

Núm. 97 Gener-Febrer de 2016 Federació de Municipis de Catalunya

Impuls al municipalisme

Administració local i entitats socials: aliats
estratègics en la construcció de ciutats
inclusives i cohesionades *(Oriol Illa)*

- És una eina de suport i de consulta per a tots els electes locals i facilita la tasca diària al capdavant de l'administració local
- Dóna a conèixer de manera entenedora i ràpida el funcionament intern dels ajuntaments, les capacitats d'actuació i les seves responsabilitats
- En aquesta nova edició s'han inclòs les noves normatives de bon govern per a una bona administració

04 Actualitat de l'FMC

L'FMC exigeix al govern de l'Estat que aturi l'entrada en vigor de l'LR SAL. El president de la FEMP demana als grups parlamentaris que aprovin la derogació de l'LR SAL. El món local i la majoria de partits es comprometen a derogar l'LR SAL. La Federació de Municipis encarrega un informe sobre la participació dels ens locals en els ingressos de l'Estat. Cloenda del cicle 'Europa a debat: des d'una mirada local. Creació del registre de parelles estables. L'FMC omple l'Auditori per parlar de les lleis de procediment administratiu i règim jurídic del sector públic. Acord marc de col·laboració en matèria de benestar social i polítiques d'igualtat. Acord per a la gestió dels drets d'autor a les biblioteques. L'FMC, present a la jornada europea 'Els municipis fan Europa'. L'FMC, l'ACM i l'Oficina Antifrau organitzen conferències sobre el paper dels electes locals en la lluita contra la corrupció. Govern, diputacions, FMC i ACM despleguen eines per a la transparència. L'FMC debat sobre el dret d'accés a la informació pública. La Federació de Municipis i les polítiques juvenils locals. La Federació, present al Saló Smart City. El Comitè Executiu de la Federació de Municipis aprova els 9 àmbits sectorials 2015-2019. Article d'Oriol Illa: Administració local i entitats socials: aliats estratègics en la construcció de ciutats inclusives i cohesionades. Lluïsa Melgares va participar al programa 'Els matins' de TV3 per parlar de pisos socials. La Federació, preocupada pels fons per pal·liar la pobresa energètica. L'FMC, a l'acte d'investidura del president Puigdemont. Constitució del Secretariat del Consell Territorial de la FEMP. Es modifiquen els criteris d'execució del PUOSC 2008-2012. Convocatòria del programa Interreg Europa. Aprovat el programa operatiu del Fons Social Europeu de Catalunya 2014-2020. Iniciativa de la Comissió sobre accions innovadores. Premi Regió Emprenedora Europea 2017.

19 Observatori local

Les ciutats i els salaris de referència

20 L'opinió

Josep M. Sanmartí
Salvador Sabrià
Miquel Giménez

22 Actualitat municipal

Recull d'experiències municipals interessants dels ajuntaments d'Altafulla, Martorelles, Sort, les Cabanyes, Bellver de Cerdanya i Viladecans.
L'exemple a seguir: Ajuntament d'Argentona

24 Localret

Eines de participació digital ciutadana.
Localret i Diputació de Barcelona col·laboren per elaborar estudis de provisió de banda ampla

25 Bones Pràctiques

Parets del Vallès: Publicació d'orientacions per acompanyar el procés educatiu

Així ho ha acordat el Comitè Executiu de l'entitat

L'FMC EXIGEIX AL GOVERN DE L'ESTAT QUE ATURI L'ENTRADA EN VIGOR DE L'LRSAI

La **Federació de Municipis de Catalunya denuncia** davant els ciutadans i les institucions públiques amb responsabilitat en la prestació dels serveis socials **que el govern central, a través de l'LRSAI, vol eliminar a partir de l'1 de gener de 2016 la totalitat dels serveis socials bàsics que fins ara garantim els ajuntaments.** L'FMC lamenta aquesta tossuderia del govern central i exigeix al President del Govern, Mariano Rajoy, que aturi immediatament, mitjançant una disposició legal suficient, l'entrada en vigor de l'LRSAI en els àmbits dels serveis socials, l'educació i la sanitat.

La **Federació de Municipis de Catalunya**, amb d'altres entitats municipalistes i amb el suport necessari del Govern de la Generalitat i d'altres institucions públiques i entitats **volem expressar la nostra ferma voluntat i compromís de garantir la prestació**

municipal efectiva d'aquests serveis en el marc de l'exercici legal de les seves competències.

Ho va manifestar en unes declaracions el passat divendres 15 de gener

EL PRESIDENT DE LA FEMP DEMANA ALS GRUPS PARLAMENTARIS QUE APROVIN LA DEROGACIÓ DE L'LRSAI

Abel Caballero, alcalde de Vigo i president de la Federació Espanyola de Municipis i Províncies (FEMP), va demanar als grups parlamentaris del Congrés de Diputats que donin suport a la Proposició no de Llei presentada el 14 de gener pel Grup Socialista en la què s'insta el Govern a la derogació de l'LRSAI. Així, va qualificar aquesta iniciativa com "de la major importància" per als governs locals, perquè la Llei aprovada pel Partit Popular "està posant als ajuntaments en situació d'emergència". També ha valorat positivament que la Proposició no de Llei proposi l'elaboració d'una nova Llei de règim local que tingui en compte les necessitats dels ajuntaments, els seus sistemes de finançament i que delimiti bé les seves competències, per evitar "allò que està succeint en aquests moments, que els ajuntaments estem perdent les competències de política social". De la mateixa manera, el president de la FEMP considera necessària una nova Llei de finançament local, "que s'ha de desenvolupar en paral·lel a la negociació del finançament autonòmic", tal i com es contempla també en la Proposició no de Llei del Grup Socialista.

Abel Caballero ha traslladat als grups parlamentaris la petició que procedeixin al més aviat possible a la derogació de l'LRSAI

Tots els partits, excepte PP i Ciutadans, han signat el compromís

EL MÓN LOCAL I LA MAJORIA DE PARTITS ES COMPROMETEN A DEROGAR L'LR SAL

El Col·legi de Periodistes de Catalunya va ser l'escenari el dilluns 14 de desembre de la signatura, per part de la majoria de partits polítics catalans del "Compromís amb el món local, compromís amb els serveis públics i compromís amb els ciutadans" per promoure la derogació de la Llei de racionalització i sostenibilitat de l'Administració local (LR SAL). L'acte, promogut per la **Federació de Municipis de Catalunya** i l'Associació Catalana de Municipis, ha comptat amb la presència d'ambdós presidents de les entitats, Xavier Amor, alcalde de Pineda de Mar; i Miquel Buch, alcalde de Premià de Mar, respectivament; així com també el representant polític de Democràcia i Llibertat i alcalde de Tortosa, Ferran Bel; el cap de llista de Barcelona pel

Senat del Partit Socialista de Catalunya, Carles Martí; l'alcalde d'Alella i candidat de la llista d'Esquerra Republicana de Catalunya a Barcelona, Andreu Francisco; el membre de la candidatura d'Unió Democràtica de Catalunya, Toni Pico; i la regidora del Prat de Llobregat i membre de la candidatura d'En Comú Podem, Pilar Eslava. No hi han assistit els representants del Partit Popular i de Ciutadans.

El compromís signat acorda que després de les eleccions generals del proper 20 de desembre els signataris es comprometen públicament a impulsar i promoure la derogació de l'LR SAL, i que la defensa de la ciutadania i l'autonomia local sigui un dels eixos de treball de la propera legislatura. Així mateix, han expressat la

ferma voluntat i compromís de garantir la prestació municipal i efectiva d'aquests serveis en el marc de l'exercici legal de les seves competències.

En el transcurs de l'acte, el president de l'**FMC** i alcalde de Pineda de Mar Xavier Amor, ha manifestat que el món local compleix, tot i l'intent de criminalitzar-lo. **"Si l'LR SAL entra en vigor, posaria en risc a 2,5 milions de persones. Sumem esforços per demanar la seva derogació, i demanem i reclamem una llei d'administració que tingui diàleg i acord"**.

Recordem que gràcies a la campanya "El món local diu prou" promoguda per les entitats municipalistes i els sindicats, uns 850 ajuntaments catalans i uns 2.300 ajuntaments espanyols van interposar un recurs d'inconstitucionalitat a l'LR SAL.

