

La revista referent d'informació del món local

EL MÓN LOCAL REBUTJA LA SENTÈNCIA CONTRA L'1-0

Més de 700 alcaldes i alcaldesses participen en un acte de rebuig a la sentència del TS on lliuren les mocions que més de 839 ens locals van aprovar en plens extraordinaris. Pàg 4-6

El nou Comitè Executiu es reuneix per primer cop i escull Joana Ortega com a nova secretària general de l'ACM

ACTUALITAT - Pàg. 7

Comencen les sessions formatives al territori adreçades als nous electes locals

FORMACIÓ - Pàg. 12

L'ACM guanya el Premi CCIL 19 del 1r Congrés de Control Intern, celebrat a Badajoz

FORMACIÓ - Pàg. 14

EL MÓN LOCAL A LA GALERIA GÒTICA

És la tercera vegada que el món local fa un acte unitari al Palau de la Generalitat per defensar els drets i les llibertats. El primer cop es va fer el 4 d'octubre de 2014 abans de la consulta del 9 de novembre amb Artur Mas com a president i amb uns 800 alcaldes i alcaldesses. La segona vegada va ser el setembre de 2017 amb el President Puigdemont, en un acte a favor del referèndum amb més de 700 batlles.

FORMACIÓ

PÀG. 4-6

Clam majoritari del món local contra la sentència del TS als investigats per l'1-O

ACTUALITAT

PÀG. 7

El nou Comitè Executiu comença a treballar amb l'elecció de Joana Ortega com a Secretària General

ACTUALITAT

PÀG. 8

Primera trobada institucional amb el President de la Generalitat, Quim Torra

FORMACIÓ

PÀG. 12-13

Iniciem les sessions per electes al territori i ja tenim dates per l'Escola de Governos Locals 2019

CENTRAL DE COMPRES

PÀG. 14

Guanyem el Premi CCIL19 del 1r Congrés de Control Intern celebrat a Badajoz

OPINIÓ

PÀG. 22

'Ajuntaments condemnats a l'absolució'. Article d'opinió del periodista, Jofre Llobart

CLAM DEL MÓN LOCAL CONTRA LA SENTÈNCIA

El Tribunal Suprem ha condemnat Dolors Bassa, Jordi Cuixart, Carme Forcadell, Quim Forn, Oriol Junqueras, Raül Romeva, Josep Rull, Jordi Sánchez i Jordi Turull a quasi 100 anys de presó per haver organitzat el referèndum de l'1-O. A més, Meritxell Borràs, Carles Mundó i Santi Vila estan inhabilitats i condemnats per desobediència amb multes econòmiques. Una sentència que ha provocat el rebuig majoritari del món local. Més de 800 ens locals van convocar plens extraordinaris en menys de 72 hores, a instàncies de l'ACM i l'AMI, per rebutjar la sentència condemnatòria i demanar l'amnistia dels presos i preses i exiliats polítics catalans.

Precisament, el 26 d'octubre al Palau de la Generalitat, la gran majoria d'alcaldes i alcaldesses d'aquests ens locals (més de 700), que van aprovar la moció, van participar en un acte unitari. Van fer palès de forma clara i presencial que posar urnes als

ciutadans perquè puguin expressar què volen no és un delictes, i que s'ha judicialitzat i es persegueix un moviment independentista que ha de tenir la seva vehiculació a través de la política.

L'ACM serà sempre una aliada estratègica del municipalisme català en la millora de la qualitat de vida i la prosperitat dels veïns i veïnes, però també del seu anhel de democràcia, drets i llibertats. Aquesta és la missió del municipalisme català, on el 98% dels ens locals formen part de l'associació. Els ajuntaments i els ens locals seran sempre el baluard més fort de les administracions, des de la proximitat, perquè enfortint el món local s'enforteix també al conjunt del país i a les seves institucions. Quan els alcaldes i alcaldesses reclamen més eines, millor finançament o la posada al dia de les normatives no és per caprici, sinó per servir millor a la seva gent.

Ara fa un mes s'escollià en la XXI assemblea, a l'alcalde de Deltebre, Lluís Soler, com a nou president de l'ACM, amb la vocació de treballar pel municipalisme català, enfortint-lo, dotant-lo de més eines i sense perdre de vista el servei a la gent que viu en els carrers i places del país. També s'ha incorporat la Joana Ortega, com a nova secretària general, amb la voluntat de reforçar la governança de la institució, reforçar els serveis que presta l'entitat i estar al servei dels ens locals d'arreu del territori.

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: Joan Morcillo

Cap de redacció: David Prat

Consell de redacció: Albert Guilera, Albert Batalla,

Santi Valls, Víctor Torrents, Carles Bassaganya,

Jordina Moltó, Lluís Maria Corominas, Jordi Cuminat.

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

MÉS DE 700 ALCALDES AL PALAU PER REBUTJAR LA SENTÈNCIA DEL TS

Més de 700 alcaldes i alcaldesses de tot el territori català i de diferents sensibilitats polítics van mostrar el 26 d'octubre en un acte al Palau de la Generalitat el rebuig total a la sentència condemnatòria del Tribunal Suprem als representants institucionals i de la societat civil que van fer possible el referèndum de l'1-O.

En un acte, organitzat per l'ACM i l'AMI, els representants del món local van lliurar al President de la Generalitat, Quim Torra, les mocions que van aprovar en els seus consistoris al llarg d'aquests últims dies i en la qual, a banda de rebutjar la sentència, demanen també l'amnistia per als presos i exiliats polítics. En total, 839 ens locals catalans (dels quals 793 són ajuntaments) han aprovat el text de rebuig.

La Galeria Gòtica del Palau es va omplir d'alcaldes i representants del Govern

català per mostrar la unitat institucional i donar una resposta conjunta a la sentència. El president de l'ACM, Lluís Soler, va agrair la presència de tots els alcaldes i alcaldesses i va recordar que era la tercera vegada que el món local reclama poder deixar decidir als ciutadans. "Ens tornem a trobar totes i tots per dir ben alt i ben clar que posar les urnes i facilitar l'exercici de la democràcia no pot comportar 100 anys de presó. Donar la veu al poble ha de servir per escoltar la veu d'una ciutadania que ja fa massa temps que demana ser escoltada i a la que ens devem", va reivindicar. Soler també va defensar la transversalitat i pluralitat d'opinions del món local i que posar urnes no és un delictes: "Prou de xafar els nostres drets i llibertats. Prou que posar urnes i permetre debats sigui un delictes".

El president de la Generalitat, Quim Torra, va afirmar que "ara més que mai no

podem defallir", perquè "som en un moment clau" i "només junts ho farem possible, només junts tindrem la força suficient per acabar el que vam començar". "El poble de Catalunya així ho reclama i nosaltres hi hem d'estar a l'alçada", va afirmar.

El president de l'AMI, Josep Maria Cervera, va afirmar que "patim una persecució judicial, que vol convertir els nostres ajuntaments en gestories. Volem fer política. I si no ens deixen, haurem de buscar un espai on poder-ho fer: l'assemblea d'electes". El vicepresident del Govern, Pere Aragonès, també va agrair als alcaldes i alcaldesses "per no retrocedir, gràcies per ser-hi sempre. Avui ens tornem a trobar aquí per reafirmar el nostre compromís amb l'exercici del dret a l'autodeterminació. Som un sol poble".

ASSESSORAMENT JURÍDIC PREJUDICIAL

NOU SERVEI!

1. Anàlisi de la denúncia
2. Assessorament sobre què cal fer
3. Acompanyament per part d'un advocat dels Serveis Jurídics

93 496 16 16 | juridics@acm.cat

Alcaldes i alcaldes de tot el territori a l'acte de Palau.

Algunes de les alcaldesses que van llegir la moció de rebuig.

El president de l'ACM, Lluís Soler, defensant el dret d'anhel de llibertat del poble català.

El Vicepresident, Pere Aragonès.

El president de la Generalitat, Quim Torra, agraint el suport del món local.

