 29 de febrer al matí amb la consellera de la Presidència, Neus Munté, per analitzar i buscar sinergies entre la conselleria i el món local.

La trobada s'emmarcava en el seguit de reunions que l'ACM està duent a terme amb tots els consellers i conselleres del nou Govern de la Generalitat per tal de mantenir una relació i diàleg constant entre els responsables de l'Executiu català i els màxims representants del municipalisme.

Miquel Buch i Marc Pifarré durant la trobada que van mantenir amb la Consellera Neus Munté.

D'aquesta manera, la reunió va servir per buscar el suport del departament envers el món local. Així mateix, es va analitzar l'estat del municipalisme

i les prioritats que cal afrontar durant aquesta legislatura. Els representants de l'ACM, entitat municipalista de referència a Catalunya amb més d'un miler

d'ens locals associats, es van posar a disposició del Govern de la Generalitat per tenir una relació fluida i beneficiosa per al món local.

PRIMERA PRESA DE CONTACTE AMB EL CONSELLER DE TERRITORI, JOSEP RULL

L'Associació Catalana de Municipis i Comarques va realitzar l'1 de març la primera trobada amb el nou conseller de Territori i Sostenibilitat, Josep Rull. La reunió va tenir lloc a la seu del Departament amb l'objectiu de buscar vies de col·laboració en clau municipalista.

Els representants de l'ACM que van assistir a la trobada van ser el president de l'entitat municipalista, Miquel Buch, i els presidents de les comissions sectorials d'Infraestructures, Urbanisme i Habitatge, Pol Pagès, i de Medi Ambient i Sostenibilitat, Montserrat Carreras. L'objectiu de la reunió era

mantenir contactes amb els nous màxims responsables del Govern de la Generalitat de Catalunya per esbrinar vies de col·laboració i posar sobre la taula alguns dels aspectes que requereixen una solució per millorar la gestió diària de les administracions locals catalanes.

El Conseller Josep Rull amb Miquel Buch a la seva esquerra, i Montserrat Carreras i Pol Pagès a la seva dreta.

L'ACM PARTICIPA EN EL CONSELL D'ALCALDES DEL BERGUEDÀ

El Consell d'Alcaldes del Berguedà va estar presidit pel president de l'ACM, Miquel Buch.

El president de l'ACM, Miquel Buch, va participar el 17 de març en la sessió del Consell d'Alcaldes de la comarca del Berguedà. L'objectiu era escoltar les inquietuds i reivindicacions d'aquesta comarca.

De fet, la visita s'enmarca en el seguit de trobades que l'ACM realitza per mantenir un contacte constant amb els alcaldes i

alcaldesses de Catalunya, sobretot els que estan més allunyats de Barcelona. Segons el president de l'ACM, Miquel Buch, "volem escoltar les realitats i problemàtiques dels ajuntaments i com podem ajudar-los des de l'ACM".

En aquest sentit, va destacar que "cada comarca té les seves inquietuds i, una vegada escoltat, tot el territori pots tenir

una diagnosi del que requereix el país i pot ser interessant per quan s'han de tirar endavant lleis o reformular serveis i competències".

Per la seva banda, el president del Consell Comarcal del Berguedà, David Font, va manifestar que un dels aspectes més interessants de l'ACM per als ajuntaments és la compra agregada a través de la Central de Compres del món local. També va dir que l'entitat municipalista és molt útil per fer d'interlocutor amb la Generalitat. "Una de les problemàtiques que tenim és la dels petits municipis. A la comarca som 14 pobles de menys de 250 habitants i 30 de menys de 5.000. L'ACM ens pot ser de molta ajuda per parlar amb la Generalitat sobre temes de llars d'infants o ocupació, per exemple". Al Consell d'Alcaldes també hi va ser el president de la Comissió sectorial de petits municipis de l'ACM, Carles Banús, per posar-se a disposició dels municipis berguedans.

SUPORT A L'EXCONSELLER HOMMS AL DECLARAR AL TSJC PEL 9N

El món sobiranista es va concentrar el 7 de març a les portes del Tribunal Superior de Justícia de Catalunya (TSJC) per acompanyar l'ex conseller Francesc Homs en el moment d'entrar a declarar com a responsable polític del 9N.

Com ja es va fer en el seu moment amb Joana Ortega, Irene Rigau i Artur Mas, l'Associació de Municipis per la Independència (AMI), l'Associació Catalana de Municipis (ACM), Òmnium Cultural (ÒC) i l'Assemblea Nacional Catalana (ANC) van voler mostrar una vegada més el seu suport a les institucions del país i a la democràcia. Jordi Cuixart, president d'Òmnium ho va resumir així: "Actes com el d'avui són una mostra de la judicialització del contenciós entre Catalunya i l'Estat

L'exconseller Francesc Homs en el moment d'entrar a la seu del Tribunal Superior de Justícia.

espanyol". Les entitats van denunciar la imputació de càrrecs electes per haver seguit el mandat democràtic dictat per la ciutadania. Miquel Buch, de l'ACM, va dir

que si "avui ens persegueixen per posar les urnes, demà potser ens perseguiran per dir el que pensem. Per tant, hem de combatre aquesta manera de fer política".

