

La revista referent d'informació del món local

35 ANYS AL SERVEI DEL MÓN LOCAL

L'ACM va néixer el 3 d'octubre de 1981 amb la voluntat de representar el municipalisme català. Després de 35 anys aquella espurna està consolidada i ha evolucionat cap a una entitat de serveis per al món local.

ACTUALITAT

Els ens locals de Catalunya ja disposen d'un nou Model de Serveis Socials Bàsics

ACTUALITAT

Renovem la pàgina web amb la voluntat que sigui més ordenada i intuïtiva

FORMACIÓ

En marxa noves propostes formatives i nous postgraus per als propers mesos

MASQUEFA

Aquest municipi de l'Anoia compta amb uns 8.400 habitants i 17,06 km². El seu origen se situa a l'edat mitjana (segles IX i X) quan es tenen les primeres referències al terme de Masquefa i el seu castell. L'església romànica de Sant Pere i la Santa Creu és un dels testimonis més antics d'aquella època, ja que va ser construïda cap a finals del segle XII i encara es conserva avui. A nivell patrimonial destaca la Capella del Roser, la Fàbrica Rogello Rojo d'inicis del segle XX i actualment dedicada a equipaments culturals, i el Centre de Recuperació d'Amfibis i Rèptils de Catalunya. La festa major se celebra el 22 de juliol per Santa Magdalena, patrona del poble. Gentilici: masquefí i masquefina. L'alcalde és Xavier Boquete (CiU).

ACTUALITAT

PÀG. 5

Es presenta el nou Model de Serveis Socials Bàsics de Catalunya

PÀG. 7

L'ACM reivindica el dret a decidir a Catalunya davant dels investigats pel 9N

FORMACIÓ

PÀG. 8

Estrenem pàgina web, molt més fàcil i intuïtiva per a l'usuari

FORMACIÓ

PÀG. 12

Properes accions formatives per al mes d'octubre i novembre

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Sant Masquefa, Xavier Boquete

OPINIÓ

PÀG. 22

'La Gàl·lia municipal'. Article del periodista Guillem Carol

EDITORIAL

SEGUIREM DEFENSANT EL MÓN LOCAL

Aquest mes d'octubre, concretament el dia 3, l'ACM celebra 35 anys en un dels períodes més intensos que està vivint Catalunya. És per aquest motiu que, després de més de tres dècades i mitja, seguim reclamant que el món local esdevingui una veritable estructura d'estat en un futur nou país català i que es doti d'un marc competencial que asseguri la viabilitat de tots els serveis que ofereixen a la ciutadania. Així mateix, tenim clar que seguirem sent una entitat que defensa dels interessos del món local, consolidant la qualitat dels serveis que estem donant a tots els ens locals.

La celebració dels 35 anys de l'ACM s'emmarca dins de la XVIII assemblea que se celebrarà al Museu Agbar de les Aigües de Cornellà de Llobregat. Una assemblea que també servirà per aprovar el document final de les conclusions de la Convenció Municipalista. Després d'anys de treballs, aquest document marca les bases que establiran com ha de ser el món local del futur.

Paral·lelament a aquesta celebració aquest mes de setembre l'ACM ha presentat una nova web, més dinàmica i intuïtiva amb l'objectiu de facilitar l'accés als serveis que ofereix l'entitat municipalista al miler d'ens locals associats. Així, amb la nova web, es pot accedir de manera immediata a les novetats en matèria de formació, actualitat jurídica i nous productes de la Central de Compres del món local. A banda d'accedir a aquesta informació, la nova web també permet un contacte directe i àgil amb els diferents departaments de l'entitat. Tot amb l'objectiu de ser el més eficients possible per donar resposta a les necessitats dels ens locals.

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

Alcaldes i alcaldesses durant la reunió del Comitè Executiu a les instal·lacions de l'ACM.

L'ACM COMPLEIX 35 ANYS DE TREBALL PER AL MUNICIPALISME CATALÀ

El Comitè Executiu de l'ACM es va tornar a reunir el 13 de setembre, després de les vacances estiuenques. La reunió del màxim òrgan entre assemblees de l'Associació va passar balanç als tres últims mesos i va aprovar tres mocions.

La reunió del Comitè Executiu va estar marcada per la XVIII Assemblea de l'entitat municipalista que es celebra el 8 d'octubre i que coincideix amb el 35è aniversari de l'ACM. La institució municipalista va néixer el 3 d'octubre de 1981 a partir de la iniciativa d'un centenar d'alcaldes catalans que volien mantenir viva la veu municipalista sense perdre identitat dins una associació municipalista espanyola i donant la mateixa representativitat a municipis petits i grans. Fruit d'això, va néixer a

Vic l'Associació Catalana de Municipis i Comarques. Per aquest motiu, la XVIII Assemblea de l'ACM serveix per fer balanç d'aquests 35 anys de municipalisme català i posar les bases del món local que es vol en un futur immediat.

Durant aquests últims 35 anys l'ACM s'ha convertit en l'entitat municipalista de referència a Catalunya, ampliant el seu paper inicial de lobby del món local. Actualment, a banda de vetllar pels interessos dels ens locals catalans, també ha consolidat la seva vessant formativa i d'assessorament jurídic. I, a més, ha consolidat el seu caràcter de central de contractació agregada perquè els ens locals puguin adquirir i contractar productes i serveis a preus avantatjosos i amb facilitats procedi-

mentals. Actualment, l'Associació Catalana de Municipis i Comarques compta amb més d'un miler d'ens locals associats, amb 920 ajuntaments, les 4 diputacions, i tots els Consells Comarcals de Catalunya.

El Comitè Executiu del 13 de setembre també va servir també per aprovar tres mocions que fan referència al suport del món local als 25 anys de "La Marató de TV3", a la reivindicació de la millora del servei de Rodalies Renfe a Catalunya i al suport del món local català als acords de Pau a Colòmbia.

PER CONSULTAR LES MOCIONS:

www.acm.cat

L'app del món local!

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

Gratuïta per a Android i iOS

L'ACM I L'FMC PARTICIPEN EN L'ELABORACIÓ DEL NOU MODEL DE SERVEIS SOCIALS BÀSICS

David Saldoni, president de la Comissió de Benestar Social de l'ACM, intervenent en la jornada.

Les entitats municipalistes, ACM i FMC, conjuntament amb el Departament de Treball, Afers Socials i Famílies, van organitzar dimarts 20 de setembre una jornada per presentar el Model de Serveis Socials bàsics per a càrrecs electes.

La jornada va comptar amb la presència de més d'un centenar de càrrecs electes i va servir per remarcar la im-

portància de les polítiques socials municipals en moments tan importants de canvis socials.

La inauguració va anar a càrrec del president de la comissió de Benestar Social de l'ACM i alcalde de Sallent, David Saldoni, la presidenta de l'Àmbit de Drets Socials de la FMC, Lluïsa Moret, i el director general de Protecció Social

del Departament de Treball, Afers Socials i Famílies, Joan Ramón Ruiz Nogueras.

Per part de l'ACM, el president de la Comissió de Benestar Social, David Saldoni, va destacar que aquest model serveix per homogeneïtzar i establir criteris per oferir millors serveis socials a les persones. També va manifestar que hem d'aconseguir que aquest model sigui sostenible i que el que es proposi es pugui dur a terme.

El model, consensuat entre el Departament, ACM i FMC, pretén ordenar i orientar les actuacions dels diferents ens locals en matèria de Serveis Socials Bàsics per fer possible una atenció harmonitzada capaç d'adaptar-se a cada una de les realitats territorials.

PER CONSULTAR EL MODEL:

EL FÒRUM COMARCAL ES REUNEIX AMB EL PRESIDENT DE LA DIPUTACIÓ DE GIRONA

El president del Fòrum Comarcal, Jordi Xargay, va reunir-se aquesta setmana amb el president de la Diputació de Girona per expressar-li quin és l'estat dels consells comarcals del país.

