

La revista referent d'informació del món local

EL MÓN LOCAL ES MANIFESTA PER L'ATENCIÓ SOCIAL I ELS REFUGIATS

L'ACM va participar en la manifestació, juntament amb sindicats i partits polítics, per reivindicar les lleis que protegeixen destinar recursos a l'atenció social i també per mostrar el compromís amb els refugiats

ACTUALITAT

El món local es compromet a treballar per la reforma horària

ACTUALITAT

Reunió del Fòrum Comarcal i la consellera Borràs per agilitzar el pagament del Fons de Cooperació Local

FORMACIÓ

Comença la 3a edició del postgrau de gestió pública del desenvolupament, l'emprenedoria i l'ocupació

CORBERA D'EBRE

Aquest municipi de la Terra Alta compta amb uns 1.171 habitants i 53,1 km². Els seus orígens se situen en un document escrit el 1153 a la carta de donació del castell de Miravet, cedit per Ramon Berenguer IV als templers. La vila va ser destruïda en diferents ocasions (1463 en la guerra contra Joan II, durant la Guerra dels Segadors i a la Guerra Civil amb la Batalla de l'Ebre). Per això, els veïns viuen majoritàriament a la part baixa del turó, on actualment hi ha el poble. El Poble vell (part alta deshabitada) està declarat Bé d'Interès Cultural. També destaca l'ermita de Santa Madrona i la Ruta de la Pau, un itinerari per conèixer els indrets més significatius de la Batalla de l'Ebre. La festa major se celebra del 15 al 19 d'agost. Gentili: corberà i corberana. L'alcalde és Antonio Álvarez (Entesa per Corbera d'Ebre).

ACTUALITAT

PÀG. 4

El món local es manifesta per mantenir l'atenció social als més febles

PÀG. 7

El món local es compromet amb la reforma horària

PÀG. 9

Reunió del Fòrum Comarcal amb la consellera Borràs per parlar del Fons de Cooperació Local

FORMACIÓ

PÀG. 10

Posada en marxa de la 3a edició del postgrau de gestió pública del desenvolupament, l'emprenedoria i l'ocupació

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Corbera d'Ebre, Antonio Álvarez

ENTREVISTA

PÀG. 22

Entrevista a Joaquim Solé, catedràtic d'Hisenda Pública de la Universitat de Barcelona

EDITORIAL

COMPROMESOS EN MILLORAR

El món local ha mostrat, un cop més, el seu compromís amb l'atenció social a les persones amb dues manifestacions. El 29 de maig amb el lema "Els drets no se suspenen" i el 19 de juny en favor de l'acollida de refugiats sota el lema "El món local amb les persones refugiades, de nou, des de l'ACM s'ha evidenciat que no hi ha desavinences polítiques per defensar aspectes cabdals. Cal que tots treballem per defensar la democràcia, els serveis als més febles i a la ciutadania en general i, sobreot, la llibertat d'acció política. Des de l'ACM considerem que les lleis que regulen els serveis bàsics que reben les persones han d'estar fetes des del consens polític i amb la voluntat que siguin una eina d'ajuda. Tenim clar que la prioritat són les persones i seguirem treballant en aquesta línia.

L'acció formativa segueix sent una de les accions amb més participació de l'ACM. Durant les últimes setmanes s'han dut a terme més d'una vintena de sessions formatives dirigides a electes i tècnics locals. Una d'elles ha estat acompanyar als ajuntaments que encara no disposen de Finestreta Empresarial Única (FUE) per tal que l'activin el més aviat possible. Una eina que permet agilitzar tràmits entre l'administració i l'empresa.

Des del món local apostem decididament per millorar i adaptar els nostres horaris laborals per afavorir una millor conciliació familiar. Per aquest motiu, hem signat un acord a favor de la reforma horària on les entitats municipalistes donarem suport perquè una nova gestió horària del dia sigui una realitat el més aviat possible.

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

MIQUEL BUCH: “DAVANT ELS DRETS SOCIALS NO HI CABEN DESAVINENCES POLÍTIQUES”

El president de l'ACM, Miquel Buch, va assistir el 29 de maig al matí a la manifestació 'Els drets no se suspenden', que sindicats i entitats civils van convocar per criticar els constants recursos d'inconstitucionalitat del govern central contra lleis i serveis públics que afecten als catalans i catalanes.

Sota el lema 'Els drets no se suspenden: treball digne, drets socials, democràcia real' milers de persones es van manifestar pels carrers de Barcelona per dir prou. “Davant els drets socials no hi caben desavinences polítiques. Cal defensar la llibertat, la democràcia i els drets socials”, va denunciar Miquel Buch durant l'acte. També va remarcar que “avui es certifica que no només les institucions veuen aquesta realitat, sinó que la societat civil també ho percep i ho rebutja”.

Recordem que el món local ha mostrat el seu rebuig en diverses ocasions pels diferents recursos d'inconstitucionalitat presentats pel Govern

Miquel Buch i Marc Pifarré van ser a primera línia per defensar els drets socials dels ciutadans.

en funcions de l'Estat. La darrera vegada va ser amb el recurs d'inconstitucionalitat que va presentar el Govern en funcions davant del Tribunal Constitucional a la Llei 24/2015 de mesures urgents per afrontar l'emergència de l'habitatge i la pobresa energètica. Una cinquantena d'alcaldes i alcaldesses va protagonitzar un acte de protesta davant la Delegació del Govern per mostrar el rebuig i defensar les polítiques d'atenció a les famílies més necessitades.

El món local ha enviat recentment una moció als ajuntaments de Catalunya de rebuig als atacs del Govern espanyol contra la Llei de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica.

La manifestació va comptar també amb la presència del secretari general de l'ACM, Marc Pifarré, així com la presidenta de l'AMI, representants polítics i sindicals.

EL MÓN LOCAL ES MANIFESTA I DÓNA SUPORT EXPLÍCIT A LES PERSONES REFUGIADES

La Sala d'actes de l'Edifici el Vagó de l'Escola Industrial va acollir el 17 de juny un acte per mostrar el compromís del món local català amb les persones refugiades. Amb motiu del Dia Mundial de les persones refugiades, que es commemora el 20 de juny, es va

consensuar una moció entre el Fons Català de Cooperació al Desenvolupament, l'FMC i l'ACM, i es va fer una manifestació a Barcelona. Rafael de Yzaguirre, representant de l'ACM, va recordar que les iniciatives realitzades anteriorment per l'entitat municipalista amb dues mocions i una carta del president Buch al comissari europeu Dimitris Avramopoulos. També va destacar que la moció és l'expressió de la unitat del món local perquè “qui va sol camina ràpid però quan camines en grup sempre arribes molt més lluny”.

El document proposa que el municipi pugui declarar-se municipi compromès amb les persones refugiades. També reclama que el món local tingui un paper més rellevant a l'hora d'establir polítiques per afavorir l'acollida i l'asil a Catalunya i exigeix a l'Estat els recursos econòmics necessaris per acollir refugiats.

Alguns dels alcaldes i alcaldesses, amb el conseller Jordi Jané, al final del Comitè Executiu i després de la visita a les instal·lacions del CAT 112 de Reus.

EL COMITÈ EXECUTIU DE L'ACM ES REUNEIX AL CAT 112 DE REUS

L'edifici del CAT 112 de Reus va acollir el passat 7 de juny la sessió del Comitè Executiu de l'ACM. Més d'una trentena d'alcaldes i alcaldesses es van reunir en aquesta emblemàtic edifici on es va fer un repàs de l'acció interna de l'entitat.

El Comitè Executiu va fer un balanç de la feina feta per l'entitat municipalista durant els últims tres mesos, juntament amb les iniciatives i propostes formatives que es posaran en marxa properament. La reunió també va servir per aprovar tres mocions. Una d'elles de rebuig als constants atacs del Govern espanyol i el Tribunal Constitucional a les iniciatives

legislatives del Parlament de Catalunya. Una altra de rebuig al règim dictatorial franquista i una tercera de suport al banc d'ADN per facilitar identifications de desapareguts durant la Guerra Civil. Els

membres del Comitè Executiu de l'ACM van ser rebuts pel director del CAT112, Frederic Adan, i juntament amb el conseller d'Interior, Jordi Jané, van fer una visita a les instal·lacions.

L'app del món local!

T'acostem l'administració local amb un sol clic!