EL RÈGIM DE RETRIBUCIONS, ASSISTÈNCIES I INDEMNITZACIONS DELS REGIDORS/ES

Més enllà de la polèmica que sovint envolta la fixació dels sous dels electes locals, jurídicament no existeix cap dubte sobre el dret dels regidors a percebre retribucions i indemnitzacions per l'exercici del seu càrrec, una activitat que exigeix temps i un esforç de caràcter professional, tant si la dedicació és parcial com si és exclusiva.

La Carta Europea de l'Autonomia Local deixa ben clar en el seu article 7 que l'estatut dels representants locals ha de permetre que percebin una compensació financera adequada a les despeses causades amb motiu de l'exercici del seu mandat, la compensació financera dels beneficis perduts, si s'escau, o bé una remuneració de la feina desenvolupada i la cobertura social corresponent. D'acord amb la legislació aplicable, continguda principalment en l'article 75, apartats 1 a 4, de la Llei Reguladora de les Bases de Règim Local (LRBRL), els electes locals poden percebre retribucions per dedicació exclusiva (amb alta a la seguretat social), retribucions per dedicació parcial (amb alta a la seguretat social), assistències per concurrència efectiva als òrgans col·legiats de la corporació, i indemnitzacions per despeses efectives en l'exercici del càrrec. En el quadre adjunt es descriuen les principals característiques de cada concepte.

Amb l'entrada en vigor de la Llei 27/2013, de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), s'han establert limitacions tant en l'import màxim de les retribucions i assistències que poden percebre els electes com en el nombre de càrrecs electes amb dedicació exclusiva que pot haver-hi a cada ajuntament, en funció del nombre d'habitants del municipi. Si bé el règim retributiu dels electes és relativament senzill, sovint s'han comès errors importants en la seva determinació, probablement com a conseqüència dels canvis que ha experimentat la seva regulació al llarg del temps. Un error recurrent havia estat l'aplicació de conceptes retributius que no coincidien amb els conceptes definits per la llei, com ara l'establiment d'indemnitzacions periòdiques no subjectes a la justificació de despeses ni a la concurrència efectiva a cap òrgan col·legiat.

3. Les assistències per la concurrència a òrgans col·legiats

Els membres de la corporació local que no hi tinguin dedicació exclusiva ni parcial podran percebre assistències per la concurrència efectiva a les sessions dels òrgans col·legiats de la Corporació de la qual formin part. Les assistències no tenen, pròpiament, la consideració de retribució, que seria el sou fix que es rep de forma periòdica, sinó la d'indemnització pel fet de participar a la reunió de l'òrgan col·legiat. La percepció d'assistències no comporta l'obligació de donar-se d'alta a la Seguretat Social i és compatible, per exemple, amb la prestació d'atur. A efectes fiscals les assistències computen com a rendiments del treball i són objecte de la corresponent retenció.

Per cobrar l'assistència cal concórrer efectivament a la reunió de l'òrgan col·legiat de què es tracti. L'import de l'assistència, fixat pel ple corporatiu, ha de ser igual per a tots els membres d'un mateix òrgan.

Per qualsevol consulta: juridics@acm.cat - 93 496 16 16 (ext. 6)

Límits remuneratius màxims establerts a Llei de Pressupostos Generals de l'Estat corresponent a 2014 i vigents en l'actualitat:

Habitants del municipi	Remuneració màxima
Més de 500.000	100.000 €
300.001 a 500.000	90.000 €
150.001 a 300.000	80.000 €
75.001 a 150.000	75.000 €
50.001 a 75.000	65.000 €
20.001 a 50.000	55.000 €
10.001 a 20.000	50.000 €
5.001 a 10.000	45.000 €
1.000 a 5.000	40.000 €

Per a les corporacions locals de menys de 1.000 habitants, on no s'admet cap dedicació exclusiva, s'aplica la següent escala:

Dedicació	Remuneració màxima
Dedicació parcial al 75%	30.000 €
Dedicació parcial al 50%	22.000 €
Dedicació parcial al 25%	15.000 €

DRETS ECONÒMICS DELS ELECTES LOCALS

1. La dedicació exclusiva

Aquest règim comporta l'obligació de desenvolupar les responsabilitats com a càrrec electe a jornada completa. L'electe amb dedicació exclusiva té dret a percebre una retribució periòdica i a ésser donat d'alta al Règim de la Seguretat Social. La Corporació haurà d'assumir les quotes empresarials corresponents. La percepció del sou és incompatible amb qualsevol altra retribució amb càrrec als pressupostos de les administracions públiques i dels ens que en depenen, però no amb la percepció d'assistències per la concurrència efectiva als òrgans col·legiats d'altres administracions dels quals es formi part.

2. La dedicació parcial

Correspon als càrrecs electes, amb funcions de presidència, vicepresidència, delegacions o responsabilitats que ho requereixin, que desenvolupin les seves responsabilitats per un temps inferior al de la jornada completa. Les retribucions es percebran pel temps efectiu de dedicació i hauran de donar-se d'alta en el règim general de la seguretat social. L'acord plenari que determini els càrrecs amb dedicació parcial haurà d'incloure el règim de dedicació mínima per percebre les retribucions corresponents.

4. Les indemnitzacions es destinen a sufragar

Les despeses efectives ocasionades en l'exercici del càrrec, degudament justificades, el pagament de les quals resta subjecte a fiscalització per part de la Intervenció municipal (diètes, desplaçaments, pernoctacions etc.). La seva percepció és compatible amb les remuneracions per dedicació exclusiva i parcial i amb les assistències.

