

La revista referent d'informació del món local

MÉS RECURSOS PER L'ATENCIÓ SOCIAL I CONTRA LA POBRESA ENERGÈTICA

Durant el mes de juliol, l'ACM i l'FMC han participat en la signatura de dos acords amb la Generalitat de Catalunya perquè el món local rebi recursos econòmics per destinar a la pobresa energètica i l'atenció social

ACTUALITAT

S'obre la convocatòria de subvencions per al PUOSC 2016-2017

FORMACIÓ

La 1a edició del Postgrau de contractació pública es tanca amb un bon balanç

FORMACIÓ

Més de 200 persones participen en la jornada centrada en les directives sobre contractació pública

HOSTALRIC

Aquest municipi de La Selva compta amb uns 4.000 habitants i 3,39 km². Situat sobre un turó, sempre ha estat un lloc estratègic ja des d'èpoques romanes. La primera referència documental data del 1.106 amb el vescomte Gueraru Ponç quan es parla de l'existència d'un hostel. El 1963 Hostalric va ser declarat Bé d'Interès Nacional. El poble compta amb una part antiga, llarga i estreta amb el castell dalt del turó. A l'altra banda, hi ha la part nova desenvolupada als anys 70. A nivell arquitectònic destaca el recinte emmurallat a la part antiga amb 600 metres de murall i 8 torres. El castell és d'època moderna i està construït dalt del turó. La festa major se celebra el primer cap de setmana de juliol. Gentilici: hostalriquenc i hostalriquenca. L'alcalde és Josep Antoni Frías (CiU).

ACTUALITAT

PÀG. 4

Acord entre món local i Generalitat per finançar programes d'atenció social

PÀG. 5

Els municipis podran combatre la pobresa energètica amb 3,85 milions d'euros transferits de la Generalitat

FORMACIÓ

PÀG. 8

La 1a edició del Postgrau de Contractació arriba a la seva conclusió

SUBVENCIONS

PÀG. 11

S'obre la convocatòria de subvencions per al PUOSC 2016-2017

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Sant Climent de Llobregat, Isidre Sierra

OPINIÓ

PÀG. 22

'A tocar del moment decisiu'. Article del periodista, Toni Aira

EDITORIAL

INDISPENSABLES PER A L'EMERGÈNCIA SOCIAL

Els ajuntaments són la primera porta on els veïns i veïnes truquen quan tenen un problema i per tant, som l'administració que millor pot traslladar els recursos per donar resposta principals problemàtiques socials que patexien els veïns i veïnes dels nostres pobles i ciutats. Aquest mes de juliol ha estat molt important per les aportacions econòmiques per fer front a les principals problemàtiques.

D'una banda, el món local destinarà 3,85 milions d'euros per fer front a la pobresa energètica. Una injecció econòmica per als ajuntaments que servirà per fer front a problemes derivats de factures impagades .

També, la col·laboració entre institucions ens ha permès ampliar la col·laboració per fer més atenció social. La Generalitat i les entitats municipalistes han ampliat el marc d'actuació del Contracte Programa 2016-2019 amb la inclusió de dues noves línies en matèria d'igualtat. La previsió pressupostària per als 109 contractes programa que se signaran aquest 2016 és d'uns 197 milions d'euros. Una xifra que supera el 800 milions d'euros en els propers 4 anys.

Cal dir també que aquest mes s'ha arribat a un acord per a tramitar una nova llei d'emergència habitacional que dóna cobertura al buit legal que va deixar la suspensió de part de la Llei 24/2015 en aspectes com la mediació en cas d'endeutament; el lloguer social obligatori per part de les entitats financeres i els grans tenidors a les persones que estiguin a punt de ser desallotjades; i la cessió temporal d'ús dels pisos buits de les entitats financeres. Una avantprojecte que es troba en fase d'exposició pública.

Diverses mesures que posen un cop més als ajuntaments com la institució indispensable per a fer arribar recursos directes a les famílies que pateixen els efectes produïts per l'emergència social.

ACM

Associació Catalana de Municipis i Comarques
C/ València, 231, 6è - 08007 Barcelona
Telèfon: 93 496 16 16
Correu electrònic: acm@acm.cat

www.acm.cat

Edita: Associació Catalana de Municipis i Comarques

Director: Pep Montané

Cap de redacció: Joan Morcillo

Consell de redacció: Olga Alonso, Josep Garriga,
Albert Guilera, Eva Martí, Marc Pifarré, Santi Valls,
Esther Vilà, Rafael M. de Yzaguirre.

Impressió: Barcino Solucions Gràfiques S.L.

La redacció no comparteix, necessàriament, l'opinió expressada en els articles.

Dipòsit legal: B3434383.

Impress sobre Satimat Green - L'ús d'aquest paper redueix l'impacte mediambiental en:

154 kg
d'escombraries

14 kg
de CO2

139 km
en un cotxe
europeu
estàndard

3.346
litres
d'aigua

333 kwh
d'energia

251 kg
de fusta

MÓN LOCAL I GENERALITAT AMPLIEN LA COL·LABORACIÓ PER FER MÉS ATENCIÓ SOCIAL

Treball, Afers Socials i Famílies, l'ACM i la FMC han ampliat el marc d'actuació del Contracte Programa 2016-2019 amb la inclusió de dues noves línies de col·laboració en matèria d'igualtat.

La consellera de Treball, Afers Socials i Famílies, Dolors Bassa; el president de l'Associació Catalana de Municipis i Comarques (ACM), Miquel Buch, i el president de la Federació de Municipis de Catalunya (FMC), Xavier Amor, van signar el 12 de juliol l'adenda de 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.

L'alcalde de Premià de Mar i president de l'ACM, Miquel Buch, va destacar "la importància del treball en comú entre Govern català i món local per oferir els millors serveis a les persones, especialment en temes relacionats amb els serveis socials. Per això, és clau la col·laboració entre administracions". Buch va dir que el paper dels ajuntaments és bàsic per una intervenció eficient i, sobretot, per apropar els serveis a la realitat.

Generalitat i entitats municipalistes han subscrit el document per ampliar el marc de col·laboració i incloure nous programes vinculats a polítiques d'igualtat. La consellera va remarcar que "la inclusió d'aquestes noves línies de col·laboració és fruit de

Miquel Buch, en primer terme, signant l'acord de col·laboració amb el Govern català.

l'aprovació de noves lleis al Parlament i de la detecció de noves necessitats". En concret, es tracta de plans i mesures d'igualtat en el treball i plans i mesures d'igualtat de les persones LGBTI i de lluita contra la LGBTIfòbia.

En el decurs de l'acte també es va signar el document que recull les línies generals en què s'han de basar els Serveis d'Intervenció Socioeducativa no residencial (SIS). Els SIS són un recurs fonamental en l'atenció a la infància i adolescència i les seves famílies per l'abordatge de la prevenció, la intervenció en nivells inicials de risc, la capacitació parental i l'abordatge integral de cada situació. És per això que en els propers anys s'implementarà un nou model de treball amb l'objectiu de disposar d'una xarxa pública d'aquests serveis en tot el territori català, titularitat de l'Administració

local. Per dur a terme la millora en els SIS, el Departament destinarà 9M€, un import que supera en 2M€ el que es va atorgar l'any passat.

Un compromís quadriennal

El Contracte Programa permet planificar la prestació dels serveis socials 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 o persones immigrades, entre altres. El Govern preveu destinar 826M€ els propers 4 anys per al finançament de contractes programa amb els ajuntaments de més de 20.000 habitants, consells comarcals i altres ens supramunicipals. La previsió pressupostària pels 109 contractes programa que se signaran aquest 2016 és d'uns 197M€.

Millora la teva presència a les xarxes socials

ACM
Associació Catalana de Municipis

Miquel Buch (ACM), els consellers Jordi Baiget i Dolores Bassa, i Josep Fèlix Ballesteros (FMC), explicant els detalls del conveni.