Gratuita per a Android i iOS

Associació Catalana de Municipis

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

EL MÓN LOCAL SIGNA L'ACORD A FAVOR DE LA REFORMA HORÀRIA

En el marc de la Setmana dels Horaris 2016, els presidents de l'ACM, Miquel Buch, i el de l'FMC, Xavier Amor, juntament amb el promotor de la Iniciativa per a la Reforma Horària, Fabian Mohedano, van signar l'acord de la "Campanya Municipal a favor de la Reforma Horària", al Parlament de Catalunya el 8 de juny.

L'ACM i l'FMC es comprometen a dur a terme les següents accions per impulsar la campanya entre els municipis de Catalunya i la seva adhesió a la Reforma Horària:

1. Donar visibilitat als materials de campanya a través dels diferents canals de comunicació de les dues federacions.
2. Organitzar accions de presentació de la campanya en espais de participació i formació habituals.
3. Posar en coneixement de la Iniciativa per a la Reforma Horària el nombre exacte d'ajuntaments que estan adherits a través de la moció municipal (actualment es té coneixement de 52).
4. Fer una recollida de bones pràctiques a àmbit municipal que tenen com a objectiu millorar els diversos usos del temps.

L'objectiu és adaptar la jornada horària avançant les hores de dinar i sopar.

5. Participar de manera activa a la taula quadrangular que impulsarà el Govern en el segon semestre de l'any i que té com a objectiu concretar un pacte sectorial de l'Administració pública en el marc del Pacte Nacional per la Reforma Horària.

Els ajuntaments catalans ja estan compromesos amb la iniciativa. Al llarg del 2015 i 2016, una cinquantena d'ajuntaments s'han adherit a la Reforma Horària, dels quals una desena han impulsat proves pilot o accions de sensibilització en diferents àmbits. Entre ells destaca Girona amb el "Compromís de Puntualitat", Vilafranca del Penedès i Argentona amb l'avançament dels horaris al comerç;

Prats de Lluçanès amb les proves pilot fetes a la restauració; Tiana, Sant Cugat del Vallès o Sant Boi de Llobregat, amb l'aplicació de l'Inventari Reforma Horària.

L'Inventari Reforma Horària Ajuntament és una eina d'autoavaluació per a organitzacions que té com a missió contribuir decididament a la recuperació de la jornada que existeix pràcticament arreu del món. En síntesi, consisteix en facilitar que el temps de dinar s'avanci una hora, per situar-se cap a les 13:00, i que el sopar giri al voltant de les 20:00, de manera que al cap del dia es recuperin les dues hores que ens distancien del model d'horari habitual a la resta del món.

TROBADA AMB ELS ALCALDES I ALCADESSES DE LA COMARCA DE LES GARRIGUES

Miquel Buch adreçant-se als alcaldes i alcaldesses.

El 14 de juny el president de l'ACM, Miquel Buch, es va reunir amb representants polítics locals de la comarca de Les Garrigues per tal d'escoltar quines són les principals reclamacions i preocupacions dels municipis d'aquesta comarca. Miquel Buch va iniciar la visita amb una reunió amb el president del Consell Comarcal de Les Garrigues, Antoni Villas, amb qui va repassar diferents temes que afecten al consell comarcal i als municipis de la zona. La trobada també va servir per presentar els diferents serveis que ofereix l'ACM als ens locals, centrats en temes de formació, assessorament jurídic i compra agregada de productes i serveis a través de la Central de Compres.

PARTICIPEM EN LA PRESENTACIÓ DEL NOU MANUAL DE SENYALITZACIÓ URBANA

El document ha estat elaborat pel Grup de Treball de Senyalització Viària, de la Comissió Catalana de Trànsit i Seguretat Viària, i és una guia pràctica per als responsables municipals a l'hora d'incentivar desplaçaments a peu.

El 2 de juny es va presentar el nou manual de senyalització urbana d'orientació per a vianants. El document està adreçat als responsables municipals de la mobilitat urbana, per ajudar-los a analitzar i fer la selecció de destinacions a senyalitzar, així com per definir les ubicacions més adequades per implantar els senyals verticals als carrers. A l'acte hi va ser present el president de la Comissió sectorial d'Interior i Seguretat de l'ACM i alcalde de Llagostera, Fermí Santamaria, juntament amb el director general d'Infraestructures de Mobilitat Terrestre, Xavier Flores,

Fermí Santamaria, segon a dalt per la dreta, va ser el representant de l'ACM a l'acte.

i la directora del Servei Català de Trànsit (SCT), Eugènia Doménech.

Xavier Flores va dir que "una bona senyalització per a vianants incentiva els desplaçaments a peu, sobretot entre els visitants i els turistes" i que per això "el

manual és una eina que serveix per ordenar el territori i promoure'n la vitalitat econòmica". Eugènia Doménech va destacar que el manual presentat vol ser d'ajuda i "un referent per als tècnics municipals que treballen a les ciutats en l'àmbit de la mobilitat i la seguretat viària".

UNIVERSITARIS FRANCESOS S'INTERESSEN PEL FUNCIONAMENT DE L'ACM

Alumnes del Master d'Études Territorials de l'Université de Cergy-Pontoise van visitar el 27 de maig la seu de l'Associació Catalana de Municipis i Comarques per participar en una jornada sobre l'organització territorial i la gestió del món local català. Hi van participar uns 25 alumnes. Al llarg de la jornada, el responsable de la comissió d'Internacional, Rafael de Yzaguirre, va explicar-los els diferents serveis que ofereix l'ACM per als ens locals, sobretot, la Central de Compres i l'oferta formativa per a electes.

Així mateix, la jornada va servir per explicar quina és l'organització territorial de Catalunya a nivell local, la recentralització de l'Estat a través de la LRSAL i les vies econòmiques.

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
-
 TOT INCLÒS
-
 COM MÉS SENZILL... MILLOR
-
 FACILITATS DE PAGAMENT

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)

PER A MÉS INFORMACIÓ:

 93 268 90 13
Departament d'Administració i Comercial

 comercialcat@sgae.es
 www.sgae.cat

EL FÒRUM COMARCAL I LA CONSELLERA BORRÀS BUSQUEN AGILITZAR EL PAGAMENT DEL FONS DE COOPERACIÓ LOCAL

Representants de Governació en la reunió amb els membres del Fòrum Comarcal de l'ACM.

Una delegació del Fòrum Comarcal de l'ACM, encapçalada pel seu president, Jordi Xargay, es va reunir el 15 de juny amb la Consellera de Governació de la Generalitat de Catalunya, Meritxell Borràs, per exposar les diferents problemàtiques en matèria de finançament que pateixen els consells comarcals de Catalunya.

Durant la reunió, el president del Fòrum Comarcal i del Consell Comarcal del Pla de l'Estany ha demanat a la consellera agilitzar els pagaments

pendents als consells comarcals catalans. En aquest sentit, la consellera Meritxell Borràs s'ha compromès a agilitzar el màxim el pagament del deute pendent del Fons de Cooperació Local amb els consells comarcals. Igualment, la consellera Borràs ha detallat que a la convocatòria d'enguany del Fons es mantindrà la part fixa i que caldrà estudiar com es gestiona la part variable perquè es treballarà amb pressupostos prorrogats.

La trobada també ha servit també per

demanar a la consellera Borràs que vetlli i defensi els consells comarcals, l'administració més feble i que únicament té pressupostos finalistes. Així mateix, s'ha acordat que es faran arribar a la consellera peticions pendents amb altres departaments i que les vehicularà a cada conselleria.

A banda del president del Fòrum Comarcal, la delegació ha comptat amb la presència del president del Consell Comarcal del Vallès Occidental, Ignasi Giménez, el president del Consell Comarcal de Les Garrigues, Antoni Villas, el president del Consell Comarcal de la Cerdanya, Ramon Moliner, el president del Consell Comarcal d'Osona, Joan Roca, la presidenta del Consell Comarcal del Segrià, Maria José Invernón, i el secretari general de l'ACM, Marc Pifarré. Per part de la conselleria, també hi ha assistit el secretari d'Administracions Locals, Joaquim Ferrer, i la directora general d'Administració Local, Montserrat Mundi.

El Fòrum Comarcal de l'ACM està format per tots els consells comarcals de Catalunya i té com a objectiu defensar els interessos d'aquesta administració pública.