UN ANY D'ENERGIA 100% VERDA ALS ENS LOCALS DE CATALUNYA

Aquest 31 de març s'ha complert un any de subministrament d'energia elèctrica 100% verda als 651 ens locals adherits a l'Acord marc de subministrament d'energia de l'ACM.

Els ajuntaments de Catalunya sensibles al compliment dels compromisos de l'estratègia *Europa 2020: Una estratègia pel creixement intel·ligent, sostenible i integrador* han vist complertes les recomanacions formulades pel Pacte d'Alcaldes i Alcaldesses per a la sostenibilitat amb la decisió adoptada per l'ACM d'incloure a partir de l'1 d'abril del 2015 el subministrament de l'energia elèctrica 100% verda.

Segons els càlculs realitzats per l'Oficina Catalana del Canvi Climàtic del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, aquesta mesura adoptada ha suposat no alliberar a l'atmosfera 231.000 tones de CO₂ durant aquest any. Per dir-ho d'una altra manera és com si 200.000 vehicles de combustió no haguessin circulat durant tot aquest any per les carreteres de Catalunya.

Amb aquesta decisió, l'ACM i tots els ens locals adherits donen un senyal clar a la societat de l'aposta del món local per la sostenibilitat i la millora mediambiental en la generació d'energia elèctrica.

Estalvi de tones de CO₂ en l'evolució de l'acord marc

*Dades pel càlcul realitzat amb la col·laboració de l'Oficina Catalana del Canvi Climàtic

*Estimem que un cotxe=1 tona de CO₂ any, considerant el següent tipus de vehicle: 140gCO₂/km circula 7.500 km a l'any

Acord marc de subministrament elèctric de l'ACM

INFORMACIÓ:

93 496 16 16
gabinetstudis@acm.cat
www.centraldecompres.cat

Continua el pla d'informació i comunicació de la SGAE i l'ACM als ajuntaments sobre el deute en el pagament dels drets d'autor

Informar per resoldre dubtes

El Pla d'informació, comunicació i treball conjunt iniciat per l'ACM i la SGAE té un doble objectiu: normalitzar la relació de la Societat d'Autors i Editors amb les hisendes municipals, i oferir-los una finestra oberta a consultes i dubtes entorn de la facturació de la Societat.

Informar per buscar solucions

La SGAE, sensible a la situació econòmica que viu el país i amb la voluntat que aquesta problemàtica no generi una

acumulació més gran del deute per part dels ajuntaments, ha acordat amb l'ACM aquest Pla d'informació adaptat a cada ajuntament que ho requereixi amb l'objectiu de trobar les vies i els mitjans per solucionar cada cas.

Informació particularitzada

Així, d'acord amb el Pla, s'organitzaran trobades personalitzades amb els ajuntaments afectats en les quals s'analitzarà, s'estudiarà i es valorarà la problemàtica del deute acumulat a fi de trobar solucions i establir acords entre les parts.

Per a més informació:

Delegats territorials de la SGAE a Catalunya

Lluís Gómez - A/e: lgomez@sgae.es
Xavier Ribó - A/e: jribo@sgae.es

Passeig de Colom, 6 - 08002 Barcelona
Tel. 93 268 90 00

www.sgae.cat

convenció MUNICIPALISTA

EL FUTUR DEL MÓN LOCAL

#convenciomunicipalista

QUÈ ÉS?

És un procés de reflexió política, tècnica i intel·lectual convocat per l'Associació Catalana de Municipis i Comarques que proposa que els alcaldes, càrrecs electes i tècnics locals elaborin conjuntament **les bases de la nova governança local** catalana en el marc de la construcció d'un nou Estat d'Europa a partir de l'exercici del dret a decidir.

D'ON VENIM?

Aquest procés es va iniciar des de la Comissió Executiva de l'ACM i amb la preparació d'un ampli **qüestionari d'enquesta qualitativa sobre l'actualitat i perspectives del municipalisme català**. Resultat d'això va sorgir un document amb diversos qüestionaris que han estat debatuts per totes les Comissions de l'ACM. I, a dia d'avui, ha estat en el marc d'unes trobades-dinar amb alcaldes i regidors de tot el territori que s'ha avançat en un debat compartit que nodrirà aquestes sessions

COM HO FAREM?

A través del debat i la participació, treballarem en el marc de **sis sessions temàtiques** que ens han d'ajudar a centrar el debat en aquells aspectes més importants que ha de recollir la proposta de l'ACM. Junts podem destacar els principals objectius d'aquest futur full de ruta.

QUÈ VOLEM ACONSEGUIR?

Definir tots junts **com volem el món local català del futur**, fora de la cotilla de la Llei de Bases de Règim Local i la resta de la legalitat espanyola. La Convenció Municipalista ens ha de servir per identificar els reptes més importants del futur món local i construir junts una política i organització local adaptada als nous temps i a les necessitats dels veïns i veïnes.

Sessions dinàmiques i participatives moderades pels periodistes **Jofre Llombart, Marina Liansana i Pere Mas**.

Totes les sessions són de les 12 h fins les 14.30 h

Cotxeres del Palau Robert
Passeig de Gràcia, 107
Barcelona

DIVENDRES 22 D'ABRIL

TRANSPARÈNCIA, QUALITAT DEMOCRÀTICA I REGENERACIÓ POLÍTICA:

De les paraules buides a la superació permanent i la repolitització.