EL MÓN LOCAL REBRÀ 3,85 M€ PER FER FRONT A LA POBRESA ENERGÈTICA

El conseller d'Empresa i Coneixement, Jordi Baiget, i la consellera de Treball, Afers Socials, i Famílies, Dolores Bassa, van signar el 18 de juliol un conveni marc amb el president de l'ACM, Miquel Buch, i el vicepresident de l'FMC, Josep Fèlix Ballesteros, per tal de cedir-los 3,85 milions d'euros per a la lluita contra la pobresa energètica. Els municipis podran accedir a aquests recursos tant per fer front a deutes pendents de l'any 2015 de persones i famílies com per reemborsar les aportacions que van fer aquell any en aquesta matèria.

El conseller Baiget va explicar que "hem buscat la millor manera de traslladar els recursos a les famílies, via els ajuntaments". La conseller Bassa va voler "posar en valor la feina dels serveis socials bàsics", i va recordar que "amb aquest acord fem que la seva tasca sigui més fàcil". Miquel Buch va indicar que la signatura del conveni és una bona notícia perquè "els ajuntaments som l'administració més propera al ciutadà i d'aquesta manera contribuïrem a que les famílies no ho passin malament".

Aquest acord marc estableix els mecanismes mitjançant els quals els ajuntaments

es podran adherir al conveni i accedir als recursos. Els municipis que disposin de serveis socials bàsics, i també els Consells Comarcals que proveeixen de serveis socials a municipis que no disposen d'aquestes prestacions, podran adherir-se al conveni fins al proper 15 d'octubre.

Els 3,85 milions d'euros que es posaran a disposició dels ens locals són els recursos que no es van executar de la dotació de 5 milions d'euros que el Govern va habilitar el 2015 per fer front als deutes pendents per part de les famílies en matèria de pobresa energètica.

L'ACM CELEBRA L'ACORD PER A UNA NOVA LLEI D'EMERGÈNCIA HABITACIONAL

L'ACM celebra que el món local, la Generalitat de Catalunya i el Consell de l'Advocacia de Catalunya hagin arribat a un acord per impulsar una nova llei de mesures en habitatge, després que el Tribunal Constitucional tombés part de la Llei 24/2015.

"Hem assolit el repte proposat, ja que amb aquest nou avantprojecte es dona cobertura al buit que va deixar la suspensió de part de la Llei 24/2015", destaca el president de l'ACM, Miquel Buch.

Recordem que el Tribunal Constitucional va tombar part de la Llei 24/2015 de mesures urgents per afrontar l'emergència de l'habitatge, principalment el punt que fa referència a la mediació en cas d'endeutament; el lloguer social obligatori per part de les entitats financeres i els grans tenidors a les persones que estiguin a punt de ser desallotjades; i la cessió temporal d'ús dels pisos buits de les entitats financeres.

En el cas de la mediació, el nou avant-

projecte preveu la creació d'una comissió en què s'estudiarà i es mediarà entre famílies i bancs per aconseguir que se solucioni la situació d'endeutament. Pel que fa a la cessió temporal, la llei permetrà utilitzar de manera temporal els habitatges buits d'entitats financeres per cedir-los per a usos socials. També es fixa un sistema perquè entitats bancàries i grans tenidors ofereixin un lloguer social a les famílies vulnerables que estiguin a punt de ser desnonades.

B Sabadell

El banc de les millors empreses. I el teu.

TPV Organismes

Solucions per al cobrament amb targeta de crèdit de tributs, taxes i altres notificacions

Posem a disposició seva dues noves solucions dissenyades específicament per als organismes i les institucions públiques que vulguin cobrar de manera senzilla, **presencialment (TPV PC Organismes) o per Internet (TPV Virtual Organismes)**, els tributs, les taxes i altres notificacions, i mantenir al mateix temps el sistema de comptabilització via recepció de fitxers estàndards (Quadern Norma 60).

www.bancsabadell.com/ecommerce

DIPUTACIONS I GOVERN ACORDEN UN PLA D'ASSISTÈNCIA FINANCERA LOCAL PER AL 2016

L'ACM va participar l'11 de juliol a la signatura del conveni entre el Govern de la Generalitat i les quatre diputacions per fer efectiu una aportació de 87,7 milions d'euros per abonar als ens locals els imports pendents del pagament del Pla Únic d'Obres i Serveis (PUOSC) de manteniment i del Fons de Cooperació Local. Les aportacions es reparteixen de la manera següent:

- Diputació de Barcelona: 40.881.652 euros.
- Diputació de Girona: 15.155.194 euros.
- Diputació de Tarragona: 15.681.094 euros.
- Diputació de Lleida: 15.901.774 euros.

Les diputacions faran efectiu el pagament als ens locals en el termini màxim d'un mes a partir de la signatura del conveni.

LA PRESIDENTA DEL PARLAMENT VISITA LA SEU DE L'ACM

La presidenta del Parlament de Catalunya, Carme Forcadell, va visitar a mitjans de juliol la seu de l'Associació Catalana de Municipis i Comarques (ACM). Es va reunir amb el president de l'entitat, Miquel Buch, i el president del Fòrum Comarcal, Jordi Xargay. La trobada va servir perquè Miquel Buch li expliqués la realitat municipal i comarcal i la tasca que fa l'entitat municipalista com a màxim representant dels ens locals de Catalunya. La presidenta del Parlament, Carme Forcadell, va destacar que el futur de Catalunya passa per una implicació a fons del món local. En aquest sentit, va emplaçar l'ACM i el món local a seguir treballant per fer front a les diferents problemàtiques que pateixen els ciutadans.

L'ACM MOSTRA EL SUPORT A LA INICIATIVA DE 'MAYORS FOR PEACE'

L'ACM va participar el 4 de juliol a l'assemblea de la xarxa d'alcaldes i alcaldesses per la Pau de Catalunya, celebrada a Gavà. *Mayors for Peace* és una organització que treballa per la pau, el desarmament i per l'eliminació de les armes nuclears. "A Catalunya ens hem agrupat més de 200 ajuntaments per treballar des del nostre país en defensa d'aquesta mateixos valors", va explicar el representant de l'ACM, Rafael de Yzaguirre. En aquest sentit, va recordar la importància de la unió del món local per treballar conjuntament a favor de les persones. Des de l'ACM, es considera que la tasca que realitzen dia rere dia els ens locals catalans demostra el compromís del món local en favor de la convivència.

iserveis_
www.iserveis.cat

C/ Bisbe Morgades 45 Entresòl 6
08500 Vic (Barcelona)
T 93 883 45 91
iserveis@iserveis.cat

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

- ✓ Suport en l'execució de projectes FEDER
- ✓ Tràmit de subvencions
- ✓ Estudis d'optimització municipals
- ✓ Estudis sobre comerç, turisme i promoció econòmica
- ✓ Suport en la licitació i contractació pública

Pere Macias va participar en l'última sessió del Postgrau de Contractació pública, que s'ha estrenat aquest any amb una trentena d'alumnes.

LA 1A EDICIÓ DEL POSTGRAU EN CONTRACTACIÓ PÚBLICA DE L'ACM ACABA AMB UN BON BALANÇ

A finals de juny es va fer l'última sessió formativa de la 1a edició de la Diplomatura de Postgrau en Contractació pública i gestió dels serveis públics dels ens locals. En total hi han assistit 31 alumnes, procedents de diferents àrees de contractació i compres d'ens locals, tant d'ajuntaments com de consells comarcals.

El postgrau es va iniciar al mes de novembre veient la necessitat de dotar de major capacitat i coneixements els departaments

de contractació i compres locals, ja que la contractació pública és un aspecte que està agafant cada cop més rellevància.

Les sessions s'han dut a terme cada dimecres i s'han tractat temes com ara l'entrada en vigor de la directiva 24/2014/UE, el passat 18 d'abril i els canvis i l'impacte que suposava la seva aplicació. Un tema de molt interès ja que no hi ha hagut cap llei de contractació feta per part de l'Estat. Els alumnes d'aquest primer postgrau

procedien de les quatre demarcacions catalanes, amb majoria de les comarques barcelonines. Les sessions han estat impartides per docents de primer nivell amb perfil acadèmic i per professionals de llarga trajectòria provinents de l'administració local.