LA FEDERACIÓ DE MUNICIPIS ENCARREGA UN INFORME SOBRE LA PARTICIPACIÓ DELS ENS LOCALS EN ELS INGRESSOS DE L'ESTAT

La **Federació de Municipis de Catalunya**, juntament amb l'ACM, ha signat un protocol mitjançant el qual el Consell de Col·legis de Secretaris, Interventors i Tresorers d'Administració Local de Catalunya emetrà un informe sobre la participació dels ens locals de Catalunya en la recaptació dels ingressos de l'Estat, en el marc de col·laboració dels convenis signats pel CSITAL de Catalunya, amb l'ACM el 22 de maig de 2009, i amb l'**FMC** l'1 de setembre de 2014. L'objecte de l'encàrrec és elaborar un informe que analitzi la participació dels ens locals de Catalunya en els ingressos de l'Estat (PIE), tant pels subjectes als models de cessió d'impostos com al de variables. que inclogui la diagnosi del model actual, referit a la liquidació de l'exercici 2013, fent especial referència a l'impacte dels canvis normatius en l'índex d'evolució dels ingressos tributaris de l'Estat (ITE). L'informe identificarà les febleses

i els punts de millora de la participació dels ens locals en els ingressos de l'Estat. La metodologia es basarà en l'anàlisi d'una mostra estadística representativa dels ens locals catalans.

CLOENDA DEL CICLE 'EUROPA A DEBAT: DES D'UNA MIRADA LOCAL'

El dimecres 2 de desembre va finalitzar el cicle Europa a debat: des d'una mirada local, organitzat per la **Federació de Municipis de Catalunya**, que va tenir com objectiu principal generar reflexió i promoure la participació en el debat sobre com ens afecten les decisions que es prenen des de l'àmbit de la UE. La sessió que va tenir lloc el 4 de novembre va tractar sobre la democràcia

activa i govern local, i va anar a càrrec de Fernando Pindado; i la del 18 de novembre, sobre l'ocupació i l'àmbit transfronterer, amb Xavier Farriols. En aquesta jornada del 2 de desembre es va parlar sobre com incideix el planejament en la millora de l'eficiència energètica i la sostenibilitat de les ciutats; a càrrec de Josep Latorre, Albert Marín i Pere Montaña de l'Ajuntament de Terrassa. En aquesta ocasió vàrem tenir l'oportunitat de debatre de quina manera pensem el planejament de les ciutats perquè esdevingui un actor clau en la seva transformació en espais sostenibles, eficients, saludables, amables on hi hagi qualitat de vida.

Creació del Registre de parelles estables

El passat dijous 19 de novembre el Parlament va aprovar el Decret llei de modificació de la llei relativa a la creació del Registre de parelles estables del Parlament de Catalunya.

A aquest acte hi va assistir el president de la **Federació de Municipis de Catalunya** i alcalde de Pineda de Mar, Xavier Amor.

En aquests moments, el Departament de Justícia de la Generalitat prepara la regulació a través d'un text reglamentari d'aquest registre.

L'FMC OMPLE L'AUDITORI PER PARLAR DE LES LLEIS DE PROCEDIMENT ADMINISTRATIU I RÈGIM JURÍDIC DEL SECTOR PÚBLIC

Amb la presència de més de 700 electes i tècnics locals, aquesta jornada es va celebrar el dijous 20 de novembre, a l'Auditori de Barcelona

Tot que no entraran en vigor fins d'aquí a un any, la **Federació de Municipis** va considerar que podia resultar molt útil fer una primera anàlisi de les principals novetats de les lleis 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques, i 40/2015, d'1 d'octubre, de règim jurídic del sector públic; especialment si tenim en compte que en alguns casos requeriran un temps i uns esforços considerables de preparació.

En la sessió inaugural, el president de l'**FMC**, Xavier Amor, acompanyat de M. Petra Sàiz, presidenta del CSITAL de Catalunya; Xavier Forcadell, coordinador general de la Diputació de Barcelona; i del secretari general de l'**FMC**, Juan Ignacio Soto Valle, va destacar que el gran nombre d'assistents a aquest acte confirma l'encert d'aquesta iniciativa, que reforça una de les senyes d'identitat i d'utilitat de l'**FMC**: formació útil i estar preparats davant de qualsevol canvi normatiu que afecti el món local.

Va afirmar també que **"aquestes lleis no són iniciatives legislatives aïllades; formen part d'un context de reformes que amb més o menys encert, obeeixen a una profunda reforma del sector públic europeu, unes reformes que no tenen pas enrere, i a les que haurem d'afrontar"**.

El president de l'**FMC** va acabar remarquant que **"tots els assistents teniu un paper molt rellevant, per fer les coses bé, amb rigorositat, i per ajudar a fer els canvis i les transformacions que la societat demanda, d'acord amb les regles de l'estat de dret. L'FMC hi serà sempre, sempre ens trobareu"**.

Cal recordar que les lleis 39 i 40 del 2015 substitueixen la coneguda Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, llei capçalera del règim jurídic de totes les administracions públiques. Ara fa 20 anys que es va aprovar, però des d'ençà d'aquella data s'han anat aprovat d'altres normes importants (com per exemple la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics) que ara quedaran incorporades en un únic cos normatiu, cosa que de ben segur facilitarà la tasca dels operadors jurídics així com la preuada seguretat jurídica per al ciutadans.

Signat el 21 de desembre, a la seu del Departament

ACORD MARC DE COL-LABORACIÓ EN MATÈRIA DE BENESTAR SOCIAL I POLÍTQUES D'IGUALTAT

La vicepresidenta del Govern i consellera de Benestar Social i Família, Neus Munté; el president de la **Federació de Municipis de Catalunya**, Xavier Amor, i el president de l'Associació Catalana de Municipis i Comarques, Miquel Buch, van signar l'Acord marc 2016-2019 per a la coordinació, la cooperació i la col·laboració entre el Departament i les entitats municipalistes en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat, previ a la signatura del contracte programa, que fixa línies estratègiques com la prioritització de l'atenció als infants i adolescents en situació de vulnerabilitat i les seves famílies o l'enfortiment dels Equips bàsics d'atenció social.

Aquest document estableix els criteris generals respecte els serveis socials bàsics i els serveis especialitzats adreçats a col·lectius com ara famílies amb infants a càrrec, gent gran, infants i adolescents, persones amb discapacitat, amb malaltia mental, amb problemes de drogodependències, afectades pel VIH/Sida, persones immigrades o polítiques d'igualtat, entre d'altres.

En les properes setmanes se signarà el contracte programa que especificarà la dotació pressupostària per a l'any 2016. En aquest sentit, el passat 15 de desembre el Govern va aprovar més de 826 milions d'euros per a l'atorgament de subvencions per al finançament dels contractes programa amb els ajuntaments de més de 20.000 habitants, consells comarcals i altres ens supra-municipals per als propers 4 anys.

El contracte programa parteix d'uns principis que han regit en tot moment el marc de coordinació, col·laboració i cooperació: principis com la responsabilitat pública, l'au-

tonomia local, la subsidiarietat, l'atenció integral des de la proximitat i l'eficiència i eficàcia en la gestió dels serveis. Amb aquest acord signat es ratifiquen tots aquests principis i d'una manera molt especial els relatius a la proximitat, l'autonomia local i la responsabilitat conjunta de l'administració de la Generalitat i la local en la prestació de serveis centrats en les persones.

Segons estableix l'Acord marc subscrit per la vicepresidenta i els presidents de la **Federació de Municipis de Catalunya** i l'ACM, en el contracte programa per als propers anys serà determinant el desenvolupament de la xarxa de serveis dirigits a infants i adolescents, especialment els que es troben en situació de vulnerabilitat. L'atenció a aquest col·lectiu és una prioritat del Govern i un assumpte de país que compta amb el màxim consens social i polític, tal i com es va subscriure en el Pacte per la Infància a Catalunya.

El document subscrit posa en valor la tasca duta a terme pels Equips bàsics d'atenció social els darrers anys. En aquest sentit, es posa de manifest que l'increment en la demanda de serveis socials i polítiques de benestar ha obligat a créixer en serveis i recursos en un moment en què les administracions públiques viuen una situació financera difícil. Aquesta realitat ha fet necessari marcar prioritats i orientar-les a cobrir les necessitats bàsiques de les famílies que es troben en situació de major vulnerabilitat. Un esforç compartit entre administracions, però molt especialment pel personal dels Equips bàsics d'atenció social, que han hagut d'atendre un major volum de persones i oferir-los una intervenció més integral.

Es va formalitzar el 18 de desembre

ACORD PER A LA GESTIÓ DELS DRETS D'AUTOR A LES BIBLIOTEQUES

La **Federació de Municipis de Catalunya**, l'Associació Catalana de Municipis i l'entitat encarregada de la recaptació i la gestió dels drets d'autors, CEDRO, han arribat a un acord per a la simplificació del pagament dels drets d'autor pel préstec de llibres a les biblioteques, després de les converses mantingudes des del mes de juliol, impulsades pel **Departament de Cultura** i promogudes per les entitats municipalistes.

La gestió de la liquidació dels drets de remuneració als autors pels préstecs de les seves obres realitzades a biblioteques, segons el real decret aprovat el 18 de juliol pel govern de l'Estat, ha comportat un seguit de problemes de caràcter jurídic i tècnic que tant l'**FMC** com l'ACM i CEDRO volen resoldre per facilitar els procediments de liquidació i cobrament d'aquest nou cànon, davant la manca de dades exactes en el període 2010-2014. En virtut d'aquest

acord, el Departament de Cultura de la Generalitat es compromet a partir d'ara a facilitar les dades requerides pel procediment de liquidació.