EL FÒRUM COMARCAL DEBAT SOBRE EL SISTEMA DE GESTIÓ DE MENJADORS ESCOLARS

El Fòrum Comarcal de l'ACM es va reunir el 2 de juny per conèixer les novetats en matèria de beques menjador, menjadors escolars i transport escolar per al proper curs 2016-2017. La trobada va comptar amb la presència del director general d'Atenció a la Família i Comunitat Educativa, Jordi Miró, i el subdirector general de Gestió i Serveis a la Comunitat, Jordi Baldrich. Tots dos van explicar quina és la reestructuració del sistema de gestió de menjadors escolars i s'han resolt diversos aspectes que preocupaven als Consells comarcals. També es van explicar quines són les noves directrius que regeixen les beques i com afectarà el nou decret sobre el transport escolar obligatori i no obligatori.

LA SETMANA MUNICIPAL COMPLEIX LA DESENA EDICIÓ

Miquel Buch, president de l'ACM, i Agustí Colominas, director de l'Escola d'Administració Pública de Catalunya, van inaugurar la X Setmana Municipal.

L'ACM, la Diputació de Barcelona i l'Escola d'Administració Pública de Catalunya van organitzar del 6 al 9 de juny la desena edició de la Setmana Municipal, enguany centrada en aspectes com el règim sancionador local, les noves tendències en la gestió dels serveis públics locals, la contractació pública i el sector públic instrumental de les entitats locals.

El format segueix l'estructura de la iniciativa que va començar a principis del segle XX sota l'empara de la Mancomunitat de Cata-

lunya. Durant quatre dies un centenar de persones van participar a les sessions, que es van fer a l'Escola d'Administració Pública de Catalunya. "Som hereus de Prat de la Riba. Fa més de 100 anys que ell parlava de fer arribar les carreteres, les biblioteques a tot el territori. Avui continuem amb aquesta tasca de fer arribar tots els serveis a tot el territori", va destacar el president de l'ACM, Miquel Buch. El director de l'Escola d'Administració Pública de Catalunya, Agustí Colominas, va destacar la importància d'aquesta jornada per recuperar i enfortir la formació als servidors públics.

POSEM EN MARXA UNA NOVA EDICIÓ DEL POSTGRAU D'EMPRENEDORIA I OCUPACIÓ

Marc Castells, durant la inauguració del postgrau.

L'alcalde d'Igualada i president de la comissió de Promoció Econòmica de l'ACM, Marc Castells, va inaugurar el 16 de juny el postgrau en gestió pública del desenvolupament, l'emprenedoria i l'ocupació als ens locals. És la 3a edició d'aquesta acció formativa que busca donar recursos per executar projectes de desenvolupament local i promoció econòmica i oferir eines de planificació estratègica. Per l'alcalde d'Igualada, la realitat dels últims anys ha obligat l'administració a fer un esforç extra per donar resposta a una de les principals necessitats de la societat, la generació d'ocupació.

JORNADA PER ANALITZAR L'ESTAT ACTUAL D'APLICACIÓ DE LA LRSAL

Representants del consistori i participants a la jornada de Calella.

La seu de Banc Sabadell va acollir el 31 de maig la jornada 'L'aplicació de la LRSAL a Catalunya a la llum de la doctrina constitucional'. L'objectiu era donar eines i la formació necessària per conèixer aquesta llei i el què implica en el funcionament dels consistoris catalans. "La nostra posició contrària no treu que continuem oferint eines i busquem la millor manera per interpretar les lleis i mantenir serveis bàsics als ciutadans", va explicar Buch davant la cinquantena de persones assistents.

DECRET LLEI QUE CONCRETA L'APLICACIÓ DE LES DIRECTIVES SOBRE CONTRACTACIÓ

Atès que l'estat espanyol no havia aprovat cap llei de transposició de les directives 23, 24 i 25/2014/UE, relatives a la contractació del sector públic de la Unió Europea, a partir del dia 18 d'abril aquelles directives van passar a ser d'aplicació directa.

La Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, en data 6 d'abril de 2016, va aprovar l'Informe 1/2016, en el qual es concreten quines disposicions de les directives esmentades són d'aplicació directa. Posteriorment, el Govern de Catalunya va aprovar el Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, que abasta els contractes del sector públic, subjectes i no subjectes a regulació harmonitzada, que tramitin els següents ens:

- Els poders adjudicadors de la Generalitat de Catalunya i el seu sector públic.

- Els ens locals de Catalunya i el seu sector públic.

El Decret Llei va entrar en vigor el dia 3 de juny de 2016.

Elements destacats del Decret Llei:

• Els contractes de concessió d'obra pública i de gestió de serveis públics en la modalitat de concessió es defineixen per la transferència a l'empresa concessionària del risc operacional.

• **Divisió per lots:** en els contractes en què no hi hagi divisió per lots, s'haurà d'incloure a l'expedient un informe que en justifiqui els motius.

Així mateix, en els plecs o documents que regeixen les contractacions es podrà establir un nombre màxim de lots als quals una mateixa empresa pot licitar, o limitar el nombre de lots que es poden adjudicar a un únic licitador.

• Valoració de les proposicions: L'oferta econòmicament més avantatjosa s'haurà de determinar sobre la base del preu o cost tenint en compte la relació cost-eficàcia, d'acord amb la totalitat de la proposició, mitjançant, si escau, el càlcul del cost del cicle de vida.

• Es restringeixen els supòsits en què es pot utilitzar el procediment negociat, amb independència de la seva quantia.

• L'òrgan de contractació pot optar per tramitar el procediment aplicant mesures de gestió eficient en els contractes que s'adjudiquin pel procediment obert, amb valor estimat inferior a 100.000 €, en cas de serveis i subministraments, i amb valor estimat inferior a 1.000.000 €, en cas d'obres. Es tracta mesures com ara no exigir garantia provisional ni definitiva o establir l'opció de retenció del preu, així com la publicació de l'anunci de licitació únicament al perfil del contractant, si bé només en els contractes de serveis i subministraments amb valor estimat igual o inferior a 60.000 € i d'obres d'import igual o inferior a 200.000 €.

• Els contractes es podran modificar quan sigui necessari realitzar prestacions addicionals. El límit màxim global d'una modificació per aquesta causa serà del 50% del valor inicial del contracte.

• Serveis socials: Els serveis socials regulats a la Llei 12/2007, d'11 d'octubre, de serveis socials, es podran gestionar mitjançant fórmules no contractuals: Concert social i Gestió delegada.

Serveis Jurídics ACM

ELS AJUNTAMENTS S'INFORMEN DE COM IMPLANTAR LA FINESTRETA EMPRESARIAL ÚNICA

L'ACM, conjuntament amb el Departament d'Empresa i Coneixement de la Generalitat de Catalunya, va organitzar el 16 de juny una jornada per tractar 'La Finestreta Única Empresarial (FUE) en el marc de la llei 16/2015 de simplificació'. L'objectiu era donar a conèixer als ajuntaments la FUE en la mesura que ha de facilitar l'accés als tràmits que són competència de les administracions públiques i iniciar-ne la tramitació. La jornada es va dirigir a la cinquantena d'ajuntaments de Catalunya que encara no han implantat de la FUE. Xavier Gibert, secretari general del Departament d'Empresa i Coneixement, va assegurar que és important "agilitzar i millorar la relació entre les empreses i les administracions".

LA COMISSIÓ D'ENSENYAMENT ACULL LA PRESENTACIÓ DEL PROJECTE 'ESCOLA NOVA 21'

La seu de l'ACM va acollir el 9 de juny la presentació del programa 'Escola Nova 21, aliança per a un sistema educatiu avançat. El paper dels ajuntaments en la innovació educativa'.

Presidida per l'alcalde de Vic, Anna Erra, la comissió d'Ensenyament va comptar amb la presència d'una quarantena de persones per escoltar la presentació del programa que va anar a càrrec d'Eduard Vallory, director del programa 'Escola Nova 21' i president del Centre UNESCO de Catalunya. Per Vallory, molts mestres i professors, mares i pares, responsables públics i persones interessades en l'educació prenen consciència de la necessitat de superar el model d'ensenyament transmissor i possibilitar que els infants i joves puguin gaudir a l'escola d'experiències d'aprenentatge rellevants i amb sentit que els permetin esdevenir persones autònomes amb una vida plena. Però, quines són les competències que ho

Eduard Vallory, exposant el projecte als membres de la Comissió d'Ensenyament de l'ACM.

faran possible? Com garantir l'assoliment d'aquestes competències a tota la població? I quines pràctiques d'aprenentatge les desenvoluparan? Com es mesurarà l'assoliment dels aprenentatges?