La reunió, que s'emmarca dins el cicle de trobades que està fent el Fòrum Comarcal amb els màxims responsables de les

institucions del país, va servir per explicar al president de la Diputació de Girona, Pere Vila, quines són les problemàtiques actuals que pateixen els consells comarcals. En aquest sentit, Jordi Xargay va explicar les dificultats que tenen els ens comarcals per a poder desenvolupar els serveis amb la màxima qualitat.

El president del Fòrum Comarcal i president del Consell Comarcal del Pla de l'Estany també va explicar al president de la Diputació de Girona que els consells comarcals estan en constant contacte amb els pobles i ciutats del país i, per tant, són coneixedors directes de les problemàtiques que pateixen. Per la seva banda, el president de la Diputació de Girona va mostrar-se planament disposat a treballar per trobar millors vies de col·laboració entre les dues administracions. La reunió del Fòrum Comarcal i la Diputació de Girona també va comptar amb la presència del president del Consell Comarcal de la Cerdanya, Ramon Moliner, membre del consell directiu del Fòrum.

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

L'ACM I LES ENTITATS SOBIRANISTES DONEN SUPORT ALS INVESTIGATS PEL 9N

L'Associació Catalana de Municipis i Comarques, juntament amb Òmnium Cultural, l'Assemblea Nacional Catalana i l'Associació de Municipis per la Independència, va reivindicar el 16 de setembre el dret dels catalans a decidir el seu futur com a poble abans de la declaració de Francesc Homs al Tribunal Suprem per la seva implicació en el 9N. En un acte davant del Tribunal Superior de Justícia de Catalunya, que va comptar amb representants de la majoria de partits catalans i amb una extensa representació d'entitats, els presidents de les associacions Òmnium, ANC, ACM i AMI van rebutjar tota judicialització de la política catalana.

Miquel Buch, juntament amb representants d'entitats sobiranes, defensant el dret a decidir.

El president d'Òmnium, Jordi Cuixart, va destacar que "cada vegada que s'ataca els representants polítics, s'ataca a les institucions i en conseqüència s'ataca a tot el poble de Catalunya". Des de l'ANC, Jordi Sánchez, va interpel·lar al Tribunal Suprem i va "convidar la fiscalia a aturar la via judicial i a permetre el retorn del diàleg polític".

Des de les entitats municipalistes, Miquel Buch, president de l'ACM, va

recordar que "som lleials a les institucions, però única i exclusivament som fidels al poble que ens ha votat". Així mateix, va recordar que "entenenem que la salut democràtica de l'Estat espanyol està a punt de morir, està molt malalta». La presidenta de l'AMI, Neus Lloveras, va recalcar que "aquest és un acte d'unitat dels demòcrates" i va remarcar el "gran consens que genera el Dret a decidir que fa una setmana ja va concentrar alcaldes de tots els colors polítics en aquest mateix espai".

A l'acte hi van assistir a més de la presidenta del Parlament de Catalunya, Carme Forcadell, els expresidents Joan Rigol i Ernest Benach, representants del PDC, com el mateix Francesc Homs o Marta Pascal, Anna Simó d'Esquerra Republicana, Albert Botran de la CUP, Gerardo Pissarello de Barcelona en Comú o David Cid d'Iniciativa per Catalunya. També hi van assistir representants de CCOO i la UGT i d'algunes entitats representatives com la CONFAV, Súmate, Unió de Pagesos o Plataforma per la Llengua.

EL MÓN LOCAL DÓNA SUPORT A FRANCESC HOMES A MADRID ABANS DE DECLARAR

Representants polítics catalans i representants de l'ACM acompanyant Francesc Homs.

Una delegació de l'ACM va acompanyar el 19 de setembre a l'exconseller de Presidència de la Generalitat, Francesc Homs, en la seva declaració al Tribunal Suprem com a investigat per la consulta del 9 de novembre de 2014. La delegació va estar encapçalada per l'alcalde de Sallent, David Saldoni, l'alcaldesa d'Os de Balaguer, Estefania Rufach, i el secretari general de l'ACM, Marc Pifarré. També hi eren els alcaldes i alcaldesses de la Seu d'Urgell, Albert Batalla, Valls, Albert Batet, Calella, Montserrat Candini, Vilanova i la Geltrú, Neus Lloveras, Igualada, Marc Castells, i Besalú, Lluís Guinó.

S'ACTUALITZEN TRES PUBLICACIONS IMPRESCINDIBLES PEL MÓN LOCAL

Aquest mes de setembre, tots els ajuntaments de Catalunya han rebut una nova edició del 'Manual de Comerç Urbà', el 'Manual de Cerimonial Civil' i el 'Directori d'institucions 2016'. Tres publicacions que s'actualitzen i introdueixen nous conceptes adaptats a les necessitats actuals dels ens locals catalans.

En el cas del 'Manual de Comerç Urbà', després d'haver publicat l'any 2007 un primer manual sobre aquesta temàtica, la segona versió d'aquest llibre actualitza i introdueix nous conceptes vinculats al comerç i a la seva dinamització. Una combinació de conceptes i exemples pràctics i que,

sense obviar les percepcions del territori, vol donar resposta a aquelles preguntes que els municipis i els seus equips tècnics es fan habitualment en matèria de comerç.

Escrit pel consultor Oriol Cesena, director de l'empresa de dinamització comercial Focalizza, aquest nou manual vol donar resposta a preguntes com: 'quins són els passos previs que cal tenir presents en un projecte de dinamització del comerç?' 'Quin és el paper dels operadors comercials?' 'Quin rol juga la formació en la Dinamització del comerç?' 'Com s'ha de motivar i implicar el comerciant en la dinamització comercial dels municipis?'

'Com cal tractar la dinamització comercial dels mercats municipals?' 'I en relació al comerç urbà dels petits municipis, com s'han de dinamitzar?' o 'Quines noves eines de dinamització comercial podem utilitzar?'

En el cas del manual de Cerimonial Civil, escrit per Joan Surroca, s'adapta a les noves realitats. Per aquest motiu, es renoven i introdueixen nous conceptes relacionats amb les cerimònies civils. També compta amb informació sobre tràmits jurídics i administratius de cada cerimonial, els passos que cal seguir i la documentació necessària per durlos a terme.

Manual del Cerimonial Civil

Autor:

Joan Surroca

Subtítol:

Els dies més grans

287 pàgines

1a edició: Juliol 2006

2a edició: Juliol 2016

Manual de Comerç Urbà

Autor:

Oriol Cesena

Subtítol:

Reptes de la dinamització comercial

142 pàgines

1a edició: Desembre 2007

2a edició: Juliol 2016

Directori d'institucions 2016

S'ha publicat una nova edició del Directori d'Institucions que any rere any s'actualitza amb les diferents dades de contacte dels responsables de les diferents institucions del país. Recordem també que l'ACM disposa d'una aplicació per a mòbil i tauletes que permet accedir de manera immediata a totes les dades del directori a més d'accedir a les diferents xarxes socials de tots els ens locals catalans.

Apartats:

- Generalitat de Catalunya
- Administració de l'estat
- Ajuntaments
- Consells comarcals
- EMD's
- Entitats supracomarcals
- Mitjans de comunicació
- Dades generals

La nova pàgina web permet una navegació més fàcil pels diferents apartats i consultar ràpidament les propostes i serveis de l'ACM.

ESTRENEM WEB MÉS DINÀMICA I INTUÏTIVA

PÀGINA WEB:

 www.acm.cat

L'Associació Catalana de Municipis i Comarques ha posat en marxa durant la Diada Nacional de Catalunya una nova web adaptada a les necessitats actuals dels ens locals.