(Sessions a partir del 23 d'abril)

DIVENDRES 29 D'ABRIL

MODEL TERRITORIAL

De les províncies centralistes a les vegueries i comarques de proximitat.

(Sessions a partir del 22 d'abril)

DIVENDRES 6 DE MAIG

COMPETÈNCIES LOCALS

De les restriccions i el centralisme a la subsidiarietat organitzada. Aportacions de totes les comissions sectorials de l'ACM.

(Sessions a partir del 23 d'abril)

DIVENDRES 13 DE MAIG

GOVERNANÇA LOCAL

De la subordinació burocràtica a la plenitud democràtica.

(Sessions a partir del 14 de maig)

DIVENDRES 20 DE MAIG

FINANCES LOCALS

De la precària dependència a la gestió integral participada.

(Sessions a partir del 21 de maig)

DIVENDRES 27 DE MAIG

GESTIÓ, CONTROL I PERSONAL LOCAL

Del funcionariat procedimental a l'auditoria i gestió professionals.

(Sessions a partir del 28 de maig)

#convenciomunicipalista

30 MILIONS D'EUROS PER AL FOMENT DE L'OCUPACIÓ

Amb la voluntat de fomentar l'ocupació a tota la demarcació de Barcelona atenent, de manera específica, les necessitats dels col·lectius més vulnerables i en risc d'exclusió, la Diputació de Barcelona impulsa el nou programa complementari de foment de l'ocupació i de suport a la integració social, valorat en 30 milions d'euros.

El programa es posa en marxa "no com una acció d'urgència, sinó com un desplegament del Pla Xarxa de Governos Locals 2016-2019, l'eina principal que la Diputació posa a l'abast del territori", segons la presidenta de la Diputació, Mercè Conesa.

Destinat a prop de 5.000 persones, el projecte no només proposa l'opció clàssica de generar llocs de treball sinó que també, segons Conesa, incorpora "una línia de formació" i "una altra de suport a empreses d'inserció sociolaboral, centres d'inserció i entitats del tercer sector perquè contractin persones de col·lectius especialment vulnerables".

Pel vicepresident primer de la corporació, Dionís Guiteras, aquest nou pla d'ocupació "és una rebotcada a la LRSAL", ja que "s'avança a una resolució del Tribunal Constitucional", donant "suport a les necessitats que tenen els municipis", independentment de les atribucions que els atorgui aquesta llei estatal.

Línies de suport

El programa està destinat als municipis de la demarcació i a les quatre entitats municipals descentralitzades i compta amb dues línies de suport. La primera, amb una dotació de 7,5 milions d'euros, incorpora els clàssics plans d'ocupació adreçats a aquelles

El Programa està destinat als municipis de la demarcació i inclou dues línies de suport.

Foto: Gonzalo Sanguinetti/Diputació de Barcelona

persones inscrites als serveis d'ocupació i que estan en situació de vulnerabilitat. També aposta per poder donar ocupabilitat i formar a les persones, i fer possible que els municipis col·laborin amb les empreses del territori facilitant els procediments de contractació.

La segona línia de suport té una dotació de 22,5 milions d'euros. Concebuda, principalment, per a les persones en risc d'exclusió social, aposta per la seva contractació per empreses d'inserció sociolaboral, centres d'inserció i entitats del tercer sector. En aquest sentit, també es treballa per a la contractació pròpia per part dels ajuntaments, a través dels equips de serveis socials municipals.

Distribució

Per distribuir aquests 30 milions d'euros entre els governs locals, la corporació ha tingut com a referència el nombre d'habitants (a gener del 2015) i

la mitjana de persones aturades durant un període de sis mesos, per evitar l'estacionalitat de les dades de l'atur (d'agost del 2015 a gener del 2016).

Segons la presidenta de la Diputació, Mercè Conesa, el programa ofereix llibertat als contractadors i defensa l'autonomia local de cada ajuntament, ja que tindran "llibertat per fixar quantes persones vol contractar" i "autonomia per fixar quin és el salari", tot i que des de la Diputació es recomana un salari de 1.000 euros i un contracte mínim de sis mesos.

Aprovat en el marc del Pla "Xarxa de Governos Locals 2016-2019", aquest nou programa també preveu una línia de suport específic als municipis de fins a 1.000 habitants, que comptaran amb l'assignació d'un import fix en el moment de calcular la distribució dels ajuts i tindran la possibilitat de demanar assistència tècnica i jurídica reforçada.

ELS CONSELLS COMARCALS S'INCORPOREN A LOCALRET

El Consorci Localret, format per més de 800 ens locals i les 4 diputacions catalanes, reforça el seu paper d'impulsor del desenvolupament de les xarxes de telecomunicacions i l'aplicació de les TIC a l'àmbit municipal amb la incorporació dels consells comarcals.

Després de la modificació dels Estatuts, aprovada en la darrera Assemblea, el primer consell comarcal que s'ha adherit formalment a Localret ha estat el del Vallès Oriental. El seu president i alcalde de Vallromanes, David Ricart, va signar el 2 de març amb el president de Localret, Xavier Fonollosa, el conveni de col·laboració per tal d'aprofundir en el treball en comú per desplegar les xarxes de telecomunicacions d'alta capacitat als municipis i polígons industrials; el des-

Signatura del conveni entre el Consell Comarcal del Vallès Oriental i Localret

envolupament de l'administració electrònica; la compra agregada dels serveis de telecomunicacions que millora les prestacions d'aquest tipus de serveis als ens locals i en redueix les despeses; així

com de totes aquelles iniciatives lligades a les anomenades "Smart Cities". Per al mes d'abril està prevista la incorporació a Localret del Consell Comarcal del Barcelonès.