A través d'aquest acord, l'**FMC** i l'ACM s'obliguen a informar als seus municipis de les condicions de l'acord i del calendari previst per al pagament.

Les parts també es comprometen a establir una Comissió per fer el seguiment dels convenis, supervisar les dades que la Generalitat s'obliga a facilitar, proposar plans d'acció conjunta per a la millora del sistema de remuneració i proposar solucions als problemes de gestió que puguin sorgir.

Catalunya es converteix així en la primera comunitat autònoma en aconseguir un acord per facilitar als municipis l'abonament d'aquesta remuneració a favor d'escriptors i traductors pel préstec de les seves obres que es duu a terme a les biblioteques.

El dilluns, 25 de gener

L'FMC, PRESENT A LA JORNADA 'ELS MUNICIPIS FAN EUROPA'

El Consell Català del Moviment Europeu, amb la col·laboració de la Secretaria d'Afers Exteriors i de la Unió Europea de la Generalitat, el Parlament i de la Diputació de Barcelona, va organitzar una jornada europea el passat dilluns 25 de gener.

Entre d'altres qüestions, es va tractar sobre La política de cohesió de la Unió Europea i els municipis, a càrrec de Jordi Torredadella, cap adjunt de la Unitat Espanya de la Direcció General de Política Regional i Urbana de la Comissió Europea; la relació UE-municipis des d'un punt de vista operatiu, a càrrec d'Octavi de la Varga, cap de l'Oficina d'Europa i Estratègia Internacional de la Direcció de Relacions Internacionals de la Diputació de Barcelona; i els fons europeus a Catalunya: oportunitats i eines de creixement", a càrrec d'Amadeu Altafaj, representant permanent de la Generalitat davant la Unió Europea.

A la taula rodona que tracta sobre les relacions dels municipis catalans amb la Unió Europea, hi van intervenir representants dels ajuntaments de Barcelona, Lleida i Girona

A tota Catalunya els mesos de gener, febrer i març de 2016

L'FMC, L'ACM I L'OFICINA ANTIFRAU ORGANITZEN CONFERÈNCIES SOBRE EL PAPER DELS ELECTES LOCALS EN LA LLUITA CONTRA LA CORRUPCIÓ

La **Federació de Municipis de Catalunya**, l'Associació Catalana de Municipis i Comarques i l'Oficina Antifrau de Catalunya organitzen una sèrie de conferències-debat amb el títol "El paper dels electes locals en la lluita contra la corrupció", que es realitzaran a tot Catalunya el primer trimestre de 2016. La primera d'aquestes sessions va tenir lloc el dijous 21 de gener al Museu d'Història de Barcelona.

Aquestes actuacions volen conscienciar alcaldes i regidors del seu paper de lideratge en la lluita contra la corrupció i de la necessitat de la seva implicació activa en les tasques de prevenció i en la promoció de conductes d'acord amb les exigències del bon govern i de la bona administració.

La inauguració de la primera sessió va anar a càrrec del director de l'Oficina Antifrau, Daniel de Alfonso, i dels presidents de les dues associacions municipalistes, Xavier Amor (**FMC**) i Miquel Buch (**ACM**).

El president de l'FMC ha remarcat en la seva intervenció **"el nostre compromís per una administració neta, transparent, fiable i propera a la gent. Anem seriosament, amb una visió institucional seriosa, ferma, ben**

trenada, amb el Consell d'Europa, per garantir a la gent que la bona administració i el bon govern són drets ciutadans i que la mala praxi i la corrupció les combatrem

amb tota la nostra força". Al mateix temps, ha afirmat que "som la primera entitat associativa municipal en disposar d'un programa de compliance".

En acabar, ha dit que **"la recuperació de la confiança institucional depèn d'assegurar el funcionament del govern d'acord amb les normes de l'estat de dret. I, amb això, electes i treballadors públics tenim molt a fer".**

Segons un conveni marc signat al mes de juny GOVERN, DIPUTACIONS, FMC I ACM DESPLEGUEN EINES PER A LA TRANSPARÈNCIA

El Departament de Governació i Relacions Institucionals, mitjançant un conveni marc amb les diputacions i les **entitats municipalistes catalanes**, ha desplegat un seguit de línies d'assistència i assessorament adreçades als ens locals amb l'objectiu de facilitar la seva adaptació als requeriments de la Llei de transparència, accés a la informació pública i bon govern.

La consellera Meritxell Borràs va inaugurar el passat 19 de novembre la primera sessió formativa. Amb aquesta col·laboració, es posen a disposició dels ens locals diverses línies d'assistència i assessoria per facilitar la seva adaptació a la llei i es presta suport a la publicació d'informació al Portal de Transparència i a l'elaboració de models de documentació i formació.

L'FMC debat sobre el dret d'accés a la informació pública

La **Federació de Municipis de Catalunya**, l'ACM, la Diputació de Barcelona, la Comissió de Garantia del Dret d'Accés a la Informació Pública (GAIP) i el COSITAL Catalunya organitzen una jornada sobre El Dret d'Accés a la Informació Pública. Comissió de Garantia del Dret d'Accés a la Informació Pública (GAIP) el dijous 4 de febrer de 2016. Entre d'altres objectius, es vol aprofundir en el contingut i l'exercici del dret d'accés a la informació pública, a la llum de l'experiència dels primers mesos de funcionament de la GAIP.

L'alcalde d'Esparreguera, Eduard Rivas, va intervenir en les jornades de polítiques juvenils locals celebrades a Igualada el dissabte 14 de novembre com a representant de l'FMC

LA FEDERACIÓ DE MUNICIPIS I LES POLÍTIQUES JUVENILS LOCALS

Amb el lema 'Intervenir en joventut des del món local', la Direcció General de Joventut va organitzar aquestes jornades amb l'objectiu de millorar el coneixement dels càrrecs electes sobre les polítiques de joventut i sobre els recursos existents per desenvolupar-les a nivell local. A banda d'oferir formació teòrica i pràctica, la trobada va contribuir a generar debat i intercanvi d'experiències entre els polítics locals i comarcals. La sessió va coincidir amb la Jornada de formació que es desenvolupa a Lleida, i que inicia el cicle formatiu que es porta a terme durant el novembre. En total, participaran uns 200 càrrecs electes dels ens locals catalans.

En l'acte d'inauguració, Eduard Rivas, alcalde d'Esparreguera i representant de l'FMC en les jornades, va expressar el nostre ferm compromís per avançar i enfortir les polítiques que afavoreixin l'accés dels joves a l'ocupació: **"La Federació de Municipis de Catalunya impulsarà les accions més útils i adequades per tal que l'estratègia de creixement UE 2020 i una de les seves línies emblemàtiques, Joves en Moviment, tingui**

el marc institucional, jurídic i financer adequat per canviar les coses, per assegurar sobretot l'accés al treball, per millorar els sistemes educatius i per situar els joves en el lloc preferent que han de tenir a les societats avançades."

En la seva intervenció també va afirmar que les regidories de joventut han de treballar per a la millora de les condicions de vida dels i les joves del municipi, i amb els plans locals/plans comarcals de joventut com a eines amb les que poder articular les polítiques juvenils als municipis: **"Necessitem una planificació estratègica que permeti identificar necessitats, programes i accions a desenvolupar adreçades a població jove dels nostres municipis"**.

En acabar, va assenyalar que iniciatives com aquesta permeten contribuir a dissenyar i implementar aquestes polítiques i va remarcar que és imprescindible la cooperació entre les diferents administracions i els agents que treballen amb els joves. Finalment va reiterar el compromís de la **Federació de Municipis** en ajudar i col·laborar amb les regidores i regidors de joventut, amb els consells comar-

cals, amb el Govern de la Generalitat per treballar colze a colze en l'avenç i l'arrelament de les bones polítiques de joventut que ens permetin assolir els objectius ambiciosos de l'Estratègia UE 2020.

D'esquerra a dreta, Miquel Buch, president de l'ACM; Carme Riera, regidora d'Igualada; Toni Reig; director general de Joventut; i Eduard Rivas, alcalde d'Esparreguera i representant de l'FMC

Del 17 al 19 de novembre

LA FEDERACIÓ, PRESENT AL SALÓ SMART CITY

El president de la **Federació de Municipis de Catalunya, Xavier Amor**, acompanyat pel secretari general de l'FMC, va assistir a l'acte inaugural del Saló Smart City Expo World Congress i BCN Rail, que va tenir lloc el 17 de novembre, al Recinte de Gran Via de Fira de Barcelona.

Aquest Saló va reunir durant tres dies representants de mig miler de ciutats dels cinc continents, com Adelaida, Istanbul, Hamburg, Helsinki, Jerusalem, Kyoto, Nova York, París, Singapur, Tel Aviv o Viena.