L'última sessió del postgrau va comptar amb la presència del professor de la UPC, exconseller i expresident de l'ACM, Pere Macias.

COL·LABORA AMB AQUESTA SECCIÓ:

HAPPY ROCKS
Lloguer de rocòdroms amb monitors

happyludic.com

ACM Associació Catalana de Municipis

1000 000 1771 Diputació Barcelona

HAPPY LUDIC

MÉS DE 200 PERSONES S'INTERESSEN PER LES DIRECTIVES DE CONTRACTACIÓ PÚBLICA

La seu d'Endesa a Catalunya va acollir a finals de juny la jornada 'Les directives sobre contractació del sector públic: efecte directe i altres qüestions d'actualitat. El decret llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació públic', organitzada per l'ACM.

El 18 d'abril s'exhauria el termini per transposar al Dret intern de les Directives 2014/23, 2014/24 i 2014/25 del Parlament i del Consell de la UE, de 26 de febrer de 2014, relatives als contractes de concessió, contractació pública i sectors especials. Per això, a partir d'aquest moment es poden presentar problemes interpretatius respecte la normativa aplicable que caldrà resoldre sempre de conformitat amb el caràcter prevalent del dret europeu.

La jornada, que va comptar amb la presència de més de 200 persones, va analitzar aquests aspectes així com dues qüestions relacionades com són les exigències imposades pel principi de transparència en la gestió contractual local i les conseqüències que podria tenir en aquest àmbit la tan de-

La seu d'Endesa es va omplir d'assistents per seguir la jornada dedicada a la contractació pública.

batuda recentralització dels serveis públics locals.

La inauguració va anar a càrrec del president de l'ACM, Miquel Buch, la directora general de Contractació Pública de la Generalitat de Catalunya, Mercè Corretja, i la directora d'Endesa a Catalunya, Isabel Buesa. Miquel Buch va esperonar els assistents a treballar per aconseguir que la ciutadania torni a confiar en l'administració pública, sobretot en aspectes relacionats amb la contractació. Per la seva banda, la

directora general de Contractació Pública, Mercè Corretja, va explicar els punts més importants del decret llei 3/2016 i va recordar que és una bona oportunitat per millorar la contractació en el sector públic. Al llarg de la jornada van intervenir ponents com Juan Antonio Gallo, president del Tribunal Català de Contractes del Sector Públic; Neus Colet, cap de la Secretaria Tècnica de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, i Concepción Campos, cap de la secretaria general de l'Ajuntament de Vigo.

LA JORNADA SOBRE ADMINISTRACIÓ ELECTRÒNICA GENERA MOLT D'INTERÈS

L'ACM va organitzar el 28 de juny una nova acció formativa per tractar l'impacte de les lleis 39/2015 i 40/2015 que fan referència a l'era administrativa digital. Més d'un centenar de persones van assistir a la jornada a la seu de CX Catalunya Caixa del BBVA.

Durant la jornada es van explicar les principals modificacions que s'introdueixen a les dues lleis que tenen la voluntat d'implantar una administració totalment electrònica i transparent, capaç de superar les deficiències i duplicitats existents i de millorar la participació ciutadana, la seguretat jurídica i l'eficiència en l'ús dels recursos públics. La jornada va comptar amb la presència del president de l'ACM, Miquel Buch, el director gerent del Consorci Administra-

Més d'un centenar de persones van participar a la jornada.

ció Oberta de Catalunya, Manel Sanromà i el responsable d'institucions Catalunya, BBVA, Antonio Rodríguez. Tots ells van coincidir en remarcar la importància que els ens locals segueixin implantant processos digitals en el seu funcionament del dia a

dia per millorar la qualitat i l'accés a la informació per part de la ciutadania. "A banda de penjar tota la informació al web, els ens locals hem de millorar la qualitat d'aquesta informació, fent més fàcil l'accés a tot tipus de dades", va dir Buch.

MÓN LOCAL I DIVERSITAT DE CREENCES

Els carrers dels nostres pobles i ciutats són un reflex de la diversitat existent al nostre país. És en l'espai públic on, des de temps immemorials, la ciutadania ha expressat els seus sentiments, les seves conviccions polítiques o les seves demandes socials. I és també un àmbit on històricament s'han visualitzat les creences religioses de la societat.

En el cas de la societat catalana aquestes creences han patit una notable transformació al llarg de les darreres dècades, fins al punt que ja hi ha un 15 % de la població que es defineix com a seguidora de confessions religioses diferents a la catòlica. Sembla lògic, per tant, que aquesta diversitat religiosa tingui el seu reflex també en la via pública.

D'aquesta manera, igual que estem habituats a veure processons per Setmana Santa o Corpus, de mica en mica ens anirem acostumant a que les festivitats d'altres tradicions religioses tinguin una repercussió que va més enllà de les parets del propi centre de culte. I és que pràcticament totes les tradicions religioses contempen l'existència de determinades dates en què allò habitual és expressar la religiositat en la via pública.

En d'altres casos, els rituals vinculats a aquestes festivitats no impliquen necessàriament la celebració d'actes en carrers o places, però és tanta la gent que aconsegueixen reunir, que els centres de culte no tenen prou capacitat com per acollir-la i cal buscar ubicacions alternatives.

Totes aquestes situacions troben empara en la legislació vigent. La llei protegeix l'expressió de la religiositat en la via pública i per tant, les administracions no podem tancar els ulls davant d'aquesta realitat. No podem, ni ens convé. Perquè és preferible que aquestes activitats es desenvolupin amb el coneixement i l'orientació de les autoritats que no pas d'una manera improvisada o poc transparent.

Per això, amb l'objectiu de donar instruments a les administracions –i particularment a l'administració local- la direcció general d'Afers Religiosos ha publicat recentment la Guia per al respecte a la diversitat de creences a la via pública (www.gencat.cat/afersreligiosos). Aquesta publicació d'un caràcter eminentment pràctic, recull les diferents maneres en què es pot expressar la religiositat en la via pública i assenyalava algunes recomanacions que, dins del marc legal vigent, poden ajudar a gestionar millor les diferents demandes formulades per les confessions.

I és que l'administració local juga un paper clau en la gestió de la diversitat religiosa. Amb aquesta guia, conjuntament amb d'altres recursos, el govern de la Generalitat vol donar suport a la tasca que duen a terme els ajuntaments per promoure el respecte i la col·laboració entre les persones i les entitats vinculades a les diferents tradicions religioses i el conjunt de la societat.

Enric Vendrell i Aubach

Director general d'Afers Religiosos

L'ACM A LA PRIMERA REUNIÓ DE LA TAULA INSTITUCIONAL DEL CORREDOR MEDITERRANI

EL 20 de juliol es va celebrar la primera reunió de la taula institucional del Corredor Mediterrani, presidida per la presidenta del Parlament, Carme Forcadell, i els consellers de Territori i Sostenibilitat, Josep Rull, i d'Empresa i Coneixement, Jordi Baiget. El secretari general de l'ACM, Marc Pifarré, hi va participar com a representant del món local. Aquesta era la primera de les tres reunions previstes per reivindicar conjuntament el Corredor Mediterrani i debatre les línies de treball per arribar a executar la infraestructura. Tots els presents van manifestar un gran consens sobre la necessitat del Corredor.

OBERTA LA CONVOCATÒRIA DE SUBVENCIONS PER AL PUOSC 2016-2017

El DECRET 273/2016, de 12 de juliol, contempla les bases reguladores de la línia de subvencions per a despeses de reparacions, manteniment i conservació del Pla Únic d'Obres i Serveis de Catalunya per al període 2016-2017, adreçat als municipis, comarques i entitats municipals descentralitzades.

Entitats beneficiàries

Poden sol·licitar la línia de despeses de reparacions, manteniment i conservació:

- Els municipis de Catalunya.
- Les entitats municipals descentralitzades.
- Les comarques.