EL TC DESESTIMA EL RECURS A LA LLEI DE TELECOMUNICACIONS

La sentència 20/2016, de 4 de febrer, del Ple del Tribunal Constitucional (TC) ha desestimat el recurs interposat per la Generalitat que considerava que la Llei 9/2014, General de Telecomunicacions envaïa i vulnerava competències autonòmiques.

En el seu moment des de Localret també es van presentar alegacions

perquè la llei ha afectat l'exercici de les competències municipals concurrents, especialment a l'hora de garantir les competències dels ajuntaments de vetllar per un desplegament ordenat de les infraestructures de telecomunicacions i limita la instal·lació i l'explotació de les xarxes de comunicacions electròniques per la pròpia administració local.

Per al Ministeri d'Indústria "es recupera la Unitat de Mercat en aquest sector, establint procediments de coordinació i resolució de conflictes entre la legislació sectorial estatal i la legislació de les administracions competents".

LOCALRET

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

COM S'HAN DE REGULAR LES RETRIBUCIONS DELS ELECTES LOCALS?

Política Municipal de CDC

Per emmarcar la qüestió, cal tenir en compte que dels més de 9.000 regidors que hi ha als 948 municipis de Catalunya, al voltant del 85% no té cap salari més enllà d'alguna remuneració amb motiu de l'assistència a algun òrgan municipal (plens, juntes de govern, comissions informatives, etc.), que poden celebrar-se una vegada a la setmana, al mes o cada dos o tres mesos. Per al 15% restant, històricament qui feia recomanacions sobre les retribucions i dedicacions era precisament l'ACM. Però en els darrers anys, la LRSAL i, en conseqüència, la Llei general dels pressupostos de l'Estat han imposat uns topalls màxims que, a banda de només regular les dedicacions exclusives –que són ben poques–, són més alts que els suggerits anteriorment per les entitats municipalistes i, en la majoria dels casos, també són més alts que els aprovats finalment pels ajuntaments. Per tant, no ajuden gens.

ÉS IMPORTANT QUE HI HAGI UNA ORIENTACIÓ A PARTIR DE LA QUAL CADA CORPORACIÓ PUGUI GUIAR-SE, SI BÉ NO A COP DE LLEI NI A BASE DE BAREMS EXCLUSIVAMENT POBLACIONALS

Creiem que és important que hi hagi una orientació a partir de la qual cada corporació pugui guiar-se, si bé no a cop de llei ni a base de barems exclusivament poblacionals: sens dubte els habitants és una variable important, però també ho és la complexitat del municipi (augment de població a l'estiu o hivern, dispersió, superfície, etc.) o la situació dels mateixos electes (si exerceixen en dedicació parcial o exclusiva, si ho combinen amb una altra responsabilitat pública, etc.), entre d'altres.

De ben segur que aquest serà un tema a tractar a la convenció municipal que estan preparant la conselleria de Governació i les entitats municipalistes.

Martí Terés
Regidora d'ERC-MES a
l'Ajuntament de Girona

LES RETRIBUCIONS HAURIEN DE SER AJUSTADES I SEGUIR UN CERT ORDRE EN TOTS ELS CÀRRECS PÚBLICS, JA SIGUIN ELECTES O EVENTUALS DE LLIURE DESIGNACIÓ

La meua concepció de la política fa que l'entengui com una activitat no lucrativa. El primordial hauria de ser l'esperit de servei, com en tantes altres activitats públiques de fora del camp polític. Això no treu que pugui haver una remuneració en compensació per la dedicació. Si acceptem aquestes premisses, les retribucions haurien de ser ajustades i seguir un cert ordre en tots els càrrecs públics, ja siguin electes o eventuals de lliure designació.

Caldria una norma de caràcter general que eviti incongruències, com que un directiu d'una empresa pública, o un càrrec assessor, pugui cobrar més que un alcalde. Seria positiu una llei que fixés les retribucions de tot el sector públic i que alhora limités els ingressos en cas de percebre'n de diferents organismes públics. Aquest debat s'hauria de fer amb la màxima transparència i el consens de la ciutadania. De ben segur que allunyaria l'opacitat o la demagogia que sovint envolten aquest tema.

Antoni Fogué
Secretari de Política Municipal del PSC

ESTEM D'ACORD AMB LA REGULACIÓ DE RETRIBUCIONS, PERÒ HI HA D'Haver UNS INTERVALS I HA DE SER L'ENS CORRESPONENT QUI ACABI DECIDINT DINS D'AQUESTS BAREMS

Actualment, aquest és un tema regulat en la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), un marc legal que ha fet més mal que bé als ens locals però que, en aquest àmbit, regula amb topalls i limitacions de les dedicacions exclusives.

D'altra banda, fem nostra la màxima d'un càrrec, un sou. I considerem que en aquest terreny és indispensable un acord únic entre tots els actors.

Estem d'acord amb la regulació de les retribucions als electes locals en funció de la seva responsabilitat i dedicació, però creiem que ha d'haver uns intervals i ha de ser l'ens corresponent, en virtut de la seva autonomia local, qui acabi decidint la retribució dins d'aquests barems.