El president de l'AMI, Josep M. Cervera.

Les vares van tornar al Palau de la Generalitat.

El President Torra i el President de l'ACM Lluís Soler contemplant les mocions de rebuig.

MOCIÓ DEL REBUIG DEL MÓN LOCAL A LA SENTÈNCIA CONDEMNATÒRIA DE L'1-0

El president de l'ACM, Lluís Soler, va participar el 14 d'octubre en la lectura d'una declaració institucional del Govern de la Generalitat, amb membres del Govern, el president del Parlament, l'expresident Artur Mas i expresidents del Parlament, per mostrar el rebuig a la sentència de l'1-0.

El president de l'ACM, juntament amb el president de l'AMI, hi van participar com a representants del món local. Precisament, les dues entitats van enviar a tots els ens locals una moció de resposta i van proposar que se celebressin plens extraordinaris dins les 72 hores posteriors a la publi-

cació oficial de la sentència. Un total de 839 ens locals van celebrar plens extraordinaris per mostrar el rebuig del món local i fer constar "la regressió dels drets i les llibertats de la ciutadania de Catalunya" i demanar l'amnistia dels presos polítics.

Moció de resposta a la sentència del TS i per demanar l'amnistia per a les persones preses polítiques catalanes i en defensa del dret a l'autodeterminació

PRIMER. Manifestar el rebuig a la sentència condemnatòria emesa pel Tribunal Suprem en relació al judici de l'1 d'octubre i la causa independentista, constatant que representa una regressió dels drets i les llibertats de la ciutadania de Catalunya.

SEGON. Reclamar la llibertat immediata de tots els presos i preses polítiques i exigir l'amnistia de tots ells i elles, i de tots els exiliats i exiliades, com a reconeixement de l'absència de cap delictiu vinculat a la celebració del referèndum de l'1 d'octubre i a qualsevol altra acció política celebrada durant els dies previs i posteriors a aquesta data.

TERCER. Mostrar el compromís amb el dret a l'autodeterminació, dret polític fonamental recollit en tractats internacionals com la Carta de les Nacions Unides i el Pacte Internacional de Drets Civils i Polítics, signats també per l'Estat espanyol, i reivindicar-lo com a dret en virtut del qual resoldre el conflicte polític existent, per via democràtica i pacífica.

QUART. Reafirmar-nos en el caràcter pacífic i no violent del moviment independentista català. Condemnar tots els intents de criminalització del moviment independentista que les seves diferents institucions, òrgans, poders i alguns mitjans de comunicació volen construir.

CINQUÈ. Exigir al govern de l'Estat espanyol que respecti la legitimitat de les persones escollides democràticament a les diferents institucions catalanes, així com les decisions i acords que se'n deriven, com a màxima expressió de la sobirania popular.

SISÈ. Comprometre'ns a treballar conjuntament amb el Parlament de Catalunya, del Govern de la Generalitat de Catalunya i convocar-nos a participar, com a representants legítims de la ciutadania, en una assemblea d'electes a favor dels drets polítics i la llibertat.

SETÈ. Mostrar l'adhesió de l'Ajuntament de a totes les mobilitzacions de rebuig a la sentència del Tribunal Suprem, tant a nivell nacional com internacional, i convidar la ciutadania a participar en totes les lluites compartides i pacífiques a favor dels drets i les llibertats. I comprometre'ns a participar en l'acte convocat pel President de la Generalitat el dia 26 d'octubre al Palau de la Generalitat.

VUITÈ. Expressar la més ferma voluntat de seguir treballant, dia rere dia, per garantir els drets i les llibertats de tota la ciutadania de (.....municipi...), la defensa del diàleg i dels principis democràtics i la pluralitat política, així com el respecte a la separació de poders, imprescindible en qualsevol estat de dret.

NOVÈ. Fer avinent la situació de repressió política i de vulneració de drets fonamentals que estem vivint com a ciutadania i com a país als municipis agermanats.

DESÈ. Fer arribar aquest acord a la Presidència del Parlament de Catalunya, a la Presidència de la Generalitat de Catalunya, a la Presidència del Congrés de Diputats, a la Presidència del Govern de l'estat, a la Presidència del Parlament Europeu, a l'AMI i a l'ACM. I donar conèixer el contingut d'aquesta moció a la ciutadania del municipi pels mitjans que es creguin oportuns.

JOANA ORTEGA, NOVA SECRETÀRIA GENERAL DE L'ACM

El nou Comitè Executiu de l'ACM es va reunir per primera vegada el 7 d'octubre a la seu de l'entitat municipalista. Després de l'elecció del nou president Lluís Soler, alcalde de Deltebre, el passat 20 de setembre i la constitució de l'executiva, es va celebrar la primera reunió de treball.

La sessió va servir per nomenar Joana Ortega com a nova secretària general de l'ACM. Substitueix en el càrrec a l'exalcalde de La Seu d'Urgell i exdiputat, Albert Batalla, que ho va ser durant uns mesos de transició fins a finalitzar el mandat municipal i celebrar la nova assemblea. Entre altres responsabilitats, Ortega ha estat Vicepresidenta del Govern i Consellera de Governació i Relacions Institucionals entre 2010 i 2015 durant el govern d'Artur Mas i responsable de la relació amb el món local. De fet, va ser una dels quatre representants polítics catalans inhabilitats per haver organitzat la consulta del 9N del 2014. "Ens aporta ascendència institucional i un coneixement de la realitat dels nostres pobles i ciutats amb l'expertesa que li ha generat la relació amb el món local com a Vicepresidenta del Govern català", destaca el president de l'ACM, Lluís Soler, que afegeix que "també un sentit simbòlic, ja que estem en moments excepcionals i tenim actors excepcionals que han treballat per la construcció del país amb l'anhel col·lectiu de llibertat".

Joana Ortega presentant-se als treballadors de l'entitat municipalista.

L'executiva de l'ACM també va donar compte del nomenament de les vicepresidències de l'entitat, a proposta del President. Els cinc nous vicepresidents són els alcaldes i alcaldesses següents: Mercè Bosch (Maçanet de Cabrenys) com a vicepresidenta de l'àrea d'Atenció a les persones, Josep Caparrós (La Ràpita) com a vicepresident de l'àrea de Dinamització Econòmica, Àstrid Desset (Anglès) com a vicepresidenta de l'àrea

de Projecció Exterior, Xavier Paz (Molins de Rei) com a vicepresident de l'àrea de Governança Local, i Sergi Pedret (Riudoms) com a vicepresident de l'àrea de Territori i Sostenibilitat. Aquests formen de la Comissió de Presidència, nou òrgan per donar més celeritat a les decisions del Comitè Executiu, que es reunirà cada mes. La primera reunió es va fer el 22 d'octubre en el marc de la fira de Municipàlia.

Primera reunió de treball del nou Comitè Executiu de l'ACM.

iserveis_
 www.iserveis.cat

C/ Molí d'en Saborit, 2 - 3r 5a
 08500 Vic (Barcelona)
 937 828 362
 iserveis@iserveis.cat

*"simplifiquem la gestió,
 fem el teu ajuntament més fàcil"*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Desenvolupament de Polítiques d'Igualtat de gènere i LGTBI
- ✓ Suport en la contractació pública i tràmit i gestió de subvencions
- ✓ Desenvolupament de la Llei de Transparència
- ✓ Comunicació integral per a ajuntaments

Alcaldes i alcaldesses que formen part del Comitè Executiu de l'ACM al Pati dels Tarongers amb el president Torra i la consellera Meritxell Budó.

UNA DELEGACIÓ DE L'EXECUTIVA DE L'ACM ES REUNEIX AMB EL PRESIDENT TORRA

Una representació de la nova executiva de l'ACM, encapçalada pel president Lluís Soler, es va reunir el 2 d'octubre amb el president de la Generalitat, Quim Torra. En total hi van assistir 13 membres del nou Comitè Executiu que va constituir-se el passat 20 de setembre durant la XXI Assemblea que l'entitat municipalista va fer a Girona per escollir la nova presidència.