Escolanova21 busca respostes a aquestes qüestions en un procés de treball conjunt entre escoles, comunitat educativa, entitats, universitats i institucions internacionals. Un procés que ajudi a dibuixar les claus que

permetin definir un objectiu conjunt per a un sistema educatiu avançat. Aquesta iniciativa parteix del convenciment que l'educació millora a través de la col·laboració, l'intercanvi i l'aprenentatge mutu: entre alumnes, entre mestres, entre escoles i entre societats. Les escoles catalanes que van ser referents de la renovació pedagògica fa cent anys havien après, al seu torn, d'altres escoles i pensadors, i aquesta espiral d'aprenentatge s'ha de mantenir i promoure.

CENTRAL DE COMPRES

EL SISTEMA DE VIDEOACTA, NOVA CONTRACTACIÓ DE LA CENTRAL DE COMPRES

Una imatge d'un ple de l'Ajuntament de Lleida.

El sistema de videoacta, equips de gravació i transmissió d'actes, i el seu manteniment, nova contractació promoguda per l'ACM per a la Central de Compres del món local.

La Comissió executiva del CCDL va aprovar el passat 9 de juny l'inici d'un nou

expedient, en el marc del sistema de contractació centralitzada que promou l'ACM. En concret, es va aprovar l'impuls de la compra agregada del sistema que permet als secretaris elaborar les actes dels plens municipals mitjançant el seu enregistrament en vídeo i la seva signatura digital, així com la retransmissió en directe dels mateixos.

Actualment s'han dut a terme les consultes preliminars del mercat, publicades al nostre perfil de contractant i és previst que se n'aprovin els plecs administratius i tècnics durant els propers mesos. La seva licitació, així com pos-

terior adjudicació, es realitzaran a finals d'aquest any 2016. Aquest acord, així com algunes dades referents a aquesta nova licitació, està disponible mitjançant el perfil de contractant del CCDL o al correu-e gabinetestudis@acm.cat

INFORMACIÓ:

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

“ELS ACORDS MARC SÓN UN BON INSTRUMENT PER A LA GESTIÓ PRESSUPOSTÀRIA”

Ingrid Torroella Torné
Tècnica de gestió de Secretaria
Consell Comarcal de l'Alt Camp

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

La contractació pública té un pes considerable en l'economia i genera un impacte econòmic important. Conseqüentment, és una eina efectiva de polítiques públiques de caràcter econòmic, social i mediambiental, ja que incideix en el control de la despesa, en l'ús eficient dels recursos, la reducció de l'impacte ambiental o la creació d'ocupació per a col·lectius desafavorits, entre altres. A més, és un instrument d'impuls de la innovació, aspecte clau en l'eficiència i la qualitat dels serveis públics, millora l'entorn empresarial facilitant la participació de les PIMES, fet que repercuteix en el propi territori, i incrementa l'eficàcia dels serveis, l'estalvi de costos i la transparència de la gestió pública. En definitiva, permet incorporar la sostenibilitat de manera transversal i multiplicar els efectes de la política local que volem dur a terme amb la contractació.

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

Els acords marc són un sistema per a la racionalització tècnica de la contractació que ofereix importants avantatges per als ens adherits. En primer lloc, derivat de les economies d'escala, un estalvi econòmic i la possibilitat de beneficiar-se de condicions contractuals òptimes que difícilment podríem assolir individualment. En segon lloc, una major eficiència administrativa, ja que permet simplificar i agilitar la tramitació dels expedients de contractació i, per tant, reduir els costos administratius. I, finalment, seguretat jurídica

en la contractació que es promou d'acord amb les condicions fixades prèviament en l'acord marc amb les empreses participants. Tot plegat permet reduir els costos de gestió administrativa i millorar la qualitat dels serveis sense que impliqui un major cost.

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?

El fet de poder recórrer als acords marc per contractar els serveis i subministraments d'ús intensiu per part dels ens locals comporta, com he destacat abans, una simplificació administrativa amb el consegüent estalvi de temps, de manera que les diferents unitats administratives poden concentrar-se en aquelles necessitats derivades dels serveis destinats directament a satisfer les demandes dels ciutadans, ja sigui directament o bé indirectament mitjançant els ajuntaments, àmbits en els quals la nostra expertesa sobre el territori atorga un valor afegit a les obres, serveis o subministraments que contractem.

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?

Els acords marc són un bon instrument per a la gestió pressupostària. Per una banda, ens permet ajustar l'import consignat a les partides al preu d'adjudicació sense estar sotmesos a la variabilitat del mercat i, per l'altra, adjudicar els contractes derivats dins l'annualitat en què s'han consignat sense preocupar-nos d'una eventual impugnació del procediment de contractació.

COL·LABORA AMB AQUESTA SECCIÓ:

EL RÈGIM JURÍDIC DELS ENS QUE ACTUEN COM A MITJANS DE L'ADMINISTRACIÓ LOCAL, A LA LLUM DE LES NOVETATS LEGISLATIVES

Fins el passat 18 d'abril de 2016, els requisits que havien de reunir els mitjans propis per ésser considerats com a tals es contenien, únicament, a l'article 24.6 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel que s'aprova el Text Refós de la Llei de Contractes del Sector Públic ("TRLCSLP"). Aquests requisits són els següents:

(i) Que la condició de mitjà propi estigui expressament reconeguda en la seva norma de creació.

(ii) Que el poder adjudicador ostenti un control sobre l'ens considerat mitjà propi que sigui anàleg al control que pot exercir sobre llurs propis serveis.

(iii) Que la part essencial de l'activitat de l'ens considerat mitjà propi es realitzi per al poder adjudicador respecte del qual té dita consideració.

(iv) I en cas de societats mercantils, que la totalitat del seu capital social sigui de titularitat pública.

Així doncs, si bé el TRLCSLP estableix requisits d'índole material i no únicament formal, el cert és que no determina límits materials expressos a la possibilitat que els ens que ostenten la condició de mitjà propi puguin contractar amb tercers l'objecte dels seus encàrrecs de gestió.

No obstant, la doctrina ha anat perfilant aquests requisits en successius informes que, d'una banda, han intentat incorporar l'esperit i la lletra de la normativa comunitària i, d'una altra, respondre aquells interrogants que podrien derivar-se de la redacció actual del referit article 24.6 del TRLCSLP.

A tall d'exemple, es poden citar els Informes 65/07, 11/11, 2/12 i 13/12 de la Junta Consultiva de Contractació Administrativa de l'Estat; l'Informe 11/2008 de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya; o la Circular 4/2015 de la Intervenció General de l'Administració de l'Estat.

Aquests informes han trobat ressò en recents novetats legislatives.

Així, des del 18 d'abril de 2016, en virtut de l'aplicació directa d'alguns preceptes de la Directiva 2014/24/UE, de 26 de febrer, esdevé necessari que la part essencial de l'activitat que els mitjans propis realitzen pel seus poders adjudicadors (o per altres persones controlades per aquests) sigui superior al 80% del total de la seva activitat (article 12).

Així mateix, a partir del 2 d'octubre de 2016, data en la qual començarà a desplegar efectes la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector

Públic, els mitjans propis hauran de disposar de mitjans suficients i idonis per realitzar les prestacions en el sector d'activitat que es correspongui amb el seu objecte social.

Finalment, també cal tenir present que, en cas que l'avantprojecte de Llei de Contractes del Sector Públic s'acabi aprovant en els termes en els que actualment està redactat, els mitjans propis no podran contractar amb tercers més d'un 60% de la quantia dels encàrrecs que els hi siguin encomanats i, en cap cas, podran contractar amb tercers la totalitat de les prestacions objecte dels encàrrecs.

En consideració a tot l'anterior, resulta convenient que els ens locals vetllin per tal que llurs mitjans propis, d'una banda, duguin a terme per a ells més del 80% del total de la seva activitat i, d'una altra, que aquests disposin directament de mitjans personals i tècnics idonis i suficients per realitzar prestacions en el sector d'activitat que es correspongui amb el seu objecte social.