Requisits de les actuacions

Són subvencionables les despeses de reparació, manteniment i conservació d'actuacions realitzades, que s'apliquin a l'article pressupostari 21 de l'annex 3 de l'Ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressupostos de les entitats locals, i que es duiguin a terme dins el període d'execució.

Les despeses justificades pels ens locals han de ser realitzades en béns dels quals se n'acrediti la titularitat o la disponibilitat en el període d'execució.

No tenen caràcter subvencionable les despeses que s'hagin d'imputar al capítol 1, de despeses de personal, ni a la resta d'articles del capítol 2, despeses corrents en béns i serveis, de l'annex 3 esmentat.

Execució i justificació

Les actuacions subvencionades de l'annualitat 2016 s'han de dur a terme entre l'1 de gener i el 31 de desembre de 2016, i les subvencions de l'annualitat 2017 s'hauran de dur a terme entre l'1 de gener i el 31 de desembre de 2017.

Els ens locals beneficiaris han de presentar la documentació justificativa a través dels mitjans telemàtics de l'extranet de les administracions catalanes, a l'adreça <http://www.eecat.cat>, fins al 31 de març de 2017 per a la despesa executada de l'annualitat 2016, i fins al 31 de març de 2018 per a la despesa executada de l'annualitat 2017.

Els ens locals, en estar sotmesos a la Llei 118/2010, de 7 de juny, de la Sindicatura de Comptes, i a la fiscalització prèvia d'acord amb el Reial decret legislatiu 2/2004, de 5 de març, d'aprovació del Text refós de la Llei d'hisendes locals, han de presentar:

- Un model normalitzat de compte justificatiu simplificat, que contingui una relació classificada de les despeses i les inversions de l'activitat, amb indicació del creditor i del document, l'import i la data d'emissió, amb el detall d'ingressos o subvencions que hagin finançat l'activitat subvencionada, i amb indicació de l'import i la procedència, signada per l'interventor/a o el secretari/ària interventor/a.
- El certificat de l'interventor/a de l'entitat que acrediti que les despeses corresponen a accions correctament realitzades i a despeses subvencionables i justificades mitjançant factures o altres documents comptables de valor probatori equivalent, amb el vistiplau de l'alcalde.
- Una memòria justificativa del compliment de les condicions establertes en les bases, amb indicació de les activitats realitzades i dels resultats obtinguts.

Presentació de sol·licituds

El termini de presentació de sol·licituds d'aquesta convocatòria comença l'endemà de la publicació d'aquest Decret en el Diari Oficial de la Generalitat de Catalunya (DOGC) i finalitza el 12 de setembre de 2016.

EL FÒRUM COMARCAL ES REUNEIX AMB EL SECRETARI GENERAL D'ECONOMIA

Una delegació del Fòrum Comarcal de l'ACM, encapçalada pel seu president, Jordi Xargay, va visitar a finals de juny al secretari general del Departament d'Economia de la Generalitat de Catalunya, Josep Maria Jové, per exposar-li la delicada situació econòmica que pateixen els consells comarcals del país. Durant

la reunió, Jordi Xargay, va detallar la gran tasca que desenvolupen els consells comarcals catalans en tot el territori amb la voluntat de mantenir l'equilibri territorial a Catalunya i la prestació de serveis bàsics d'atenció ciutadana com són el transport escolar, els serveis socials o les beques menjador. És en aquest sentit que el Fòrum Comarcal va voler compartir amb el Departament de la Vicepresidència i Economia la situació econòmica en què es troben els Consells, i demanar sensibilitat i suport per mirar de redreçar la situació. "Els pressupostos dels consells comarcals són finalistes i, per tant, és molt important disposar dels pagaments a temps per poder oferir els serveis", ha explicat el president del Fòrum Comarcal. A la reunió hi van ser presents també els presidents del Consell Comarcal del Vallès Occidental, Ignasi Giménez; el president del Consell Comarcal del Maresme, Miquel Àngel Martínez; i la presidenta del Consell Comarcal del Baix Penedès, Eva Maria Serramià, juntament amb el secretari general de l'ACM, Marc Pifarré.

PREMEM EL BOTÓ

PER OFERIR EQUIPS INFORMÀTICS

Una àmplia gamma
d'equips i models:

- ordinadors
- portàtils
- tauletes
- projectors
- multiconferència

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

Compra agregada de béns i serveis

Més units. Més fàcil. Més econòmic

Miquel Buch (ACM) i Xavier Fonollosa (Localret), juntament amb representants de les empreses adjudicatàries dels equips informàtics.

L'ACM I LOCALRET OFEREIXEN ALS ENS LOCALS MÉS DE 76 OPCIONS PER MODERNITZAR EQUIPS INFORMÀTICS

L'ACM i el Consorci Localret van presentar a finals de juliol l'acord marc d'equipaments informàtics que ofereix als ajuntaments catalans 76 alternatives de compra o lloguer per actualitzar els seus ordinadors.

El proveïment d'equipaments informàtics per als ens locals catalans s'ofereix a través de la Central de Compres del món local de l'ACM que ofereix uns preus avantatjosos, alta seguretat jurídica i un estalvi de procediments. L'acte de presentació de la Central de compres i de la nova licitació d'equips informàtics va comptar amb la presència del president de l'ACM, Miquel Buch i el president del Consorci Localret, Xavier Fonollosa. El president de l'ACM, Miquel Buch, va destacar que "actualment 880 ens locals compren a través de la Cen-

tral de compres. Aconsegim que els ajuntaments més petits comprin al preu dels més grans". Així mateix, en referència a la nova licitació d'equips informàtics, va posar en valor que "cada ajuntament pot triar entre 76 modalitats d'equips informàtics a un preu molt competitiu". Per la seva banda, el president de Localret, Xavier Fonollosa, va destacar que "treballar amb economia d'escala no és només una millora de preu per als ajuntaments, la compra conjunta ens permet millorar els serveis i facilitar els procediments".

A partir d'unes enquestes realitzades per detectar les necessitats dels ens locals catalans, l'acord marc d'equipaments informàtics ofereix 16 lots de compra i rènting i 52 sublots amb 76 equips diferents per

cobrir totes les necessitats del món local. Es poden adquirir des de PC's, portàtils o iMac's passant per servidors, Thin Clients, tauletes, projectors o equips de multiconferència, entre d'altres.

Els ajuntaments interessats en adquirir un equip informàtic poden escollir entre dues modalitats, sempre que no superi els 207.000 euros. D'una banda, en funció de les necessitats poden triar la marca que més els interessi o, de l'altra, escollir una modalitat en funció del millor preu. El servei de proveïment es realitza a través de vuit empreses adjudicatàries que ofereixen 14 marques diferents. Són: Ricoh, Informàtica el Corte Inglés, Semic, ItechGrup, Newproject, BBVA Renting, ID Grup i Tekno Service.

CENTRAL DE COMPRES DEL MÓN LOCAL

-
 Electricitat: 667 ens locals
-
 Assegurances: 390 ens locals
-
 Gas: 161 ens locals
-
 Paper: 119 ens locals
-
 Riscos laborals: 87 ens locals
-
 Vehicles: 67 ens locals
-
 Impressores: 42 ens locals
-
 Màquinària tècnica: 8 ens locals

Organitza:

cetop.cat

Col·legi d'Enginyers Tècnics
d'Obres Públiques de Catalunya

20 - 21 OCTUBRE 2016

INSTITUT CARTOGRÀFIC I
GEOLÒGIC DE CATALUNYA

III CONGRÉS D'ENGINYERIA MUNICIPAL

El Congrés dels Tècnics Municipals

www.cim-cetop.cat

INSTITUCIONS COL-LABORADORES:

Generalitat de Catalunya
Departament de Territori
i Sostenibilitat

Diputació
Barcelona

Ajuntament
de Barcelona

AMB Àrea Metropolitana
de Barcelona

ICGC
Institut
Cartogràfic i Geològic
de Catalunya

FEMP
FEDERACION ESPAÑOLA DE
MUNICIPIOS Y PROVINCIAS

FMC

ACM
Associació
Catalana
de Municipis

AMTU
Associació de municipis per la
Mobilitat i el Transport Urbà

PATROCINADOR:

MEDIA PARTNERS:

EMPRESSES COL-LABORADORES

LA PRESA DE DECISIONS LOCALS AMB CONSULTES CIUTADANES

En els darrers mesos s'han accelerat les iniciatives de consultes populars en els municipis de Catalunya. És evident que una fórmula de consulta com aquesta, que és del tot habitual en altres països d'Europa, però que a l'estat espanyol han calgut més de 35 anys de democràcia per avançar en aquesta direcció, ha esdevingut una novetat molt atractiva per a resoldre qüestions ciutadanes.