També van tenir cabuda gairebé 450 empreses, que van mostrar les últimes solucions urbanes disponibles i diferents plataformes de gestió urbana integrada, amb l'objectiu d'abordar els reptes de transformació urbana que s'han d'afrontar en un futur pròxim per garantir la sostenibilitat de la nostra societat.

A més d'aquest miler de representants de ciutats, uns 400 ponents de prestigi internacional van participar en les sessions i taules rodones del congrés.

Un dels programes més importants serà l'Startup-4cities, impulsat des de la Xarxa Espanyola de Ciutats Intel·ligents, amb el fi de promoure l'emprenedoria a Espanya i Portugal per donar solució als nous reptes de les ciutats intel·ligents.

EL COMITÈ EXECUTIU DE LA FEDERACIÓ DE MUNICIPIS APROVA ELS 9 ÀMBITS SECTORIALS 2015-2019

El Comitè Executiu de 27 de novembre de 2015, dins el marc d'una nova governança de l'entitat 2015-2019, va acordar l'estructura bàsica dels àmbits sectorials d'activitat de l'FMC, agrupant les àrees de treball en 9 grans àmbits amb la pretensió de focalitzar la seva activitat en els aspectes de major utilitat per als reptes presents i futurs dels governs locals de Catalunya, tenint present la necessitat d'una nova definició del marc jurídic i financer del sector públic local i el context en el qual s'han d'abordar les reformes. Els àmbits són els següents:

1) ÀMBIT DE BON GOVERN I INNOVACIÓ DEMOCRÀTICA. Participació ciutadana, democràcia local, polítiques de transparència i bon govern; reformes institucionals del govern; règim electoral; Estatut dels electes locals; UE; adaptació de directives comunitàries.

Presidència: Fèlix Alonso, alcalde d'Altafulla

Vicepresidència 1a: Eduard Rivas, alcalde d'Esparreguera

Vicepresidència 2a: Rosa Pujol, alcaldessa d'Aitona

2) ÀMBIT DE DRETS SOCIALS. Educació, serveis socials, salut, consum; polítiques públiques per a la infància i la gent gran; igualtat de gènere; habitatge social; polítiques per a la igualtat; immigració i nova ciutadania.

Presidència: Lluïsa Moret, alcaldessa de Sant Boi de Llobregat

Vicepresidència 1a: José A. Montero, alcalde de Montornès del Vallès.

Vicepresidència 2a: Mercè Esteve, alcaldessa de Begues

3) ÀMBIT DE SERVEIS ECONÒMICS. Hisenda, finançament local, economia, pressupostos; relacions i seguiment de l'activitat econòmic-financera i participació en els ingressos de les AA.PP; funció pública; relacions col·lectives.

Presidència: Martí Carnicer, alcalde del Vendrell

Vicepresidència 1a: Rafael Duarte, regidor del Prat de Llobr.

Vicepresidència 2a: Jaume Domènech, alcalde de Falset

4) ÀMBIT DE TERRITORI, SOSTENIBILITAT I SERVEIS URBANS. Territori, urbanisme, habitatge, sostenibilitat, medi ambient, medi urbà i medi natural; transport; infraestructures; aigua, residus i neteja, polítiques ambientals; agricultura, ramaderia i pesca; eficiència energètica/estalvi energètic.

Presidència: Amador Marqués, alcalde de Bossòst

Vicepresidència 1a: Josep Puigdemolas, regidor de Sant Boi de Llobregat

Vicepresidència 2a: Juanjo García, alcalde d'Alforja

5) ÀMBIT DE DESENVOLUPAMENT ECONÒMIC I OCUPACIÓ. Polítiques d'ocupació; SOC; atenció específica a l'atur juvenil i majors de 55 anys; promoció econòmica; comerç; fires i mercats, turisme, indústria.

Presidència: Esther Pujol, alcaldessa de Tiana

Vicepresidència 1a: Àlex Mañas, regidor de Badalona

Vicepresidència 2a: Olga Carbonell, alcaldessa Sant Climent de Sescebes

6) ÀMBIT DE PREVENCIÓ I SEURETAT PÚBLICA I PROTECCIÓ CIVIL. Seguretat ciutadana, prevenció, trànsit i plans de seguretat viària; sistema de policia de Catalunya, regulació usos dels espais públics i policies locals, juntes locals de seguretat, plans de protecció civil al territori, relacions amb l'Institut de Seguretat Pública de Catalunya.

Presidència: Ana Maria Martínez, alcaldessa de Rubí

Vicepresidència 1a: Carlos Álvarez, alcalde de Vilamalla

Vicepresidència 2a: Marc Garcia, alcalde de Sant Julià de Llor i Bonmatí

7) ÀMBIT DE CULTURA, JOVENTUT I ESPORTS. Museus, biblioteques, cultura popular, patrimoni històric-cultural; Jornades europees del patrimoni; programes culturals, festes tradicionals; polítiques públiques adreçades a la joventut; programes de promoció de l'esport, equipaments esportius.

Presidència: Àlex Garrido, alcalde de Manlleu

Vicepresidència 1a: Sergi Mingote, alcalde de Parets del Vallès

Vicepresidència 2a: Manel Martínez, regidor de Sant Feliu de Llobregat

8) ÀMBIT D'ORGANITZACIÓ TERRITORIAL. Petits municipis, consells comarcals, seguiment de les alteracions del mapa local; equilibri territorial; Comissió de Delimitació Territorial.

Presidència: Eduard Piera, alcalde de La Fuliola

Vicepresidència 1a: Miquel Arisa, alcalde de Centelles,

Vicepresidència 2a: Estanis Fors, alcalde d'Arenys de Mar

9) ÀMBIT DE COOPERACIÓ I SOLIDARITAT. Cooperació al desenvolupament; promoció de programes de solidaritat; sensibilització; ajut al refugiat; ajuts humanitaris; defensa justícia social; cooperació a la descentralització; programes europeus i internacionals de cooperació.

Presidència: Candela López, alcaldessa de Castelldefels

Vicepresidència 1a: Jessica Revestido, regidora de Molins de Rei

Vicepresidència 2a: Toni Masana, alcalde de Vacarisses

ADMINISTRACIÓ LOCAL I ENTITATS SOCIALS:

ALIATS ESTRATÈGICS PER A LA CONSTRUCCIÓ DE CIUTATS INCLUSIVES I COHESIONADES

Oriol Illa

President de la Taula del Tercer Sector Social

En la construcció de la ciutat, com a espai de convivència i benestar, hi ha un gran potencial humà i econòmic que es pot generar a partir d'una aliança forta i articulada entre les entitats socials i el món local

Les entitats d'iniciativa social i, en particular, aquelles que treballen en l'àmbit local, es creen des de la proximitat amb les persones i, algunes d'elles, intervenen sobre les problemàtiques socials que aquestes pateixen. Aquestes entitats poden tenir naturalesa i objecte missional molt diferent. Algunes estan enfocades a l'acció social, però també n'hi ha en d'altres camps d'intervenció com la cultura, l'esport, la formació, el medi ambient o a l'àmbit professional. Totes elles tenen en comú que són iniciatives impulsades i sorgides des d'un alt compromís social i des de la voluntat de

L'administració local, per la seva part, té la missió de millorar les condicions de vida de la població, així com vetllar per la convivència i un desenvolupament comunitari sostenible i equitatiu. I és un dels valors de l'administració local, igual que les entitats socials, la seva potencial proximitat amb les persones i el territori.

Si som capaços d'enfortir l'aliança entre el Tercer Sector Social i el món local, el resultat de la nostra intervenció tindrà efectes més rellevants i generarem molt més impacte social en aquelles persones que,

per les seves circumstàncies, formen part de col·lectius fràgils, vulnerables.

Promoure aquesta cultura estratègica i ser actor principal de canvi, és un intangible que cal posar en valor i gestionar-lo

“La situació actual de persones en risc de pobresa -20,8% a Catalunya- fa necessari de forma urgent la promoció de les aliances com a motor de canvi”

contribuir a la millora del benestar de les persones i a la transformació social. Moltes d'aquestes entitats estan encabides dins el que es coneix com a tercer sector, l'espai no governamental i no lucratiu.

donat el seu valor estratègic per al municipi. La situació actual de persones en risc de pobresa -20,8% a Catalunya- fa necessari de forma urgent la promoció de les aliances com a motor de canvi.