Pablo Urrutia Royo
Advocat de Landwell-Pricewaterhouse-Coopers Tax & Legal Services SL

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

CUSTOMER COUNSEL

EL DEFENSOR DEL CLIENT DE SOREA QUE MARCA LA DIFERÈNCIA

Sorea ofereix la figura d'un mediador per defensar els drets dels consumidors

Clients

6,5
Milions

Reclamacions

415
Any 2015

Satisfacció

94%
Molt Satisfets

Resposta

73%
Positives pel client

Acompanyar al client i oferir-li solucions, especialment en cas de queixes o conflictes. Amb aquesta voluntat de millora del servei i compromís amb els seus usuaris, l'any 2011 va néixer la figura del *Customer Counsel*: un **mediador per escoltar el client insatisfet** i facilitar-li una solució en un marc de **diàleg i tracte personalitzat**. Les persones encarregades de l'atenció al públic de Sorea atenen les possibles queixes dels usuaris i intenten sempre trobar una solució de consens. Però en el cas que la resposta de l'empresa no satisfaci les expectatives del consumidor, Sorea ofereix la possibilitat de que cada cas sigui analitzat pel defensor del client, que ja s'ha consolidat com una eina més de protecció dels consumidors.

El servei del **Customer Counsel** és opcional i totalment gratuït. La tria d'aquest defensor es converteix per al client en una opció amigable per resoldre les queixes que consideri que no han tingut una resposta adequada i s'ofereix com a alternativa a altres vies com ara l'arbitratge o la mediació en mans de l'administració i que, en la majoria dels casos, resulten tràmits llargs i feixucs.

En aquest 2016 s'han complert **sis anys** de la implementació de l'oficina del *Customer Counsel* aconseguint una consolidació de la **mediació com a eina principal** de treball en la gestió dels conflictes. L'oficina **actua a nivell estatal**, dona servei a més de **6,5 milions de clients** de tot el grup Agbar i al llarg del 2015 ha atès 415 reclamacions, 86 de les quals en l'àmbit de Sorea.

Recentment el Customer Counsel d'Agbar ha signat convenis de col·laboració amb síndics municipals, entre ells el de Manlleu i Palamós, i pròximament espera poder incrementar el nombre de convenis amb d'altres. Aquests acords tenen com a objectiu oferir una resposta àgil i coordinada sempre que hi hagi algun tipus de desacord relacionat amb el servei d'aigua i que no hagi pogut ser resolt de forma satisfactòria des del punt de vista de l'usuari per part de la companyia gestora.

Sorea aposta per aquest defensor del client i per aconseguir els seus objectius principals: **actuar amb imparcialitat davant de les dues**

parts, amb transparència en la gestió, amb confidencialitat de la informació i amb independència respecte les àrees d'atenció al client.

Segons les dades de l'informe del 2015, el **94%** dels clients que van necessitar el servei, el recomanarien i en van quedar **molt satisfets**. A més a més, la mostra també indica que la millor opció per resoldre els casos problemàtics és la **mediació amb un 85%**. La majoria de les reclamacions són de tipus comercial, principalment per temes de facturació i cobrament. Malgrat que a priori es pugui pensar que aquest servei tendeix a afavorir l'empresa, les dades de l'informe 2015 indiquen que del total de les respostes, el **73%** van ser **positives per als clients**.

El mediador de Sorea, a més de resoldre conflictes entre el client i l'empresa, té la missió **d'identificar oportunitats de millora i proposar la seva implantació**. Amb aquesta triple estratègia Sorea aconsegueix transmetre un **interès positiu amb resposta automàtica** i, independentment del resultat, que arribi al client un **tracte agradable i proper**.

El client insatisfet que vulgui sol·licitar la intervenció de l'oficina del *Customer Counsel* només haurà de fer arribar la seva reclamació a través d'un **formulari electrònic** que es troba en el web de Sorea. Llavors, després de l'actuació del servei d'atenció al client, el defensor intervindrà d'ofici i les decisions que es prenguin seran de **caràcter vinculant per a Sorea i optatives per al client**.

Gràcies a aquest servei de confiança i diàleg, Sorea té més facilitats per detectar possibles deficiències de funcionament dels seus serveis i d'aquesta manera l'organització de l'empresa millora substancialment. Durant aquests 6 anys, el 87% de les recomanacions realitzades per l'oficina del Defensor del Client han sigut implementades en la seva logística, perfeccionant d'aquesta manera el servei d'atenció al client, l'agilització dels tràmits i, en general, un millor desenvolupament de les condicions que presta el servei.

INFORMAR PER EVITAR INCENDIS

La Diputació de Barcelona posa en marxa, com cada estiu, el Pla d'Informació i Vigilància a les zones forestals de la demarcació

En Josep i la Maria han decidit, amb els seus dos fills, anar a passar el dissabte a la muntanya. És un calorós dia d'estiu i els ve de gust arribar-se fins a l'espai natural que tenen a tocar de casa, el Montnegre.

Només arribar a les portes de l'espai natural es troben amb un informador, una persona del Pla d'Informació i Vigilància (PVI) 2016, el dispositiu que cada any a l'estiu la Diputació de Barcelona implementa a 427.979 hectàrees forestals de la demarcació de Barcelona. L'informador, un dels 170 que hi ha contractats per fer aquesta feina a tot el territori barceloní, els hi explica les mesures de prevenció d'incendis i la importància de no cometre infraccions a la reglamentació en aquesta matèria. Està en contacte permanent amb un centre de control, com també ho estan els guaites, que en Josep, la Maria i els seus fills poden veure a la llunyania dalt d'una torre. Des d'aquestes torres, repartides també per tot el territori, els 44 guaites detecten columnes de fum i traslladen la seva correcta localització al centre de control. Allà on la família d'en Josep ja no arriba és al centre de control, on hi treballen els operadors de zona, els auxiliars i els enginyers de zona, que són els encarregats de vetllar pel bon funcionament del dispositiu d'informació i vigilància. Són, en total, 48 persones que, sumades a les anteriors, fan les 262 que enguany s'han contractat pel PVI 2016.

El PVI el va iniciar la Diputació de Barcelona el 1996 com a prova pilot a la zona de l'Alt Penedès i des d'aleshores s'ha

EL PVI compta amb 91 vehicles per als informadors i els auxiliars de la zona. Crèdit: Judit Contreras/Diputació de Barcelona

Pla d'Informació i Vigilància contra incendis forestals (PVI) 2016

estès a gairebé tota la superfície forestal de la demarcació. L'objectiu és evitar l'inici d'incendis forestals informant qui arriba als espais naturals i, enguany, es treballarà per intensificar aquests esforços d'informació en aquells punts concrets on es concentra la població usuària del bosc. De fet, en Josep, la Maria i els seus fills es troben amb molts altres visitants, que també han decidit anar a passar el dia al Montnegre. Tots ells s'han trobat l'informador perquè han arribat al parc a l'hora de dinar, i el personal del PVI treballa durant les hores de màxim perill d'incendi forestal, que abraça des de 2/4 d'1 del migdia i fins a 2/4 de 8 del vespre. Quan a mitja tarda decideixen tornar a casa, la família s'ho ha passat tan bé que pensen en tornar-hi el cap de setmana; també s'hi trobaran els informadors i la resta del personal del PVI, perquè el dispositiu està operatiu des del 17 de juny i fins a l'1 de setembre.

Un dispositiu que té un pressupost de 2 milions d'euros, que comprèn, bàsicament, la contractació de tot el personal, els 91 vehicles dels informadors i dels auxiliars de zona, i material tècnic, de telecomunicacions o d'oficina. Aquest cost és assumit per la Diputació de Barcelona, tot i que els 268 ajuntaments que participen en el dispositiu fan una aportació de combustible per als vehicles segons la seva superfície forestal.

LOCALRET S'AMPLIA AMB EL CONSELL COMARCAL DEL BARCELONÈS

Francesc Josep Belver Vallès, president del Consell Comarcal del Barcelonès, i Xavier Fonollosa, president de Localret, van signar el 8 de juny el conveni de cooperació interadministrativa per a la integració del Consell Comarcal com a membre del Consorci Localret.

Belver va senyalar en la signatura del conveni que espera de Localret poder treballar en la millora de l'administració electrònica, transparència i suport tècnic per a un Consell Comarcal que presta serveis per als municipis de Badalona, Barcelona, l'Hospitalet de Llobregat, Sant Adrià de Besòs i Santa Coloma de Gramenet.

PROCESSOS PARTICIPATIUS MUNICIPALS

Municipis com Salou, Cambrils, Sant Quirze del Vallès, Lleida, Vic, Barcelona o Girona són alguns dels molts ajuntaments que han consultat la ciutadania mitjançant processos participatius per a conèixer la seva opinió sobre qüestions ben diverses. Un dels més recents ha estat el procés participatiu anomenat "Participa i Decidim Badalona", que decidirà les inversions del Pla d'Actuació Municipal (PAM) badaloní.