Consultar d'entrada fa basarda perquè els ciutadans, massa sovint poc consultats, aprofiten les comptades vegades que se'ls pregunta per castigar el poder que els convoca per raons que no tenen res a veure amb el que es pregunta.

Només cal recordar el "No" a l'OTAN a Catalunya per castigar el govern González per la seva relació amb la Generalitat de Catalunya o el "No" al tramvia de la Diagonal de Barcelona que tenia més de censura a l'alcalde socialista d'aleshores que altre cosa, com bé van demostrar les eleccions municipals uns mesos després.

Per tant, un primer consell a qualsevol alcalde que es vulgui endinsar en el terreny de les consultes populars és que esbrini a fons si l'objecte i la convocatòria de la consulta és una demanda real i sentida per una part significativa de la població o és tant sols una fugida endavant dels polítics locals per socialitzar un problema a base de situar la pilota al camp dels ciutadans, i no als despatxos de la corporació que és on era fins aleshores i on s'hauria de resoldre el problema i afrontar el que és més difícil: prendre decisions.

Si aquest escenari de fugir d'estudi és el realment cert, la població cridada a votar, per a resoldre un conflicte més polític que ciutadà, pot respondre tornant la pilota al consistori o inclús estroncant prematurament alguna carrera política per exagerat que pugui semblar d'antuvi.

I el conflicte s'haurà agreujat i es farà més irresoluble.

La reiterada utilització de forma errònia dels processos de consulta popular local comportarà obtenir uns índex de participació ridículs i al final amb una deslegitimació d'un instrument tant poderós i potent com aquest si se'n sap fer un ús adequat.

Per tant, cal avaluar els pros i els contres amb la màxima serenitat i no deixar-se endur per proclames populistes que davant la falta d'arguments per resoldre temes dimiteixen de les seves responsabilitats i busquen la resposta en la gent.

Precisament perquè la democràcia és un bé massa preuat i, per cert, molt escàs en la història dels darrers segles a l'estat espanyol, ens cal utilitzar els procediments de consultes quan tinguem la plena certesa que hi ha un ple coneixement del tema que serà objecte d'una consulta popular i una predisposició positiva de l'electorat cap a l'instrument utilitzat.

Un cop feta aquesta anàlisi i emprès el camí de la consulta popular, caldrà encertar quina modalitat es farà servir en base a interpretar correctament una bateria de legislació estatal i autonòmica que tracten els mateixos temes i amb enfoc no sempre coincidents, i on cal afegir una ja extensa jurisprudència del Tribunal Suprem i del Tribunal Constitucional sobre la matèria.

La norma adequada ha de ser ben aplicada i en els paràmetres establerts per aquesta per tal de donar legitimitat i valor legal a la consulta. D'això els advocats en sabem una bona estona.

Però de l'oportunitat política i de la sinceritat democràtica de la proposta n'han de respondre els alcaldes. I ben segur que ho sabran fer en benefici de la democràcia i de la bona salut de les consultes locals.

Joaquim Triadú i Vila-Abadal
Advocat

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

PIMEComerç i la SGAE signen el primer conveni sectorial d'establiments comercials de tot l'Estat

- Per establir un entorn segur als comerços i un reconeixement dels drets d'autor
- La SGAE concedirà autoritzacions per utilitzar música i audiovisual en els comerços, amb un descompte fins al 15% als associats de PIMEComerç
- Es duran a terme sessions informatives al territori a partir de setembre
- Creació d'una comissió SGAE - PIMEComerç per vetllar per la correcta interpretació i aplicació de l'acord

PIMEComerç és la patronal de comerç de Catalunya que defensa i representa els interessos de més de 40.000 petits i mitjans comerciants i empresaris de Catalunya per fer que el comerç de proximitat sigui competitiu i compti amb els recursos que necessita per continuar sent el motor de l'economia.

La SGAE és una entitat privada que es dedica a la defensa i la gestió col·lectiva dels drets de propietat intel·lectual dels seus més de 117.000 socis, així com dels socis de les més de 200 entitats de gestió d'arreu del món amb les quals manté convenis de reciprocitat.

POSA'T EN CONTACTE AMB NOSALTRES

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

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

LA TRIBUTACIÓ LOCAL DELS OPERADORS DE TELECOMUNICACIONS

La jornada organitzada per Localret sobre la tributació local dels operadors de telecomunicacions va tornar a constatar la urgent necessitat d'una reforma tributària que, d'una banda, acabi amb la constant batalla jurídica, i d'altra, finalitzi amb el fet que empreses subministradores de serveis, com ara la telefonia mòbil, no abonin cap tribut local.

Després d'anys de litigis, el Tribunal de Justícia de la Unió Europea l'any 2012, i les posteriors sentències del Tribunal Suprem (TS), van deixar als operadors de telefonia mòbil fora de l'àmbit de la tributació per la utilització o l'aprofitament del domini públic local.

Recentment, el Tribunal Suprem ha avalat amb sentències favorables una nova ordenança elaborada per l'Ajuntament de Madrid per la "utilització privativa i aprofitaments especials constituïts en el sòl, subsòl, o vol de la via pública a favor d'empreses explotadores de serveis de telefonia mòbil", adaptada als requeriments assenyalats pel tribunal europeu. Aquest fet demostra que l'ús del domini públic és imprescindible per a les comunicacions electròniques mòbils i fent que el TS acceptés la dissociació de la tributació corresponent a la telefonia fixa i mòbil, tot introduint

un "coeficient de ponderació" per als serveis mòbils i un nou sistema de quantificació, tal com va mostrar a la jornada, Santiago Peiró, de l'Agència Tributària de Madrid i un dels impulsors de l'ordenança del consistori madrileny.

Aquesta nova perspectiva per la qual els ens locals, amb l'aprovació d'una nova ordenança i nous càlculs, poguessin reprendre la tributació dels operadors mòbils, no resol definitivament el problema ni conclou la conflictivitat jurídica, segons Juan José Zornoza, catedràtic de Dret Financer i Tributari de la Universitat Carlos III. A més, Zornoza va alertar que la facturació dels serveis de telecomunica-

cions ha quedat desfasada amb els nous "paquets" on s'integren telefonia fixa, mòbil, Internet, dades, televisió de pagament, etc.

Del debat de les dues taules rodones de la jornada va ressorgir la idea, ja apuntada des dels ajuntaments de Terrassa i de Barcelona, de configurar un grup de treball de municipis catalans que, de la mà de Localret, elaborin un possible model d'ordenança i així mateix s'insti el Govern de l'Estat, a donar una resposta definida i que rescabali la precarització tributària local dels operadors de telecomunicacions.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

LA LLEI DE PROCEDIMENT ADMINISTRATIU SERÀ EL PAS DEFINITIU CAP A L'ADMINISTRACIÓ ELECTRÒNICA?

Jordina Moltó
Secretaria de Territori i Política Municipal CDC

La nova llei hauria de comportar el pas definitiu cap a l'administració electrònica ja que, entre altres novetats, implanta la gestió electrònica dels processos administratius en el sentit més ampli (expedients administratius en format electrònic, creació d'un Registre Electrònic General i un arxiu electrònic únic; notificacions electròniques per a la realització de qualsevol tràmit...).