La reunió va tenir lloc al Palau de la Generalitat i també va comptar amb la consellera de la Presidència i portaveu del Govern, Meritxell Budó, i el secretari d'Administracions Locals i de Relacions amb l'Aran, Miquel Àngel Escobar. De l'executiva hi eren presents l'alcaldessa de La Bisbal del Penedès, Agnès Ferré, l'alcaldessa d'Anglès, Àstrid Desset, l'alcalde de Rialp, Gerard Sabarich, l'alcalde de Sant Climent de Llobregat, Isidre Sierra, l'alcalde d'Olot, Josep Berga, l'alcaldessa de Castellbell i el Vilar, Montserrat Badia, l'alcalde de Riudoms, Sergi Pedret, l'alcaldessa de Bellmunt d'Urgell, Sònia Valero, l'alcalde de Molins de Rei, Xavier Paz, l'alcalde de Preixana, Jaume Pané, i l'alcalde Masquefa, Xavier Boquete, l'alcalde de La Pobla de Lillet, Enric Pla.

Va ser una reunió a porta tancada per tenir una primera presa de contacte entre el president Torra i la nova executiva de l'ACM, liderada per Lluís Soler, alcalde de Deltebre. Precisament, Soler va transmetre al President Torra la voluntat que té l'ACM de ser un actor de lideratge i altaveu de món municipal pel que fa a normatives que afectin els ens locals i també li va manifestar que l'entitat està al servei de les institucions catalanes en l'anhel col·lectiu de llibertat. Així, li van comunicar que qualsevol acció envers una

sentència condemnatòria en el judici de l'1-O ha de tenir la legitimització del món local per sumar forces.

Al llarg de la reunió els alcaldes i alcaldesses van transmetre algunes de les inquietuds que es viuen des del món local i que requereixen de l'ajuda del Govern de la Generalitat. Tant des de l'ACM com des de Presidència van expressar la voluntat de mantenir un diàleg i canal periòdic de reunions.

La trobada institucional va servir per fer arribar inquietuds del món local.

L'ACM CONFIA EN LA SEVA GESTIÓ, SEMPRE TRANSPARENT I CLARA

El passat dilluns 21 d'octubre de 2019 va tenir lloc a la seu de l'ACM un escorcoll per part de la Policia Nacional, actuant com a Policia Judicial. Aquesta inspecció no va comportar cap detenció i en tot moment els dirigents de l'entitat, així com el personal de la mateixa, van col·laborar amb total normalitat amb les peticions i informacions requerides pels agents, actuant sempre amb transparència i amb tota la voluntat de col·laboració.

Els agents de la Policia Nacional van requerir diversa documentació de l'entitat, que es mostra totalment confiada, ja que tots els processos d'adjudicació pública i d'adquisicions sempre s'han realitzat seguint la Llei de contractació pública i totes les garanties legals, objectives i de transparència.

L'ACM vol traslladar la seva absoluta tranquil·litat i manifestar que la gestió

de l'entitat sempre s'ha realitzat amb total transparència i en compliment de la legalitat. Tot i ser una entitat de naturalesa privada, l'ACM sempre s'ha autoregulat complint les exigències i criteris estrictes i exhaustius que es demanen a les administracions públiques. Per aquest motiu, l'entitat municipalista continua treballant amb normalitat al servei dels ens locals catalans.

APROFITEM MUNICIPALIA PER REUNIR-NOS AMB AGENTS DEL DEL TERRITORI

La Fira Municipalia de Lleida, del 22 al 24 d'octubre, va tornar a comptar amb la presència de l'ACM, que disposava d'un estand informatiu amb informació de tots els serveis i productes que ofereix al món local. Tot i això, l'espai també permet fer trobades i reunions de treball amb agents del territori i dels municipis. Per exemple, es va fer una sessió de treball amb representants del Consell Comarcal del Pallars Jussà per parlar del projecte 'Arrelament' amb l'objectiu de conèixer el territori i buscar mesures per combatre el despoblament i l'envelliment de la població o una reunió amb actors de l'administració local per tractar el projecte 'Indi-

L'estand de l'ACM amb informació de l'entitat i espais per fer trobades de treball.

cadors de ruralitat' i buscar propostes que ajudin a reduir el greuge que suposa per al-

guns municipis l'aplicació de determinades polítiques públiques o normatives.

A FAVOR DE LES EMPLEADES PÚBLIQUES VÍCTIMES DE VIOLÈNCIA MASCLISTA

L'ACM i la FMC participaran en un grup de treball, juntament amb sindicats i diferents departaments de la Generalitat, per facilitar l'adhesió de les administracions catalanes a l'acord de la Mesa General de Negociació dels empleats públics de l'administració de la Generalitat de Catalunya. Concretament es treballarà en l'àmbit de la mobilitat de les empleades públiques víctimes de la violència masclista a través de convenis d'adhesió entre diferents administracions. Aquest acord facilita el canvi de destinació i la protecció integral garantint els drets de

les empleades víctimes de violència masclista, sense afectacions a la seva retribució ni cap mena de penalització per la

persona afectada. El Govern català vol fer extensiva aquesta possibilitat als ajuntaments i consells comarcals.

L'ACM, PROTAGONISTA A LA SETMANA EUROPEA DE LES REGIONS I CIUTATS DE BRUSEL·LES

Una delegació de l'Associació Catalana de Municipis i Comarques (ACM) va ser del 7 al 10 d'octubre a Brusel·les participant a la Setmana Europea de les Regions i les Ciutats. La delegació estava formada per l'expresident de l'entitat municipalista, David Saldoni, i les tècniques Sònia Oriola i Mireia Huerta i van coordinar una de les sessions temàtiques de la trobada, que reuneix representants del món local a nivell europeu.

En concret, l'ACM participava en la taula rodona titulada 'Estratègies locals que donen suport a la seva transició cap a la vida adulta dels joves migrats sols'. En aquesta taula rodona es van exposar algunes pràctiques locals catalanes en la gestió i acollida dels joves migrats i com ser més eficaços en la seva integració. També hi van participar el Secretari General de l'European Social Network, Alfonso Lara Montero, la coordinadora del CDET B Migrant Access Programme, Moira Kelly, i cap de l'àrea d'integra-

Participants a la taula rodona, amb l'expresident David Saldoni a la dreta.

ció del municipi de Östersunds, Ulrika Nyberg.

David Saldoni va exposar les dificultats de les administracions per absorbir l'arribada massiva de joves migrats i va destacar que és "important fer un bon treball de coordinació entre tots els agents implicats". També va subratllar el cas d'èxit del Consorci de Benestar

Social del Gironès-Salt amb la creació d'una taula territorial de coordinació.

La Setmana Europea de les Regions i les Ciutats fomenta l'intercanvi de bones pràctiques, col·laboracions públicoprivades, innovació regional i desenvolupament local, entre d'altres. Va comptar amb uns 6.000 assistents i 600 ponents de més de 70 països europeus.

TROBADES AMB LLUÍS PUIG I MERITXELL SERRET SOBRE PROJECCIÓ DEL MÓN LOCAL

La delegació de l'ACM també va aprofitar el viatge de Brusel·les per trobar-se amb la delegada del Govern de la Generalitat a la Unió Europea, Meritxell Serret, per intercanviar opinions sobre la importància del municipalisme en les decisions de la Unió Europea. I també amb el Conseller de Cultura exiliat a Bèlgica, Lluís Puig.

En aquest sentit, les trobades van servir per parlar de la projecció internacional dels municipis catalans i buscar vies de col·laboració perquè, a través de la cultura, els pobles i ciutats puguin projectar-se internacionalment. En aquest

Representants del món local amb la delegada del Govern a la UE, Meritxell Serret.

sentit, l'ACM i el Departament de Cultura han posat les bases per començar a treballar conjuntament per dissenyar

una estratègia d'internacionalització del món local a través de polítiques culturals.