La nova web, més moderna, àgil i intuïtiva, permet accedir de forma fàcil als diferents serveis que ofereix l'ACM per al món local. En aquest sentit, hi tenen un pes important la formació, els serveis jurídics i la Central de Compres del món local. La nova web vol aconseguir una interacció real amb els usuaris, de manera que puguin sol·licitar i accedir a qualsevol servei de manera immediata.

A l'apartat de serveis jurídics s'hi poden trobar totes les novetats normatives, les subvencions, les notes jurídiques i les consultes més freqüents. L'objectiu és posar a l'abast de tothom i de manera immediata les informacions jurídiques que afecten al món local.

En el cas de l'apartat de formació, es defineix clarament la formació destinada a electes i la destinada a tèc-

nics. El repte és que tot treballador de l'administració local es pugui beneficiar i informar de les diferents accions formatives que es duen a terme.

L'estructura de la web permet consultar ràpidament i amb claredat continguts formatius, jurídics o seccions com la Central de compres i comissions

Un dels apartats més dinàmics és el dedicat a la Central de Compres. Un espai on es posen a l'abast de l'usuari tots els productes que ofereix l'espai de contractació centralitzada del món local. Així, a banda d'exposar els diferents serveis i productes, s'hi pot trobar tota la documentació necessària per adherir-se a la central de compres i adquirir un producte o servei. Actualment, hi ha 900 ens locals que compren agregadament algun producte o servei a través de la central

de compres.

L'apartat d'actualitat també ha patit diverses modificacions. Es faciliten els diferents elements comunicatius que poden necessitar ajuntaments o mitjans de comunicació. Ja sigui notes de premsa, mocions, fotografies o publicacions de l'entitat, juntament amb apartats d'enllaç als perfils socials de l'entitat o als vídeos.

Finalment, hi ha un apartat més institucional, on s'hi pot trobar tota la informació referent a la història de l'entitat i els diferents òrgans executius.

L'objectiu de la nova pàgina web de l'ACM no és altra que potenciar aquest canal de comunicació amb els usuaris posant les màximes facilitats per descobrir tots els serveis que oferim des de l'entitat municipalista de referència a Catalunya.

MÉS ALUMNES, MÉS PROFESSORS I INCREMENT DELS AJUTS DE MENJADOR EN EL CURS ESCOLAR 2016-17

El curs 2016-17 va començar amb més alumnes, més plantilla docent i més suport a l'escola inclusiva. El curs es va estrenar amb un total d'1.570.011 alumnes matriculats, fet que suposa un increment de 7.822 més respecte el passat curs.

Per donar resposta a l'increment d'alumnat, el Departament d'Ensenyament de la Generalitat ha incrementat les plantilles de professorat. Així, es disposa d'un total de 66.461 docents, el que suposa 798 persones més que el curs 2015-16. També s'han creat nous perfils professionals i s'han s'augmentat els suports de plantilla en l'atenció a la diversitat: s'han destinat 140 docents més per al programa de l'escola inclusiva i 400 docents més per als Centres d'Alta Complexitat.

Increment en ajuts de menjador

Una de les prioritats del Govern per aquest curs és assegurar les beques menjador per a tots els alumnes amb necessitats alimentàries. Enguany, s'hi presenten dues novetats: increment pressupostari i millora en el sistema d'assignació d'ajuts. Així, pel proper curs escolar hi ha una previsió d'increment de 12,5 milions d'euros en la dotació per a les beques respecte l'any passat.

Dues nenes a punt d'entrar a l'escola.

Anna Erra

Presidenta de la Comissió d'Ensenyament de l'ACM i alcaldessa de Vic

Nous reptes des d'una òptica municipal

Amb la posada en marxa del curs escolar cada setembre s'inicia un cicle, comença un any. I com en tot inici d'any elaborem una llista de bons propòsits amb la voluntat de vetllar perquè tots ells siguin complerts.

Des de la Comissió d'Ensenyament som conscients que els centres escolars de Catalunya acullen el futur del nostre país. Aquest és motiu suficient per lluitar per a la defensa dels interessos del món educatiu des d'una visió municipal. Així doncs, la maquinària ja està en marxa per encarar els nous reptes del segle XXI amb l'aposta per una escola inclusiva, el desplegament de la Llei de Formació i Qualificació Professional de Catalunya, i es tindrà cura de la Llei Orgànica per a la Millora de la Qualitat Educativa, la LOMCE.

L'ACM, com a representant dels municipis, és i ha de ser un suport dels ajuntaments a la Comissió Mixta d'Educació al Departament d'Ensenyament, conjuntament amb la Federació de Municipis de Catalunya (FMC).

Tenim una ferma voluntat de posar-nos a disposició de treballar en favor del món local. Orientarem i farem costat al més del miler d'ens locals associats en aspectes clau com els menjadors escolars i el transport de l'alumnat, el funcionament de les escoles bressol i de música municipals i tots aquells afers que els concerneixen.

A la Comissió que presideixo estem oberts a escoltar i a representar-vos a tots en qüestions d'educació i municipi perquè, com a delegats dels ens locals, l'educació per a nosaltres és clau en l'evolució dels nostres joves i la millora dels nostres pobles i ciutats.

L'ACM PARTICIPA A L'ASSEMBLEA D'ASSOCIACIONS NACIONALS D'AUTORITATS LOCALS I REGIONALS DEL CONSELL D'EUROPA

Un moment de l'Assemblea d'Associacions nacionals d'autoritats locals i regionals.

cada estat membre, tenint en compte els objectius del Consell d'Europa. Els participants també van reivindicar la necessitat de treballar conjuntament i millorar l'estratègia de cooperació entre les diferents associacions locals i regionals.

Durant la jornada també es van tractar diferents temes d'actualitat: la integració dels immigrants i els refugiats a nivell local i regional a Europa, com combatre la radicalització i la violència extrema des del municipalisme, i, finalment, com promoure l'ètica pública i combatre la corrupció.

El passat 19 de setembre, l'Associació Catalana de Municipis i Comarques va participar a París a la 5a Assemblea General d'Associacions nacionals d'autoritats locals i regionals d'estats membres del Consell d'Europa.

La reunió, on hi van participar 42 associacions europees, es va centrar en discutir les prioritats del Consell d'Europa per al període 2017-2020, és a dir, en la promoció de la democràcia local i regional, els drets humans i l'estat de dret.

El proper 19 d'octubre es celebrarà el Congrés d'Autoritats Locals i Regionals en que s'aprovarà definitivament el document amb les prioritats per al 2017-2020, incorporant tots els aspectes tractats durant l'assemblea.

Durant la reunió es va subratllar la feina de les diverses autoritats locals i regionals per fer front als diferents desafiaments globals i es va remarcar la necessitat de tenir una acció coordinada amb les autoritats nacionals de

Finalment, els participants a l'assemblea van destacar la importància que tenen els ens locals per afrontar les complexitats de la massiva arribada de refugiats sirians a Europa, i van reivindicar estar presents en la presa de decisions amb els Estats membres.

UN ANY MÉS PARTICIPEM EN L'OFRENA FLORAL AL MONUMENT DE RAFAEL CASANOVA

Com cada 11 de setembre l'Associació Catalana de Municipis i Comarques va participar en la tradicional ofrena floral al monument de Rafael Casanova per commemorar la Diada Nacional de Catalunya. La comitiva de l'ACM va estar encapçalada pel vicepresident de l'ACM i alcalde d'Igualada, Marc Castells, i el secretari general de l'ACM, Marc Pifarré, i es va fer conjuntament amb la FMC.

Amb motiu de la Diada es va elaborar un manifest, que es va enviar a tots els municipis, per deixar clar que el municipalisme està al costat de la ciutadania i no permetre que s'imposin aquells qui pretenen anar en contra de la voluntat del poble català, imposant models lingüístics caducs i amb l'única voluntat de limitar i posar barreres basant-se en una Constitució Espanyola del segle passat.