Fins ara, el procés administratiu podia ser electrònic o "en paper" però amb l'entrada en vigor d'aquesta nova llei a l'octubre d'aquest any, els processos administratius hauran de ser únics i exclusivament electrònics. Les administracions locals han estat i estan fent nombrosos esforços per

LES ADMINISTRACIONS LOCALS HAN ESTAT I ESTAN FENT NOMBROSOS ESFORÇOS PER IMPLANTAR MESURES DE SIMPLIFICACIÓ I AGILITZACIÓ DE LES RELACIONS AMB EL CIUTADÀ

implantar mesures de simplificació i agilització de les relacions amb el ciutadà com, per exemple, l'administració electrònica. Ara bé, també cal ser conscient de les dificultats que tenen sobretot els municipis petits i mitjans per implantar determinades mesures i, per tant, de la necessitat de posar recursos a l'abast.

Així doncs, per la correcta i definitiva implantació de l'administració electrònica a totes i cada una de les administracions caldran mesures concretes, així com recursos tècnics i materials. Només així la teoria esdevindrà una realitat.

Bernat Solé
Alcalde d'Agramunt i diputat al Parlament de Catalunya

Aquesta llei suposarà, sens dubte, un pas definitiu cap a l'assoliment dels màxims nivells de transparència de les administracions envers la ciutadania. Certament, aquesta nova manera d'implementar la tramitació administrativa a través d'un procediment totalment electrònic implicarà un important exercici d'adequació de totes les administracions públiques. Aquest fet comportarà, sens dubte, la formació de les persones al capdavant d'aquests serveis així com la predisposició i el compromís dels propis ajuntaments en oferir les màximes garanties en tots els seus processos administratius. I és precisament aquesta garantia de

ENS DURÀ A UN ESTALVI IMPORTANT EN LA GESTIÓ DE DOCUMENTS I EN LA RACIONALITZACIÓ DELS PROPIS ÒRGANS DE GOVERN

transparència i de control de tot l'expedient el que ens durà, en primer lloc, a un estalvi important en la gestió de documents i en la racionalització dels propis òrgans de govern però, sobretot, aproparà encara més les administracions als propis administrats, des de la transparència inequívocament implícita en qualsevol administració al servei de les persones.

Antoni Fogué
Secretari de Política Municipal del PSC

LA POSADA EN MARXA DE LA LLEI HA DE SER UN REVULSIU PER TAL QUE L'ADMINISTRACIÓ PÚBLICA DEIXI DE SER L'OVELLA NEGRA DEL SISTEMA

Amb l'entrada en vigor de la nova Llei de procediment administratiu i de règim jurídic, els processos administratius hauran de ser únics i exclusivament electrònics, així com simples i menys burocràtics.

Independentment de les desavinences polítiques, tota legislació que ajudi a fer més entenedora i propera l'administració és benvinguda i més encara si s'aposta pel sistema electrònic. Ara bé, no deixa de ser curiós que la mateixa llei continuï mantenint la terminologia clàssica de procediment administratiu. Anècdota a banda, no podem oblidar dues premisses bàsiques, d'una banda que alguns ajuntaments ja estan actuant d'acord amb la llei i, de l'altra, que des de l'aprovació

de la LRSAL (Llei de Racionalització i Sostenibilitat a l'Administració Local), les diputacions són competents en administració electrònica en municipis de menys de 20.000 habitants.

La posada en marxa d'aquesta llei ha de ser un revulsiu per tal que l'administració pública –no només la local– deixi de ser l'ovella negra del sistema. Si serà o no el pas definitiu cap a l'administració electrònica ho veurem amb el temps, donat que comportarà un canvi cultural important, tant per a l'administració com per a la ciutadania i, per tant, hi haurà d'haver un procés d'adaptació i formació. Sigui com sigui, no podem perdre de vista l'objectiu fonamental, que és millorar l'eficàcia i l'eficiència de l'administració pública al servei de la ciutadania.

En el moment de tancar l'edició de la revista no s'havia rebut la resposta a la pregunta d'aquest mes.

Lluís Moreno

Secretari de Política Municipal ICV

NOMÉS AMB UNA REFORMA PROFUNDA DE L'ADMINISTRACIÓ AMB FULL DE RUTA, PROJECTE, CANVI, INNOVACIÓ I TRANSPARÈNCIA PODEM MILLORAR EL FUNCIONAMENT DELS GOVERNS LOCALS

La nova llei aprovada afirma que l'ús del mitjà electrònic ha de constituir el mitjà habitual en les relacions de les administracions amb els ciutadans i ciutadanes i capgira la pràctica digital no com a complement de la gestió tradicional, sinó com a subjecte principal de l'acció administrativa. Els fonaments de la llei expressen que d'aquesta manera se servirà millor als principis d'eficàcia, eficiència, a l'estalvi de costos, a les obligacions de transparència i a les garanties dels ciutadans i ciutadanes: registre i signatura electrònica, notificacions a través de mitjans electrònics o l'emissió de documents mitjançant aquest mètode. Si bé és un pas endavant en la modernització de l'administració, és aquest l'avanç cap a un principi de la reforma necessària de l'administració? És aquesta la transició cap a la bona governança local i la transparència administrativa? Creiem que no. El

conjunt massiu de legislació presumptament reformadora de l'administració no ha abordat precisament el seu repte més transcendent, la reforma de les administracions públiques, afrontant la fragmentació institucional, l'ordenació legal formalista i l'abundància de xarxes personals i informals i clientelars. Només amb una reforma profunda de l'administració amb full de ruta, projecte, canvi, innovació, integritat i transparència podrem fer efectiva una millora del funcionament dels governs locals. Dit d'una altra manera, per molt que avanci la tecnologia, per molt digitals que fem els procediments, per molts titulars que donem en els mitjans de comunicació sobre governs oberts o portals de transparència, l'eix sobre el qual pivotarà la nova administració ciutadana serà la seva reforma estructural.

Xavier Garcia Albiol

President del grup parlamentari del PPC

BENVINGUDA SIGUI L'ADMINISTRACIÓ ELECTRÒNICA, PERÒ SENSE CREURE QUE LA TECNOLOGIA PER SI SOLA ÉS UNA PEDRA FILOSOFAL

Els beneficis de la implantació integral de l'administració electrònica no són comparables a encendre un llum. Els efectes seran progressius i al principi segurament tindrem la sensació que ens costa adaptar-nos a fer les coses d'una altra manera, encara que sigui millor. Caldrà un temps d'adaptació per part dels ciutadans i les persones jurídiques. I no menys per part dels treballadors de la pròpia administració local, tot i els processos previs de preparació. No seria d'estranyar que les primeres

sensacions siguin ambivalents. Però estic segur que en un termini mitjà es veuran els avantatges de disposar la documentació administrativa en forma electrònica. Tot i així voldria insistir en la conveniència de no oblidar que darrera de la tecnologia hi ha persones i que la relació personal entre administració i ciutadans mai podrà limitar-se a mitjans electrònics. Benvinguda sigui l'administració electrònica, però sense creure que la tecnologia per si sola és una pedra filosofal.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

CREIEM QUE OBRE LES PORTES DE MANERA REAL A LA IMPLANTACIÓ D'UNA VERITABLE ADMINISTRACIÓ ELECTRÒNICA QUE HA D'ESDEVENIR L'ADMINISTRACIÓ DEL SEGLE XXI

Aquesta nova llei estableix un nou pas endavant respecte a la implantació de l'administració electrònica que ha d'acostar l'administració a l'administrat, les administracions entre elles mateixes i simplificar els procediments, incidint en dues línies d'actuació:

Relació entre el Ciutadà i l'Administració: Aporta la comoditat de la no necessitat de presència física, la no necessitat d'aportar documents expedits per altres administracions i el dret a obtenir còpia

autèntica de l'original, entre d'altres. En la vessant de relació entre administracions, en establir l'obligatorietat del procediment electrònic tan intern com extern, un cop adequades les eines que assegurin la interoperabilitat i seguretat dels sistemes amb l'ús d'eines corporatives de tramitació electrònica i de comunicació interadministrativa, creiem que obre les portes de manera real a la implantació d'una veritable administració electrònica que ha d'esdevenir l'administració del segle XXI.

L'alcaldeessa de Santa Perpètua de Mogoda informant-se sobre bicicletes.