Finalment, creiem que és molt important, en aquests moments que ens trobem, contribuir des de tots els àmbits possibles a dignificar de nou la política, i evidentment la transparència en aquest àmbit, però també les retribucions raonables dels i les electes locals són dos qüestions necessàries.

Jordi Martí
Regidor de la CUP a Tarragona

Les regulacions actuals, que no tenen en compte els patrimonis reals i no posen topalls ni de quantitat ni de dobles i triples retribucions, no són adequades. Cal marcar uns topalls. La CUP posa com a màxim dues vegades i mitja l'SMI i Podem tres vegades l'SMI, però caldria que fos una sola vegada l'SMI i aquest permetés viure a les persones, no només els regidors sinó tothom i totdon. Això és ben fàcil, contra l'extrema pobresa només hi ha una solució: fer desaparèixer l'extrema riquesa. Mai no s'hauria de poder cobrar més d'un sou.

Lluís Moreno
Secretari de Política Municipal ICV

El límit retributiu dels càrrecs electes ha donat lloc a una extensa literatura jurídica. S'ha passat de les recomanacions de les entitats municipalistes a la regressiva i esperem molt breu LRSAL que marcava uns topalls màxims assimilats a funcionaris de l'administració i en funció del nombre de població. Des de la coalició Entesa hem defensat obertament una regulació per llei que fixés les quantitats màximes amb variacions en funció del pressupost de l'ens local o la tipologia del municipi. Ara bé, la fixació de retribucions no resol el debat derivat de les assignacions per assistències a institucions supralocals que caldrà regular a la llei de Governos Locals com una retribució única, o bé fixant un límit màxim per exemple del 25%

Xavier Garcia Albiol
President del grup parlamentari del PPC

Creiem que el principi fonamental de les remuneracions de polítics i gestors a l'administració local ha de ser la transparència i una raonable relació amb la complexitat de les responsabilitats assumides.

Més enllà de les mesures que de forma excepcional s'han adoptat en una situació de crisi financera, la transparència i el judici dels ciutadans és la millor prevenció de possibles excessos.

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

Creiem que els salaris dels electes han d'estar limitats, en funció de la responsabilitat de cada càrrec, tenint en compte dades rellevants del municipi com són la població, el pressupost municipal, la quantitat i mida de la indústria existent, la superfície del terme municipal, el nivell de deute de la corporació i de les seves empreses, així com les inversions plurianuals, etc. Però aquests criteris els volem no només per als càrrecs electes sinó també per als assessors i càrrecs de confiança.

CALDRIA QUE ELS MUNICIPIS, EN FUNCIO DELS HABITANTS, LA DEDICACIÓ I LES RENDES DE REGIDORES I REGIDORS FINS AL MOMENT DE SER-HO, ESTABLISSIN ELS SOUS

Caldria que els municipis, en funció dels habitants, la dedicació i les rendes de regidores i regidors fins al moment de ser-ho, establissin els sous. I aquests fossin públics. Fins al moment en què cada persona cobri un sou, cal que se sàpiguen tots els diners que cobren cada un dels regidors i regidores.

LA FIXACIÓ DE RETRIBUCIONS NO RESOL EL DEBAT DERIVAT DE LES ASSIGNACIONS PER ASSISTÈNCIES A INSTITUCIONS SUPRALOCALS

de les retribucions que corresponguin a la dedicació exclusiva de l'ens de procedència. El qüestionament i sospita de la política local en relació amb les retribucions ha arribat, fins i tot, a la investigació i imputació d'alcaldes i alcaldesses per percebre retribucions en funció de les responsabilitats que desenvolupaven a les entitats municipalistes i a un linxament mediàtic, amb judicis paral·lels, desproporcionat i sense contrast informatiu. Després de dos anys, ara es reconeix la innocència amb l'arxiu definitiu d'una causa judicial que mai no hauria d'haver-se iniciat, però que lamentablement no existirà cap reparació, ni cobertura informativa que relati els fets.

EL PRINCIPI FONAMENTAL HA DE SER LA TRANSPARÈNCIA I UNA RAONABLE RELACIÓ AMB LA COMPLEXITAT DE LES RESPONSABILITATS ASSUMIDES

No oblidem, tanmateix, que en el cas de les administracions locals, tant important per a la democràcia és garantir la dedicació dels membres del govern com dels membres de l'oposició, al menys una part, per analogia amb la situació que tenim a les Corts Generals o als parlaments autonòmics.

EL SALARI DELS ELECTES HA D'ESTAR LIMITAT, EN FUNCIO DE LA RESPONSABILITAT DE CADA CÀRREC, TENINT EN COMPTE DADES RELLEVANTS DEL MUNICIPI

Sovint quan es parla de sous de càrrecs electes es pensa únicament en el dels alcaldes o com a molt en el dels regidors de l'equip de Govern, i també és important que els regidors de l'oposició tinguin assignades unes retribucions adequades a les seves responsabilitats, que són menors perquè no governen, però que en tenen i que no es poden deixar en mans de l'alcalde que decideixi que siguin massa elevades, per «tenir-los de cara», o molt petites per intentar que es desmotivin.