La ciutadania pot vehicular les seves propostes a través d'una plataforma web, desenvolupada per Localret en col·laboració amb el departament d'Informàtica de l'Ajuntament badaloní. Aquesta eina és fruit de l'evolució del projecte Consensus cap a un model de servei als ajuntaments en l'àmbit de la participació ciutadana, utilitzant durant el procés eines digitals. Des de Localret es farà difusió

d'aquesta eina per a posar-la a disposició del conjunt dels ajuntaments.

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

LA PREVISIÓ LEGAL DEL CODI DE CONDUCTA HAURIA D'ABASTAR ELECTES I TREBALLADORS LOCALS?

Jordina Moltó
Secretaria de Territori i Política Municipal CDC

La Llei de transparència preveu l'aprovació d'un codi de conducta pels alts càrrecs, entre els quals s'inclouen els representants locals i els titulars dels òrgans superiors i directius. D'entrada doncs en quedarien exclosos els funcionaris i personal laboral.

El cert és que els treballadors locals (funcionaris i personal laboral) es regeixen per un sistema de funció pública específic que ja preveu un codi de conducta i un règim disciplinari en el cas d'incompliment. Ara bé, tot i aquesta normativa específica entenem que el codi de conducta que ha d'aprovar cada entitat local, d'acord amb la llei de transparència i bon govern, hauria d'incorporar també els treballadors locals. Si bé aquests tenen una normativa específica, també és cert que la nova legislació incorpora nous conceptes i

deures tant per electes com personal al servei de l'administració. Entenem que totes les persones al servei de l'administració local, ja siguin electes o empleats públics, s'han de regir per uns mateixos principis i, per tant, la millor fórmula és que es regeixin per un mateix codi de conducta.

EL CODI DE CONDUCTA QUE HA D'APROVAR CADA ENTITAT LOCAL HAURIA D'INCORPORAR TAMBÉ ELS TREBALLADORS LOCALS

Josep Maria Palau
Portaveu d'ERC a Igualada

Sí, no en tinc cap dubte. La mateixa Llei 19/2014, en el seu article 7.2, estableix que "el principi de transparència s'ha d'interpretar i aplicar en tots els casos de manera preferent." Per tant, que els càrrecs electes i els treballadors locals –especialment aquells que tenen responsabilitats de comandament i de decisió tècnica–, també hagin d'actuar d'acord amb un codi de conducta basat en uns principis ètics, seria una aportació molt positiva per a la millora de les nostres administracions públiques. Per exemple,

són plenament aplicables a electes i funcionaris amb capacitat de decisió regles com ara l'exercici de la responsabilitat en benefici exclusiu dels interessos públics, la utilització de la informació a què tenen accés per raó del càrrec en benefici de l'interès públic, la bona fe, l'exclusió de qualsevol obsequi de valor, favor o servei que se'ls pugui oferir o bé el manteniment de la deguda reserva respecte dels fets o informacions coneguts per raó de l'exercici de llurs competències.

QUE ELS CÀRRECS ELECTES I TREBALLADORS LOCALS TAMBÉ HAGIN D'ACTUAR D'ACORD AMB UN CODI DE CONDUCTA BASAT EN UNS PRINCIPIS ÈTICS SERIA UNA APORTACIÓ MOLT POSITIVA

Antoni Fogué
Secretari de Política Municipal del PSC

La Llei de Transparència, accés a la informació pública i el bon govern, aprovada l'any 2014, va suposar un punt d'inflexió per a la relació entre l'administració i la ciutadania. La seva implementació suposa un impuls a favor de millorar la qualitat de la democràcia i recuperar la confiança dels ciutadans i les ciutadanes, que sovint perceben la política i l'administració pública com els sectors més corruptes, ineficients i amb grans privilegis.

Dit això, els responsables del compliment dels deures i les obligacions que estableix aquesta llei són els alts càrrecs i directius, que compleixen unes funcions i tenen unes responsabilitats que reclamen un elevat nivell d'exigència. Ara bé, també els treballadors públics han d'actuar segons aquests codis de bona conducta. En aquest sentit, actualment ja existeix un marc regulador de la conducta dels empleats públics, l'EBEP del 2007

LA TRANSPARÈNCIA ÉS UNA EXIGÈNCIA PÚBLICA IMPRESCINDIBLE EN DEMOCRÀCIA I NO PODEM PARLAR-NE SENSE COMENÇAR PER AQUELLS QUE TREBALLEM AL SERVEI DE LA CIUTADANIA

que, en el seu Títol VI, contempla els principis ètics i de conducta amb què aquests han d'actuar en l'exercici de les seves funcions, i que no difereixen dels que marca la Llei del 2014.

Per als i les socialistes, la transparència és una exigència pública imprescindible en democràcia i no podem parlar-ne sense començar per aquells que treballem al servei de la ciutadania. És per això que, en el compliment d'aquesta exigència ciutadana de més informació i capacitat de control envers els representants i treballadors públics, sempre es poden millorar els instruments i les eines de què disposem o bé dotar-nos de noves. En aquest sentit, treballarem per dotar els ajuntaments d'un marc d'integritat institucional que a més del codi de conducta, inclogui mecanismes de seguiment i avaluació.

Maria Rovira
Regidora de la CUP-Capgirem Barcelona

COM A SERVIDORS PÚBLICS HAURIEN D'ACOMPLIR AQUESTES NORMES DE CODI ÈTIC MÍNIMES EN TANT QUE SÓN PERSONES QUE TREBALLEN MITJANÇANT DINERS QUE SÓN DE TOTES

Al nostre entendre, la previsió legal del codi de conducta hauria d'abastar electes, treballadors locals així com eventuais i càrrecs de confiança. Com a servidors públics haurien d'acomplir aquestes normes de codi ètic mínimes en tant que són persones que treballen mitjançant diners que són de totes. Així doncs, per a nosaltres és fonamental aquest codi, i, de fet, anem una mica més enllà. En el fons de la qüestió, en el paper i els compromisos ètics en el desenvolupament de les tasques de representació política, no es pot obviar un debat que és de profunditat, conceptual i substantiu, però també estratègic del que entenem com activitat política i els

objectius de transformació social que com a CUP-Poble Actiu perseguim. En aquest sentit, tenint en compte la voluntat del nostre moviment transformador, cal capgirar la manera d'entendre les institucions i retornar la presa de decisions a les persones del territori.

Considerem fonamental la democratització, la participació directa, el control públic (presa de decisions, mandat, rendiment de comptes i revocabilitat), la transparència, les despeses i finances ètiques i la reapropiació col·lectiva i popular de l'acció política institucional.

Lluís Moreno
Secretari de Política Municipal ICV

SERÀ MÉS EFECTIU LA CREACIÓ D'UN SISTEMA D'INTEGRITAT LOCAL I QUALITAT INSTITUCIONAL PER MILLORAR LES HABILITATS DELS TREBALLADORS PÚBLICS EN LA SEVA ACTUACIÓ ÈTICA

L'article 55.3 de la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern obliga a l'elaboració d'un codi de conducta dels seus alts càrrecs que concreti un seguit de principis d'actuació. La llei de transparència aprovada és confosa en aquest àmbit perquè barreja el que són exigències legals de l'estatut dels representants locals (establertes en la mateixa legislació local), com ara la declaració d'activitats i béns patrimonials i interessos, amb el Codi de Conducta, és a dir, els valors, principis i normes de conducta a les quals han d'estar subjectes els càrrecs electes i eventuais. Altra qüestió reprovable de la llei és que exclou mecanismes de seguiment i avaluació (per exemple la creació d'una Comissió d'Ètica Pública). Estendre els anomenats codis ètics o de conducta

a tot el personal a càrrec dels ens locals és excessiu, ja que ni les funcions són equiparables, ni les condicions ni l'accés de treball homologables. Ara bé, els ens locals haurem d'endegar processos de governança ètica en les polítiques públiques i fer calar els valors en el comportament de tot-hom. Per això, serà més efectiu la creació d'un sistema d'integritat local i qualitat institucional com a unitat municipal que catalogui les mesures que han de prendre els governs per millorar les capacitats i habilitats dels treballadors en la seva actuació ètica. Aquestes unitats incorporarien directius municipals, el cos administratiu local, la policia local, el síndic municipal de greuges, assessories i auditories externes, els mitjans de comunicació públics nomenant-se un responsable del seu seguiment.

