

La revista referent d'informació del món local

EL MÓN LOCAL IMMERS EN EL DEBAT PER DISSENYAR EL SEU FUTUR

L'ACM porta a terme fins a finals de maig una sèrie de sessions sectorials perquè els electes i tècnics locals puguin definir, en el marc de la Convenció Municipalista, com volem que sigui el municipalisme català

ACTUALITAT

El Comitè Executiu de l'ACM, reunit a Olot, aprova una moció contra l'acord de retorn de refugiats

ACTUALITAT

Un acte del món local dóna suport als ajuntaments que són investigats per l'Audiència Nacional

OPINIÓ

“Els ajuntaments pinten molt”.
Jofre Llombart, periodista

OLOT

Olot és la capital de la Garrotxa. Compta amb uns 33.500 habitants i 29,12 km². Destaca per ser en una zona volcànica de gran interès natural. De fet, a Olot hi ha quatre volcans: Montolivet, Montsacopa, Garrinada i Bisaroques. No podem oblidar tampoc la Fageda d'en Jordà. A nivell històric, a banda de restes prehistòriques, Olot comença a florir en plena Edat Mitjana (872) i a partir de l'església de Santa Maria del Tura, patrona d'Olot. La festa major se celebra el 8 de setembre amb les Festes del Tura. Gentilici: olotí i olotina. El seu alcalde és Josep Maria Corominas (CDC).

ACTUALITAT

PÀG. 4

S'inicien les sessions sectorials per definir el futur del municipalisme

PÀG. 5

Acte de suport del món local als ajuntaments investigats per l'Audiència Nacional

FORMACIÓ

PÀG. 8

L'ACM aprova una moció contra l'acord entre la UE i Turquia de retorn dels refugiats

ACTUALITAT

PÀG. 9

Primera trobada institucional de l'ACM amb l'alcalde de Barcelona, Ada Colau

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Tavèrnoles, Carles Banús

OPINIÓ

PÀG. 22

“Els ajuntaments pinten molt”. Article de Jofre Llobart

EDITORIAL

QUÈ VOLEM SER?

Des de fa més de tres anys, l'Associació Catalana de Municipis i Comarques, està duent a terme un intens treball per definir com ha de ser el món local en un futur Estat català. Ara, després d'un debat intern, hem posat en marxa la fase on càrrecs electes i tècnics locals poden aportar les seves idees per tal que tots junts definim les bases del futur règim local.

Sota el paraigües de la Convenció Municipalista us animem a participar a les sis jornades sectorials on s'abordaran temes de gran interès com les competències locals, la governança, les finances, i la gestió, control i personal local. Diversos aspectes que en la fase prèvia de treball fet amb els alcaldes i alcaldesses del Comitè Executiu de l'ACM, els debats amb totes les diferents comissions sectorials, i en els dinars territorials amb alcaldes i electes locals s'han anat tractant i definint. Una oportunitat única per dir-hi la vostra i definir plegats com volem que siguin els ajuntaments del futur

Per altra banda, durant les darreres setmanes han continuat apareixent casos d'ajuntaments que són investigats per l'Audiència Nacional pel sol fet d'haver aprovat una moció donant suport a la resolució independentista del Parlament de Catalunya. Davant d'aquest constant atac a la llibertat d'expressió, un cop més, els ajuntaments del país hem tornat a fer pinya per defensar l'autonomia local i demostrar el nostre ple rebuig a la judicialització de les decisions polítiques locals. L'acte, celebrat a inicis d'abril i que va comptar amb més de 200 electes locals, va servir per donar suport a tots els ajuntaments i electes que estan sent investigats i perseguits per l'Audiència Nacional.

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 INICIA SIS DEBATS SECTORIALS PER DEFINIR COM VOL QUE SIGUI EL MÓN LOCAL

Les sessions sectorials pretenen fomentar la participació d'electes i tècnics locals i consensuar propostes sobre el municipalisme català.

L'Associació Catalana de Municipis i Comarques (ACM) ha iniciat un pas més en la definició del futur del món local català. A les cotxeres del Palau Robert s'estan realitzant fins a finals de maig sis sessions sectorials per debatre i posar les bases del nou municipalisme català. Transparència, qualitat democràtica i regeneració política i model territorial han estat els primers eixos de debat, que reuneix càrrecs electes i tècnics locals per confrontar idees i fer aportacions.

"Els 948 ajuntaments de Catalunya tenim la gran virtut de ser l'administració més propera als ciutadans. Per tant, l'expertesa i l'experiència dels electes locals ens permet poder definir clarament com han de ser les futures lleis que afectin el món local", explicava el president de l'ACM, Miquel Buch, en la inauguració de la primera sessió. Així mateix, va recordar que "el més important és definir quins han de ser els serveis que ha de rebre tot català i catalana, visqui on visqui, i saber com es financen. Tots sabem que l'administració local és la més mal finançada".

Amb aquests sessions, l'entitat municipalista de referència a Catalunya pretén escriure el llibre blanc del municipalisme català per transmetre, amb el màxim de consens possible, els principals concep-

tes que han de tenir en compte els encarregats d'elaborar la futura llei que afectarà al funcionament del món local. Després de les sessions sectorials s'elaborarà un treball de síntesi a partir de consensos i no acords, que es tancarà amb un document de conclusions que es consensuarà en el marc d'una convenció.

L'ACM ja fa més de tres anys que està treballant en la definició del futur del món local. Fins ara s'ha elaborat un document a partir de les conclusions extretes d'un qüestionari sobre l'actualitat i les perspectives del municipalisme català, que s'ha realitzat a través del Comitè Executiu de l'ACM i treballs en les diferents comissions sectorials de l'entitat municipalista. També s'han realitzat trobades-dinar amb més de 250 alcaldes, alcaldesses i regidors, regi-

dores de tot el territori per ampliar el debat. Les sessions són participatives amb un estil de parlament anglès on els participants mantenen una posició igualitària i no hi ha cap posició presidencial ni predominant. L'objectiu és potenciar la participació dels presents i fer més dinàmic el debat.

SESSIONS SECTORIALS

6 MAIG
COMPETÈNCIES LOCALS

13 MAIG
GOVERNANÇA LOCAL

20 MAIG
FINANCES LOCALS

27 MAIG
GESTIÓ, CONTROL I
PERSONAL LOCAL

Aquesta fase es tancarà el mes de maig, després de sis sessions sectorials.

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.

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.

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.

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 Llansana 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

SESSIONS REALITZADES

DIVENDRES 22 D'ABRIL

TRANSPARÈNCIA, QUALITAT DEMOCRÀTICA I REGENERACIÓ POLÍTICA:

De les paralles lícites a la regeneració permanent i la representació

[Consulta el programa](#)

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.

[Consulta el programa](#)

DIVENDRES 13 DE MAIG

GOVERNANÇA LOCAL

De la subordinació burocràtica a la plenitud democràtica.

[Consulta el programa](#)

DIVENDRES 20 D'ABRIL

MODEL TERRITORIAL

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

[Consulta el programa](#)

DIVENDRES 20 DE MAIG

FINANCES LOCALS

De la precària dependència a la gestió integral participada.