EL 19 D'OCTUBRE JORNADA SOBRE CONTRACTACIÓ PÚBLICA SOCIALMENT RESPONSABLE A L'ADMINISTRACIÓ LOCAL

Sota el títol 'La contractació pública socialment responsable a l'administració local', l'ACM ha programat una jornada el proper 19 d'octubre. La voluntat és aprofundir en les possibilitats que ofereixen les noves directives europees per adjudicar contractes tenint en compte determinats col·lectius.

La jornada tindrà lloc a l'aula de formació de l'ACM per debatre sobre els nous reptes i possibilitats que ofereixen les directives europees de contractació pública del 2014. Al llarg de la jornada s'analitzaran instruments per fomentar la contractació socialment responsable, es presentarà l'informe sobre clàusules socials en la contractació de la Generalitat i es parlarà de la compra pública com a eina de foment de la responsabilitat social en el món local. Podeu ampliar informació i tramitar les inscripcions a través de la pàgina web de l'ACM.

ACCIONS FORMATIVES MÉS IMMEDIATES

Acció formativa	Lloc de realització	Dates
PRESENCIAL		
Procediment administratiu amb les Lleis 39 i 40 /15	CC Bages	Del 23/9 al 14/10
Procediment administratiu amb les Lleis 39 i 40 /15	CC Maresme	Del 21/10 al 18/11
Procediment administratiu amb les Lleis 39 i 40 /15	CC Anoia	Del 3 al 25 novembre
Procediment administratiu amb les Lleis 39 i 40 /15	CC Baix Llobregat	Del 4/10 al 22/11
Procediment administratiu amb les Lleis 39 i 40 /15	Alt Penedès	Novembre
Procediment administratiu amb les Lleis 39 i 40 /15	Vallès Occidental	Novembre
Promoció de la seguretat viària de l'entorn laboral	ACM	17 i 24 d'octubre
Prezzi	ACM	28/10/2016
Dinamització i promoció del comerç urbà: eines i reptes de futur	ACM	Novembre
ON-LINE		
Anglès on-line	on-line	22 de setembre al 22 de desembre
Acces avançat	on-line	17/10 al 28/11
Excel avançat	on-line	17/10 al 28/11
Power-point avançat	on-line	17/10 al 28/11

AL MES DE NOVEMBRE ES POSARÀ EN MARXA LA SEGONA EDICIÓ DEL POSTGRAU EN CONTRACTACIÓ ADMINISTRATIVA ALS ENS LOCALS

Ja estan definides algunes de les accions formatives que l'ACM engegarà durant el mes de novembre. Podeu ampliar la informació a l'apartat de Formació de la web.

Durant el novembre es posarà en marxa un nou Postgrau en Contractació Administrativa. La iniciativa, que es va posar en marxa el 2015, ha tingut molt d'èxit i s'ha decidit repetir-la amb una segona edició. També destaca la segona edició de l'Escola de Governos Locals (EeGL). L'última edició es va re-

alitzar el 2014. En aquest cas versarà sobre el pluralisme polític i les coalicions locals. Tindrà lloc l'11 i el 12 de novembre.

D'altra banda, també hi ha previst fer una jornada sobre l'externalització i interiorització dels serveis públics locals. Podeu trobar la informació i tramitar les inscripcions en aquestes accions formatives a través de la pàgina web de l'ACM.

INFORMACIÓ:

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

COL·LABORA AMB AQUESTA SECCIÓ:

LA PROGRESSIVA DESACTIVACIÓ DE LA LRSAL

Des d'un principi l'ACM ha manifestat la seva oposició als principals eixos que defineixen la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local (LRSAL). Per aquest motiu, amb el suport del Consell de Govern Locals de Catalunya i conjuntament amb prop de 3.000 ens locals de tot l'estat, es va promoure l'interposició d'un conflicte en defensa de l'autonomia local contra la LRSAL, encara pendent de resolució per part del TC. Tanmateix, el TC ja ha dictat dues sentències que deixen sense efecte alguns dels elements més destacats d'aquella llei.

La Sentència de 3 de març de 2016, per la qual es va estimar parcialment el recurs d'inconstitucionalitat interposat per l'Assemblea d'Extremadura, va declarar inconstitucionals aspectes que afectaven elements sensibles de l'autonomia local, especialment la previsió que les Comunitats Autònomes assumissin la titularitat de les competències municipals relatives a la participació en la gestió de l'atenció primària de la salut, i sobretot, per la seva rellevància, la disposició per la qual, a partir de 31 de desembre de 2015, les Comunitats Autònomes haurien hagut d'assumir la totalitat de les competències municipals relatives a la prestació dels serveis socials i de promoció i reinserció social.

Posteriorment, la Sentència del TC de 9 de juny de 2016 va estimar parcialment el recurs interposat pel Consell de Govern de la Junta d'Andalusia. Aquesta sentència va declarar inconstitucionals i nuls altres apartats de la LRSAL. Podem destacar que s'ha suprimit el paper del Ministeri d'Hisenda i Administracions Públiques com a àrbitre últim sobre les propostes de prestació que formulin les Diputacions Provincials en relació a un seguit de serveis públics obligatoris dels municipis de menys de 20.000 habitants (art. 26.2 LRBRL). En aquest cas tampoc no es requerirà informe preceptiu de la Comunitat Autònoma que exerceixi la tutela financera. En conseqüència, i a diferència del que determinava inicialment la LRSAL, la decisió sobre la forma de prestació del servei, que requereix sempre la conformitat del municipi, resta en l'àmbit estricte de l'administració local. Una altra conseqüència important d'aquesta Sentència del TC és la supressió de la **disposició addicional 16^a de la LRBRL**, introduïda per la LRSAL, per la qual, en determinades condicions, el Ple Municipal (òrgan representatiu) cedia a la Junta de Govern (òrgan executiu) la seva competència per a la presa de decisions que afectaven el règim d'ingressos i despeses de la corporació (pressupostos i plans de contingut econòmic). Per tant, ja no és possible aprovar el pressupost per

Junta de Govern quan el pressupost corresponent a l'exercici anterior hagi estat prorrogat.

Tot i la progressiva desactivació de la LRSAL, encara és vigent la redacció donada per la LRSAL a l'article 7, apartat 4, de la Llei 7/1985, de 2 d'abril reguladora de les Bases de règim local, segons la qual els ens locals només poden exercir competències distintes de les pròpies i de les atribuïdes per delegació quan no es posi en risc la sostenibilitat financera del conjunt de la hisenda municipal, d'acord amb els requeriments de la legislació d'estabilitat pressupostària i sostenibilitat financera i, alhora, no s'incorri en un supòsit d'execució simultània del mateix servei públic amb una altra Administració pública. En aquest sentit, mitjançant el Decret 208/2015, de 22 de setembre, el Govern català va regular el procediment per obtenir els informes mitjançant els quals s'acredita el compliment dels requisits establerts en l'apartat 4 de l'article 7 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Serveis Jurídics ACM

INFORMACIÓ:

☎ 93 496 16 16 Ext. 202
 @ juridics@acm.cat
 📄 www.acm.cat/juridic

PIMEComeç i la SGAE han signat el primer conveni sectorial d'establiments comercials de tot l'Estat

POSAT EN CONTACTE AMB NOSALTRES I TE N'INFORMAREM

Micro, Petita i Mitjana Empresa de Catalunya (PIMEC)
 Tel. 93 496 45 00
pcomerc@pimec.org
www.pimec.org

Societat General d'Autors i Editors (SGAE)
 Departament d'Administració i Comercial
 Tel. 93 268 90 13
comercialcat@sgae.es
www.sgae.cat

B:SM RENOVA LA SEVA FLOTA DE VEHICLES AMB 25 MOTOS ELÈCTRIQUES SCUTUM

Imatge de la presentació de les noves motos davant l'Ajuntament de Barcelona.