SANTA PERPÈTUA CEDEIX VEHICLES ELÈCTRICS GRATUÏTAMENT A PARTICULARS I EMPRESES PER ASSOLIR 5.000 KM SOSTENIBLES

L'Ajuntament de Santa Perpètua de Mogoda cedirà vehicles elèctrics gratuïtament a particulars i empreses per assolir 5.000 kilòmetres sostenibles entre tots. L'objectiu és que la gent pugui fer servir el vehicle en el seu dia a dia, tant si és un particular com una empresa, i pugui "perdre la por" al vehicle elèctric, segons explica la tècnica d'Empresa i Desenvolupament de l'Ajuntament de Santa Perpètua, Encarna Duque. Els usuaris els podran testar durant una setmana en el cas dels turismes, tres dies en el cas des les bicicletes i fins a dues setmanes en el cas de vehicles industrials. La idea és sensibilitzar els ciutadans a través d'aquest tast per tal que de cara al futur la gent es plantegi l'adquisició d'un vehicle elèctric quan en necessiti un. El projecte ha rebut el nom de '5.000 km electric experiences' i es tracta d'una prova pilot a l'Estat espanyol. Els vehicles han estat cedits temporalment per diversos concessionaris i empreses i van des de cotxes fins a bicicletes, passant per furgonetes, motos i vehicles industrials.

Els usuaris tindran un dispositiu que recollirà les dades sobre els recorreguts que fan, els kilòmetres i quan es carrega la bateria. Santa Perpètua de Mogoda es caracteritza des de fa anys per la seva aposta pel vehicle elèctric des que el 2013 va inaugurar el Centre de Recursos del Vehicle Elèctric (CREVE) com a centre pioner català en la promoció d'aquest tipus de mobilitat.

CUNIT UTILITZA UN DRON PER REFORÇAR LA VIGILÀNCIA A LES PLATGES

El servei de vigilància a les platges de Cunit ha introduït aquest estiu l'ús d'un dron amb càmera de vídeo. L'objectiu és ampliar l'espai que a simple vista poden controlar els socorristes. A través d'una tauleta, la Policia Local i Protecció Civil piloten el dron per tenir una visió completa dels espigons i aprofundir mar endins, fins a un quilòmetre de distància. "El principal avantatge és la rapidesa d'actuació que ara tenim davant una situació d'emergència", destaca el Cap de Protecció Civil a Cunit, Vicente Luna. Alhora, el mateix aparell també està preparat per dur un flotador per ser llençat des de l'aire, a poca alçada, a aquells banyistes que tinguin dificultats per sortir de l'aigua. Els serveis d'emergències volen agilitzar així la primera ajuda mentre el socorrista arriba nedant a auxiliar la persona que s'està ofegant.

L'ús del dron a les platges de Cunit ha estat una iniciativa d'un agent de la Policia Local, Dani Olmo, i del Cap de Protecció Civil, Vicente Luna, que remarca que tenir una imatge aèria de la zona de bany "permet conèixer les situacions reals". A banda de l'enlairament en situacions de risc, el dron també sobrevola les platges de Cunit tres vegades al dia. Ho fa a mode preventiu, tant per analitzar el comportament dels banyistes com l'estat del mar. A Cunit hi ha aproximadament 2'5 quilòmetres de platja, dividida per set espigons. La posada en marxa d'aquest aparell ha comportat una inversió d'uns 5.000 euros que ha assumit íntegrament l'Ajuntament de Cunit. El dron està en servei des de finals del mes de juny i es mantindrà actiu a les platges fins el 15 de setembre.

Un agent de la Policia Local de Cunit pilotant un dron. Foto: ACN

L'app del món local!

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

Gratuïta per a Android i iOS

“SI NO ESTIMES EL TEU POBLE I NO ET PREOCUPA LA GENT, NO FACIS POLÍTICA”

Isidre Sierra Fusté (CDC). Alcalde de Sant Climent de Llobregat

Alcalde: Isidre Sierra Fusté (CDC)
Professió: Llicenciat en Ciències Econòmiques i Empresarials
Habitants: 4.013
Pàgina web: www.santclimentdellobregat.cat
Sou alcalde: 22.000 € bruts any
Sou regidors: 2n tinent alcalde: 17.000 € bruts
Assistència a ple: 50 € - Junta de Govern local: 80€

Sant Climent de Llobregat és una illa, una excepcionalitat al bell mig d'una de les comarques més densament poblades de Catalunya. D'una banda, disposa de tots els serveis que ofereix estar a prop d'una ciutat com Barcelona, i de l'altra, de les comoditats de viure en un municipi de només 4.000 habitants que ha sabut preservar les seves tradicions, el paisatge, el tarannà de la seva gent, les estretes relacions personals entre veïns. En definitiva, tota l'essència d'un poble com sempre l'hem entès, amb tota la seva magnitud i amb tot el què el defineix. Potser d'aquest conglomerat, d'aquesta fusió i, per què no dir-ho, d'aquesta harmonia són del que se sent més orgullós el seu alcalde, Isidre Sierra, que abans que alcalde se sent climentó: “Si no estimes el teu poble, si no et preocupa el teu municipi i la seva gent, és millor que no participis de la política. Des d'aquesta perspectiva se'm fa difícil definir el meu poble perquè es mescla el que sé de Sant Climent amb el que sento”, confessa.

Aquesta preocupació per la gent de Sant Climent –participava ja de l'associacionisme del poble– i, entre d'altres, pels seus fills, va fer decidir l'Isidre posar-se en política. “Al final un entra en política perquè descobreix que és la manera més directa de canviar allò que l'envolta, que l'afecta. Jo començo la meua vida política cansat de veure com els meus fills i els seus companys han d'estudiar als lavabos de l'escola i preocupat perquè no existia planificació de fer una escola nova”, afegeix.

La seva entrada a l'alcaldia no va ser ni de lluny normal. A finals del 2010 les circumstàncies van voler que arran d'una situació econòmica excepcional i no molt pròspera, l'oposició d'aleshores passés al govern. Una decisió transcendental, davant d'una amenaça real que una gestora es fes càrrec del municipi. “Des d'un punt de vista estratègic, algú ens hagués recomanat deixar caure el consistori i l'equip de govern per evidenciar el que no s'havia fet bé. Però sóc d'aquelles persones que creuen fermament que els polítics no poden abandonar el govern. La responsabilitat pública que hem adquirit està per sobre de tot”, aclareix. A les eleccions municipals d'uns mesos més tard, al 2011, CiU va guanyar les eleccions i l'Isidre va revalidar el càrrec d'alcalde.

Des d'aquesta responsabilitat ha pogut fer realitat allò que sempre l'ha mogut: ajudar les persones. “Quan vivim en una societat no ens podem desentendre dels altres. Hem de pensar en el que necessita el nostre veí del costat i fer, d'alguna manera, que els seus interessos també siguin els nostres”. A més, a l'Isidre Sierra no li va caldre una llei de transparència per “obrir el màxim possible les portes i finestres de l'Ajuntament”. El consistori va guanyar el segell *Infoparticip@*, que premia els ajuntaments que millor comuniquen i expliquen la seva gestió, amb què va involucrar més els veïns en les decisions municipals. Ara, també decidiran els usos definitius que es donaran a Ca l'Altisent, un edifici cedit recentment al poble que albergarà una sala de lectura.