LA FUNDACIÓ TRANSPARÈNCIA I BON GOVERN LOCAL INICIA TALLERS LEGISLATIUS

La Fundació Transparència i Bon Govern Local va iniciar els Tallers Legislatius amb una sessió per analitzar el marc jurídic i jurisprudencial de les declaracions polítiques en els Plens municipals, on van participar com a experts la Catedràtica de Dret Constitucional per la Universitat Autònoma de Barcelona, Mercè Barceló, l'advocat expert en Dret Públic, Jordi Salbanyà, i el Secretari de l'Ajuntament de Gavà, Roger Cots. A partir d'aquesta sessió els serveis jurídics de l'ACM faran una proposta normativa amb les conclusions de la jornada de treball.

Els tallers legislatius pretenen que el món local pugui participar en el disseny del marc normatiu.

Els Tallers Legislatius s'inicien amb la convicció que els ens locals han de participar proactivament en el disseny del marc legislatiu que regula l'exercici de les seves competències per assegurar que es respecta l'autonomia local i els

interessos dels ciutadans dels municipis de Catalunya. Les sessions aniran encaminades a analitzar la legislació vigent per fer propostes de modificació o de supressió d'aquells preceptes legals que vulnereu l'autonomia local o

que dificulten l'exercici de les competències atribuïdes als ens locals. També es preveu fer propostes normatives que defineixin el marc jurídic d'àmbits on la normativa vigent no doni seguretat jurídica.

PRESENTS A LA JORNADA DE GOVERN OBERT PER A ELECTES I TÈCNICS LOCALS

L'ACM va participar el 10 d'octubre a la Jornada de Govern Obert per a electes i personal tècnic local per explicar els recursos que la Xarxa de Governants Transparents posa a disposició dels ens locals per complir amb la Llei de Transparència, Accés a la Informació Pública i Bon Govern.

L'ACM va ser l'encarregada d'una ponència per explicar els treballs duts a terme per elaborar el model de Codi de Conducta dels alts càrrecs dels ens locals, on es va destacar la necessitat de seguir insistint perquè els ens locals catalans aprovin els codis de conducta dels seus alts càrrecs. Actualment l'ACM està treballant en un projecte per elaborar una Guia metodològica per a la implantació de Plans

La vicepresidenta de l'ACM, Àstrid Dasset, en la taula rodona que va participar.

d'Integritat a l'administració local i una guia d'autocompliment per als municipis més petits. La Vicepresidenta de l'ACM, Àstrid Dasset, va participar en una taula rodona de càrrecs electes on va destacar

la bona feina duta a terme per la Xarxa de Governants Transparents i la necessitat de seguir donant suport als ens locals en matèria de transparència i govern obert.

COL·LABORA AMB AQUESTA SECCIÓ:

29 I 30 DE NOVEMBRE, ESCOLA DE GOVERNS LOCALS A LA VALL DE NÚRIA

L'edició 2019 de l'Escola de Governs Locals tindrà lloc els dies 29 i 30 de novembre a la Vall de Núria. El programa d'enguany se centrarà en com saber comunicar i escoltar la ciutadania i com la fem responsable de l'acció de govern dels electes en el nou mandat.

L'Escola de Governs Locals 2019 es portarà a terme el divendres a la tarda i el dissabte al matí. A la jornada del divendres es farà una anàlisi de la ciutadania des d'un punt de vista de com veuen als servidors públics i què esperen de l'administració local. Al mateix temps, es donaran pautes sobre com apropar-se millor als ciutadans per comunicar amb eficiència l'acció municipal i saber detectar, escoltar i vehicular les seves inquietuds. També hi haurà tallers pràctics per donar eines per posar en pràctica els plantejaments teòrics. Hi participarà l'analista social Liliانا Arroyo i el comunicador Toni Aira.

El dissabte s'analitzaran els diferents instruments per fer corresponsable i participi de l'acció política a la ciutadania. Amb la presència del director general de Participació ciutadana de la Generalitat, Ismael Peña, i el director de la Swiss Democracy Foundation, Bruno Kaufmann, es farà una anàlisi de la realitat nacional i també internacional. Al mateix temps, es compartiran diverses experiències d'ens locals catalans en matèria de participació ciutadana i governança local.

L'Escola de Governs Locals vol ser també un espai d'intercanvi entre electes locals que ajudi a enriquir l'execució de polítiques públiques. Les inscripcions estan obertes i es poden tramitar a través de la web de l'ACM. Les places són limitades i es pot escollir assistir a una o dues jornades. Els que es queden a les dues jornades, la inscripció inclou sopar i pernoctació.

INSCRIPCIONS:

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

ESCOLA DE GOVERNS LOCALS (EGL)

Divendres

Conferència "Compartim el mandat amb la ciutadania".

- Sra. Liliانا Arroyo, analista social

Com comuniquem, com escoltem

- Sr. Toni Aira, comunicador

Tallers: eines per comunicar, eines per escoltar

PREUS

Vall de Núria 📍

Divendres 29/11
Dissabte 30/11

Només inscripció
15€

Inscripció + dinar dissabte
25€

Suplement habitació individual:
25€/persona

Inscripció + sopar divendres + dinar dissabte + habitació doble compartida
70€/persona

Dissabte

"La participació a Catalunya"

- Sr. Ismael Peña López, Director General de participació ciutadana de la Generalitat de Catalunya

"Iniciatives innovadores a nivell internacional"

- Sr. Bruno Kaufmann, Director de la Swiss Democracy Foundation

Experiències de participació als ens locals catalans

Inscripcions: www.acm.cat/formacio

PRIMERES SESSIONS DE FORMACIÓ POSTELECTRAL PER ELECTES AL TERRITORI

Osona, El Pallars Jussà, Les Garrigues i El Tarragonès han estat les primeres comarques en acollir els tallers de formació postelectoral adreçats a electes.

De fet, es tracta de la segona fase dels tallers que l'Àrea de Formació de l'ACM va iniciar per donar eines i ampliar coneixements als nous regidors i regidores. Aquesta segona fase té la peculiaritat que es fa al territori, aprofitant la col·laboració dels Consells Comarcals, aconseguint d'aquesta forma aproximar la formació als electes locals.

El contingut de les sessions de quasi dues hores i mitja de durada, està focalitzat a facilitar coneixements sobre l'organització dels ajuntaments, el funcionament dels òrgans col·legiats, els drets i deures dels

Sessió amb electes celebrada a la seu del Consell Comarcal d'Osona.

electes, així com nocions de la gestió pressupostària i econòmica local, o la derivada de l'urbanisme. Les sessions van a càrrec de tècnics en actiu a l'administració local, que a través de l'Associació de Juristes Locals han estat seleccionats

per poder impartir aquestes sessions. Aquesta iniciativa va adreçada tant a regidors que ostentin àrees de govern com a l'oposició, i és especialment recomanat o indispensable per aquells que són electes per primera vegada.

Sessió amb electes locals que es va portar a terme a l'Epicentre de Tremp, Pallars Jussà.

En els propers dies s'aniran concretant més dates i llocs on es faran. Les inscripcions es poden fer a través del nostre apartat de Formació a la web, on s'aniran actualitzant les sessions i els llocs a mesura que es concretin.

INSCRIPCIONS:

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

COL·LABORA AMB AQUESTA SECCIÓ:

Som Fibracat, el primer operador global de telecomunicacions català.

Tenim les tarifes més competitives per a tu i per al teu projecte.

FIBRACAT

truca al 1711 · fibracat.cat

L'ACM GUANYA EL PREMI CCIL19 A LA MILLOR PRÀCTICA AL 1R CONGRÉS DE CONTROL INTERN LOCAL DE BADAJOZ

El president del Fòrum Comarcal de l'ACM, Jordi Xargay, va recollir el 10 d'octubre a Badajoz el Premi CCL19 a la millor pràctica centrada en metodologia de control intern. Concretament, es va guardonar l'Acord marc de serveis d'auditoria de control intern que la Central de Compres de l'ACM va licitar a mitjans d'any.