Barcelona de Serveis Municipals (B:SM) ha adquirit 25 noves motos elèctriques Scutum com a part del procés de renovació de la seva flota de vehicles cap a la mobilitat elèctrica. Aquestes motos formen part d'un nou lot de 85 unitats que s'anirà incorporant, de manera esglaonada, fins arribar a un total de 109 motos adquirides el 2019 per part de la principal empresa municipal.

La presentació, realitzada el passat 5 d'agost davant de l'Ajuntament de Barcelona, va estar presidida pel tinent d'alcaldia d'Empresa, Cultura i Innovació i president de B:SM, Jaume Collboni, qui va destacar que "B:SM, la principal empresa pública de Barcelona, amb 1.200 treballadors, vol ser exemplar pel que fa la seva contribució a la sostenibilitat, a mantenir l'aire net a Barcelona, una de les grans as-

signatures pendents, i a tenir una mobilitat fàcil, ecològica, sostenible, accessible". La regidora de Mobilitat de Barcelona, Mercedes Vidal, també va recordar que "com a administració hem de donar exemple per explicar que aquesta tecnologia no és cap qüestió futurista que hagi d'arribar sinó que aquí i ara és una opció útil i viable pels ciutadans".

Menys contaminació, més estalvi

L'adquisició de les 25 motos Scutum comportarà una reducció molt considerable pel que fa a les emissions de CO2 a l'atmosfera. Fent una estimació basada en les emissions de les motos que en tenien fins ara a la flota, i tenint en compte que cadascuna recorre, aproximadament, 10.000 km. a l'any, cadascuna de les motos deixarà d'emetre 1,09 tones de CO2 a l'any, el que suposa que amb el conjunt

de les 25 motos adquirides es deixaran d'emetre més de 27 tones de CO2 l'any.

A l'estalvi en CO2 s'ha de sumar també la reducció en contaminació acústica i l'estalvi econòmic que suposa el manteniment d'un vehicle elèctric. A més amb accions com aquesta, B:SM afavoreix la promoció urbana de vehicles elèctrics, situant-se com a pioners i prescriptors davant la ciutadania pel que fa a l'ús del vehicle elèctric, i ajudant al seu desplegament.

Característiques de les motos elèctriques

Les motos són del model S02 de Scutum. Es tracta d'una versió especialment dissenyada per a facilitar el treball diari per les ciutats de forma eficient i amb un cost de consum mínim. Els scooters tenen una capacitat energètica de la bateria de 6kWh i una autonomia de 100km, que permet circular durant tot el dia podent carregar la bateria després de la jornada laboral. A més, consta de tres models de conducció (Eco, City, Sport), marxa enrere i il·luminació LED, que allarga la durabilitat de la bateria i assegura un baix consum. El pes de la moto, bateria inclosa, és de 120kg amb una capacitat de càrrega de 315 kg. Es tracta d'un pes prou reduït que permet una ergonomia adequada per al conductor, estabilitat i alta capacitat de maniobra, a través d'un sistema de sensors incorporat. El vehicle arriba a un màxim de 80km/h i té potencia modulable que no produeix reaccions brusques.

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

EL SISTEMA DE VIDEOACTA, EQUIPS DE GRAVACIÓ I TRANSMISSIÓ D'ACTES, EN PROCÉS DE LICITACIÓ

La Comissió executiva del Consorci Català de Desenvolupament Local (CCDL) va aprovar el passat 9 de juny l'impuls de la Compra agregada del sistema de videoacta, un sistema que permet a les secretaries dels ens locals elaborar les actes dels plens municipals mitjançant el seu enregistrament en vídeo i la seva signatura digital, així com si es vol la retransmissió en directe dels mateixos.

Actualment s'està duent a terme la seva licitació, amb la previsió que la seva adjudicació permeti realitzar els encàrrecs de provisió a finals d'aquest any 2016. Amb aquest sistema, els ens locals generaran un important estalvi de recursos tècnics, perquè les secretaries ja no hauran de dedicar-hi

hores a la transcripció dels diferents debats de les sessions dels plenaries i dels òrgans de govern, alhora que facilitarà la difusió dels treballs dels diferents grups municipals. 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 Ext. 218
 @ centraldecompres@acm.cat
 🌐 www.centraldecompres.cat

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

III CONGRÉS NACIONAL D'ENGINYERIA MUNICIPAL

Amb caràcter bianual, el Col·legi d'Enginyers Tècnics d'Obres Públiques de Catalunya (CETOP) organitza els propers dies 20 i 21 d'octubre el Congrés Nacional d'Enginyeria Municipal, punt de trobada de tots els tècnics que gestionen el dia dels pobles i ciutats de l'Estat espanyol. Aquesta vegada, en la seva tercera edició, tindran lloc les seves sessions en la seu barcelonina de l'Institut Cartogràfic i Geològic de Catalunya, a la muntanya de Montjuïc.

Els tècnics municipals formen part de la cadena productiva de la ciutat, gran o petita, entenent com el producte que generen que aquesta és un espai amable, net, intel·ligent, segur, sostenible...la qual cosa els confereix un estatus de personal imprescindible, exigent i molt professional. Tot això els obliga a estar en formació contínua permanent, de manera que és una obligació per als tècnics conèixer noves tendències i recursos per fer la vida dels seus conciutadans més fàcil i còmode.

Amb aquestes premisses el CETOP abanderarà aquesta formació contínua dels tècnics municipals i per això, des de fa 4 anys, proposa aquest punt de trobada on tots ells poden estar en un ambient tecnològicament avançat, compartir experiències i rebre informació sobre diferents àmbits de les seves competències.

Enguany el Congrés ha volgut donar prioritat a que diferents professionals aportin la

seva experiència sobre casos reals en els diferents blocs temàtics proposats, blocs que en tot cas sempre venen presentats per una conferència introductòria.

El primer bloc tractarà sobre el *Disseny de l'Espai Urbà* i s'hi parlarà sobre aspectes com la participació ciutadana en el seu disseny o les eines tecnològiques per una gestió eficient d'aquest espai.

Un segon bloc, *Mesures dels Ajuntaments davant la crisi*, abordarà aquesta problemàtica conjuntural encara no resolta.

L'Economia Circular s'està convertint en una enorme oportunitat oculta de fer negocis i de dinamitzar el territori. Es parlarà d'una nova manera d'enfocar el tractament i reciclatge dels residus urbans.

El quart bloc tractarà de les *Noves Tecnologies* com a eines imprescindibles per a una millor i eficient gestió dels serveis ciutadans.

La *Millora i conservació d'infraestructures urbanes* se'ns donarà una visió d'aquest aspecte en el disseny d'una infraestructura ha de permetre una gestió en el manteniment de la mateixa eficient i sostenible.

Finalment, un bloc dedicat als *Transports Urbans* pretén ajudar a veure els pros i contres de les noves tendències en transport col·lectiu o individual.

Els ponents han estat escollit entre els millors tècnics i gestors dels municipis de Catalunya, donant veu a municipis tant importants com L'Hospitalet de Llobregat, Barcelona, Terrassa, Sabadell, El Vendrell, Manresa, Sant Feliu de Llobregat, Caldes de Montbui, El Prat de Llobregat, Tortosa, Vilanova i la Geltrú, Cunit o Molins de Rei. També, i per segon any consecutiu es comptarà amb la presència de representants de l'École des Ingénieurs de la Ville de Paris, la única escola universitària en el món que dona el títol d'enginyer municipal, la qual aportarà els seus coneixements en l'àmbit de la formació d'aquest món professional.

També empreses especialitzades presentaran i recomanaran els seus nous productes en l'àmbit d'un servei sostenible i més eficaç.