Les entitats socials i el món local hem patit, els anys de la crisi, situacions adverses a l'hora d'atendre les persones usuàries i els ciutadans, sobretot pel què fa a la capacitat de disposar de recursos econòmics que atenguessin aquestes demandes. Aquesta disminució dels recursos, però, ens ha dut a potenciar funcions de l'administració local basades, principalment, en l'atenció a les persones; com poden ser la teleassistència o l'intent de reforçar i ampliar el parc d'habitatges de lloguer social. Alhora, cal estar amatents davant l'amenaça de mercantilització d'alguns serveis per part de grans grups empresarials que no tenen com a objectiu missional l'atenció a les persones. Tenim sobre la taula diversos exemples d'aquesta col·laboració entre entitats socials i el món local que han donat els seus fruits recentment. Ja sigui fent front a situacions de pobresa energètica (detectant situacions de famílies i pagant factures a moltes famílies), ja sigui intentant agilitar la mesa d'emergències de famílies vulnerables (els Ajuntaments que en tenen), intentant ampliar el parc d'habitatges de lloguer social (actualment ínfim a Catalunya), o gestionant, amb els Consells comarcals, l'adjudicació de beques menjador. A partir d'ara, a més a més, i en previsió de l'arribada de refugiats, els ajuntaments i les entitats socials caldrà que es coordinin, eficientment, a l'hora de gestionar aquest drama humanitari. No hem de carregar de responsabilitats als ajuntaments amb l'excusa que estan més a prop del ciutadà, al contrari, cal comptar amb ells, empoderar-los, crear xarxa, enfortir l'acció comunitària, per detectar, combatre i articular una estratègia comuna i compartida que lluiti contra les desigualtats i aconseguixi un major benestar

de tots els ciutadans. L'aliança entre el món local i el Tercer Sector Social ha de permetre enfortir la innovació de certs serveis per tal de posar en valor l'activitat de les entitats socials, aconseguir un millor impacte social i generar una acció transformadora de la societat que esdevé clau per vetllar per una major cohesió social.

Com a representant de la Federació de Municipis

LLUÏSA MELGARES VA PARTICIPAR A 'ELS MATINS' PER PARLAR DE PISOS SOCIALS

El programa 'Els Matins' de TV3, emès el passat dimarts 17 de novembre, va comptar també amb la participació del Síndic de Greuges, Rafael Ribó, i de David Saldoni, alcalde de Sallent, en representació de l'ACM, que van debatre, juntament amb Lluïsa Melgares, sobre la qüestió de si calen 200.000 habitatges socials per donar resposta als ciutadans en situació de vulnerabilitat.

Les intervencions de tots tres es van centrar en alguns aspectes que recull l'"Informe sobre l'accés a l'habitatge social" que va presentar el Síndic de Greuges en seu parlamentària, on es demanava donar compliment a la recentment llei aprovada el passat mes de juliol, per resoldre la situació d'emergència residencial, l'accés a un habitatge de manera immediata, sobretot en els casos on estiguin afectats un infant, l'existència d'un parc públic d'habitatge social.

Els ajuntaments són la porta d'entrada de les demandes de molts ciutadans i, en aquells pobles o bé ciutats més petites on no hi ha les taules d'emergència social per adjudicar habitatges a les famílies que ho necessiten, es deriven aquestes famílies a les taules d'emergència de la Generalitat, i/o es busca des dels serveis municipals una sortida a les situacions de vulnerabilitat. La representant de la **Federació de Municipis** i regidora de Terrassa, Lluïsa Melgares, ho va resumir bé en una frase, **"no tenim la competència total, però sí la responsabilitat"**.

Com va recordar la regidora, tenim un marc normatiu que s'ha d'aprofitar, des de la Llei d'habitatge de 2007 a la recentment aprovada Llei de mesures urgents per

afrontar l'emergència en l'àmbit de l'habitatge social i la pobresa energètica. Recordem que Terrassa té actualment reconegudes 6 sentències contra entitats bancàries per tenir pisos buits durant més de dos anys, com contempla la llei.

Entre d'altres reflexions que Melgares va voler expressar, hi ha el fet que s'ha de clarificar l'habitatge, perquè a l'habitatge se li ha de donar un sentit social, i va aprofitar per agrair al Síndic de Greuges l'elaboració de l'Informe sobre l'accés a l'habitatge social, ressaltant l'apartat de suggeriments que al final de l'informe es destaquen.

LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA, PREOCUPADA PELS FONS PER PAL·LIAR LA POBRESA ENERGÈTICA

En un escrit adreçat al conseller de Territori i Sostenibilitat, Santi Vila, el passat desembre, la **Federació de Municipis** va mostrar la seva preocupació i es va oferir per començar a treballar en la promoció dels acords o convenis entre el sector públic i les empreses subministradores implicades per afrontar els greus problemes d'emergència en l'àmbit de l'habitatge i la pobresa energètica. Des de l'**FMC** considerem necessari que les administracions, amb la coordinació necessària de la Generalitat, enduguin converses urgents per arribar als acords o convenis necessaris amb les companyies de subministrament d'aigua potable, de gas i d'electricitat, tal i com ho preveu la Llei de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, per garantir la concessió d'ajuts a fons perdut a les persones i unitats familiars en situació de risc d'exclusió residencial o per aplicar descomptes molt notables en el cost dels consums mínims. Segons l'article 6 d'aquesta llei, les administracions públiques estan obligades a establir acords amb les companyies de subministrament per garantir que concedeixin ajuts a fons perdut a les persones i unitats familiars en risc d'exclusió residencial o a aplicar els descomptes pertinents en les seves factures.

La **Federació de Municipis** ofereix la seva col·laboració per garantir des d'ara l'articulació dels acords previstos a la llei.

L'FMC, A L'ACTE D'INVESTIDURA DEL PRESIDENT PUIGDEMONT

Carles Puigdemont, el fins ara alcalde de Girona i president de l'Associació de Municipis per la Independència encapçalarà el nou Govern de Catalunya, convertint-se així en el nou president de la Generalitat

Xavier Amor, president de la **Federació de Municipis de Catalunya** i alcalde de

Pineda de Mar, va assistir al Parlament de Catalunya el passat diumenge 10 de gener al debat d'investidura del nou president de la Generalitat, Carles Puigdemont. Així mateix, també va ser present el dimarts 12 de gener, al Palau de la Generalitat, a l'acte de presa de possessió del president.

CANVIS EN ELS CRITERIS DEL PUOSC

La Comissió de Cooperació Local de Catalunya, reunida el 15 de gener, va donar el seu vist-i-plau al projecte de Decret pel qual es modifiquen els criteris d'execució del PUOSC 2008-2012, establerts pel Decret 101/2008, de 6 de maig. Els canvis afecten, entre d'altres, els terminis d'execució de les actuacions adjudicades en el PUOSC 2008-2012 que no han estat executades en el termini inicialment establert.

CONSTITUCIÓ DEL SECRETARIAT DEL CONSELL TERRITORIAL DE LA FEMP

Aquesta reunió constitutiva va tenir lloc a Madrid el passat dimecres 13 de gener per tal de definir el Pla de treball del secretariat i preparar el proper

Consell Territorial de la FEMP. Per part de la **Federació de Municipis de Catalunya** hi va assistir el secretari general, Juan Ignacio Soto Valle

El Secretariat és un òrgan de suport, format pels secretaris generals de les federacions territo-

rials i pel secretari general de la FEMP, que és qui el presideix i coordina les reunions i treballs. Es reuneix, com a mínim, una vegada cada tres mesos.

CONVOCATÒRIA DEL PROGRAMA INTERREG EUROPA

L'objectiu del programa Interreg Europe és la creació de xarxes i projectes per compartir bones pràctiques i per facilitar la transferència d'experiències entre regions en els àmbits de la recerca i la innovació, de la competitivitat de les Pimes, de l'economia baixa en carboni i del medi ambient i l'eficiència energètica.

Les bases de la segona convocatòria es publicaran al voltant del 10 de febrer. La presentació de propostes romandrà oberta des del 5 d'abril fins al 13 de maig de 2016.

Aprovat per la Comissió Europea el passat 17 de desembre

APROVAT EL PROGRAMA OPERATIU DEL FONS SOCIAL EUROPEU DE CATALUNYA 2014-2020

El Fons Social Europeu (FSE) de Catalunya 2014-2020, es posa en pràctica a través de projectes sol·licitats o realitzats per una gran diversitat d'organitzacions del sector públic i privat.

D'entre aquestes, s'inclouen administracions nacionals, regionals i locals; institucions d'ensenyament i formació; organitzacions no governamentals (ONG) i voluntariat; agents socials, com ara sindicats i comitès d'empresa; associacions industrials i professionals; i també empreses individuals.

Els beneficiaris dels projectes del Fons Social Europeu poden ser molt diferents: treballadors individuals, grups de persones, sectors industrials, sindicats, administracions públiques o empreses.

Un dels principals grups als quals es dirigeixen

aquestes iniciatives són les persones que tenen més dificultats per trobar treball o conservar el seu lloc, com els desocupats de llarga durada i les dones.

El termini acaba el 31 de març de 2016

INICIATIVA DE LA COMISSIÓ SOBRE ACCIONS INNOVADORES

La Comissió Europea ha engegat la iniciativa *Urban Innovative Actions* (UIA) amb l'objectiu de trobar i provar solucions noves per a problemes relatius al desenvolupament urbà sostenible que resultin rellevants per al conjunt de la Unió Europea. Les accions són la transició energètica, la pobresa urbana, la inclusió d'immigrants i l'ocupació en l'economia local.