[Consulta el programa](#)

DIVENDRES 27 DE MAIG

GESTIÓ, CONTROL I PERSONAL LOCAL

Del funcionariat procedimental a l'auditoria i gestió professionals.

[Consulta el programa](#)

#convenciomunicipalista

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

FRONT COMÚ A FAVOR DELS AJUNTAMENTS INVESTIGATS PER L'AUDIÈNCIA NACIONAL

Les entitats sobiranistes (ANC, Òmnium i AMI) i el món local (representat per l'ACM) van organitzar l'1 d'abril un acte en defensa de la llibertat d'expressió i contra la judicialització de les decisions polítiques locals. L'acte volia donar suport als ajuntaments que estan sent investigats per l'Audiència Nacional pel sol fet d'haver aprovat una moció de suport a la resolució independentista del Parlament de Catalunya.

L'acte, celebrat a la capella de Santa Àgueda dins el Museu d'Història de Barcelona, va reunir una destacada representació del món local i els màxims representants de l'ACN Òmnium Cultural, l'Associació de Municipis per la Independència i l'Associació Catalana de Municipis.

Anna Erra, alcaldessa de Vic, Carme Freixa, alcaldessa de Vallfogona de Ripollès i Dani Cornellà, alcalde de Celrà, van llegir un manifest de denúncia contra l'Estat espanyol i determinats àmbits judicials, clarament polititzats, per haver iniciat una persecució, totalment desproporcionada i indigna, contra ajuntaments catalans i els seus regidors, a més d'obrir una causa general per investigar l'AMI, l'ACM i l'ANC.

Jordi Cuixart, president d'ÒC, va resumir el missatge de la següent manera: "Perseguir per la via judicial manifestacions democràtiques com les que avui ens han dut aquí representen l'enèssim senyal de la pobre qualitat democràtica de l'Estat espanyol. No tenim por, mai n'hem tingut!".

Per la seva banda, Jordi Sànchez, president de l'ANC, va començar la seva intervenció explicant que "avui no som aquí per parlar d'independència sinó de democràcia" per dirigir-se tot seguit als Ajuntaments "d'aquest país que han estat sempre lleials amb el Parlament i el mandat popular sorgit de les urnes el 27S" els que "sempre tindran el suport de l'ANC, estem amb vosaltres i guanyarem" ha reblat.

El president de l'ACM, Miquel Buch, va manifestar que "som aquí per dir prou a la persecució d'idees, prou a la judicialització del procés, prou a un estat que només és democràtic quan li convé i diem prou a la persecució de càrrecs públics i institucions catalanes. Avui donem suport a la llibertat d'expressió i animem als alcaldes i alcaldesses a seguir fent la seva feina. Res i ningú aturarà les aspiracions de llibertat d'aquest país".

Per últim, l'expresident de l'AMI i alcalde de Montblanc, Josep Andreu, va lamentar l'assetjament judicial que ha iniciat l'Estat espanyol i va demanar que es mantingui la unitat d'acció del món local. "El Tribunal d'ordre públic franquista d'ahir s'ha reencarnat en l'Audiència Nacional d'avui. Us demano que, com ajuntaments, continuem sent un sol cos treballant per la independència".

Miquel Buch va reiterar que cal posar fi als atacs contra els càrrecs públics i institucions catalanes.

EL COMITÈ EXECUTIU APROVA UNA MOCIÓ CONTRA L'ACORD DE RETORN DE REFUGIATS PACTAT PER LA UE I TURQUIA

El Comitè Executiu de l'ACM, reunit el dimarts 5 d'abril a la ciutat d'Olot, va aprovar una moció contra l'acord entre la Unió Europea i Turquia per retornar a aquest país els refugiats sirians que han arribat a Europa.

La moció ha estat consensuada pel Fons Català de Desenvolupament Local, l'Associació Catalana de Municipis i Comarques (ACM) i la Federació de Municipis de Catalunya (FMC) i rebutja l'acord per no respectar el Dret internacional i els drets humans. Entre d'altres aspectes, el text reclama el bloqueig d'aquest acord per part del Govern central en funcions i que

s'assumeixin les quotes de refugiats que li pertoca. Segons el president de l'ACM, Miquel Buch, en relació als refugiats que arriben a Europa fugint de Síria "volem anar plegats amb la Generalitat i oferir casa nostra a totes aquestes persones que surten de l'horror i la guerra, i als quals tractem gairebé com a presoners".

La moció també demana que es desplegui el Pla de Protecció Internacional a Catalunya per garantir una arribada de qualitat, i reivindica el paper dels municipis per treballar a favor de l'acollida, conjuntament amb entitats i organismes.

El document aprovat també s'ha fet arribar a tots els ajuntaments adherits a l'ACM perquè, si ho consideren oportú, puguin aprovar-lo als seus respectius plens municipals.

El Comitè Executiu de l'ACM va tenir lloc a l'Arxiu Comarcal d'Olot amb la participació d'una trentena d'alcaldes i alcaldesses de tot Catalunya.

Podeu trobar la moció a:

www.acm.cat/seccio/mocions

La moció ha estat enviada a tots els ajuntaments catalans per si volen aprovar-la en els seus plens municipals.

Millora la teva presència a les xarxes socials

Associació Catalana de Municipis

Guia de xarxes socials per a càrrecs electes i ens locals

ADA COLAU I L'ACM ES REUNEIXEN PER BUSCAR VIES DE COL·LABORACIÓ

L'alcalde de Barcelona, Ada Colau, i el president de l'ACM, Miquel Buch, i el secretari general de l'entitat municipalista, Marc Pifarré.

El president de l'ACM, Miquel Buch, i el secretari general de l'entitat municipalista, Marc Pifarré, es van reunir el 20 d'abril amb l'alcalde de Barcelona, Ada Colau. Es tractava de la primera trobada institucional dels màxims representants de les dues institucions durant aquest mandat.

Els responsables de l'ACM van voler parlar de primera mà amb l'alcalde de Barcelona per exposar-li quin és el treball que re-

alitza l'entitat municipalista, que representa més d'un miler d'ens locals catalans. Entre d'altres, se li va explicar que l'ACM dóna un ampli suport jurídic i formatiu que és d'especial interès i rellevància, sobretot, per als municipis mitjans i petits (que representen més del 85% de la realitat municipal catalana). La trobada també va servir per mostrar la voluntat de l'ACM de col·laborar amb l'Ajuntament de Barcelona de cara a iniciatives i accions que puguin beneficiar el món local.

TROBADA AMB EL NOU CONSELLER DE JUSTÍCIA, CARLES MUNDÓ

Un moment de la conversa amb el conseller Mundó.

El president de l'ACM, Miquel Buch, acompanyat de l'alcalde de Balaguer, Estefania Rufach i el secretari general de l'ACM, van visitar el 19 d'abril al conseller de Justícia, Carles Mundó. La trobada institucional s'emmarca en el seguit de trobades que el president de l'ACM, Miquel Buch, està duent a terme amb els màxims responsables del Govern català. Així, des de la principal entitat municipalista de Catalunya s'ofereix la màxima col·laboració per trobar vies de treball entre la conselleria i el món local.