HAPPY ROCKS
Lloguer de rocòdroms amb monitors

happyludic.com

ACM Associació Catalana de Municipis

HAPPY LUDIC Diputació Barcelona

HAPPY LUDIC

CARDEDEU REP L'ESTUDI DE PROVISIÓ DE BANDA AMPLA

L'Ajuntament de Cardedeu (el Vallès Oriental) ha rebut l'estudi de provisió de banda ampla, elaborat per la Diputació de Barcelona i el Consorci Localret, que analitza la viabilitat de l'ús de les infraestructures de telecomunicacions en el municipi.

El treball defineix la ubicació de les infraestructures soterrades de telecomunicacions municipals i de l'operador incumbent (Telefónica-Movistar), i analitza la viabilitat de l'ús de les infraestructures de Telefónica per part d'un nou operador de serveis de banda ampla d'alta capacitat, segons l'oferta MARCo (Mayorista de Acceso a Registros y Conductos) aprovada per l'actual CNMC (Comissió Nacional dels Mercats i la Competència) amb l'objectiu de fomentar més competitivitat d'operadors al territori.

L'estudi analitza, també, com posar en valor les infraestructures soterrades de telecomunicacions municipals, cedint el seu ús als diferents operadors i garantint els principis de neutralitat, transparència, no distorsió de la competència i no discriminació. D'aquesta manera, s'ajuda a definir l'estratègia a mitjà termini per millorar l'accés als serveis de telecomunicacions a tot el municipi.

Un dels plànols amb la ubicació de les infraestructures soterrades de telecomunicacions.

L'Ajuntament ha informat que qualsevol operador o gestor d'infraestructures interessat, pot posar-se en contacte amb el Consistori per consultar els mapes corresponents i obtenir més informació detallada de les infraestructures analitzades.

En les pròximes setmanes es lliuraran nous estudis a diferents municipis fruit de la col·laboració entre la Diputació de Barcelona i Localret en el marc del Pla Xarxa de Governos Locals 2012-2015.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

C/ Tamarit, 155 - 08015 Barcelona
Tel. 902 200 946
Fax. 93 206 14 43
assegurances@acm.cat

COBERTURES

PREU

COM AFECTA AL MÓN MUNICIPAL CATALÀ LA MANCA DE GOVERN A L'ESTAT?

Jordina Moltó
Secretaria de Territori i Política Municipal CDC

Un dels principis que inspiren l'àmbit municipal és el d'autonomia local, la qual cosa permet, malgrat els intents de l'Estat espanyol de voler-la reduir al màxim, que les entitats locals segueixin prestant serveis per garantir una vida digna als nostres conciudadans. De manera que tot i la manca de govern a l'Estat espanyol el món municipal ha seguit endavant.

Ara bé, si aquesta situació de provisionalitat i de govern en funcions es manté massa més l'afectació que podria tenir al món municipal seria de caire econòmic, ja que podria comportar la reducció, impagament o el retard en el pagament dels deures i obligacions a favor

PODRIA COMPORTAR LA REDUCCIÓ, IMPAGAMENT O EL RETARD EN EL PAGAMENT DELS DEURES I OBLIGACIONS A FAVOR DELS ENS LOCALS I PROVOCAR MÉS DIFICULTATS FINANCERES

dels ens locals i, com a conseqüència, provocar més dificultats financeres als ens locals.

Tenim l'experiència passada d'un Estat espanyol centralista, uniformista i immobiliista que constantment ha culpabilitzat a les entitats locals del deute públic existent, sense resoldre i afrontar a fons el problema del finançament local i sense reconèixer que, tot i les greus dificultats, les entitats locals han fet els deures.

El que ens cal ara és mirar endavant i treballar per establir els fonaments del món local català en el nou Estat de Catalunya.

Lluís Puig
Alcalde de Palamós

La falta d'un govern a l'Estat amb la conseqüent paràlisi institucional que comporta, suposa per als ajuntaments uns moments d'incertesa davant les repercussions econòmiques que aquesta situació pot tenir per a les administracions locals. En un moment d'elaboracions de pressupostos els municipis restem lligats de peus i mans davant el dubte de saber com repercutirà aquesta interinitat tant per les aportacions que venen directes de l'Estat com les de la Generalitat, que com a la resta de les comunitats ja se'ls ha anunciat que rebran un 20% menys dels Fons de Liquiditat Autònoma, ja que la manca de govern no permet ratificar

SUPOSA UNS MOMENTS D'INCERTESA DAVANT LES REPERCUSSIONS ECONÒMIQUES QUE AQUESTA SITUACIÓ POT TENIR PER A LES ADMINISTRACIONS LOCALS

al Congrés l'acord tancat al mes d'abril pel qual les autonomies podien incrementar el dèficit fins al 0,7%. A aquesta preocupació se li suma la imatge que es dona a la societat europea de mantenir un govern en funcions i amb l'amenaça d'unes terceres eleccions, per la incapacitat d'acord entre les diverses formacions polítiques.

Antoni Fogué
Secretari de Política Municipal del PSC

És evident que la inestabilitat i interinatge que vivim per la manca de Govern a l'Estat no és una situació desitjada i que complica encara més la precària situació que viuen els governs municipals a Catalunya; una precarietat fruit de l'actual situació política a l'Estat, però també a la Generalitat de Catalunya. Els alcaldes i alcaldesses, regidors i regidores, han hagut d'acostumar-se, darrerament, a treballar sense el suport de les dues entitats superiors, Estat i Generalitat, i els ajuntaments han tirat endavant gràcies, precisament, a la destresa d'aquests electes locals que han sabut i saben donar resposta a les necessitats ciutadanes malgrat la falta de suport institucional i financer de la Generalitat de Catalunya i del Govern de l'Estat.

ÉS MÉS NECESSARI QUE MAI QUE EN LA FUTURA REVISIÓ DE LA CONSTITUCIÓ HI HAGI UN NOU TRACTAMENT DELS GOVERNS LOCALS QUE PERMETI MILLORAR LA SEVA AUTONOMIA

Dit això, no podem oblidar que els governs locals tenen pendent una revisió del seu marc legislatiu i financer. L'actual situació de manca de govern paralitza les iniciatives i compromisos del govern amb la FEMP. A més, a partir de les conseqüències de la crisi sobre els governs locals (pèrdua de pes competencial, tutela financera i administrativa excessiva, etc.) és més necessari que mai que en la futura revisió de la Constitució, que nosaltres defensem, hi hagi un nou tractament dels governs locals que permeti millorar la seva autonomia i suposi el seu relleu.

Benet Fusté
Primer tinent d'alcalde de Cardedeu

ELS AJUNTAMENTS NO SABEN SI ES MODIFICARÀ EL SOSTRE DE DESPESA. SÍ QUE SABEN QUE ELS GARANS DE L'AUSTERITAT DE BRUSEL·LES NO PERMETRAN QUE NINGÚ ES PASSI DE LA RATLLA

Els analistes financers fa mesos que fan sonar l'alarma dels problemes que pot provocar el desgovern espanyol i la premsa salmó es pregunta com afectarà la ingovernabilitat als –sempre anònims– mercats. Tots aquests temors es deuen al fet que sense una majoria al Congrés serà impossible establir els objectius d'estabilitat pressupostària, deute públic i sostre de despesa pel conjunt de les administracions públiques. No tenir pressupostos, ni haver establert el sostre de deute, però, no allibera els municipis de la tutela excessiva que estableix la Llei orgànica d'estabilitat pressupostària

i sostenibilitat financera. Els ajuntaments no saben si es modificarà el sostre de despesa –òbviament a la baixa–, ni quines transferències rebran per la seva participació en els impostos –potser també a la baixa. Sí que saben, en canvi, que els garants de l'austeritat de Brussel·les no permetran que ningú es passi de la ratlla i ja han amenaçat amb sancions si no s'aproven retallades per import de 8.000 milions d'euros. Això, i no la ingovernabilitat, és el què realment ens afecta.