Grup de nens amb cantimplora reutilitzable. Foto: ACN

EL CONSELL COMARCAL DEL PALLARS JUSSÀ REPARTeix 3.000 CANTIMPLORES REUTILITZABLES ENTRE ELS ESCOLARS

El Consell Comarcal del Pallars Jussà ha iniciat una campanya de sensibilització entre els escolars de la comarca per a fomentar el reciclatge i la reutilització i prevenir la generació de residus. La campanya consisteix en distribuir 3.000 cantimplores reutilitzables entre els escolars de la comarca. Les primeres 360 es van repartir entre els alumnes del col·legi els Raiers i de la guarderia de La Pobla de Segur. 'Drink'n Go' és una cantimplora flexible que ocupa poc espai. Això permet no haver de carregar-la durant tot el dia, al mateix temps que s'elimina l'impacte mediambiental ocasionat per les ampolles d'un sol ús i alhora que s'estalvien diners.

Segons el president del Consell Comarcal del Pallars Jussà, Constantí Aranda, "l'índex de la recollida selectiva augmenta progressivament a la nostra comarca tot i que cal treballar la prevenció i la reducció de residus i precisament accions com aquesta tenen com a objectiu evitar la generació quantitativa de residus".

ENTRA EN FUNCIONAMENT EL PRIMER ESPAI FORMATIU I D'ASSESSORAMENT EMPRESARIAL DEL PLA D'URGELL

El Pla d'Urgell disposa del primer espai formatiu i d'assessorament empresarial on 80 persones ja hi estan seguint formació en unes instal·lacions ubicades al Consell Comarcal i que han estat inaugurades pel president de la Diputació de Lleida, Joan Reñé. La corporació ha finançat el nou Espai d'Iniciatives Empresarials on es formen joves que volen crear la seva pròpia empresa. Es tracta d'un espai de 300 metres quadrats destinat a difondre l'esperit emprenedor i la cultura d'empresa, fomentar la creació de l'activitat empresarial i donar suport a la consolidació de la microempresa, així com als treballadors i a les persones emprenedores.

El del Pla d'Urgell és el primer consell comarcal que disposa d'un servei d'aquestes característiques. La inversió total del projecte ha estat de 418.095 euros, dels quals el 50% ha estat cofinançat pel Fons Europeu de Desenvolupament Regional (FEDER) i un 25% cofinançat per la Diputació de Lleida.

Foto: ACN

L'app del món local!
T'acostem l'administració local amb un sol clic!

Gratuïta per a Android i iOS

“A SANT QUINTÍ SOM GENT QUE ENS AGRADA VIURE EN COMUNITAT”

Pol Pagès Pont (ERC). Alcalde de Sant Quintí de Mediona

Alcalde: Pol Pagès Pont (ERC)
 Profesió: Politòleg i periodista
 Habitants: 2.150
 Pàgina web: www.santquintimediona.cat
 Sou alcalde: 16.000 € bruts anuals
 Sou regidor: 1r tinent alcalde: 14.000 € bruts anuals
 Resta regidors: assistències a òrgans col·legiats amb màxims anuals bruts de 6.000 a 2.000 € en funció del regidor

Si alguna cosa té clara en Pol Pagès, alcalde de Sant Quintí de Mediona, són els seus principis com a persona i com alcalde. Sentir-lo parlar és escoltar un bon nombre de preceptes, màximes i normes que guien constantment la seva tasca de servidor públic. Capacitat d'escoltar, entendre's i comunicar-se amb la gent per poder donar respostes a les seves necessitats; aglutinar el màxim nombre de persones per assolir un objectiu; coherència i capacitat de treball; picar pedra, equip i organització, entesa com a col·lectivitat. Perquè en Pol fugiu de l'individualisme i està convençut d'allò que en diuen “la unió fa la força”. “Les idees no triomfen sense organització, i al mateix temps les organitzacions no funcionen sense persones”, declara.

O sigui que quan parla, en Pol Pagès, de 32 anys, sempre ho fa en plural. Fins i tot quan s'expressa sobre el seu poble. “Som gent que ens agrada viure en comunitat i participar col·lectivament de les coses de la vila”. O per exemple quan es refereix a les conseqüències de la severa crisi econòmica que ha sacsejat els ingressos de l'administració local. “Hem patit moltíssim perquè en un municipi com el nostre, l'Ajuntament és fonamental per al dia a dia”. O sigui que es van arromangar i van incrementar l'eficiència del consistori, reduint les despeses “innecessàries perquè la gent patís al mínim les retallades”. I conclou: “La crisi ha fet molt mal però el mal que ens han provocat les receptes neoliberal encara ha estat pitjor i de moment

encara no en som conscients del tot”.

Malgrat ser politòleg i periodista, l'alcalde de Sant Quintí de Mediona no hi creu gaire en el màrqueting, “prefereixo la coherència i el treball en equip”. Un equip i un projecte que ell lidera però que es va assolint amb la força de “tothom”. A l'Ajuntament hi dedica teòricament 30 hores setmanals, que acaben sent molt més. Però malgrat la feina, “s'ho passa bé”, admet.

I un altre cop, el ‘nosaltres’ per damunt del ‘jo’ quan se li pregunta pels objectius del seu mandat. “Que les 170 persones sense feina puguin trobar-ne”, explica. Aquest potser és el més ambiciós, però en Pol Pagès en té d'altres: augmentar els serveis del Casal per a la gent gran, obrir una nova biblioteca, reobrir la Gruta de les Deus o recuperar el camí del riu amb la col·laboració dels municipis veïns. I sobretot, malgrat ser conscient de les dificultats econòmiques de la Generalitat, poder rebre els 3 milions d'euros consignats des del 2010 com a inversió en concepte de la Llei de Barris.