Xavier Garcia Albiol
President del grup parlamentari del PPC

LA CLAU RADICA EN ASSUMIR AMB AMBICIÓ LA CULTURA DE LA TRANSPARÈNCIA QUE ÉS EL CAMÍ MÉS EFICAZ PER CORREGIR LES MALES PRÀCTIQUES

Fer codis ètics o de bones pràctiques a les administracions locals és quelcom positiu si concretem de forma detallada el que les lleis indiquen de forma general. Però, sobretot si aquests codis són coherents amb la realitat i si fem esforços reals per tal que la cultura corporativa de les nostres organitzacions els assumeixi plenament. Si no es així, el que tenim és una neteja d'imatge que no penetra en la realitat, un pur maquillatge que no modifica la realitat de les nostres organitzacions. La clau radica en assumir amb ambició la cultura de la transparència que és el

camí més eficaç per corregir les males pràctiques que s'hi repeteixen de manera mecànica "perquè sempre s'han fet les coses així". Sense transparència és molt probable que aquests codis esdevinguin amb els temps paper mullat. Només amb transparència ens posarem en el camí de recuperar la reputació perduda per les administracions públiques i superar la temptació del cinisme que creu que l'ètica és cosmètica o una arma per la lluita pel poder.

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

CALDRIA PLANTEJAR-SE LA POSSIBILITAT D'ESTENDRE EL RÈGIM DELS ELECTES LOCALS A AQUELLS FUNCIONARIS QUE TENEN AL SEU CÀRREC LA SALVAGUARDA DELS INTERESSOS GENERALS

En el cas de l'àmbit local, no hi ha una regulació específica, llevat de l'article 75.7 de la Llei Bàsica de Règim Local: els Registres d'Interessos de Béns i Activitats dels electes locals, que la LRSAL ha fet extensiu al personal directiu local i als funcionaris amb habilitació de caràcter nacional (Secretaris, Interventors i Tresorers). Aquest article i les previsions del 75.8 de la LRBRL no són les més apropiades per regular un aspecte tan important com és el codi ètic i de bona conducta dels electes locals.

En els termes de l'article 92 de la LRBRL, caldria plantejar-se la possibilitat d'estendre el règim dels electes locals i alts càrrecs en aquesta matèria, a aquells funcionaris de carrera de nivell superior, diferents dels funcionaris nacionals, que tenen al seu càrrec "la salvaguarda dels interessos generals", o aquelles funcions que queden reservades als funcionaris de carrera per millor garantia de l'objectivitat, imparcialitat i independència en l'exercici de la funció.

Imatge d'arxiu del parc eòlic de Pujalt (Anoia). Foto: ACN

PUJALT TINDRÀ EL PRIMER AEROGENERADOR DE L'ESTAT FINANÇAT AMB APORTACIONS CIUTADANES

El municipi de Pujalt (Anoia) tindrà el primer molí de vent sorgit d'una iniciativa popular. Es tracta del projecte 'Viure de l'aire del cel', impulsat per la societat Eolpop i la cooperativa SomEnergia. A mitjans de juny es va fer un acte simbòlic de col·locació de la primera pedra de l'aerogenerador després de quatre anys de "calvari" burocràtic, segons un dels impulsors, Josep Puig. La meitat del cost del molí s'ha finançat amb l'aportació econòmica de 266 persones, mentre que la resta del pressupost l'assumirà SomEnergia. La instal·lació eòlica tindrà 2,5 MW de potència i donarà electricitat equivalent al consum d'unes 2.500 famílies.

La iniciativa promou la instal·lació d'un aerogenerador de 2,7 MW al municipi de Pujalt i serà de propietat compartida entre tots els mecenes. Amb un funcionament previst de 2.680 hores l'any, generarà 7.237 MW h/any. L'aerogenerador escollit serà una màquina de 150 metres d'altura amb unes aspes de més de 60 metres. El pressupost total de la inversió suma 3,4 milions d'euros, la meitat dels quals es cobriran amb les aportacions populars. La idea d'instal·lar el molí comunitari va començar a gestar-se fa més de cinc anys.

ELS EXCEDENTS DELS HORTS URBANS DE TÀRREGA ES DONEN AL BANC D'ALIMENTS

L'Ajuntament de Tàrrega ha adjudicat les 28 parcel·les habilitades en un solar municipal com a horts urbans ecològics, una iniciativa que va començar fa quatre anys. Els usuaris tenen l'oportunitat de fer un hort destinat a l'autoconsum amb l'objectiu de promoure l'alimentació saludable, la integració social i la pràctica de l'horticultura com alternativa de lleure.

Cada parcel·la fa 50 metres quadrats i s'han habilitat en un solar municipal situat a la cantonada dels carrers Canal d'Urgell i Bellpuig, a la zona oest d'expansió urbana. Els usuaris participen en tallers d'horticultura ecològica on reben consells per part d'un professional. L'assessorament tracta sobre com fer compostatge o elaborar el propi el planter així com l'ús de fauna i productes no químics per combatre plagues.

Els excedents dels horts urbans de Tàrrega es donen al Magatzem d'Aliments Solidaris (Banc d'Aliments), fet que reforça el caràcter social d'aquesta iniciativa, segons el consistori. S'hi recol·lecten fruites, verdures i hortalisses, cada any amb més varietat de producte. La finca dels horts urbans ocupa una superfície total de 2.600 metres quadrats i disposa de reg per degoteig, magatzem d'eines, hivernacle i compost entre altres serveis. Aquesta iniciativa va arrencar fa quatre anys i s'ha consolidat temporada rere temporada com una de les propostes socials de més acceptació a la ciutat.

HAPPY ROCKS

Lloguer de rocòdroms amb monitors

happyludic.com

ACM Associació Catalana de Municipis

HAPPY LUDIC Diputació Barcelona

HAPPY LUDIC

“ALS POBLES PETITS LA GENT VOL PARLAR AMB L'ALCALDE, NO AMB ELS REGIDORS”

Antonio Álvarez (Entesa per Corbera d'Ebre-Entesa EPCE-E). Alcalde de Corbera d'Ebre

Alcalde: Antonio Álvarez (Entesa per Corbera Ebre)
 Profesió: Pagès
 Habitants: 1.080
 Pàgina web: www.corbera.altanet.org
 Sou alcalde: 15.502 € bruts any
 Sou regidors: Només cobren dietes per desplaçaments fora del poble

L'Antonio Álvarez va esdevenir alcalde de Corbera d'Ebre (Terra Alta) per casualitat. L'anterior mandat va compartir l'alcaldia amb Esquerra Republicana. A ell li van tocar els dos darrers anys i, de ben segur, va deixar bon gust de boca entre els seus veïns i veïnes perquè al maig del 2015, amb un grup d'independents, va doblar regidors. L'atzar també hi va influir. Segons l'Antonio, la seva llista estava pensada per fer d'oposició i no pas preparada per portar el timó de l'Ajuntament. “Al final vàrem ser la clau i ens vam veure governant”, comenta.

Com qualsevol alcalde d'un poble petit, l'Antonio ha de treure hores d'allà on pot. Continua la feina de pagès, amb vinya i fruiters –sobretot el cultiu de cireres– i cada dia de 12 a dues de la tarda atén a l'Ajuntament tothom que vulgui explicar-li les seves inquietuds i els problemes del municipi. Això li proporciona un contacte directe amb la gent, que s'estén –com no podria ser d'altra forma– quan passeja cada dia pel carrer. “En un poble com el nostre la gent vol parlar directament amb l'alcalde, no amb els regidors. Ser alcalde et canvia la vida, però no em queixo. Al contrari, estic molt agraït”, reconeix.

Amb un pressupost d'1,4 milions d'euros, Corbera d'Ebre –diu l'Antonio– es pot sentir privilegiada. D'una banda,

els ingressos que proporcionen els parcs eòlics i, de l'altra, els corresponents al fet de ser dintre l'àrea d'influència de les dues centrals nuclears d'Ascó. O sigui que, malgrat les retallades, de dèficit o deute en tenen ben poc.

Per això, durant aquest mandat han aprovat inversions per dur a terme dos grans projectes. El primer per arreglar i consolidar el Poble Vell de Corbera, un espai de memòria i record de la Battalla de l'Ebre que enguany ja ha rebut la visita de més de 15.000 persones. El segon, millorar tots els carrers, l'enllumenat i el clavegueram del municipi. Un projecte que li portarà temps i dedicació.