Lluís Moreno
Secretari de Política Municipal ICV

AVUI LA RESPOSTA DEMOCRÀTICA NO ÉS LA FALTA D'UN GOVERN QUALSEVOL, SINÓ LES POSSIBILITATS REALS DE TENIR UN GOVERN QUE RECUPERI LA DIMENSÍO ÈTICA DE LA POLÍTICA

L'actual situació d'interinitat que es viu a l'Estat espanyol indubtablement té un gran impacte en la credibilitat política i institucional a Europa, que és l'espai on s'imposen decisions supranacionals econòmiques i legislatives que alhora afecten el món local. Aquesta conjuntura caracteritzada pel tacticisme de partits com el PP i el PSOE, incapaçs de bastir un govern a l'Estat espanyol i pendent dels seus resultats a les eleccions gallegues o basques, també té efectes sobre el món local, per exemple a l'hora de debatre i arribar a un pacte de totes les nacions de l'Estat espanyol sobre el finançament local amb una nova legislació bàsica avançada que garanteixi la suficiència i autonomia dels nostres ajuntaments, respectuosa a l'hora amb les competències i sobirania de Cata-

lunya en relació a l'arquitectura institucional i que transitòriament, incrementi la participació dels ens locals en els tributs de l'Estat. La qüestió, però, rau en respondre a un dilema essencial: què és més transcendental per al món local, l'interinatge i incertesa per la manca de govern o la continuïtat d'un govern que ha fet de la desconfiança, deslleialtat, tutelatge, recentralització i segrest competencial la seva agenda de treball vers el món local? Avui la resposta democràtica no és la falta d'un govern qualsevol, sinó les possibilitats reals de tenir un govern que recuperi la dimensió ètica de la política, que desenvolupi polítiques de regeneració democràtica, de canvi real i progrés i amb capacitat i valentia per capgirar lleis regressives i predemocràtiques com la LRSAL.

Xavier Garcia Albiol
President del grup parlamentari del PPC

UN GOVERN EN FUNCIONS NI POT APROVAR SOSTRE DE DESPESA, NI PRESENTAR REFORMES, NI TRANSPOSAR DIRECTIVES COMUNITÀRIES

La normativa limita les potestats d'un govern en funcions que no pot fer actes que no estiguin taxats per la llei i obligats per la necessitat imperiosa de fer-los de forma immediata. Això vol dir que ni pot formular projectes de llei ni molt menys presentar la llei de pressupostos. I que té molt limitades les possibilitats de legislació via Decret-Llei. Com diu l'article 21 de la llei 50/1997, el Govern en funcions "limitarà la seva gestió al despatx ordinari dels assumptes públics", abstenint-se d'adoptar

qualsevol altra mesura "tret de casos de urgència degudament acreditats o per raons de interès general, amb acreditació expressa que així ho justifiqui". Un govern en funcions ni pot aprovar sostre de despesa, ni presentar reformes, ni transposar directives comunitàries. Ni pot actualitzar els sous públics –el que inclou els treballadors de les corporacions locals– ni les pensions o altres prestacions econòmiques.

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

EL QUE MÉS AFECTA AL MÓN MUNICIPAL CATALÀ ÉS LA MANCA D'UN GOVERN FORT I AMB SENY AL CAPDAVANT DE LA NOSTRA COMUNITAT AUTÒNOMA

És evident que un govern de la Nació en funcions, i més durant tant de temps, significa que hi ha decisions que queden aturades i això afecta a tots els municipis espanyols, però crec que el que més afecta al món municipal català és la manca d'un govern fort i amb seny al capdavant de la nostra Comunitat Autònoma.

donar serveis que no els hi són propis, problemes als quals ara han d'afegir el neguit que, per bé que sembla que tirarà endavant laació de confiança del President de la Generalitat i per tant s'allunyen de moment unes eleccions anticipades, també sembla que no tindrem pressupostos autonòmics per al 2017. Això sí repercutirà molt negativament al món municipal català i també a tots els catalans pel fet que, per exemple, no es podran destinar a despesa social quantitats que si hi hagués pressupost aprovat sí que es podrien.

Uns ajuntaments que no reben els pagaments quan toca, que per deixadesa de funcions pròpies de la Generalitat es veuen abocats a

Foto: Òscar Giralt/Diputació Barcelona

ENTREN EN SERVEI LA VARIANT DE CALLDETENES I EL NOU ENLLAÇ DE SANT JULIÀ DE VILATORTA A L'EIX TRANSVERSAL

La presidenta de la Diputació de Barcelona, Mercè Conesa, i el conseller de Territori i Sostenibilitat de la Generalitat de Catalunya, Josep Rull, van presidir el 17 de setembre els actes d'inauguració i posada en servei de la variant de la N-141d a Calldetenes i l'enllaç de Sant Julià de Vilatorça a l'Eix Transversal. Les dues actuacions milloren la mobilitat i la seguretat viària als municipis, atès que redueixen el trànsit per l'interior dels nuclis urbans, en especial de vehicles pesants.

Amb una inversió de 2,8 milions d'euros, la variant que ha entrat en funcionament voreja pel nord el nucli urbà i discorre en paral·lel al polígon industrial de Calldetenes. Té una longitud d'1,5 quilòmetres i 2 carrils de 3 metres d'amplada cadascun, amb vorals d'1 metre. L'obra ha estat finançada de forma íntegra per la Diputació de Barcelona, per bé que s'emmarca en un acord de col·laboració amb la Generalitat de Catalunya segons el qual les dues administracions acabaran assumint el cost de les obres a parts iguals. Segons l'alcalde de Calldetenes, Marc Verdager, "ara podem unir dues meitats del poble que vivien d'esquena". El nou enllaç de Sant Julià de Vilatorça se situa al sud del nucli urbà, a l'altura del creuament de la carretera BV-5202 amb l'Eix Transversal. L'actuació, a càrrec de la Generalitat de Catalunya, ha suposat una inversió de 2,5 milions d'euros i permetrà l'accés directe dels vehicles al polígon industrial La Quintana, que fins ara havien de passar pel l'interior del municipi.

DOTZE MUNICIPIS PARTICIPEN EN UN PROCÉS PARTICIPATIU SOBRE LA REFORMA HORÀRIA

Del 20 de setembre al 29 de novembre, 12 municipis catalans participen en el procés participatiu que pretén informar a la ciutadania sobre el projecte de la reforma horària. Es tracta de Terrassa, Barcelona, Igualada, Sort, Lleida, Lloret de Mar, Vilafranca del Penedès, Reus, Tortosa, Girona, Mataró i Esplugues de Llobregat.

El procés està impulsat pel Departament d'Afers Exteriors, Relacions Institucionals i Transparència, juntament amb l'entitat Iniciativa per a la Reforma Horària. A cada municipi s'ha establert un calendari que inclou dues sessions. La primera és una conferència informativa a càrrec d'un membre de l'associació Iniciativa per a la Reforma Horària. Mentre que la segona, que es realitza una setmana més tard, és l'espai on es debat sobre els cinc eixos en què es basa la reforma, que són: ocupació i empresa; administració; educació, comerç i consum; cultura i oci, i mobilitat.

Els tallers de debat estan oberts a tota la població i, especialment, a agents escollits per la seva relació amb els àmbits que s'han establert com a eixos del debat. El Procés Participatiu per a la Reforma Horària és un dels tres pilars sobre el què es fonamenta el Pacte Nacional per a la Reforma Horària. Es tracta d'un acord que pretén replantejar l'organització horària en tots els àmbits de la societat i de l'economia de Catalunya per racionalitzar progressivament els horaris quotidians.