PRIMERA PRESA DE CONTACTE AMB LA CONSELLERA D'ENSENYAMENT, MERITXELL RUÍZ

La consellera Meritxell Ruíz escoltant els representants de l'ACM.

La reunió va tenir lloc el 25 d'abril amb la presència del president de l'ACM, Miquel Buch, i l'alcalde de Vic i presidenta de la comissió d'ensenyament de l'ACM, Anna Erra. La trobada va servir perquè les dues institucions s'emplantin a treballar per oferir millors serveis educatius als municipis catalans. Així, el president de l'ACM i la Consellera d'Ensenyament van repassar quines són les principals actuacions que s'han de dur a terme per millorar l'àmbit de l'ensenyament català.

L'ACM OFEREIX EL MÀXIM SUPORT A LA NOVA PRESIDENTA DE L'AMI

L'Assemblea de l'AMI es va celebrar a Cerdanyola del Vallès.

El president de l'ACM, Miquel Buch, va participar el divendres 8 d'abril al matí a l'Assemblea de l'Associació de Municipis per la Independència (AMI) on va ser escollida nova presidenta de l'entitat.

El president Miquel Buch va desitjar "sort i encert" a la nova presidenta. Al

mateix temps, li va transmetre la voluntat de seguir treballant conjuntament entre les dues entitats a favor del món local. Hem de recordar que en moltes ocasions, les dues entitats ja han col·laborat i s'han coordinat per organitzar actes. Per exemple, l'acte del 4 d'octubre del 2014, en què més de 800 alcaldes van donar suport al dret a decidir del poble català al Palau de la Gene-

ralitat de Catalunya. Així mateix, el divendres dia 1 d'abril, l'AMI, Òmnium, l'ANC i l'ACM van organitzar un acte per donar suport als alcaldes i alcaldesses que estan sent investigats per l'Audiència Nacional.

Neus Lloveras substitueix Josep Andreu, alcalde de Montblanc, al capdavant de l'AMI.

ASSISTIM AL 15È CONGRÈS DE LA UGT DE CATALUNYA

El president de l'ACM, Miquel Buch, va assistir dimecres 6 d'abril al 15è Congrés de la UGT a Catalunya. Un congrés en què Josep Maria Àlvarez s'acomiajava de la Secretaria General de Catalunya després de ser escollit secretari general d'UGT a Espanya.

Terrassa va ser la seu del 15è Congrés que duu per lema "Som drets". El president de l'ACM, Miquel Buch, va voler transmetre el seu suport al nou secretari general de la UGT a Espanya, Josep Maria Àlvarez. Aquest últim va presentar l'informe de gestió de la Secretaria Nacional del sindicat a Catalunya.

Miquel Buch va transmetre el suport del municipalisme al nou secretari general d'UGT a Espanya.

Enguany aquest congrés va tenir lloc a Terrassa en commemoració dels 40 anys de la celebració de la primera

assemblea del sindicat després del franquisme.

COM ES DETERMINA LA JORNADA ANUAL EFECTIVA?

La jornada general de treball del Sector Públic es va establir amb caràcter bàsic en la Disposició Addicional 71a de la Llei 2/2012, de 29 de juny, de Pressupostos Generals de l'Estat per l'any 2012, segons la qual aquesta jornada no podrà ser inferior a 37,5 hores setmanals de treball efectiu de mitjana en còmput anual. Tanmateix, aquesta norma no determina el total d'hores anuals.

En aquest sentit l'apartat 11.3 de l'Acord comú de condicions per als empleats públics dels ens locals de Catalunya de menys de 20.000 habitants (2015-2017), subscrit per l'ACM, l'FMC, UGT i CCOO, s'entén per jornada de treball anual ordinària el resultat de restar als 365 dies anuals el nombre de dies de vacances, el nombre de dies de festius oficials del calendari laboral i el nombre de dissabtes i diumenges de l'any. El nombre de dies resultant s'ha de multiplicar per la jornada diària establerta amb caràcter general (7,5 hores), que donarà, com a resultat, la jornada anual efectiva. En tot cas, **la jornada anual resultant mai no superarà la que l'Administració general de l'Estat determini per als seus empleats públics.**

En l'àmbit de l'Administració general de l'Estat (AGE) s'aplica la Resolució de 28 de desembre de 2012, de

la Secretaria d'Estat d'Administracions Públiques, per la qual es dicten instruccions sobre jornada i horaris de treball del personal al servei de l'AGE, segons la qual, la duració de la jornada general serà de 37 hores i mitja setmanals de treball efectiu de mitjana en còmput anual, equivalent a **mil sis-cents quaranta-dues hores anuals.**

Atès que la fórmula mitjançant la qual s'arriba a la xifra de 1.642 hores anuals, ideada pels responsables de l'administració estatal, és peculiar i força desconeguda, indicarem a continuació en què consisteix:

- En primer lloc es pren com a referència un període de 28 anys. Aquest xifra s'adopta pel fet de tractar-se del mínim comú múltiple de 4 (període dels anys de traspàs) i de 7 (nombre de dies de la setmana). D'aquesta forma durant el període de referència, cada data de l'any, excepte el 29 de febrer en els anys de traspàs, recaurà 4 vegades en cada dia de la setmana. La resolució de desembre de 2012 fa el càlcul amb el període 2013-2040.

- Dies naturals: el període 2013-2040 té 10.227 dies naturals.

- Dies festius: 14 cada any, als quals l'AGE afegeix el dies 24 i 31 de de-

sembre, en què no s'hi treballa, si bé el registre roman obert. El total de dies festius de 2013-2040 resulta de multiplicar els 16 dies (14+2) per 28, amb un resultat de 448 dies festius, dels quals se'n resten els 56 festius que recauran en dissabte durant aquests 28 anys. El resultat final és de 392 dies festius, incloent-hi el dies 24 i 31 de desembre de cada any.

- Dies de vacances: 22 dies anuals x 28 anys = 616 dies de vacances.

- Dissabtes i diumenges durant aquests 28 anys: 2.922 dies.

- Nombre de dies d'assumptes propis: 6 x 28 = 168 dies.

Per tant, de 10.227 dies se'n resten 392 de festius, 616 de vacances, 2.922 caps de setmana i 168 d'assumptes propis, amb un resultat de 6.129 dies. El nombre d'hores anual s'obté multiplicant els 6.129 dies per 7,5 hores, i dividint la xifra resultant entre 28 anys, amb un resultat de 1.641,7 hores per any, que s'arrodoneix en 1.642 hores. Els canvis en el nombre de dies de vacances i de dies d'assumptes propis que s'introdueixin per via legislativa comportaran la modificació d'aquella xifra total.

Serveis Jurídics ACM

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

MODEL DE CESSIÓ OBLIGATÒRIA D'HABITATGES EN SITUACIONS D'EMERGÈNCIA

La Llei 24/2015 ofereix un instrument per garantir la funció social de la propietat i augmentar el parc d'habitatges assequibles de lloguer en el seu article 7: la possibilitat que l'administració pugui declarar la cessió obligatòria d'habitatges per incorporar-los al Fons d'habitatges de lloguer per a polítiques socials, en el cas d'habitatges buits que siguin propietat de persones jurídiques i sempre que es compleixin un seguit de condicions.