Aquest nou servei pretén posar a disposició dels ens locals catalans mecanismes de control i anàlisi intern de l'administració local, gràcies a una contractació centralitzada i agrupada que facilita tràmits, dona seguretat jurídica i potencia l'estalvi econòmic. Una bona gestió del control intern, al marge de suposar mecanismes d'eficiència en la prestació dels serveis públics, pot suposar estalvis econòmics que retornen a una millora i més alta capacitat per gestionar els esmentats serveis públics. De fet, en el ple del Congrés a Badajoz aquesta innovadora licitació va ser exposada per Carles Bassaganya i Gemma Cateura, responsables tècnics d'aquesta licitació de la Central de Compres.

L'ACM va presentar l'experiència durant el Congrés de Control Intern Local (CCIL) que

Jordi Xargay, Lourdes Bernal de Wolters Kluwer, Carles Bassaganya i Gemma Cateura.

es feia per primer cop a Espanya, a Badajoz. Aquest congrés és un punt de trobada dels professionals que tenen encomanada la tasca del control intern i extern de les administracions, així com de les firmes i empreses que presten serveis d'aquesta tipologia a l'administració.

El congrés premiava dues categories: el millor article doctrinal sobre Control Intern Local i la millor bona pràctica en metodologia de Control Intern Local. Aquesta segona categoria és la que ha guanyat l'ACM i anava adreçada a seleccionar una bona pràcti-

ca realitzada per organitzacions municipals i supramunicipals, així com projectes inspiradors en l'àmbit de l'exercici de la funció interventora i el control financer, que suposin una aportació contundent al conjunt de la professió o siguin canvis que ajudin a contribuir a millorar les dinàmiques diàries de l'organització, encaminades a assolir un model de control intern eficaç. El CCIL neix de l'impuls de la Intervenció General de l'Estat (IGAE), amb col·laboració de diferents òrgans interventors de l'administració Local i l'empresa Wolters Kluwer, especialitzada en publicacions de temàtica local.

JORNADA SOBRE COM COBRIR LES RESPONSABILITATS D'ELECTES I TÈCNICS

L'ACM va acollir el 30 de setembre una sessió formativa adreçada a tractar el tema de les responsabilitats d'electes i personal del món local. La jornada va comptar amb unes 50 persones. L'objectiu era tractar la responsabilitat en l'exercici de les seves funcions. El president de l'ACM, Lluís Soler, va destacar que un dels serveis pilar de l'Associació és formar a càrrecs electes i treballadors públics i que és vital per "oferir el servei que mereix la ciutadania des del treball i l'esforç, però també des del coneixement i l'experiència".

El president de l'ACM, Lluís Soler, adreçant-se als alumnes en la inauguració de la jornada.

PRORROGUEM L'ACORD MARC DE MOBILITAT SOSTENIBLE

Els bons resultats obtinguts en l'execució dels contractes basats en l'Acord marc de mobilitat sostenible han obligat a fer coincidir tant la seva pròrroga com l'inici del nou expedient que el substituirà.

L'acord marc de mobilitat sostenible ha aconseguit tots els objectius previstos en la seva elaboració. A banda de seguir sent un instrument útil i simple perquè els ens locals es proveeixin dels vehicles de serveis policials i serveis generals, ha esdevingut clau per la transformació de les flotes municipals cap a la sostenibilitat.

Passat un any i nou mesos de funcionament de l'acord marc, s'han subministrat el doble de vehicles en la meitat de temps. L'anterior acord marc va facilitar la contractació de 312 vehicles en 4 anys i amb l'actual acord ja n'hem entregat 623. Hem augmentat el nombre de vehicles però el és més important és que s'ha constatat l'aposta pel vehicle mediambientalment sostenible. Les flotes municipals usuàries dels acords marc de l'ACM han passat d'adquirir vehicles en un 95% dièsel i en un 5% benzina, a adquirir vehicles elèctrics (32%), híbrids (25%), benzina (25%) i dièsel en un 18%. El canvi ha estat substancial, més de la meitat de vehicles contractats per l'administració local són elèctrics o híbrids.

Vehicles elèctrics	Vehicles híbrids	Vehicles benzina	Vehicles dièsel
Cotxes compra: 32 " rènting: 34	Cotxes compra: 16 " rènting: 136	Cotxes compra: 31 " rènting: 122	Cotxes compra: 21 " rènting: 14
Furgonetes compra: 54 " rènting: 39			Furgonetes compra: 16 " rènting: 62
Motocicletes compra: 10 " rènting: 31		Motocicletes compra: 2 " rènting: 3	

Entre els vehicles subministrats destaquen el nombre de furgonetes elèctriques per als equips de brigada i el nombre de vehicles policials híbrids. Pel que fa als vehicles dièsel, cal assenyalar que aquests corresponen a modalitats que no es disposa de cap alternativa tret del motor dièsel. És el cas de les pick-up i les furgonetes per a brigades de gran volum.

Per tot plegat des de l'ACM donem continuïtat a l'Acord marc i esperem recollir

per part dels ens locals noves necessitats per poder-les incorporar en el proper. La decisió d'ampliar el ventall de vehicles a incorporar en la nostra oferta s'ha demostrat encertada i per aquesta raó es considera que cal mantenir-ho.

INFORMACIÓ:

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

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

L'efecte d'actuar per un futur sostenible

A SOREA tenim l'objectiu de ser neutres en carboni per contribuir a la disminució dels gasos d'efecte hivernacle. El 2018 vam mitigar més de 2.000 t de CO₂ amb la generació d'energia verda i l'aplicació de mesures d'eficiència energètica a les nostres instal·lacions, l'equivalent a 4.000 arbres autòctons mediterranis.

Descobreix-ne més a lefecteblau.cat

2.000
tones de CO₂

=

4.000
arbres autòctons
mediterranis

Compromesos amb els **Objectius de Desenvolupament Sostenible**

**L'EFECTE
BLAU**

SOREA

LOCALRET, AL SERVEI DELS MUNICIPIS

Pilar Díaz, Jaume Oliveras, el Conseller Jordi Puigneró, Laia Bonet i Josep Paré.

Per allà la meitat dels anys 90, el municipalisme català amb l'ACM i la FMC al capdavant va prendre consciència del canvi de model social que es començava a produir amb l'arribada del que aleshores anomenàvem les noves tecnologies de la informació i la comunicació, i va crear el consorci Localret com a l'eina per acompanyar els pobles i ciutats del nostre país en el seu procés d'implantació i desplegament de les noves infraestructures i serveis.

Aquest mes d'octubre, Localret va celebrar la seva Assemblea General que va

escollir els seus nous òrgans de govern per a aquest nou mandat sorgit de les eleccions municipals del 26 de maig. Uns òrgans de govern composts amb el màxim consens i equilibri territorial i polític. En Jaume Oliveras, alcalde del Masnou des de 2015, i amb una trajectòria política al Parlament de Catalunya, el Govern de la Generalitat, la Diputació de Barcelona i l'Ajuntament de Barcelona, en serà el president aquests propers quatre anys. L'acompanyaran en la Comissió Executiva els alcaldes de Centelles, Josep Paré, i de Mora d'Ebre, Joan Piñol, la tinent d'alcalde de l'Ajuntament de Barcelona, Laia

Bonet, i la diputada adjunta a Presidència de la Diputació de Barcelona i alcaldessa d'Esplugues de Llobregat, Pilar Díaz. En aquestes persones cal sumar fins a un total de 66 electes municipals proposats per al Consell d'Administració, la Comissió Delegada de l'Assemblea i la Comissió Especial de Comptes.