L'objectiu principal de la Iniciativa UIA és facilitar espais i recursos a les autoritats urbanes de tota Europa per posar a prova idees agosarades que no s'hagin provat fins al moment per fer front a desafiaments connectats i estudiar com responen aquestes idees davant la complexitat de la vida real.

Els projectes que rebran aquest ajut han de ser innovadors, d'alta qualitat, dissenyats i desenvolupats amb la participació de parts interessades clau, orientats als resultats i transferibles.

Premi Regió Emprenedora Europea 2017

El Comitè de les Regions convoca el Premi Regió Emprenedora Europea obert a totes les regions i ciutats de la UE que estiguin disposades a seguir una estratègia ambiciosa de suport a les seves PIME i empresaris. Cada any, aquest premi es concedeix a tres territoris de la UE que es comprometen a aplicar una estratègia d'avantguarda per integrar els principis de la *Small Business Act* per a Europa. El termini per a la presentació de candidatures finalitza el 18 de març de 2016.

LES CIUTATS I ELS SALARIS DE REFERÈNCIA

Observatori Local recull, en el seu número 11, una ressenya del treball del professor Fran Bennet, d'Oxford, sobre els salaris de referència i els governs locals.

Segons Bennet, els elevats nivells de desigualtat com també l'increment de les taxes d'atur han fet augmentar les demandes per aprovar l'aplicació de salaris de referència que tendeixen a emmarcar-se en una regió o ciutat concreta, a diferència del salari mínim, que es fixa a nivell estatal.

A Anglaterra, des de l'abril de 2016 i després de tres importants campanyes impulsades per la societat civil, l'aplicació del Salari Nacional de Referència serà obligatori per a tots aquells treballadors majors de 25 anys. En altres casos, com França o Austràlia, la negociació dels salaris de referència es produeix en un context on la regulació dels salaris mínims té una llarga trajectòria.

L'evidència empírica demostra que l'augment dels salaris mínims no només no perjudica la contractació, sinó que genera un efecte positiu en els nivells d'ocupació. Tanmateix, és important destacar que per a aquells treballadors que reben un salari més baix -i que, per tant, tendeixen a ser els menys qualificats- els salaris de referència poden suposar una reducció de l'ocupació. D'altra banda, els salaris de referència permeten augmentar els ingressos dels treballadors més pobres, suposant així una lleugera reducció dels nivells de desigualtat.

Pel que fa al cost que implica per a les arques públi-

ques són diversos els estudis que troben un augment gairebé insignificant en el cost general dels contractes. Encara que un dels arguments utilitzats pels detractors dels salaris de referència és la reducció en els nivells de competitivitat de les empreses que participen en les licitacions públiques, està demostrat que els salaris de referència generen una major estabilitat en les plantilles i els mercats locals, cosa que atrau més empreses -i de major qualitat- a les licitacions públiques.

Els salaris de referència constitueixen, per tant, un mecanisme a partir del qual la política local pot aconseguir que els treballadors cobreixin les seves necessitats bàsiques en poder influir en les condicions laborals de les empreses que contracten o que reben algun tipus de finançament públic.

QUÈ PASSA? AIXÒ TIRA ENDAVANT, O NO?

“ La situació creada és tan complicada que ningú no gosa fer previsions ni tan sols a curt termini i els partits es troben amb moltes dificultats i entrebancs per establir estratègies ”

Josep M. Sanmartí, periodista

Tots els pronòstics polítics fets abans de les eleccions generals del 20 de desembre s'estan acomplint, per no dir que els fets actuals són encara pitjors. Qualsevol afer encara que sigui una declaració ambigua o una qüestió estrictament formal, d'imatge, reglamentària o el que s'escaigui, esdevé un debat esgotador, a voltes frenètic. S'ha vist, per exemple, com la presència d'un nadó a l'hemicicle del Congrés o un pentinat inusual han desfermat enceses discussions sobre si es tracta d'una provocació, d'una tàctica publicitària o bé de la presència al Parlament de noves classes socials fins ara mal representades, és a dir d'una ampliació democràtica.

Els dirigents han de proposar acords amb els altres grups sense saber si els pactes han de ser de llarga o de curta volada, i sempre enmig d'un garbuix de línies vermelles i de posicions prèvies, que fan de mal gestionar les poques converses que hi ha hagut fins ara. Per exemple, arran de la composició de la Mesa del Congrés no s'ha tret l'aigua clara de qui va pactar i exactament què. La inanició del PP i del govern, que teòricament han de prendre la iniciativa, no hi ajuden gens. És possible que hi hagi contactes d'amagat i és possible també que es belluguin algunes posicions, com ara la del PP sobre la reforma constitucional, per cert una de les peces clau de la pròxima legislatura. La pregunta és qui assumirà el bloqueig d'un pacte de govern. En qualsevol cas, està clar que l'ombra de la situació política a Catalunya és molt allargada i que serveix de referència per justificar moltes iniciatives o, com a mínim, moltes declaracions.

S'obre pas la convicció que no hi ha una solució, que resulta impossible formar un govern estable amb una majoria parlamentària assegurada per a quatre anys. Per això, alguns ja parlen de les eleccions del 20-D com

d'una primera volta, d'un assaig amb vista a una situació política, social i econòmica molt canviant, i que de totes les maneres caldrà anar a unes noves eleccions, diguem-ne definitives, a la primavera de 2016, tenint en compte que enguany també n'hi ha de previstes a Galícia i al País Basc. Es pot pensar en una solució provisional en forma de govern tècnic o de coalició amb un Congrés més o menys neutral, que apliqui els Pressupostos de 2016 i traslladi les eleccions al 2017. Això donaria temps als partits per aclarir les seves estratègies, preparar programes més concrets i potser començar a negociar assumptes de gran abast, especialment els retocs a la Constitució. Tanmateix, la UE ja ha reclamat un Govern immediat que tingui prou força com per revisar els Pressupostos de l'Estat, que no es pot oblidar que s'han de retallar uns 10.000 milions d'euros. D'altra banda, cal observar els equilibris dins dels partits i els grups parlamentaris. El PSOE ja ha mostrat que té mala maror entre els seus dirigents i quadres, alguns dels quals qüestionen el lideratge de Pedro Sánchez després de les eleccions del 20-D. Per si de cas finalment hi ha eleccions s'hi han aturat les lluites internes, però tothom sap que és una treva agafada amb agulles. L'altra pregunta és si el PP resistirà en el cas que no aconsegueixi la presidència del govern o segons el que li costi en compromisos i cessions. Podemos també s'ha de reestructurar i les altres minories com Democràcia i Llibertat o IU estan escometent processos de remodelació interna. Així doncs, el panorama de partits s'està redibuixant i ningú no pot preveure el mapa final. Molts analistes subratllen el pes que en aquesta recomposició poden tenir les forces municipalistes i alguns alcaldes, com les alcaldesses de Madrid i Barcelona. De fet, seria la substitució dels vells dirigents i quadres per una nova generació de polítics procedents dels ajuntaments.

UN GOVERN AMB MOLT PES LOCAL

“El pes de la cantera local en aquest nou Govern és molt fort, i segur que d’una manera o altra aquesta experiència creada en l’administració més propera als problemes reals de la població s’haurà de notar en l’acció del dia a dia del Consell Executiu, que no es pot limitar només a posar els fonaments d’un país independent”

Salvador Sabrià, periodista

Quan tot apuntava cap a unes noves eleccions a Catalunya, gairebé al darrer minut es va aconseguir un acord entre independentistes per donar suport a un nou president de la Generalitat. I, per tercera vegada des de la recuperació de la democràcia, la persona que pilota el Govern és un exalcalde. El món local segueix nodrint les màximes cotes del poder català. Per ordre, el primer va ser Pasqual Maragall, de Barcelona; després José Montilla, de Cornellà; i ara Carles Puigdemont, de Girona. I també cal tenir present que Artur Mas es va formar com a polític com a regidor de l’oposició a l’Ajuntament de Barcelona. De fet, l’únic president que no es va foguejar en la política municipal va ser Jordi Pujol.

Dels 14 membres del Govern, la meitat han estat regidors, o fins i tot alcaldes. En aquest últim cas destaquen, a més del president, el vicepresident Oriol Junqueras, exalcalde de Sant Vicenç del Horts, i Santi Vila, conseller de Cultura i exalcalde de Figueres. La consellera de Treball, Dolors Bassa, va ser tinent d’alcalde de Torroella de Montgrí; Josep Rull, de Territori, i Meritxell Borràs, de Governació, van seguir la via de Mas com a regidors d’oposició a dues de les ciutats més grans de Catalunya, Terrassa i l’Hospitalet, respectivament, i això ha marcat també la seva manera de fer política. Pel bé dels ajuntaments i dels ciutadans en general, esperem que aquesta herència local es noti.