Essent els ajuntaments l'administració pública competent per instruir aquest procediment de declaració de cessió d'habitatge buit, el Departament de Governació, Administracions Públiques i Habitatge en cooperació amb la Diputació de Barcelona, l'ACM, l'FMC, el Consell de Col·legis de Secretaris, Interventors i Tresorers de Catalunya, la Plataforma d'Afectats per la Hipoteca, l'Aliança contra la Pobresa Energètica i l'Observatori DESC, han estat treballant per oferir un model d'expedient municipal relatiu a la cessió obligatòria d'habitatges prevista a l'article 7 de la Llei 24/2015, del 29 de juliol, de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, als efectes que, com a eina de suport, pugui ser utilitzat pels ens locals que ho considerin. El procediment que es proposa com a model, en desplegament de l'article 7 de la Llei 24/2015, consta de dues parts:

- Una primera part, opcional, d'informació prèvia, als efectes de depurar la informació

i valorar si hi ha elements suficients per iniciar el procediment contradictori.

- Una segona part, que esdevé pròpiament el procediment.

Val a dir que la finalitat d'incorporar el procediment d'informació prèvia, s'atribueix a la necessitat de buscar una fórmula convencional amb la propietat perquè aquesta valori la conveniència d'incorporar habitatges buits al Fons d'Habitatge sense haver de procedir a una mesura "obligatòria", com és l'establerta en l'article 7 de la Llei, com també la possibilitat d'adherir-lo en les Borses de Lloguer d'Habitatges o fins i tot de llogar-lo directament.

Finalment, un fet que cal tenir present en aquests moments d'aplicació de la Llei 24/2015, en què aquesta encara no ha estat objecte de desplegament reglamentari, és la dificultat d'aplicar el procediment per part de l'Administració local. La formulació jurídica de l'article 7, en molts dels seus elements, no és pacífica i obliga a remissions

constants a d'altres normes (la Llei 14/2015, de 21 de juliol, de l'impost sobre els habitatges buits així com la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, principalment) i la necessària coordinació amb diverses administracions i ens: la competència en la resolució del procediment és municipal però requereix una cooperació tant amb l'Agència de l'Habitatge de Catalunya, com l'Agència Tributària de Catalunya, com els diferents serveis de benestar social (a nivell local, comarcal i de l'administració de la Generalitat), i la integració sistemàtica en el Fons d'Habitatges de Lloguer Social.

Per això, el present treball que s'ha elaborat, en col·laboració amb altres administracions locals i les associacions municipalistes i d'àmbit social, cobra especial rellevància, ja que no només ofereix un model sinó que intenta posar en comú les diferents administracions i entitats públiques participis en el procediment per facilitar la seva aplicació als operadors locals.

Míriam Paredes

Tècnica Comissió Habitatge ACM

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE
PREVENCIÓ

93 363 08 58 • www.icese.es

FORMACIÓ

LES MATINALS PRAT DE LA RIBA CELEBREN LA SEGONA SESSIÓ PARLANT D'ESTRUCTURES MUNICIPALS

Concepción Campos Acuña, durant la seva intervenció en les Matinals Enric Prat de la Riba.

Les Matinals Prat de la Riba van realitzar el 15 d'abril la segona sessió centrada en les estratègies per millorar l'organització i el funcionament dels governs locals. La secretària general de l'Ajuntament de Vigo, Concepción Campos Acuña, va realitzar una sessió sobre optimitzar i racionalitzar l'estructura política municipal. La jornada també va girar entorn de la presa de decisions municipals basades en pro-

cessos de participació ciutadana, que va liderar l'advocat Joaquim Triadó.

Com és habitual, la segona sessió va acabar amb un taller pràctic sobre els càrrecs de direcció i el paper clau per realitzar i gestionar millor l'organització local i potenciar el treball col·laboratiu. La propera sessió de les Matinals serà el 17 de juny sobre la Llei de procediment administratiu.

CURS SOBRE FUNCIONS DE TRESORERIA ALS ENS LOCALS

Durant el mes de maig posem en marxa el primer 'Curs sobre les funcions de tresoreria a les entitats locals'. L'objectiu és donar eines i formació sobretot al personal de municipis menors de 20.000 habitants que no disposa d'especialistes en tresoreria. El curs compta amb set mòduls i s'allargarà fins a inicis de juliol. A Barcelona ja s'han programat dues sessions davant l'alta demanda.

Propers cursos i jornades

INFORMACIÓ:

93 496 16 16 Ext. 201
 @ formacio@acm.cat
 www.acm.cat/formacio

COMISSIONS

LA DIRECTORA DEL SERVEI CATALÀ DE TRÀNSIT PRESIDEIX LA CONSTITUCIÓ DE LA COMISSIÓ D'INTERIOR I SEGURETAT

El divendres dia 22 d'abril es va constituir la Comissió d'Interior i Seguretat de l'ACM, que presideix l'alcalde de Llagostera, Fermí Santamaria. Van assistir una seixantena de membres tant electes (alcaldes i regidors) com tècnics (comandaments de policies locals i professionals de protecció civil) de totes les demarcacions de Catalunya.

A la sessió constitutiva hi va participar la directora del Servei Català de Trànsit, Eu-

gènia Domènech, que va fer una exposició de les línies de treball del servei i les mesures per reduir la sinistralitat. També es va parlar de la sentència del TSJC en relació a la contaminació acústica d'un festival de música a Vilanova i la Geltrú que ha suposat la creació d'una comissió de treball interdepartamental a la Generalitat per dotar de seguretat jurídica la celebració dels festivals musicals que es fan, sobretot, a l'estiu a les localitats de Catalunya.

LA COMISSIÓ DE TURISME TAMBÉ EN MARXA

La comissió sectorial de Turisme de l'ACM ja ha iniciat el procés de treball. La constitució va comptar amb la directora general de Turisme del Departament d'Empresa i Coneixement de la Generalitat, Marian Muro. Amb la presència d'una trentena de tècnics i càrrecs electes, la presidenta i alcaldessa de Calella, Montserrat Candini, va establir les bases de treball.

INFORMACIÓ:

93 496 16 16 Ext. 207
 @ comissions@acm.cat
 www.acm.cat/webcomissions

L'ACM FORMA I ENXARXA LES ÀREES DE COMPRES I CONTRACTACIÓ DEL MÓN LOCAL

Durant els mesos de febrer i març s'han realitzat les jornades de la Central de Compres del món local, de manera descentralitzada en 9 sessions, amb la participació de més de 300 tècnics i tècnics, amb molt interès en els temes que es van desenvolupar, participació activa dels participants i amb una valoració dels assistents molt positiva.

Prèviament a la realització d'aquestes jornades, i per tal d'adaptar part dels continguts, es va demanar als participants la seva opinió en certs àmbits de la contractació. Amb aquests ajustos del temari es va poder donar una alta resposta a les necessitats i inquietuds dels assistents.