Com l'alcalde sembla ser una persona de voluntats fèrries, no s'arronsa en els seus desitjos més profunds sobre el futur de Sant Quintí. “M'agradaria que fos una vila on tothom fos allò que vulgui ser, amb projectes amb feina, sense límits de capacitat i amb la voluntat expressa i rotunda de voler ser quintinenc per decisió pròpia”, sentència.

Tweets

#municipisenpositiu

@AjSitges obliga a censar l'ADN dels gossos per identificar els amos que no recullen els excrements

#Solsona i #Cardona busquen dinamitzar l'economia local amb la promoció conjunta del talent

@AjManresa rebrà 750.000 euros per millorar el transport públic durant els propers tres anys

Administració local, empreses i centres educatius del #Montsià coordinen esforços per millorar l'ocupació

Més de 80 municipis catalans se sumen a 'L'hora del Planeta' i apaguen els llums contra el canvi climàtic

Els veïns de #Camprodon escullen el nou segell de promoció i projecció turística del poble

LIMITACIÓ DE MANDATS

Pere Cardús
Periodista

El debat sobre la durada de l'estada al poder dels polítics o els màxims responsables d'organitzacions i institucions no és nou al nostre país. Però això com en alguns aspectes s'ha avançat d'acord amb la consciència del temps, posar límits a l'exercici del poder no ha estat mai una prioritat per aquells que aspiren a exercir-lo. Com passa amb les lleis de transparència i control de l'acció governamental, limitar el temps que un polític pot presidir i romandre en una institució acaba essent una decisió que han de prendre els propis afectats. I això és un tap evident.

La paritat homes-dones a les llistes electorals va ser una realitat ja fa uns quants anys. La minsa presència de dones als parlaments, als consistoris i als llocs de poder exigia una actuació contundent. El 50-50 amb llistes cremallera va ser una decisió que va servir a determinats polítics per posar-se moltes medalles. Calia donar un cop d'efecte per revertir una situació lamentable.

Però caldria que aquest esperit de ser abanderats de les polítiques modernes i de les limitacions a favor de la qualitat democràtica s'estenguessin en tots els sentits. I una de les qüestions que portarien més beneficis a la qualitat democràtica seria la limitació de mandats. És una mesura higiènica que ajuda a blocar les pràctiques clientelars i caciquistes. La renovació és un bé per defecte de les institucions. Com diria aquell, el poder corromp, però la permanència al poder corromp molt més.

Què pot passar quan un mateix partit o un mateix batlle s'està 16 o 20 anys al poder? Doncs que pot anar teixint un sistema de relacions, favors, deutes, grups d'interès, etc, que malmetin un funcionament obert i transparent del govern local. Pot crear una xarxa de treballadors d'obediència política que es converteixen en una casta funcional imperme-

able i tancada en si mateixa. D'aquestes pràctiques, la bona governança se'n ressent molt. Impossibilita la renovació i la millora dels sistemes de govern encarats a un millor servei als ciutadans.

Al final, després de molts anys al poder, les dinàmiques acaben més dirigides a alimentar les mateixes lògiques internes que a millorar la qualitat de vida dels ciutadans. I això pot passar amb un mateix batlle o amb un mateix partit que passa molts anys controlant el govern local. A Catalunya, hi ha ciutats –no pas petites– que no han canviat mai de color polític. Hi ha batlles que han passat més de 20 anys al poder. I tots sabem que no ha estat perquè no hi hagués candidats millors o ciutadans més ben preparats o amb més bona disposició i voluntat de servei públic. Sovint és molt difícil treure algú del poder quan ja fa més de deu anys que governa.

“Hi ha batlles que han passat més de 20 anys al poder. I tots sabem que no ha estat perquè no hi hagués candidats millors o ciutadans més ben preparats”

És cert que la democràcia dona a la gent el dret de decidir qui vol que governi i qui ha de ser rellevat. Per tant, hi pot haver algú que consideri que limitar els mandats dels governants és una qüestió poc democràtica. Perquè si el poble vol que aquell continuï essent el seu batlle, per què no ha de poder? Però com deia fa una estona, un governant, si passa massa temps al poder, pot acabar teixint una relació clientelar amb els mitjans locals, amb els líders veïnals, amb els dirigents de la societat civil, amb els agents socials de tota mena, que faci molt difícil que sigui realment el ciutadà qui decideixi qui ha de governar en un exercici de llibertat, contrast i ple coneixement de les opcions.

L'APP de l'Oficina Virtual de Sorea

Amb l'APP de l'Oficina Virtual podràs visualitzar les teves factures i l'evolució dels teus consums d'una forma diferent:

Descarrega-te-la gratuïtament i gestiona el teu contracte de l'aigua quan i des d'on vulguis.

 SOREA

www.sorea.cat

Compra agregada de béns i serveis

Més units. Més fàcil. Més econòmic

FORMACIÓ I ASSESSORAMENT DEL MÓN LOCAL

Formació contínua, específica i de qualitat
per a electes i tècnics locals

Més de 9.000 càrrecs electes i tècnics municipals formats
i més de 1.000 consultes jurídiques resoltes durant el 2014