Millora la teva presència a les xarxes socials

ACM Associació Catalana de Municipis

Guia de xarxes socials per a càrrecs electes i ens locals

Guia de comunicació amb la ciutadania

“ELS ELECTES HEM D’EXPLICAR ALLÒ QUE FEM, GESTIONEM EL QUE ÉS DE TOTS”

Xavier Boquete Saiz (CiU). Alcalde de Masquefa

Alcalde: Xavier Boquete i Saiz (CiU)
 Profesió: Biòleg
 Habitants: 8.335
 Pàgina web: www.masquefa.cat
 Sou alcalde: 40.500 € (90% dedicació)
 Sou regidors: Dos electes que formen part de l’equip de govern tenen una dedicació completa (30.000 €)
 Assistència a plens: 150 €/sessió

“Els qui tenim responsabilitats públiques hem de ser plenament conscients que no estem fent res més que gestionar el que és de tots i, per tant, hem d’explicar tot allò que fem”. Aquesta sentència, a mode de declaració de principis, forma part dels pilars que sustenten l’actuació de Xavier Boquete al capdavant de l’Ajuntament de Masquefa. Per això, afirma que en ple segle XXI només hi ha una manera de governar, basada en la transparència i la participació ciutadana perquè “aquesta és la demanda que ens fa la societat” i sobretot afavorida per les noves tecnologies de la informació.

Boquete és alcalde de Masquefa des del 2007 i des de llavors no s’ha trobat una situació gens fàcil de gestionar. La població, a més, ha doblat en 15 anys el seus cens, passant de 4.000 a gairebé 8.500 habitants. Unes arquitectures públiques que han patit com mai les guitxes de la crisi econòmica. I una situació geogràfica fronterera amb un nucli de població –La Beguda Alta– que pertany a tres municipis i a tres comarques diferents.

La reducció dels ingressos, afirma l’alcalde, no ha comportat cap disminució dels serveis però sí un augment de la càrrega de feina dels treballadors de l’Ajuntament, fet que vol agrair. Paral·lelament, es va fer un esforç per incrementar els ingressos i llavors va venir

una inversió privada a Masquefa de més de 110 milions d’euros que va suposar una molt benvinguda generació de riquesa i llocs de treball. Amb tot, l’Ajuntament està prioritzant les inversions cap a dos àmbits: el de la gent gran i les persones i el de l’esport. De fet, en breu es construirà un centre de dia, un nou poliesportiu i una piscina coberta. “I sense descuidar la lluita contra l’atur i tenir més cohesionat el municipi”, afegeix.

Sobre La Beguda Alta, l’Ajuntament va encarregar un estudi, que ha fet arribar a la Generalitat, per desentrellar aquesta curiosa situació i que passaria perquè aquesta població depengués d’un sol municipi.

I com imagina Xavier Boquete el paper dels Ajuntaments amb una Catalunya-Estat? “Hauríem de replantejar-nos el nostre paper. Passar a ser més actius, deixar de dependre de les subvencions públiques perquè des dels ens locals també podem emprendre moltes polítiques. Des de la proximitat podem guanyar en eficiència i en la millora en la prestació dels serveis”.

Tweets

#municipisenpositiu

Ajuntament de Mollerussa @ajmollerussa

L’@ajmollerussa i @CISAngelOlaran creen un guardó per premiar la solidaritat internacional i local

Ajuntament d’Amposta @Ajamposta

@Ajamposta contracta fins a finals d’any 50 veïns a l’atur amb necessitat d’ingressos

Ajuntament de Girona @girona_cat

Impulsen un nou sistema amb sensors a l’enllumenat públic que farà estalviar més de 20.000 euros anuals @girona_cat

Ajuntament d’Alpicat @AjAlpicat

L’Ajuntament d’Alpicat farà una consulta als veïns per decidir el sistema de recollida d’escombraries

Ajuntament de Lleida @paerialleida

@paerialleida posa en marxa una nova #app que permet notificar incidències a #Lleida

Ajuntament d’Olot @olotuit

L’ Ajuntament d’ #Olot i @cultura_cat posen en marxa una residència per a escriptors

LA GÀL·LIA MUNICIPAL

El passat 13 de juny va fer just un any que es van constituir els nous consistoris sorgits de les eleccions municipals del 24 maig. Fa només un any. Poc temps. Un any, però, que a escala nacional ha estat frenètic. Ha passat de tot: Canvis, recanvis, altes, baixes i sotrats de tota mena. Uns moviments que no han ajudat de cap manera a l'estabilitat política. Tot plegat només ha servit per debilitar –encara més– la confiança de la ciutadania envers els polítics i, al mateix temps, a les institucions que aquests representen.

Però dins d'aquest magma difús que ens presenta el context polític actual hi ha un petit reducte que, per sort, encara està resistint: els ajuntaments. Els ajuntaments són el nostre poble de la Gàl·lia. Sí, aquell petit poblet dels còmics d'Astèrix i Obèlix que resistien a la invasió dels romans. ¿Recorden? “Any 50 abans de Crist. Tota la Gàl·lia està ocupada per romans... Tota? No! Una aldea poblada per irreductibles gals resisteix encara a l'invasor”. Doncs els ajuntaments, en aquests moments, són els nostres pobles de la Gàl·lia. Resisteixen. I ho fan enfront d'un escenari terriblement advers.

“Els ajuntaments són el nostre poble de la Gàl·lia, aquell dels còmics d'Astèrix i Obèlix que resistien a la invasió dels romans”

Des de l'inici de la crisi econòmica els ajuntaments catalans han patit un brutal descens dels seus ingressos. Un descens que ha posat de relleu el mal finançament que massa sovint pateixen molts dels serveis municipals. Uns serveis, d'altra banda, que tot i la crisi econòmica no només s'han seguit realitzant, sinó que en molts casos s'han hagut de reforçar amb més dotacions econòmiques i de personal. I, a més a més, li hem de sumar l'intent maldestre de centralització que exerceix l'estat espanyol. I bé, la tempesta ja és gairebé perfecte si tenim en compte que en aquesta pel·lícula els actors polítics supramunicipals —aquells que haurien de ser una crossa per les administracions locals— presenten unes formes canviant. Alguns camaleòniques i d'altres fugitives. És a dir, que un dia hi són i quan et despistes quatre dies resulta que hi deixen de ser.

Doncs aquest és, a grans trets, l'escenari que viuen molts dels ajuntaments catalans. Les estructures d'estat més bàsiques. Les més essencials. Les que, avui en dia, ho aguanten gairebé tot. El nostre dic de contenció. Els que negocien amb els bancs per parar desnonaments, els que

Guillem Carol
Periodista

organitzen el rebost d'aliments, els que arreglen els carrers i els que recullen les caques dels gossos, per posar alguns exemples. Ara bé, al mateix temps, també són la cara que la majoria de ciutadans veuen i assenyalen –encara que no en siguin responsables directes– quan tenen problemes amb el servei d'urgències, a les escoles o quan no poden pagar una factura de la llum o el gas.

Els ajuntaments, en aquestes circumstàncies, són l'aldea poblada per irreductibles gals que resisteix. Els que ens aporten estabilitat. Són la pinya que aguanta tot el castell. Convé tenir-ho ben present en la construcció i articulació de la futura república catalana.

“Des de l'inici de la crisi els ajuntaments han patit un brutal descens dels ingressos, han aguantat uns serveis mal finançats i han resistit a l'intent de centralització”

Tria el dia que vols pagar la teva factura de l'aigua

Ara, en domiciliar les teves factures, podràs decidir el dia que les vols pagar.

- Més comoditat
- Seguretat
- Total fiabilitat

CUIDEM L'AIGUA

www.viversgi.cat

Informació sobre despatxos i locals de lloguer
Esdeveniments i formació per a emprenedors
Serveis d'acompanyament empresarial

Xarxa Gironina
de Vivers d'Empreses

Diputació de Girona