Hi han participat més de 300 persones de contractació combinant continguts teòrics i pràctics

Un altre objectiu era avaluar i valorar els serveis que actualment la Central de compres està prestant. El subministrament elèctric és el servei més valorat dels que s'estan realitzant, esdevenint també el que suma més adhesions, i amb una línia de creixement més estable. Destaca també la valoració de la pròpia Central de Compres, amb un

reconeixement al seguiment i assistència que es fa als ens locals que contracten a través d'ella: des de la petició d'informació d'un producte o servei, fins al seguiment i acompanyament en la resolució d'incidències. També va aflorar el valor afegit que suposa la seguretat jurídica del procediment que suposa la utilització del Acord marc de la Central de compres en el procés de contractació de les necessitats dels ens locals.

Pel que fa als aspectes acadèmics i formatius que es van abordar, el més destacat fou les reflexions i sobretot interrogants que suposava l'aplicació a partir del 18 d'abril de la directiva 24/2014/UE en matèria de contractació. També es tractà la importància i conseqüència de la determinació dels criteris i subcriteris en l'adjudicació, el procediment negociat o el tractament dels

contractes menors a l'administració local. Aquests aspectes més acadèmics o divulgatius van ser impartits per tècnics de la mateixa Central de Compres de l'ACM, així com tècnics d'administracions locals, i especialistes en la matèria dels ajuntaments de Granollers, Vilafranca del Penedès, Terrassa i dels consells comarcals del Maresme i Bages, buscant una vessant pràctica i operativa als continguts que es donaven.

En definitiva, una nova ocasió en què es va posar en valor que la millor suma és enxarxar el coneixement dels diferents responsables i tècnics de les àrees de compres i contractació del món local. Compartir les experiències i facilitar les relacions posteriors entre ells i elles per facilitar la seva tasca del dia a dia.

INFORMACIÓ:

COL·LABORA AMB AQUESTA SECCIÓ:

 SegurCaixa Adeslas

 VidaCaixa

 ZURICH

93 496 16 16

centraldecompres@acm.cat

www.centraldecompres.cat

“LA COMPRA CENTRALITZADA SUPOSA MOLTA AGILITAT EN LA CONTRACTACIÓ”

Tamara Estudillo Martínez
 Cap de la Unitat Intermèdia de
 Contractació i Compres
 Ajuntament de Castelldefels

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

La contractació pública es cada vegada més important, i això es detecta en els canvis constants que pateix la llei de contractes cada cop que s'aprova una nova llei, ja sigui de suport als emprenedors, contra la morositat o la llei de pressupostos, a més d'haver-se d'adaptar a la normativa europea. Amb la contractació pública es pretén facilitar l'accés de les PIMES al mercat públic, fomentar polítiques d'R+D+I, fomentar la contractació de persones que es troben en risc d'exclusió social i incentivar el respecte al medi ambient. Dins d'aquest panorama, considero que les administracions locals tenen un paper molt rellevant i que han de treballar escrupolosament els plecs per afrontar aquests nous reptes, la qual cosa no depèn només de les unitats de contractació sinó que ha de ser una tasca que s'ha de treballar de manera transversal, tant políticament com tècnicament.

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

La compra centralitzada suposa molta agilitat en la contractació i facilitat en la tramitació atès que els ajuntaments no hem de tramitar tot un expedient de contractació que normalment, fins que s'adjudica el contracte, pot demorar-se fins a sis mesos en alguns casos. Així mateix, suposa un estalvi econòmic sobretot per a contractes de subministrament ja que les empreses al tenir possibilitat de subministrar a un gran nombre d'ajuntaments poden oferir preus més competitius.

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

Actualment, la prioritat del nostre Ajuntament és regularitzar tots aquells contractes de subministrament que hagin de tramitar-se per un procediment licitatori. Això és una tasca molt complicada perquè normalment són béns que utilitza tot el personal de l'ajuntament i que actualment no es troba centralitzat en una única unitat (p.ex. material d'oficina, ferreteria, vestuari, etc.). Aquesta tasca suposa molt de temps de treball que és difícil de compatibilitzar amb la feina diària. La possibilitat que els ajuntaments ens puguem adherir als acords marcs per a la contractació d'aquests tipus de béns és un gran avantatge perquè la tramitació de l'expedient és molt més senzilla i així ens podem centrar en altres expedients de contractació que tenen una tramitació més complexa.

Als 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?

El fet de poder evitar els possibles recursos contra les adjudicacions de contractes és un gran avantatge per als ajuntaments els quals normalment ja treballem amb uns terminis molt escurçats i el fet que ens puguin presentar un recurs contra les adjudicacions ens desestabilitza els calendaris de previsió de les formalitzacions dels contractes. La certesa de que no es presentarà recurs i sobretot, que els preus ha s'hagin adjudicat per part de l'ACM, són factors que faciliten la tasca de confeccionar el pressupost municipal.

Prop de 200 ajuntaments catalans ja s'hi han acollit. I el teu?

TARIFA PLANA SGAE per a municipis de fins a 3.000 habitants

TARIFES MÉS AVANTATJOSES

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

TOT INCLÒS

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

COM MÉS SENZILL... MILLOR

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

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

FACILITATS DE PAGAMENT

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

La TARIFA PLANA SGAE és un acord de l'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i la Societat General d'Autors i Editors (SGAE)

SIMPLIFICA LA GESTIÓ AMB LA SGAE. POSA'T EN CONTACTE AMB NOSALTRES

 93 268 90 13. Departament d'Administració i Comercial

 comercialcat@sgae.es

 www.sgae.cat

APPS DE GESTIÓ MUNICIPAL

Les Apps (Aplicacions Mòbils) són una eina cada vegada més utilitzada pels ajuntaments com a nou canal de comunicació amb la ciutadania o com a instrument per a la millora de la gestió dels serveis municipals.

Localret va reunir el passat dia 12 d'abril en el taller "Apps de gestió municipal" alguns dels exemples d'aplicacions mòbils que mostren la potencialitat, actual i futura, d'aquestes eines. Cal ressenyar en aquest sentit dos factors fonamentals: són molt senzilles d'utilitzar amb un funcionament cada vegada més intuïtiu i, d'altra banda, que es porten als telèfons intel·ligents (smartphones) d'ús generalitzat, cosa que permet accedir a les Apps des de qualsevol lloc i en qualsevol moment.

Lliça d'Amunt va presentar una App per a l'inventari i la gestió interna d'incidències i recursos. Amb la formació de dos tècnics, l'assessorament d'una empresa externa i amb la integració dels sistemes d'informació geogràfica (GIS) s'està procedint a inventariar i geoposicionar tot tipus d'elements d'interès municipal com ara parcs; enllumenat, senyals de trànsit; guais, punts d'hidrants; mobiliari urbà, contenidors, etc. D'aquesta manera es té una fitxa de cada element, amb fotografia i georeferenciat, que permet planificar i actuar davant qualsevol tipus d'incidència.

Una tècnica municipal de Lliça d'Amunt analitza amb l'app instal·lada al seu mòbil un punt del municipi

L'App "Seguretat Ciutadana" emprada per l'Ajuntament de Cornellà de Llobregat, i altres municipis del Baix Llobregat, és un exemple de comunicació coordinada entre els ciutadans, les policies locals i els serveis d'emergència. Permet una ràpida connexió, intuïtiva i georeferenciada, que serveix per actuar més ràpidament i per a millorar la percepció de seguretat per part de la ciutadania. El 2013 va ser la primera App de seguretat ciutadana posada en marxa a Europa.