El repte que tenim per endavant és gegantí. Ens trobem immersos en un canvi de model social, estem en els inicis de l'era digital, en l'anomenada societat del coneixement, que requereix d'unes adequacions en infraestructures, serveis i marcs mentals, que la majoria de vegades van més allà de les possibilitats dels nostres Ajuntaments per fer-hi front. 736 dels 947 municipis de Catalunya tenen menys de 5.000 habitants, 90 més no passen dels 10.000 habitants, i els seus Ajuntaments, en conseqüència, disposen de recursos humans, tècnics i econòmics molt limitats per poder procedir a la implantació de l'administració electrònica, aconseguir l'arribada i el desplegament d'infraestructures que permetin oferir a la seva ciutadania serveis d'alta capacitat, i avançar en el desenvolupament de les smart villages i les smart cities. Les prioritats, quan no les urgències, dels Ajuntaments moltes vegades estan en resoldre els problemes de manteniment i inversió a la via pública, els serveis socials o la seguretat entre molts d'altres, però totes i tots hem de prendre consciència que la digitalització ha de ser també prioritària en els programes d'actuació municipal.

Enguegem una nova etapa en la que ens comprometem a fer de Localret una eina encara més útil per als ajuntaments, tot posicionant-nos amb més força que mai com a l'interlocutor del món municipal en l'àmbit de la digitalització davant la resta d'administracions del país i de les empreses del sector.

Lluís Soler, el president sortint de Localret, Xavier Fonollosa, i Eduard Rivas de la Gestora de la FMC.

LA SITUACIÓ POLÍTICA A L'ESTAT ESPANYOL COM AFECTA ALS MUNICIPIS CATALANS?

David Bonvehí
President del PDeCAT

L'ACTIVITAT DIÀRIA DELS MUNICIPIS NO HA DE CESSAR, PERÒ ELS NOSTRES CONSISTORIS SÓN CONSCIENTS QUE NO VIVIM EN UNA SITUACIÓ DE NORMALTAT I AIXÒ NO ES POT OBIVIAR I ELS AFECTA

La manca de resolució del conflicte polític entre Catalunya i Espanya té conseqüències diàries en la normaltat municipal. La repressió de l'estat espanyol envers els drets democràtics i civils de Catalunya provoca una alteració constant de l'ordre institucional.

I és que no és normal que en un estat democràtic els nostres polítics siguin condemnats a 100 anys de presó per posar urnes, que es polititzin els tribunals o que es rebutgi el diàleg per solucionar una reivindicació política legítima i es negui qualsevol possibilitat d'entesa negociada.

Davant d'aquesta situació, els carrers i places dels nostres municipis esdevenen, lògicament, indrets de protesta, manifestació, vagues, marxes i en alguns casos, malauradament, d'aldarulls.

L'activitat diària dels municipis no ha de cessar, però els nostres consistoris, a part de dur a terme una gestió política responsable, també són conscients que no vivim en una situació de normaltat i és una realitat que no poden obviar i que els afecta.

Josep Caparrós
Alcalde de La Ràpita

LA PARÀLISI DE GOVERN DERIVADA D'UNA ALTRA REPETICIÓ ELECTORAL OBLIGA A DEMORAR LES NECESSÀRIES REFORMES EN ÀMBITS TAN IMPORTANTS COM EL SISTEMA DE FINANÇAMENT LOCAL

Els ajuntaments representen la ciutadania de cada municipi, i en aquest sentit aquests dies estem veient com, arran de la injusta i venjativa sentència del Tribunal Suprem contra els líders independentistes per l'1-O, molt bona part de la societat catalana n'està expressant el seu rebuig al carrer. I aquestes mobilitzacions es traslladen als consistoris a través de plens extraordinaris i una moció consensuada entre partits sobiranistes i entitats municipalistes per la llibertat de les persones polítiques i en defensa del dret a l'autodeterminació. D'altra banda, ara encarem unes noves eleccions al Congrés, després que les esquerres d'àmbit estatal hagin estat incapaces d'assolir un acord per formar govern. Continuem, doncs, amb uns pressupostos

generals prorrogats, heretats del PP, amb tot el que això implica, tant per al Govern de la Generalitat com per als municipis. Ho hem vist amb l'ús electoral que ha fet el PSOE de les transferències a compte dels recursos que pertanyen a la Generalitat i als ajuntaments i que serveixen per finançar els serveis públics. A més a més, la paràlisi de govern derivada d'una altra repetició electoral obliga a demorar les necessàries reformes en àmbits tan importants com el sistema de finançament local o la derogació de la regla de la despesa que continua asfixiant els nostres ajuntaments. Restriccions que ens limiten a l'hora d'executar inversions necessàries en reptes de país com són l'emergència climàtica o l'habitatge.

Xavier Amor
Secretari de Coordinació de Política
Municipal del PSC

EL GOVERN ESPANYOL TENIA PREVIST UNA INJECCIÓ NOTABLE DE NOU FINANÇAMENT PER ALS AJUNTAMENTS

La dissolució de les Corts i l'avançament electoral de les eleccions Generals el passat abril, degut a que els grups parlamentaris de l'oposició varen bloquejar i no aprovar els Pressupostos Generals de l'Estat, han comportat més tensions de tresoreria i de cancel·lació de serveis, projectes i activitats per a molts municipis que esperàvem amb aquests pressupostos socials i expansius. El Govern espanyol tenia previst una injecció notable de nou finançament per als ajuntaments.

I volem, i cal, anar més enllà. Apostem perquè la Constitució hauria de reconèixer al municipi com a unitat territorial bàsica, així com les seves competències pròpies. Hi hauria de distingir un règim jurídic diferent per als municipis urbans i els rurals ja que tenen necessitats i objectius diferents. En els primers, es tracta d'atendre una demanda de serveis públics de vegades massiva mentre que en els rurals s'ha de posar l'accent en la lluita contra la despoblació.

Cal tenir present que ja plovia sobre mullat pel que fa al finançament local: amb les retallades de l'anterior govern de dretes a l'àmbit d'actuació dels ens locals que suposà la Llei de Racionalització i Sostenibilitat de les administracions locals, resulta ara, més que mai necessari superar la limitada garantia constitucional de l'autonomia local i de la seva sostenibilitat financera. L'actual Govern vol garantir els elements centrals de l'autonomia local.

En qualsevol cas, el nou Govern socialista passades les properes eleccions tindrà com objectius essencials pel món local, la millora del finançament mitjançant la previsió de tributs propis mínims, sense perjudici d'altres que puguin ser reconeguts per la legislació estatal i autonòmica, així com facilitar la lliure disposició dels recursos derivats de la participació en els ingressos de l'Estat.

Lluís Moreno

Secretari de Política Municipal ICV

NO DISPOSAR DE PRESSUPOSTOS ESTATALS AMB LES SEVES DERIVADES DE FINANÇAMENT LOCAL ESTÀ LIMITANT LES CAPACITATS POLÍTQUES DELS AJUNTAMENTS D'INCIDIR EN LA TRANSFORMACIÓ LOCAL

La pregunta que cal fer-se és com afecta el bloqueig institucional a Catalunya i a Espanya. És obvi que el bloqueig a l'Estat Espanyol està impactant sobre les polítiques públiques dels ens locals. No disposar de pressupostos estatals (recordar que encara són vigents els pressupostos de l'exministre Montoro del govern del PP) amb les seves derivades de finançament local o la manca de lleis necessàries per a protegir els col·lectius més vulnerables (derogació reforma laboral, increment de les pensions, regulació del preu del lloguer, emergència climàtica) està limitant les capacitats polítiques dels ajuntaments d'incidir en la transformació local.

A aquesta incertesa política i pressupostària s'afegeix unes eleccions anticipades amb un resultat incert i que pot allunyar les

necessàries respostes socials en un context de recessió com expressen els indicadors econòmics. A aquestes inestabilitats polítiques s'afegeix el bloqueig institucional a Catalunya, amb un govern sense pressupostos, sense iniciatives legislatives i sense capacitat de governar les urgències socials i mediambientals. Uns (des)governos que incrementen amb la seva ineficàcia un context d'inseguretats vitals.