Tweets

#municipisenpositiu

 La Mañana @LaManyanacat

Tretze municipis de #Lleida oferiran al juliol tastos de fruita per promoure'n el consum

 Ajuntament de Sant Cugat @Ajsantcugat

@Ajsantcugat subvencionarà la meitat del cost de contractes a les empreses que donin feina a aturats

 Ajuntament de Girona @girona_cat

@girona_cat recollirà aliments frescos que no es venen al Mercat del Lleó per a persones necessitades

 Consell Comarca La Selva @comarcaselva

S'obre un Servei d'Intermediació per ajudar a les persones en risc de perdre l'habitatge

 Ajuntament de Súria @AjdeSuria

#Solsona #Cardona i #Súria engueguen una promoció turística conjunta dels centres històrics

 Govern de la Generalitat @Govern

El @Govern aprova destinar més d'un milió d'euros al foment de la cultura popular

A TOCAR DEL MOMENT DECISIU

Diu una frase força de consens allò tan entranyable que “a Catalunya tenim de tot”. I sí, és tòpic però té força raó. En música també. Tenim de tot. Fa un parell d'anys, crec, la meva germana petita em va trepar el cap amb una cançó d'un grup teenager d'aquells que triomfa en el món anglosaxó. Jo pensava que d'això no en teníem, però el cas és que... “a Catalunya tenim de tot”. El grup? Crossing. La cançó? “Parem el temps”. I amb una melodia ben divertida, cantaven “que la vida és tan sols un moment”. Tenien raó. A la política també es pot aplicar, però sense opció de parar el temps. Corre que és una barbaritat, i ara ja som a tocar de la meitat del termini que els partits independentistes es van donar per dotar de contingut (i sobretot de resultats) aquesta legislatura en teoria pactada entre Junts pel Sí i la CUP.

A Espanya han parat despistats força temps, però aquestes coses també sabem que no duren per sempre. Més d'un i de dos voldrien, doncs, parar el temps, però això no passarà, i a partir d'aquí és on el municipalisme s'albira com a factor accelerador clau. S'ha vist en la recent reinvençió d'un espai polític important, el de l'antiga Convergència que ara aspira a rellevar i ampliar des de les institucions un Partit Demòcrata Català, on el pes d'alcaldes i del municipalisme s'hi han deixat notar de bon començament. Passa en aquest cas concret i més enllà en la composició de l'actual Parlament. No debades, una bona colla dels diputats que ho són per Esquerra parteixen també d'aquest món, començant pel mateix Oriol Junqueras, fins no fa res alcalde de Sant Vicenç dels Horts. I què no dir de la CUP, que si tradicionalment ha tingut alguna força, ha estat precisament la local i municipalista?

“A tocar del moment decisiu, les floritures i les mirades de reüll no aporten gaire més que soroll i distorsió”

Hi apunto per una qüestió bàsica: la importància (ara sembla que en letargia, com expectant) d'allò que ha estat el factor impulsor crucial de tot això que s'ha anomenat mediàticament com “el procés”. Pot ser que entre polítics i altres actors d'aquells que ajuden molt a marcar l'agenda, tots ells de diferents colors i sensibilitats, n'hi hagi hagut molts que s'hagin fet “processistes” pel simple fet d'anar tirant de veta i allargant un context d'incertesa que creuen que els ha pogut anar bé? Pot ser, sens dubte, que s'hagin proposat parar el temps en aquest bucle on molts tenim la sensació

Toni Aira
Periodista

de ser-hi ja fa massa estona. I pot ser que ho hagin fet amb bona o mala fe. Per guanyar temps per mirar d'avançar o tot el contrari. Però el temps no es pot aturar, cada vegada som més a tocar del moment decisiu, i hi haurà desenllaç, en una direcció o una altra.

No estic dient que passats els 18 mesos que es van donar de marge els partits independentistes, res hagi acabat o començat definitivament en clau de país. De fet, no crec que aquest termini fos realista en el seu plantejament d'origen, ni sóc tampoc un intransigent que cregui que no es podrien ampliar terminis en cas de ser a tocar alguna fita que ho requerís. En tot cas, allò que sí que dic és que aquells 18 mesos que el full de ruta pactat pels independentistes marcava com a referència per culminar “la legislatura de la independència” tenen data concreta de finalització. I això ja és a la cantonada.

En què s'haurà de notar en el pròxims temps el factor local? En què serà determinant que sumin els polítics implicats en el procés i la ciutadania que els va escollir en la seva etapa municipalista i ara que fan feina a escala nacional? En la practicitat. En el pragmatisme. En un caràcter executiu d'aquells que no deixen marge per a l'error sense córrer el risc que l'identifiquin més d'hora que tard i que així ho assenyalin tots aquells que se'n vegin concernits.

A tocar del moment decisiu, les floritures i les mirades de reüll no aporten gaire més que soroll i distorsió. En aquest sentit, m'agrada quan el president Carles Puigdemont, fins fa poc alcalde, fa un discurs d'aquells que et sorpren per breu però on no trobes res a faltar perquè l'ha ben farcit de contingut i de concrecions. Ara és el moment que ell, Junqueras, els seus grups i els seus socis, facin exactament això. I la resta, cadascú des de casa seva, també.

TOTS JUNTS GARANTIM EL DRET A L'AIGUA

Els ajuntaments són la punta de llança de l'administració en la lluita contra la pobresa energètica a Catalunya, i per això des de SOREA ens hem aliat amb ells per poder garantir el subministrament d'aigua a les famílies que més ho necessiten.

Des de fa temps a SOREA establim convenis i protocols de col·laboració amb els ajuntaments dels municipis on treballem per tal de garantir que cap família en situació de vulnerabilitat no pateixi un tall del subministrament d'aigua per manca de pagament.

Col·laborem també activament amb l'Agència Catalana de Consum, tant en la difusió als municipis de l'aplicació de la reglamentació relacionada amb la pobresa energètica i la vulnerabilitat econòmica, com en l'establiment dels protocols d'actuació.

El passat mes de juny vàrem ser una de les companyies signatàries del conveni de col·laboració entre l'Agència Catalana de Consum i diverses empreses subministradores d'aigua de Catalunya sobre l'aplicació de mesures d'atenció solidària a persones en situació de pobresa energètica relacionada amb el subministrament d'aigua.

Entre d'altres mesures, a SOREA facilitem l'ajornament i pagament a terminis de rebuts en cas de necessitat. D'aquesta manera hem assolit acords amb unes 5.000 famílies per tal de garantir-los-hi el dret al subministrament d'aigua d'una manera digna. També estem treballant perquè cada cop més municipis tinguin a la seva disposició tarifes socials, que suposen descomptes en el rebut de l'aigua per a col·lectius

específics, i hem establert diversos fons de solidaritat dotats ara mateix amb més de 200.000€, import que anirà incrementant-se a mesura que anem establint noves col·laboracions amb les administracions locals i comarcals.

Tot això s'ha aconseguit mitjançant l'aprovació de protocols i convenis amb cada municipi que permeten una protecció dels drets, la dignitat i la integritat de les famílies vulnerables.

La formació de la plantilla de SOREA, tant pel que fa a assegurar la proximitat i la sensibilitat davant situacions crítiques com en la coordinació amb els serveis socials, també ha estat clau per tal de garantir el dret al subministrament d'aigua al col·lectiu de persones afectades. Així mateix ens esforcem per a difondre totes les ajudes establertes a cada municipi tant a les oficines presencials com a la pàgina web de l'empresa.

Per poder tractar tots aquests casos de la manera més satisfactòria possible, a SOREA actuem conjuntament amb els serveis socials municipals o comarcals, segons el cas, per poder establir un protocol d'actuació per a cada usuari en situació de vulnerabilitat.

L'aigua és una necessitat bàsica, i gràcies a la col·laboració dels ajuntaments i SOREA el dret al subministrament d'aigua pot arribar a tothom.

INICIATIVES IMPLEMENTADES

Des de Sorea es treballa amb els Ajuntaments i les administracions per protegir les famílies més vulnerables.

01

Bonificació total o parcial del rebut a través d'un Fons de Solidaritat amb els ajuntaments dotat amb més de 200.000 euros.

02

Ajornament de rebuts o pagament a terminis que arribaran a més de 5.000 famílies.

03

Gestió del deute per assegurar la protecció de les famílies més vulnerables.

04

Establiment de tarifes socials amb descomptes en el rebuts de l'aigua.

GUIA

DE LA
DIPUTACIÓ
DE LLEIDA

Diputació de Lleida

municipis, territori i tu

CREBA - Ciència i recerca

Cultura de territori

Promoció dels productes "km 0"

Coordinació amb el món local lleidatà

Bus de la Salut - Prevenció de proximitat

Connectant persones i pobles