EL NOM NO FA LA COSA

“L’exhibició de plaques commemoratives als morts d’un bàndol o d’un altre, i ara parlo de la nostra guerra incivil, no impedeix fer-ne una de genèrica que digui “A tots els morts””

Miquel Giménez, guionista i escriptor

Darrerament sembla que hi ha una certa dèria en canviar els noms als carrers. Lògicament, aquells que esdevenen sinistres poden produir basarda en moltes persones, especialment entre les seves víctimes. Arreu d’Europa no trobareu ni amb un fanal una avinguda dedicada a Hitler, Mussolini, Pétain, Quisling o Mussert, per anomenar només uns quants feixistes. El punt de vista ciutadà no ha de coincidir, però, amb el de l’historiador. Foragitar les estàtues d’en Franco de la via pública no impedeix emmagatzemar-les en un museu on s’investigui i s’expliqui què va ser el franquisme. L’exemple ens l’ha marcat recentment Alemanya autoritzant l’edició del llibre “Mein Kampf”. Llibre, per cert, prohibit a tota Europa menys a Espanya. I bé, les autori-

tats alemanyes han tirat endavant amb la seva publicació, això sí, degudament comentada. La història no s’ha pas d’amagar, al contrari, quan vol ficar-se sota la catifa el que passa és que les coses es desproporcionen i mitifiquen. No és pas greu que un carrer s’anomeni Franco o Pasionaria, sempre que s’expliqui a sota de la corresponent placa qui van ser i què van fer. I aquesta no és pas feina de polítics, sinó d’historiadors, de calcats, reflexius i imparcials historiadors.

Les urgències en història, barrejades amb la política, acostumen a no donar gaire bon fruit. Que els nostres carrers s’anomenin com vulguem, però amb rigor, vocació pedagògica i l’esperit de concòrdia que només s’assoleix des del coneixement de qui som i per què.

L'ACTUALITAT als ajuntaments

Ajuntament d'**Altafulla**

NOU SISTEMA DE RECÀRREGA ELECTRÒNICA

L'Empresa Mixta d'Aigües d'Altafulla ja ha posat en marxa al Barri Marítim les obres del nou sistema de recàrrega de dispositius electrònics, que funcionarà mitjançant l'energia renovable generada per la pròpia xarxa municipal d'abastament d'aigua. Es tracta d'un projecte pioner a l'Estat Espanyol que impulsen l'Ajuntament d'Altafulla i Aigües de Catalunya, que aprofita de manera òptima la pressió de l'aigua distribuïda mitjançant les canonades del servei municipal d'aigües, per generar energia elèctrica en quantitat i condicions adequades per ser aprofitada de forma contínua.

Ajuntament de **Sort**

AULA DE CUINA D'ABAST COMARCAL

Sort disposarà aquest 2016 d'una nova aula de cuina oberta a tot el Pallars Sobirà. Aquest projecte ha estat promogut pel Consorci LEADER Pirineu Occidental com a projecte propi amb el nom de L'aula de cuina: El LEADER gastronòmic amb un ajut del Departament d'Agricultura, Ramaderia, Pesca i Alimentació de la Generalitat (DARP). El projecte ha comptat amb la col·laboració de l'Ajuntament de Sort, que ha cedit l'espai i que ha cofinançat també una part. Amb aquesta aula, la comarca disposarà d'un equipament com el que ja tenen el Pallars Jussà i l'Alta Ribagorça.

Ajuntament de **Martorelles**

EN MARXA LES TARGETES MONEDER D'IMPACTE SOCIAL

Martorelles canvia la modalitat d'ajuts en alimentació per a una millor racionalitat i eficiència del servei, creant una targeta moneder que garantirà l'accés lliure als aliments frescos a aquelles persones amb més dificultats econòmiques per tal de garantir una alimentació de qualitat, equilibrada i saludable. Així es millorarà també la gestió local de les polítiques de distribució d'ajuts econòmics per a l'alimentació

i es desenvoluparan estratègies d'atenció a les necessitats alimentàries que evitin l'estigmatització dels beneficiaris de la targeta ja que podran triar lliurement els aliments en establiments normalitzats.

Ajuntament de **les Cabanyes**

POBLE PETIT PIONER EN FIBRA ÒPTICA

Les Cabanyes començarà a oferir a finals de gener el servei de fibra òptica a tots els seus veïns gràcies a un treball de col·laboració amb l'empresa penedesenca Fibrapenedès, que es fa càrrec de tota la instal·lació i gestió de la xarxa sota el nom de Xta.cat. Amb aquest projecte les Cabanyes es converteix en el primer municipi petit penedesenc que gaudirà de fibra òptica gràcies a Fibrapenedès.

De moment tots els veïns podran decidir si continuen amb wifi bàsica gratuïta o volen passar a fibra, que tindrà diferents preus depenent de les necessitats de cada usuari.

ARGENTONA

El consum d'energia dels equipaments, visible

“ L'Ajuntament d'Argentona ha posat en marxa el web www.argentonaenergia.cat, un nou portal que ofereix informació i dades en relació amb el consum de llum, aigua i gas dels equipaments municipals ”

Aquesta iniciativa s'emmarca en el projecte d'estalvi energètic impulsat fa temps per l'Ajuntament i que, segons el consistori, s'ha traduït els últims anys en la implantació de mesures i l'execució de diverses inversions per millorar l'eficiència energètica de les instal·lacions municipals i la reducció del consum. Progressivament el web incorporarà més informació i s'anirà

dotant a l'eina de majors funcionalitats. L'objectiu és que aquest web esdevingui una eina útil per a la millora del medi ambient i per assolir els objectius municipals de reducció de CO2. El web recull dades de facturació des de l'any 2011 a partir dels fitxers digitals facilitats per les companyies subministradores d'aquests serveis.

Ajuntament de **Bellver de Cerdanya**

POL D'EMPRESES I 'COWORKING'

L'Ajuntament de Bellver de Cerdanya ha obert un viver d'empreses i espai de coworking que ha d'esdevenir un revulsiu per als joves emprenedors del municipi i la comarca. El nou equipament de desenvolupament econòmic ha quedat obert al centre que el mateix consistori i el parc natural del Cadí-Moixeró gestionen a Talló. De moment ja s'hi han instal·lat dues empreses locals de comunicació i organització d'esdeveniments. Els empresaris que s'hi instal·len paguen un lloguer simbòlic de 30 euros. L'alcalde de Bellver, Xavier Porta, ha explicat que l'objectiu és "ajudar la gent jove a arrencar els seus projectes i que puguin compartir feines".

Ajuntament de **Viladecans**

FOMENT A LA IMPLANTACIÓ DE NOUS COMERÇOS

L'Ajuntament de Viladecans fomentarà la implantació de nous comerços i la millora dels ja existents mitjançant bonificacions en les quotes d'obertura d'activitat i en les taxes urbanístiques per a la rehabilitació de locals. Entre d'altres millores, els establiments que obrin en carrers on hi hagi locals buits tindran una bonificació del 100% en la quota d'obertura de l'activitat.

Eines de participació digital ciutadana

Localret està treballant en un nou servei de suport als ens locals en l'àmbit de la participació digital ciutadana

A partir del projecte Consensus, que va néixer l'any 2001 com a plataforma tecnològica per facilitar els processos participatius a través d'Internet en el món local, Localret treballa ara en un nou model basat en el recull, anàlisi i avaluació de noves eines digitals per a la democràcia participativa.

L'objectiu és assessorar els ens locals en la selecció d'aquestes noves eines, i la seva estratègia d'ús en el desenvolupament de processos de presa de decisions amb el conjunt de la ciutadania.

Des de Localret es considera que tot i la irrupció de la sensorització, la monitorització i la gestió intel·ligent dels serveis públics, els responsables de les administracions locals han d'incidir en l'objectiu d'escoltar i fer participar la ciutadania en la gestió local.

Localret ha iniciat un grup de treball format per ajuntaments, entitats municipalistes i experts, i fa una crida als ens locals interessats a participar-hi posant-se en contacte al correu cromero@localret.cat

Localret i Diputació de Barcelona col·laboren per elaborar estudis de provisió de banda ampla

Els ajuntaments de municipis de fins a 50.000 habitants i les entitats municipals descentralitzades (EMD) de les comarques de Barcelona poden sol·licitar suport tècnic per a l'elaboració d'estudis de provisió de banda ampla al territori.

El termini finalitza el proper 31 de març.

Aquest suport tècnic destinat als ens locals preveu dos nivells d'intervenció possible:

- Estudis per a la millora dels serveis de telecomunicacions en el municipi: A partir de les oportunitats i fortaleces detectades, es defineix l'estratègia a seguir per millorar el serveis de telecomunicacions existents en el municipi.
- Estudis de connectivitat i desplegament: Es defineix

l'estratègia de desplegament d'infraestructures de telecomunicació que permeti dotar de connectivitat als equipaments públics, polígons industrials i d'altres elements que siguin d'interès del municipi.