Óscar Ramírez

Regidor-portaveu a l'Ajuntament de Barcelona i President provincial PP Barcelona

LO QUE VERDADERAMENTE AFECTA A LOS MUNICIPIOS CATALANES ES LA SITUACIÓN POLÍTICA QUE HAN GENERADO LOS POLÍTICOS CATALANES DURANTE MÁS DE 40 AÑOS DE GOBIERNOS DE LA GENERALITAT

Lo que verdaderamente afecta a los municipios catalanes es la situación política que han generado los políticos catalanes durante más de 40 años de gobiernos de la Generalitat en los que no han respetado la legalidad ni la legitimidad democrática hacia el gobierno de España.

Además, nos han llevado a la situación actual de bloqueo político e institucional donde no se toman decisiones para llevar a cabo las políticas públicas necesarias para que los municipios y ayuntamientos catalanes puedan gestionar mejor el día a día de sus vecinos.

Frente a ello el proyecto del Partido Popular encabezado por Pablo Casado es la única alternativa ante un Pedro Sánchez incapaz de

responder a los problemas reales de los españoles. En ese aspecto, el PP ha demostrado que sabe dialogar, negociar y pactar en defensa del interés general, como ha hecho en Andalucía o en la Comunidad de Madrid. España no va bien y el PP está preparado para volver y gobernar, como hemos demostrado.

Finalmente, es de obligado cumplimiento hacer una mención ante la grave situación que estamos viviendo en Cataluña, donde se han generalizado las situaciones de violencia, y en las que el Gobierno debe actuar con responsabilidad y firmeza para garantizar la convivencia y la concordia. Esta violencia no puede quedar impune. La Justicia tiene que actuar para que no se vuelva a repetir. Todo nuestro apoyo a las fuerzas y cuerpos de seguridad del estado.

Rubén Viñuales

President del Grup Municipal de Cs a Tarragona

EL IMPACTE DE LOS PRESUPUESTOS AUTONÓMICOS SOBRE LAS FINANZAS LOCALES ES MÁS LIMITADO QUE EL DE LOS PRESUPUESTOS GENERALES DEL ESTADO

El impacto de los presupuestos autonómicos sobre las finanzas locales es más limitado que el de los PGE; estos últimos fijan los incrementos retributivos del personal funcionario y laboral de la Administración o establecen el mecanismo de cálculo de la participación en los ingresos del Estado (PIE) que, por su entidad, es un recurso financiero muy relevante en los ayuntamientos.

Con todo, los presupuestos autonómicos dotan de recursos a actuaciones concertadas en materia de gasto e inversión de las administraciones territoriales implicadas.

Los planes de inversión de mayor importancia que, dotados por la Generalitat, afectan a los ayuntamientos catalanes, como el Pla de Barris o el Pla Unic d'Obres i Serveis de Catalunya, son programas plurianuales, por lo que, para su efectiva activación, deben estar dotados presupuestariamente y ser puntualmente recogidos en las posibles prórrogas.

Por tanto, un presupuesto prorrogado puede recoger un programa en marcha pero no uno de nueva ejecución, pues ello supone desnaturalizar el concepto de prórroga presupuestaria.

L'alcaldesa, Mercè Bosch, a l'acte de presentació de la Ruta de l'Exili.

MAÇANET DE CABRENYES SENYALITZA TRES CAMINS DE LA 'RUTA DELS EXILIS' DEL 39

L'Ajuntament de Maçanet de Cabrenys ha estrenat la senyalització de tres camins que milers de persones van emprendre el febrer de 1939 amb l'objectiu de recuperar la 'Ruta dels exilis'. Els tres trajectes sumen 18 quilòmetres i passen pel massís de les Salines i compten amb una senyalització provisional. L'Ajuntament ha instal·lat uns cartells indicatius i una pancarta amb una fotografia de l'època a l'edifici conegut com La Forestal.

La presentació del projecte va comptar amb la Maria i la Mercè Figa, dues de les supervivents de la Guerra Civil que amb 91 i 98 anys van recordar com van viure aquells fets de primera mà. Es calcula que entre finals de gener i principis de febrer del 1939, unes 350.000 persones van fugir travessant els Pirineus a través del Pertús, Portbou i altres municipis de l'Alt Empordà.

El projecte està en una primera fase. Va començar fa més d'un any i l'Ajuntament està treballant en diferents projectes transfronterers per intentar connectar les rutes amb França, si hi ha interès d'altres ajuntaments francesos. El dia de la inauguració de les rutes es va fer una caminada amb una cinquantena de participants que van anar des de La Forestal fins al santuari de les Salines. A la tornada es va fer una representació de l'obra 'Els darrers dies de la Catalunya Republicana'.

L'AJUNTAMENT DE SOLSONA PUBLICARÀ A LES XARXES SOCIALS LES FOTOS DELS COTXES QUE APARQUIN MALAMENT

L'Ajuntament de Solsona denunciarà a les xarxes socials els vehicles que aparquin malament. Amb l'etiqueta #ni-2minuts, publicarà les imatges dels cotxes als comptes municipals. A més, insta a la ciutadania a fer el mateix utilitzant la mateixa etiqueta. Els vehicles denunciats públicament no seran, però, sancionats. L'objectiu, explica l'alcalde, David Rodríguez, és "conscienciar". "Si amb això aconseguim dissuadir els conductors d'una mala praxi, la campanya ja estarà justificada", afegeix Rodríguez. L'any passat, la Policia Local de Solsona va realitzar 952 serveis relacionats amb l'estacionament, una xifra que representa el 58% del total de gestions dutes a terme en matèria de trànsit al llarg del 2018. En total es van interposar un total de 1.212 per mals aparcaments en àrees d'estacionament regulat.

Aquesta, però, no serà l'única acció que durà a terme el consistori solsoní. La intenció és fer campanyes similars, més endavant, centrades en la seguretat viària, la tinença responsable de gossos o el soroll, entre d'altres. Totes elles s'identificaran amb l'eslògan 'Solsona més cívica'.

Pla general d'un cotxe aparcat a un pas de vianants. Foto: ACN

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

“VOLEM FER CRÉIXER COLLBATÓ SENSE PERDRE IDENTITAT I RESPECTANT L'ENTORN”

Miquel Solà (ERC). Alcalde de Collbató

Alcalde: Miquel Solà (ERC)
 Profesió: Politòleg
 Habitants: 4.478
 Pàgina web: www.collbato.cat

Als peus de Montserrat trobem Collbató, municipi fronterer entre l'Anoia i el Baix Llobregat, amb uns 4.500 veïns en els seus 18 quilòmetres quadrats. Com en d'altres territoris, però, Collbató ha mostrat la seva voluntat de constituir una nova comarca amb diversos municipis contigus, El Montserratí.

El seu alcalde, reelegit per segon cop a les passades eleccions del 26 de maig, és Miquel Solà (ERC). Segons diu ell mateix, es va tornar a presentar “perquè encara hi ha molta feina a fer i ara podem aplicar efectivament les polítiques que volem dur a terme”. Solà explica que “si el mandat anterior va ser el de la reparació, l'actual ha de ser el de la potenciació del nostre municipi”. En aquest sentit, el batlle es refereix a l'anterior mandat com a “període convuls” atès que “vam anteposar els principis a l'aritmètica política, allunyant-nos d'un soci de govern que no ens oferia les garanties de bon govern que volíem” i assegura que “va portar maldecaps però una tranquil·litat d'esperit que després es va traduir en la majoria absoluta que ens han confiat el veïns”.