“Ser alcalde et canvia la vida, però no em queixo. Al contrari, estic molt agraït”

En qualsevol cas, a l'Antonio Álvarez li agrada la mida de Corbera, almenys des del punt de vista polític. Ser alcalde del seu poble ha estat un orgull, però vol quedar-se aquí. Ja el fet de ser a l'executiva de l'ACM li suposa viatjar a Barcelona un cop al més. No aspira a res més. Bé, a millorar el benestar dels seus veïns i veïnes i a que la feina de la terra estigui algun dia ben valorada i ben pagada.

Tweets

#municipisenpositiu

La Xarxa Televisions @laxarxatv

A partir del 24 de juny @laxarxatv emetrà continguts locals a través de la plataforma Movistar+

Ajuntament d'Amposta @Ajamposta

#Amposta invertirà 3,3M€ en la renovació de l'enllumenat per generar un estalvi del 70€

Ajuntament de Les Borges Blanques @AjBorgesBlanque

L'@AjBorgesBlanque restaura la premsa d'oli del segle XVII ubicada al parc del Terrall

Ajuntament de Lleida @paerialleida

La @paerialleida assessora les llars per reduir el consum energètic

Ajuntament de Manresa @Ajmanresa

L'@Ajmanresa i la Fundació Rosa Oriol inicien un projecte per dignificar la llera del riu Cardener

FE D'ERRATES

En l'anterior revista, la 373, erròniament va sortir publicat que el sou d'Estefania Rufach era de 120.000 euros bruts anuals. La xifra correcta és de 20.000 euros bruts anuals.

LA SOSTENIBILITAT ÉS UN TEMA CLAU QUE ENS TOCA VETLLAR ALS ECONOMISTES

Entrevista a Joaquim Solé Vilanova, Catedràtic d'Hisenda Pública i Director del Màster d'Hisenda Autònoma i Local de la Universitat de Barcelona.

Les Administracions Locals han sanejat adequadament els seus comptes en aquests darrers anys?

Crec han fet els deures, però no s'ha d'abaixar la guàrdia i sempre s'ha de vetllar per tenir bona informació per prendre les millors decisions en ingressos i despeses. Si això es deixa de fer es pot tornar a caure en la tendència d'incórrer en despeses que després no podrem cobrir a mig termini. Els darrers 8 anys de crisi han portat a una racionalització econòmica. Ara s'ha introduït a més un terme que els economistes sempre hem de donar per suposat, que és la sostenibilitat econòmica. No és un principi per fer bonic en alguna llei sinó que és el tema clau que ens toca vetllar als economistes. I crec que els ajuntaments tenen els recursos adequats i eines per aconseguir ser sostenibles, tenen capacitat de tenir més ingressos, pujar o baixar tipus impositius, demanar revisions cadastrals per actualitzar l'IBI, poden modular les taxes i preus per moderar la demanda de serveis, etc. Per una altra banda, aquest procés de sostenibilitat també ha portat als ajuntaments a actuar d'una forma més racional en les inversions.

“La transparència és molt més que penjar el pressupost al web, el repte real és informar al ciutadà de forma comprensible”

La racionalització ha fet, però, que alguns serveis públics s'hagin vist reduïts.

Segurament, però ha estat fruit d'un exercici de reflexió que els ajuntaments no feien quan hi havia eufòria econòmica i que ara, amb la crisi econòmica, sí que fan i que és positiu que facin, per exemple en escoles bressol. En aquest àmbit s'han reduït substancialment les aportacions de les administracions autonòmiques, i això ha forçat a que l'ajuntament s'hagi de preguntar: retallo el servei?; milloro la gestió?; faig pagar més als usuaris?; racionalitzo les tarifes?; o augmento l'IBI per cobrir part d'aquesta despesa? Aquest exercici complet que han hagut de fer els gestors i tècnics municipals és positiu en si mateix, i dona arguments més sòlids i detalla les conseqüències de cada opció perquè llavors el polític prengui les decisions que corresponguin, com a representant que és de la ciutadania. Crec que la crisi ens ha permès recuperar una noció elemental sobre el que és l'economia: l'administració de recursos escassos, i això implica prioritzar la despesa.

Joaquim Solé
Catedràtic d'Hisenda Pública

En quines línies creus que encara s'ha de millorar més en la gestió local?

Un tema important és la transparència envers el ciutadà. Malgrat que s'hagi fet una llei estatal i una autonòmica en aquest sentit, no es tracta només de complir-la, sinó que s'ha d'entendre que la transparència es demana per diverses raons, potser la més vistosa és per evitar la corrupció, però per mi la més important és per informar adequadament als ciutadans de forma que puguin prendre decisions i perquè sàpiguen que si fan una demanda de serveis, aquests tenen un cost, i que si es vol més servei, s'haurà de pagar. A més s'ha d'informar d'una forma comprensible. Penjar només el pressupost a la web municipal no és donar una informació adequada, ni tan sols penjar només la liquidació. El pressupost és un instrument de gestió, no d'informació pel ciutadà. També cal que directius, gestors i tècnics millorin habilitats com ara la negociació i el treball en equip. Per exemple, si un ajuntament vol millorar el seu servei d'escoles de música, l'àrea d'intervenció o d'hisenda ha de saber treballar en col·laboració amb els gerents o tècnics de l'escola de música, perquè així podran proposar

“Existeix una enorme asimetria d'informació entre el subministrador extern d'un servei municipal i l'ajuntament, i això s'ha de reequilibrar”

millors organitzatives per millorar el servei o abaratir-lo. Això només s'assoleix amb vocació de servei, escoltant les àrees de despesa i treballant en la confiança mútua, amb equips mixtos. No s'aconsegueix mai imposant-se des de l'àrea d'intervenció.

“Remunicipalitzar un servei no dóna cap garantia que el servei es presti millor”

Malauradament segueixen sortint a la llum casos de corrupció en les administracions locals. La justícia hi treballa i hi ha un demanda ciutadana de fer net, però què creus que caldria fer en l'àmbit de la gestió municipal per tal que aquestes pràctiques no es repeteixen?

És cert que hi hagut corrupció vinculada a serveis externs, que han pagat favors o privilegis, però això no ha de voler dir que tota la col·laboració públic-privada sigui intrínsecament negativa. El que cal és treballar per millorar-la. En primer lloc armant bons sistemes de codis ètics. No només apel·lant a la consciència del funcionari, ni tan sols a un decàleg de bones pràctiques, sinó amb un control, uns procediments i un seguiment. En segona instància, cal millorar la contractació pública, en les seves diferents formes, perquè crec que fins ara les Administracions han tingut poc coneixement en la matèria i no han treballat amb suficient detall les contractes. Si això no es fa bé es van presentant incerteses durant l'execució, hi ha ambigüitats, de vegades no es compleixen els serveis adequadament però no es poden denunciar amb facilitat perquè en la contracta no s'han previst aquestes situacions, i això fa que l'ajuntament esti-

gui en mans del subministrador del servei. Per això penso que els ajuntaments necessiten tècnics formats i consultors experts, tots amb molta ètica, perquè els ajudin a fer bé les contractacions. No s'hi val copiar el plec de condicions de l'ajuntament del costat, i això passa sovint.

Des de les darreres eleccions municipals s'ha posat sobre la taula amb més força el debat de la remunicipalització de serveis. En quines condicions creus que s'han de plantejar i definir aquests processos de remunicipalització?

Els ajuntaments no poden ser experts en tot i per això s'ha d'anar a buscar a fora, però malgrat això un dels grans problemes és l'enorme asimetria d'informació. Els grans experts són els subministradors i els que tenen poca o gens d'informació són els ajuntaments. Això s'ha de re-equilibrar i s'han de buscar els mitjans per fer-ho possible, reforçant el coneixement dels ajuntaments sobre les matèries, o bé recolzant-se en empreses consultores que treballin al teu costat, perquè es pugui tenir un millor control sobre els proveïdors, però no suprimint la col·laboració. Els subministradors no poden imposar els seus contractes. Però per altra banda, remunicipalitzant els serveis no tenim garanties que el servei es farà millor, més aviat penso que la prestació d'un servei per part d'un privat reforça la competència i això pot fer millorar els serveis prestats. En definitiva, crec que els ajuntaments han de fer valer que són els 'amos' del servei i han de reclamar tenir la informació, perquè sinó perden tot el poder.

“La contractació pública ha de millorar per evitar incerteses durant l'execució del servei, i això comença per treballar bé els plecs de condicions amb l'ajust d'experts externs. L'ajuntament no té capacitat per saber-ho tot sobre els serveis que presta”

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 - gabinetestudis@acm.cat - www.centraldecompres.cat

Compra agregada de béns i serveis

Més units. Més fàcil. Més econòmic