Aquest suport tècnic es dóna amb la col·laboració del Consorci Localret en el marc del Catàleg de Serveis 2016 aprovat per la Diputació de Barcelona dins el Pla Xarxa de Governos Locals 2016-2019 (codi recurs número 16078 de l'epígraf "Ciutats i regions digitals. Estudis de provisió de banda ampla al territori").

Més informació als web www.diba.cat o www.localret.cat, o bé al correu consorci@localret.cat (Àrea Infraestructures)

Més informació a la pàgina web www.localret.cat

Publicació d'orientacions per acompanyar el procés educatiu a Parets del Vallès

Aquestes publicacions són documents pedagògics elaborats per la “Xarxa de Debat Educatiu amb i per les Famílies” que es distribueix a totes les llars amb infants del municipi. Són monotemàtics i aborden temes com l'alimentació, els temps d'oci, o les normes i límits

La proposta sorgeix dins la Xarxa de Debat Educatiu per i amb les Famílies (XEF) que va néixer l'any 2006 amb la voluntat de crear un espai on compartir inquietuds, reflexions i coneixements per tal d'avançar en l'educació dels infants i adolescents del municipi. A la Xarxa hi participen pares, mares, avis i àvies... i professionals de diferents àmbits. S'hi comparteixen vivències, recursos i estratègies per a l'educació dels infants i joves. Es compta també amb la presència de professorat de tots els nivells educatius, personal del CAP, de les biblioteques, CDIAP, SAPIJ, serveis socials... L'intercanvi de diferents punts de vista nodreix els debats, fan que siguin molt enriquidors, i permeten esvaïr por i neguits que ajuden a prendre decisions i actuar de forma més oportuna. D'aquesta manera es pretén construir conjuntament una manera d'entendre l'educació d'infants i adolescents.

Com resultat d'aquests encontres s'han redactat i publicat documents amb orientacions pedagògiques per a les diferents edats. Cada temporada es treballa amb un tema concret prèviament escollit en una de les trobades. Es de-

bat durant uns mesos normalment 2 cursos i es redacten i publiquen unes orientacions pedagògiques classificades per a les diferents edats.

Paral·lelament a les trobades s'organitzen activitats obertes a totes les famílies relacionades amb la temàtica que s'està treballant, xerrades, tallers per pares i mares, sessions de teatre fòrum, la setmana de les famílies (durant la qual totes les escoles i serveis municipals que volen, programen activitats obertes i adreçades a les famílies) i la cloenda al llarg de la setmana del 15 de maig coincidint amb el Dia internacional de la família.

Durant aquests 2 cursos (2012-13 i 2013-14), la Xarxa de Debat Educatiu amb i per les Famílies s'ha centrat en la temàtica “Normes i límits”. En el primer trimestre de 2014 s'ha abordat la importància de les normes i els límits, què són i perquè s'estableixen en les etapes d'infantil, primària i secundària. Durant el segon trimestre el debat es centrà sobre el com aplicar-los en el cas d'infantil i primària i durant el tercer trimestre també però en el cas de secundària.

Fins al 2014 es porten publicats dos llibrets, El primer “Menja sa, menja de colors” dedicat a l'alimentació, i el segon “Temps per gaudir, temps per descobrir” dedicat al temps l'oci.

Entre els principals aspectes assolits es poden destacar:

- Crear un espai i un temps per pensar i repensar el fet d'educar.
- Compartir sabers de professionals i famílies, donant veu a les famílies i fent un grup motor per a tot l'entorn de les famílies participants i per les que no podien venir.
- Acompanyament en la cria dels fills a les famílies amb inquietuds.
- Incorporar a noves persones que participen al programa.

CULTURA

SUBVENCIONS, EN RÈGIM DE CONCURRÈNCIA COMPETITIVA, A FESTIVALS DE MÚSICA

Disposició:

Resolució PCLT/2957/2015, de 14 de desembre.
DOGC núm. 7025, de 24 de desembre de 2015.

Organisme:

Institut Català de les Empreses Culturals.

La resolució obre la convocatòria anticipada per a la concessió de subvencions, en règim de concurrència competitiva, a festivals de música.

Les subvencions que preveu aquesta convocatòria es regeixen per:

- Les bases generals reguladores dels procediments per a la concessió d'ajuts en règim de concurrència, publicades mitjançant la Resolució CLT/2818/2015, de 26 de novembre (DOGC núm. 7014, de 9.12.2015).
- Les bases específiques de l'annex de l'Acord del Consell d'Administració de l'ICEC de 25 de novembre de 2015, publicat mitjançant la Resolució CLT/2811/2015, de 26 de novembre (DOGC núm. 7014, de 9.12.2015).
- La normativa general de subvencions.

La dotació màxima de les subvencions previstes en aquesta convocatòria és de 750.000,00 euros

El període per presentar sol·licituds és del 8 al 31 de març de 2016, ambdós inclosos.

ECONOMIA

SALARI MÍNIM INTERPROFESSIONAL PER A 2016

Disposició:

Reial decret 1171/2015, de 29 de desembre.
BOE núm. 312, de 30 de desembre de 2015.

Organisme:

Ministeri d'Ocupació i Seguretat Social.

El salari mínim per a qualsevol activitat en l'agricultura, en la indústria i en els serveis, sense distinció de sexe ni edat dels treballadors, queda fixat en 21,84 euros / dia o 655,20 euros / mes, segons que el salari estigui fixat per dies o per mesos. En el salari mínim es computa únicament la retribució en diners, sense que el salari en espècie pugui, en cap cas, donar lloc a la minoració de la quantia íntegra en diners d'aquell. Aquest salari s'entén referit a la jornada legal de treball en cada activitat, sense incloure en el cas del salari diari la part proporcional dels diumenges i festius. Si es realitzés jornada inferior es percebrà a prorata. El decret entra en vigor l'endemà de la publicació en el BOE i té efectes durant el període comprès entre l'1 de

gener i el 31 de desembre de 2016, procedint, en conseqüència, l'abonament del salari mínim en el mateix establert amb efectes l'1 de gener del 2016.

ECONOMIA

EXPEDIENTS DE CONTRACTACIÓ I RELACIONS ANUALS DELS CONTRACTES CELEBRATS PER LES ENTITATS DEL SECTOR PÚBLIC LOCAL

Disposició:

Resolució de 23 de desembre de 2015.
BOE núm. 312, de 30 de desembre de 2015.

Organisme:

Tribunal de Comptes.

Mitjançant aquesta Instrucció, el Tribunal de Comptes concreta la informació i documentació contractual corresponent als exercicis 2016 i següents que li han de ser tramesos en compliment de les obligacions contingudes en els articles 40 de la LFTCu i 29 del TRLCSP, així com el procediment i els mitjans per fer-ho.

L'obligació de remissió de documentació contractual al Tribunal de Comptes per part dels òrgans, organismes i entitats del sector públic local es configura de la manera següent:

- Anualment, i dins dels dos primers mesos de cada exercici, s'hauran de remetre les relacions certificades comprensives dels contractes formalitzats en l'exercici precedent, amb exclusió dels contractes menors, d'acord amb el que estableix l'apartat III.1 d'aquesta Instrucció, o, en cas de no haver-se celebrat cap, un certificat negativa.
- Dins dels tres mesos següents a la formalització de cada contracte, s'ha d'enviar còpia del document de formalització acompanyada de l'extracte de l'expedient, d'acord amb el que prescriu l'apartat III.2 d'aquesta Instrucció.
- Dins dels tres mesos següents a la data en què tinguin lloc, s'han de comunicar al Tribunal de Comptes les modificacions, pròrrogues o variacions de terminis, les variacions de preu i l'import final, la nul·litat i l'extinció normal o anormal dels contractes, d'acord amb el que disposa l'apartat III.2 d'aquesta Instrucció.

Aquesta resolució entrarà en vigor l'endemà de la publicació en el BOE.

A la Barcelona metropolitana hi ha de tot

Els 3,2 milions d'habitants dels 36 municipis que formen l'àrea metropolitana de Barcelona, tenen al seu abast els serveis i les infraestructures necessàries per garantir la seva qualitat de vida i la generació de noves oportunitats.

La gestió eficient de tots aquests recursos, propis d'una gran metròpoli, així com el seu creixement sostingut i sostenible, és la nostra feina.

COMPROMÍS AMB LA INFÀNCIA

A la Fundació Agbar estem compromesos amb totes les persones, però molt especialment amb la millora de la qualitat de vida dels infants i en l'aposta pel seu futur. Per això sumem el nostre esforç a projectes com els cors infantils de Ciutat Vella de la Fundació Orfeó Català-Palau de la Música, el programa de beques menjador de la Creu Roja de Catalunya, l'associació de familiars de nens amb càncer (AFANOC) o diferents projectes d'UNICEF.

Font de solidaritat