Fent una mica de repàs sobre la feina feta, Solà explica que “hem fet front a problemes estructurals que venien de lluny com el servei d'abastament de l'aigua fent efectiva la seva remunicipalització i apostant per la millora de la xarxa. Hem implantat també el sistema de recollida de residus a través del porta a porta, millorant els resultats considerablement. I vam desencana-

llar inversions com el nou consultori o les milleres a les Coves del Salnitre”, tot i que es centra molt en els reptes de futur que té Collbató: “Tenim moltes més infraestructures que cal posar al dia. Per exemple, l'enllumenat públic. Hem d'aconseguir reduir el consum elèctric, aplicant tecnologia led, i assegurar un bon servei per a la nostra població. Allò que volem és fer créixer el nostre poble sense perdre la seva identitat, de manera sostenible i respectant el nostre entorn privilegiat”. L'alcalde Miquel Solà vol fer tot això fent de Collbató “un poble del Montserratí referent pels serveis que ofereix als seus ciutadans i reactivar la seva vida diària. Que no sigui només un destí de segona residència o turístic, sinó un poble viu, en el que la gent gaudeixi vivint tota la setmana”. Solà admet però que “ens trobem amb les mans lligades pel Govern central, limitant-nos la nostra autonomia en matèria de personal o per realitzar les inversions que necessitem” i que voldria “dedicar més recursos a la millora del poble i dels serveis que ofereix”. El batlle, tot i així, explica que “ens sentim orgullosos de la capacitat que hem tingut per teixir complicitats. Demostra que deixem de banda personalismes per apostar pel projecte comú” i assegura que fer d'alcalde “és apassionant perquè la política local et dóna moltes satisfaccions ja que pots veure com canviem les coses a millor en el nostre entorn immediat. La política local demostra que podem canviar el món canviant el nostre entorn”.

Tweets

#municipisenpositiu

M Ajuntament de Mollerussa
 @AjGolmes

L' @ajmollerussa activarà un servei gratuït de Wi-Fi al centre urbà

Ajuntament de Verges
 @ajverges

Verges engega un servei de càtering per a persones grans o amb mobilitat reduïda

Ajuntament de Palamós
 @AjPalamos

Palamós arranja més de 1.500 metres quadrats de voreres del municipi

Ajuntament de Tortosa
 @Tortosa

#Tortosa #Morellas i #Alcanyís donen un nou impuls a la ruta turística dels Tres Reis per promoure el turisme

Ajuntament de Girona
 @girona_cat

Girona permetrà pagar fraccionadament tots els impostos i taxes en 10 mesos

Ajuntament de La Seu d'Urgell
 @ajlaseu

L'Ajuntament de La Seu d'Urgell carregarà el 50% més d'IBI als grans contenidors de pisos buits a la ciutat

AJUNTAMENTS CONDEMNATS A L'ABSOLUCIÓ

Jofre Llombart
Periodista

Dues setmanes abans del referèndum de l'1 d'octubre, el 16 de setembre del 2017, el Palau de la Generalitat va rebre 712 alcaldes d'arreu del país. Eren els 712 investigats per haver-se compromès, precisament, a col·laborar en aquella jornada. Dos anys després, el 26 d'octubre del 2019, els alcaldes que van anar al Palau de la Generalitat ja eren més de 800. I és que al capdavant, 814 municipis de Catalunya han aprovat una moció en contra de la sentència del Tribunal Suprem que condemna a més de 100 anys de presó als 9 líders empresonats a Lledoners, Puig de les Basses i el Catllar. En dos anys, la taca d'oli s'ha eixamplat 100 municipis. Una cosa molt important: en cap moment ha sortit la paraula independència. El setembre del 2017 els alcaldes investigats ho eren per haver signat un paper en què es comprometien a ajudar a posar les urnes per votar un referèndum en què els ciutadans de Catalunya podien escollir entre donar suport a la ruptura amb Espanya o bé rebutjar-la. I enguany, l'acte més important que ha aglutinat mai el món local era per mostrar el rebuig unitari a les penes de presó imposades contra els responsables, precisament, d'aquell referèndum.

El paper dels alcaldes l'1 d'octubre del 2017 va ser fonamental en allò que tan bé saben fer els ajuntaments: en garantir la cohesió social dels municipis

Els responsables de la primera línia de l'administració, els ajuntaments, tenen clar que en aquesta etapa de la història del país, el més important és la defensa dels drets democràtics més bàsics. Tant el 2017 com al 2019, als alcaldes aplegats al Palau de la Generalitat ningú els va preguntar si eren independentistes. Abans que això, els centenars de batlles són demòcrates que vetllen pels drets més elementals i un d'ells és la lliure expressió de la voluntat popular. Insisteixo: l'1 d'octubre hi havia una papereta a favor de la independència i una en contra. Els alcaldes van sortir a protegir les urnes de la mateixa manera que si algú hagués intentat arrabassar les paperetes del 'No', també haurien posat el millor de sí mateixos per garantir que el procediment referendari era escrupolosament imparcial, nítid i just.

El paper dels alcaldes l'1 d'octubre del 2017 va ser fonamental en allò que tan bé saben fer els ajuntaments: en garantir la cohesió social dels municipis. De la mateixa manera que quan hi

ha un incendi o una riuada les administracions locals treballen incansablement fins a restablir la normalitat, la gestió feta pels alcaldes aquella jornada electoral va evitar mals pitjors dels que vam veure. I amb la mateixa fermesa amb què es proclama això, la justícia ha anat desimputant els alcaldes inicialment acusats de complicitat amb la organització del referèndum. És aquí on hi ha un nou curtcircuit jurídic i però sobretot democràtic: al judici del Tribunal Suprem es van asseure dotze persones entre consellers i presidents d'entitats socials. Se'n van condemnar nou a penes que sumen un segle de presó. Per contra, centenars d'alcaldes exculpats. Costa de trobar una lògica legal, política, jurídica i fins i tot filosòfica a aquests dos extrems. És tan absurd condemnar a penes de presó a persones que van organitzar una simple jornada electoral (on, insisteixo, hi havia les dues opcions contraposades ben representades) com pensar que sense el concurs dels ajuntaments allò hagués tirat endavant. El desbordament de l'Estat s'explica exactament així: els jutges van haver de posar la ratlla vermella de les acusacions en algun nivell de l'administració i van escollir la primera i la segona línia (hi ha desenes d'alts càrrecs encara pendents de judici en jutjats de Barcelona). Haver tirat més avall en la jerarquia institucional catalana hauria suposat celebrar el judici no al Suprem sinó al Santiago Bernabéu, perquè a més dels alcaldes, milers i milers de regidors havien secundat la celebració del referèndum.

És tan absurd condemnar a penes de presó a persones que van organitzar una simple jornada electoral com pensar que sense el concurs dels ajuntaments l'1-O hagués tirat endavant

Organitzar una votació no ha de ser mai delictes (de fet no ho és al codi penal espanyol d'ençà que Zapatero li va fer aquest favor a Juan José Ibarretxe a canvi que estimbés el seu pla al Congrés dels Diputats) i per això les acusacions –i després condemnes– han estat tan aleatòries com injustes. Perquè és culpable Oriol Junqueras i no l'alcalde de Sant Julià de Ramis per cedir el pavelló on hi va haver la primera càrrega policial? Perquè és a la presó Jordi Turull i s'han arxivat les causes de centenars d'alcaldes? És una contradicció, una aberració i una cosa sense sentit. Asseure al banc dels acusats totes les persones que van tenir alguna cosa a veure amb l'1 d'octubre hauria estat tècnicament impossible, democràticament injust i internacionalment un escàndol. Però sobretot hauria demostrat el que s'ha intentat dissimular: que s'estava fent una causa general contra Catalunya i les seves institucions.

Administracions Públiques

Banc Sabadell posa a disposició de l'Administració Pública una oferta específica i diferenciada de **productes i serveis financers dissenyats especialment per donar resposta a les seves necessitats.**

Sol·liciti una cita a través de **bancsabadell.com/administraciones-publicas** i un dels nostres gestors especialitzats resoldrà tots els seus dubtes.

B Sabadell
Ser on siguis

creiem en el
que podem ser
eduquem per
una societat
de tothom

Aquí :Diputació

270 persones amb diversitat funcional adquireixen coneixements i autonomia en **centres públics d'educació especial** a Tarragona, Reus i Jesús-Tortosa. Informa-te'n a www.dipta.cat

Diputació Tarragona