L'App "Familyar" ha estat escollida pel Prat de Llobregat per ajudar a millorar la vida de la gent gran, tenint en compte que el municipi compta amb més d'11.000 persones més grans de 64 anys, i d'aquestes, prop de 3.000 superen els 80. Aquesta App, que es

complementa amb una tablet per a la persona gran, permet mantenir una connexió audiovisual senzilla amb un cercle proper a la persona gran, sigui familiar, d'amistat o de serveis assistencials. L'objectiu és l'enfortiment de les relacions, afavorir l'autonomia personal i la millora del benestar de l'usuari.

La Diputació de Barcelona i Localret han elaborat un catàleg "MuniApps" que ja recull més de 130 Apps que funcionen a 311 municipis (<http://www.muniapps.cat/>)

Teniu més informació sobre aquest taller a l'enllaç:

<http://www.localret.cat/agenda/taller-apps-de-gestio-municipal/>

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

EL COMPLIMENT DEL DÈFICIT AUTONÒMIC I ESTATAL TÉ CONSEQÜÈNCIES PEL MÓN LOCAL?

Política Municipal de CDC

Sí, té conseqüències indirectes per al món local, en tant que pot comportar l'impagament o el retard en el pagament dels deures i obligacions a favor dels ens locals i, com a conseqüència, provocar més dificultats financeres als ens locals.

Tot i la voluntat de l'Estat espanyol en fer recaure la responsabilitat de la mala gestió de les administracions a les entitats locals i les comunitats autònomes i alhora adoptar reformes encaminades a ofegar aquestes administracions, està vist i comprovat que l'administració local és la que ha fet millor els deures i la que ha complert amb escriure l'objectiu del dèficit zero, ja que ha tingut en el seu conjunt superàvit. Si bé això s'hauria de premiar, pot arribar a ser contraproduent en un futur perquè podria provocar una retallada

Jordi Albert
Regidor d'ERC a Sant
Andreu de la Barca

L'objectiu de dèficit públic de l'any 2016 per al conjunt d'administracions públiques se situa en el 2,8% del PIB. D'aquest objectiu l'Estat es reserva un 2,2% i assigna un 0,3% a les comunitats autònomes i un 0,3% a la Seguretat Social. Pel que fa a les administracions locals, resten obligades a assolir l'equilibri pressupostari, és a dir, dèficit zero. La distribució del dèficit resulta totalment injusta pel fet que no presenta cap relació amb el pes de cadascun dels nivells d'administració sobre el total de despesa pública. Per tant, la Generalitat de Catalunya veu molt limitada la seva capacitat de despesa, també en l'àmbit de suport als municipis.

Antoni Fogué
Secretari de Política Municipal del PSC

Al 2015 el dèficit de les administracions públiques a Espanya ha estat de -5,08. Les administracions locals han tingut superàvit (+0,44) i les comunitats autònomes dèficit (-1,66). Per tant, la part més important del dèficit (-3,86) l'ha generada l'Administració Central, que a més s'ha beneficiat del superàvit de les administracions locals.

La reducció de despeses de l'Estat és necessària per reduir el dèficit, però hi ha marge per fer-ho sense penalitzar les transferències corrents de l'Estat als ajuntaments, que constitueixen entre el 20 i el 25% dels ingressos dels ajuntaments. En el cas de la Generalitat, les transferències corrents i de capital als municipis ja han baixat molt, pas-

L'ESTAT ESPANYOL ÉS L'ÚNICA ADMINISTRACIÓ QUE GASTA MÉS ARA QUE AL 2010 I, EN CANVI, ÉS L'ADMINISTRACIÓ QUE PROPORCIONA MENYS SERVEIS DE L'ESTAT DEL BENESTAR

del finançament local per compensar el deute autonòmic i estatal.

Qui està incomplint és l'Estat espanyol. És l'única administració que gasta més ara que al 2010 i, en canvi, és l'administració que proporciona menys serveis de l'estat del benestar. I no oblidem que el repartiment actual del dèficit entre Estat i Comunitats Autònomes és totalment injust i no compleix la llei: mentre l'Estat i la Seguretat Social assumeixen un 90% de la capacitat de dèficit, les autonomies només ho fan el 10%, quan realment són aquestes les que dediquen de mitjana més del 75% de les seves despeses a polítiques socials.

NO TÉ CAP SENTIT APLICAR LES RESTRICCIONS DE LA REGLA DE LA DESPESA EN UN CONTEXT EN QUÈ ELS MUNICIPIS HAN SANEJAT ELS SEUS COMPTES PÚBLICS

D'altra banda, la regla de la despesa implica que els municipis no poden destinar els superàvits acumulats a la implementació de noves polítiques públiques. Aquest fet provoca una acumulació de superàvits municipals que compensa l'incompliment del dèficit de l'Estat. L'any 2015 el sector públic local va registrar un superàvit del 0,44% del PIB. No té cap sentit aplicar les restriccions de la regla de la despesa en un context en què els municipis han sanejat els seus comptes públics i han de respondre a nombroses necessitats i urgències socials. Sembla que l'únic objectiu és compensar la incapacitat del Govern central en l'assignació i acompliment del dèficit.

CAL INCREMENTAR LES TRANSFERÈNCIES CORRENTS ALS AJUNTAMENTS I INSTRUMENTAR RECURSOS PER REPRESENTAR LA INVERSIÓ PÚBLICA LOCAL

sant d'un 12% del conjunt dels ingressos locals durant el Govern de Progrés a un 7% amb l'actual Govern. Qualsevol nova retallada tindrà un impacte important en l'activitat municipal. Per tant, no tindria sentit que els ajuntaments, els únics que han complert en termes de dèficit, a més fossin penalitzats perquè ni l'Estat ni les comunitats autònomes han fet els deures.

De fet, cal incrementar les transferències corrents als ajuntaments i instrumentar recursos per reprendre la inversió pública local. I hem de demanar un repartiment de la quota de nou dèficit més equitatiu entre l'Estat i les comunitats, i que aquestes mantinguin la despesa local.

En el moment de tancar edició, no s'havia rebut la resposta de la Candidatura d'Unitat Popular.

Lluís Moreno

Secretari de Política Municipal ICV

ELS AJUNTAMENTS HAN ESTAT LES ÚNIQUES ADMINISTRACIONS QUE HAN FET ELS DEURES, REDUINT ANY RERE ANY DESPESES I ASSUMINT LA INACCIÓ DEL GOVERN DE LA GENERALITAT

Tancats els comptes del 2015 s'ha comprovat que hi ha un dèficit superior al previst. El ministre Montoro ha acusat les autonomies de l'incompliment. Però s'obvia que l'Estat es reserva més marge de dèficit, tot i que els governs autònoms carreguen amb les despeses socials més importants (sanitat, educació i serveis social). Amb l'excusa de la crisi financera es van imposar polítiques neoliberals (límit a la despesa social, rescat a la banca) per devaluar el model social i retallar drets. Amb aquest argument austericida, el Govern estatal oblidava que el dèficit públic és producte de la insuficiència en l'ingrés públic i l'elevat frau fiscal i no de la despesa social. A més, centrífuga l'excés de dèficit cap a les autonomies per atacar la competència exclusiva en les despeses socials dels governs autònoms, perquè es persegueix mercantilitzar els drets socials. En aquest context, la baula més feble de les administracions públiques són els ens locals.

Hem sofert amb més cruïra les restriccions imposades pel govern de l'Estat, però també els incompliments reiterats de la Generalitat. Si el repartiment del dèficit és injust per a les comunitats autònomes, encara és més arbitrari i abusiu per als ajuntaments. Un greuge que s'accentuà amb les limitacions d'endeutament i la regla i sostre de despesa. De moment han estat els ajuntaments les úniques administracions que han fet els deures, reduint any rere any despeses i assumint la inacció del govern de la Generalitat en escoles bressol, beques, inversió als barris populars, escoles de música i dansa, ajuts a les famílies. Una heroïtat del municipalisme que ha tingut com a contrapartida la recentralització i segrest competencial, per part del govern de l'Estat, l'escanyament financer i la deixadesa del govern de la Generalitat que ha externalitzat les seves obligacions d'inversió social al món local.

Xavier Garcia Albiol

President del grup parlamentari del PPC

LES CONSEQÜÈNCIES NEGATIVES A CURT TERMINI SÓN NECESSÀRIES SI VOLEM EVITAR EL MAL MAJOR QUE REPRESENTARIA LA SORTIDA DE LA UNIÓ MONETÀRIA O LA FALLIDA FINANCERA D'ESPANYA

Formar part de la Unió Monetària té grans avantatges, però també obligacions fiscals. Una d'elles és la regla de no superar el 3% de dèficit. Espanya en el seu conjunt –governos locals i autònoms i administració general de l'Estat– han fet un gran esforç per complir progressivament aquesta obligació, la qual cosa ha obligat a adoptar mesures temporals d'ajustament fiscal. Les conseqüències negatives a curt termini –per als ciutadans i per a les administracions– són necessàries si volem evitar el mal major que representaria la sortida de la Unió Monetària o la fallida

financera de tota Espanya si es trenqués la confiança d'Europa i del món a la nostra solvència financera. Europa ens ajuda amb una intensa política monetària del Banc Central Europeu i les autoritats comunitàries ens donaran, molt previsiblement, més temps per fer els ajustos necessaris. Però les reformes estructurals són inevitables i no poden limitar-se a ajustos fiscals. Cal una política de modernització de la nostra economia que requereix un govern de consens, moderat i reformista, en sintonia amb els corrents que governen Europa.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

ÉS MOLT IMPORTANT NO MALBARATAR DINERS EN 'CONSTRUIR UN (PRESUMPTE) PAÍS' I TENIR MOLTA CURA EN MANTENIR EL QUE QUEDA DE L'ESTAT DEL BENESTAR

L'objectiu de compliment del dèficit sumat al fet que el possible creixement dels ingressos, tant a nivell estatal com autonòmic, no dona per cobrir-lo, porta aparellada la retallada en serveis tant de manera directa com de manera indirecta a través dels que donen els ajuntaments.

deixarà d'ingressar... però sense poder deixar de prestar el servei, assumint així la despesa dins del seu pressupost.

És aquest efecte indirecte el que provoca conseqüències per al món local, que previsiblement veurà disminuïdes algunes de les partides pressupostàries que hauria de rebre via subvencions o convenis i que

Per això, creiem que és molt important no malbaratar diners en "construir un (presumpte) país" i tenir molta cura en mantenir el que queda de l'"Estat del benestar", sobretot, quan veiem que any rere any l'administració pública que presenta millors comptes és la municipal, esdevenint un exemple tant per a l'Estat com per als governs autònoms, com la Generalitat.

Recepció a l'Ajuntament de Figueres. Foto: Martí Artalejo

ALCALDES POLONESOS VISITEN LES COMARQUES GIRONINES PER CONÈIXER EL MODEL TURÍSTIC I AGRÍCOLA LOCAL

Una delegació de vint alcaldes poloneses van fer el 18 d'abril a Figueres una visita de tres dies que va recórrer les comarques gironines amb l'objectiu de conèixer en profunditat el model turístic i agrícola local. Estaven interessats, sobretot, en casos d'èxit del turisme d'interior, tant en les vessants cultural i esportiva com enològica o gastronòmica.

La delegació de batlles de Polònia provenia de municipis d'entre 10.000 i 40.000 habitants de la regió de la Gran Polònia, al centre-oest del país, i busquen poder aplicar experiències similars a les que troben a Catalunya. La patronal gironina FOEG els va dur al celler altempordanès La Vinyeta, a Santa Pau (La Garrotxa) perquè coneguessin la producció de fesolets i el càmping ecològic la Lava i, finalment, al Pla de l'Estany per explicar-los les diferents propostes esportives vinculades a les Vies Verdes.

UNA FURGONETA ELÈCTRICA PERMETRÀ ESTALVIAR QUASI MIL EUROS ANUALS EN EL SERVEI DE NETEJA DE LA SEU D'URGELL

L'Ajuntament de la Seu d'Urgell ha adquirit recentment un vehicle completament elèctric que no té cap emissió de gasos contaminants a l'atmosfera. Aquest cotxe forma part de la flota de neteja viària que disposa el Servei Municipal de Neteja. El tinent d'alcalde de Medi Ambient i Sostenibilitat de l'Ajuntament de la Seu, Jesús Fierro, afirma que "l'objectiu de l'equip de govern és anar renovant la flota de vehicles i que aquesta renovació vagi totalment encarada cap a vehicles elèctrics per evitar l'emissió de gasos contaminants a l'atmosfera".

Es tracta d'una furgoneta elèctrica Nissan e-NV200, que ha costat 21.391,51 euros i que ha comptat amb una subvenció de 8.000 euros del Plan de Impulso a la Movilidad con Vehículos de Energías Alternativas (MOVEA). L'autonomia de la furgoneta és de 163 km i la bateria es pot recarregar en 4 hores. La previsió és que la furgoneta permetrà un estalvi de despeses, passant d'una despesa actual de 1.200 € anuals en combustible a una de 350 € en electricitat.

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

Gratuïta per a Android i iOS

“LES XARXES SOCIALS SÓN UNA NOVA FORMA D'ARRIBAR A LA CIUTADANIA”

Carles Banús Puigvila (CDC). Alcalde de Tavèrnoles

Alcalde: Carles Banús Puigvila (CDC)
Professió: Enginyer de Telecomunicacions
Habitants: 319
Pàgina web: www.tavernoles.cat
Sou alcalde: 12.398 € bruts anuals (75% dedicació)
Sou regidors: D'entre 1.500 i 2.000 € bruts anuals segons dedicació (d'entre el 9 i el 21%)

A en Carles Banús li escau el sobrenom *d'alcalde 2.0*, perquè va ser uns dels pioners en ser present a les xarxes socials. D'això ja en fa vuit anys tot i ser al capdavant d'un petit poble de poc més de 300 habitants: Tavèrnoles. “Aquest canvi cultural”, com ell mateix el defineix, “ha permès que un consumidor d'informació passi a ser-ne alhora un productor”. I aquesta presència activa a les xarxes, a més d'estar connectat no només amb els seus seguidors sinó també al món, ha fet “situar al mapa el municipi de Tavèrnoles”. “En aquest sentit ens ha obert una finestra per mostrar allò que tenim al municipi. I això sempre té un retorn clar”.

Per als càrrecs electes que encara es mostren reticents a submergir-se en el 2.0, els hi dóna un consell: “Un polític que vulgui escoltar i interactuar amb els veïns no pot permetre's el luxe de no ser presents a les xarxes socials ja que, ens agradi o no, estan esdevenint una nova forma d'arribar a la ciutadania”.

Si més no, precisa, el món virtual no podrà suplir mai el real i més en un poble com Tavèrnoles perquè “la política local és proximitat”. “En aquest sentit”, afegeix en Carles, “diria que hi ha dos moments claus en la gestió d'un alcalde que verdaderament paguen la pena: poder tirar endavant aquests projectes comunitaris en benefici del poble i donar solució a aquells petita problemàtica

individual que t'ha vingut a plantejar un veí”.

En aquest camí de cercar solucions, a l'alcalde de Tavèrnoles el preocupen infinitud de coses, però d'entre aquestes en destaca la “paperassa” que demanen les administracions i la manca de recursos, ja que la Generalitat es demora en el pagament dels diners. “La situació per la que passa un ajuntament que té un pressupost ordinari de 300.000 euros i que la Generalitat li degui més de 400.000, no la desitjo a ningú”. “Hem hagut de fer autèntics malabarismes”.

“Hi ha dos moments que paguen la pena: poder tirar endavant projectes en benefici del poble i donar solució a la problemàtica que t'ha vingut a plantejar un veí”

A pesar d'aquesta conjuntura adversa, en Carles Banús se sent orgullós que Tavèrnoles ha pogut reduir a zero l'endeutament municipal sense desatendre els serveis socials i ja pensa en projectes més ambiciosos, fruit d'aquesta participació ciutadana que tant pregona: la construcció d'un espai cobert per fer activitats, la urbanització d'un carrer o recuperar l'ermita de Santa Margarida.

Tweets

#municipisenpositiu

El #PallarsJussa tindrà tres desfibril·ladors portàtils

Nou vehicle de la Policia Local de #Tàrrrega estalviant un 15% amb la #centralcompresACM

El @consellbages atorgarà 450.000 € en #microcredits a empreses de nova creació o projectes d'innovació

El Consell Comarcal del Pla de l'Estany signa dos convenis amb Càritas i Aigües de Banyoles impulsar iniciatives socials

Es posa en marxa a @elvendrell_cat un telèfon per atendre casos de bullying

El poble de #Gerb recupera el so de les campanes després que els veïns ho aprofessin en una consulta popular

El #Moianès engega un projecte socioeconòmic per atacar l'atur de la comarca

ELS AJUNTAMENTS PINTEN MOLT

Jofre Llobart
Periodista

Sense fer gaire rebombori mediàtic però sacsejant moltes consciències i parets mestres, l'Associació Catalana de Municipis ha posat fil a l'agulla a un repte tan inèdit com gegantí i il·lusionant: imaginar-se com seria el món local quan Catalunya esdevingui un estat. Mentre una part de les energies polítiques i personals es dediquen a donar voltes a un rull, hi ha moltíssima gent en aquest país que pensa en l'endemà. En molts àmbits: el jurídic, l'energètic, el fiscal, el sanitari, l'esportiu, etc, etc, etc... Ara també els ajuntaments. L'objectiu és apassionant. Per primera vegada en molt de temps (va, 40 anys sent generosos) els ajuntaments tenen la possibilitat de pintar un quadre en blanc. Els consistoris catalans es poden sentir afortunats: a Espanya no hi ha cap procés de reforma que permeti trencar esquemes i dissenyar el futur. A Catalunya sí. Acabi com acabi el procés, la relació entre l'Estat i la Generalitat ja no serà mai més la mateixa. I per tant, la relació entre l'Estat i els municipis; i la Generalitat i els municipis tampoc.

“Els consistoris catalans es poden sentir afortunats: a Espanya no hi ha cap procés de reforma que permeti trencar esquemes i dissenyar el futur”

Per arribar a unes bones conclusions d'aquesta Convenció Municipalista cal tenir ben present aquesta metàfora del quadre en blanc. “Despinta les banderes i fes-ne un gran llençol”, deia Sopa de Cabra. Doncs això: oblidem-nos de l'estelada. Però també de la bandera espanyola: el comptador s'ha de posar a zero per a tothom. Aquell mantra tan arrelat a l'administració pública, “això no es pot fer”, ha de quedar al calaix. Perquè imaginar no té límits i a més, cosa molt important per les finances municipals, és de franc i no

fa dèficit. Com s'escullen els candidats a regidor, la limitació de mandats, quines qüestions es posen a consulta popular o fins a quin punt els comptes han de ser auditats per la població són només quatre exemples que, per si sols, omplirien revistes i revistes com la que teniu a les mans. A les mans, o a les pantalles: la irrupció de l'administració electrònica és, sens dubte, un altre dels reptes que els ajuntaments del segle XXI hauran d'afrontar amb independència de si hi ha independència.

“Oblidem-nos de l'estelada, però també de la bandera espanyola: el comptador s'ha de posar a zero per a tothom”

Com a persona que observa l'actualitat, que la intenta entendre i explicar des de la seva òptica, però sobretot com a persona administrada per un ajuntament, resulta absolutament encoratjador veure que hi ha tot un món, el local, sovint massa invisible a ulls dels mitjans de comunicació d'abast nacional, i que pot mirar cara a cara a la resta d'administracions. Són dies en què, qui més qui menys, rendeix comptes amb Hisenda a través de la declaració. Paguem molts impostos, i n'hi ha que per estalviar-se'ls se'n van al Panamà. Però la majoria de mortals els paguem aquí. I l'ennuig que provoca veure què aporta cadascú és directament proporcional a què se'n rep a canvi. Pago molt a gust uns impostos que em serveixen per tenir uns Ferrocarrils de la Generalitat fiables, puntuals i nets. M'imagino que si fos usuari de Rodalies Renfe, la indignació seria major. Per això sap greu pagar tant per unes infraestructures indignes i escapçades. Per això és motiu d'orgull saber que als ajuntaments hi ha la dignitat de ser l'administració més pròxima al ciutadà i ara, amb la tranquil·litat de saber que, a més de gestionar el dia a dia, té temps i energies per modernitzar-se en el sentit més ampli de la paraula: treballar per uns ajuntaments més eficients, més eficaços, més transparents, més sostenibles, més àgils i per tant més útils i (encara més) humans. És a dir, el que es coneix com un servei públic.

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.

PREMEM EL BOTÓ

PER OFERIR EQUIPS INFORMÀTICS

Equips informàtics

Una àmplia gamma
d'equips i models:

- Ordinadors
- Portàtils
- Tauletes
- Projectors
- Multiconferència

Més informació: 93 496 16 16 - centraldecompres@acm.cat - www.centraldecompres.cat

Compra agregada de béns i serveis

Més units. Més fàcil. Més econòmic