

La revista referent d'informació del món local

PER UNES INFRAESTRUCTURES DIGNES PER CATALUNYA

L'ACM va prendre part en l'acte conjunt per reivindicar el traspàs de la gestió de Rodalies Renfe

ENTREVISTA

La consellera de Governació, Meritxell Borràs, parla del futur del municipalisme

ACTUALITAT

S'acorda un Codi de bones pràctiques per la contractació pública de serveis de neteja

FORMACIÓ

Es posa en marxa un nou Postgrau gerencial i es realitza la 2a edició de l'Escola de Governos Locals

CC BY-SA: Andrew Moore

SANTA PAU

Aquest municipi de la Garrotxa compta amb uns 1.560 habitants i 48,84 km² dins el Parc Natural de la Zona Volcànica de la Garrotxa. Ja a l'època medieval hi ha referències a Santa Pau. De fet, el municipi va ser declarat conjunt historicoartístic el 1971 pel seu caràcter medieval, amb muralles i carrers estrets. A nivell patrimonial destaca la plaça major porticada o el Santuari de la Mare de Déu dels Arcs. La festa major se celebra a mitjans del mes d'agost. També és destacada la Fesolada, durant el mes de gener. Gentilici: santpauenc i santpauenca. L'alcalde és Josep Companys (UxSP-AM).

ACTUALITAT

PÀG. 4

Més de 200 alcaldes i alcaldesses reclamen un traspàs del servei de Rodalies Renfe

PÀG. 5

L'ACM reclama major presència local en la nova Agència de Protecció Social

ENTREVISTA

PÀG. 6-7

La Consellera de Governació, Meritxell Borràs, creu en un major protagonisme del món local

ACTUALITAT

PÀG. 8

S'acorda un Codi de bones pràctiques per la contractació pública de serveis de neteja

FORMACIÓ

PÀG. 10

La 2a edició de l'Escola de Governos Locals reflexiona sobre els governs de coalició

OPINIÓ

PÀG. 22

'A les tardes, obert'. Article del periodista Jofre Llobart

EDITORIAL

NI UN PAS ENRERE

Un cop més el Palau de la Generalitat ha estat el punt d'unió d'alcaldes i alcaldesses de Catalunya per reclamar uns serveis dignes i adaptats a les necessitats dels nostres ciutadans. I és que Catalunya no es pot permetre tenir uns serveis, cabdals pel bon funcionament del país, que, ara per ara, no responen a les expectatives d'un país que té en les infraestructures la clau del desenvolupament del país. En la defensa de serveis de qualitat i moderns no podem permetre ni un pas enrere.

En aquesta edició, seguint amb la celebració dels 35 anys de l'ACM, analitzem l'estat de les relacions entre el món local i el Govern català amb una entrevista a la consellera de Governació, Meritxell Borràs. En aquesta entrevista la Consellera posa en valor la necessitat que els ajuntaments proposin com haurien de ser les lleis que els afecten i que sigui el

Parlament de Catalunya qui els escolti i actuï en conseqüència. Parla també de les realitats a què han de fer front els ajuntaments, en un context on, després de l'evolució que ha seguit el país, l'essencial és donar una resposta eficaç als problemes que té la gent.

Per últim, aquest mes hem signat, juntament amb sindicats i patronals, un acord de bones pràctiques en la contractació pública local del servei de neteja. Un codi que neix amb la pretensió de proporcionar un catàleg ordenat i sistematitzat de principis, exemples d'actuacions, orientacions i pautes a seguir en la contractació pública local. Un bon instrument per assolir una major qualitat en la prestació dels serveis de neteja i potenciar la dignitat professional dels seus treballadors.

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

Més de 200 alcaldes i alcaldesses i representants polítics catalans van participar a l'acte de denúncia per la manca d'infraestructures a Catalunya.

MÓN LOCAL I GOVERN REIVINDIQUEM EL TRASPÀS DE LA GESTIÓ DE RODALIES RENFE

Més de 200 alcaldes i alcaldesses de Catalunya es van aplegar el 26 d'octubre al Palau de la Generalitat en un acte per reclamar el traspàs íntegre del servei de Rodalies al Govern de la Generalitat.

"No podem permetre ni tolerar que la ciutadania tingui aquest nefast servei de rodalies i regionals", va explicar l'alcalde de Sant Carles de La Ràpita i vicepresident de l'ACM, Josep Caparrós, davant de les més de 300 persones que van participar a l'acte, celebrat al Saló de Sant Jordi del Palau de la Generalitat i al qual van intervenir també el president de la Generalitat,

Carles Puigdemont, el conseller de Territori i Sostenibilitat, Josep Rull; l'alcalde de Barcelona, Ada Colau; i el president de la Federació de Municipis de Catalunya, Xavier Amor.

L'alcalde de Sant Carles de La Ràpita, Josep Caparrós, va recordar que unes bones infraestructures són clau per l'equilibri territorial i per poder tenir el model de país que volem: "El problema ferroviari no és exclusiu de l'àrea metropolitana, sinó que també afecta a tot el país", va dir. Des de l'ACM sempre s'ha mostrat el ple suport amb el Govern de la Generalitat en aquesta reivin-

dicació. "Ja n'hi ha prou que els catalans i catalanes no tinguin un servei adequat a les seves necessitats. No podem tolerar els perjudicis que es pateixen pel mal funcionament d'aquest servei", va dir.

Per la seva banda, el president de la Generalitat de Catalunya, Carles Puigdemont, va dir que "és el moment de dir prou. De queixar-nos, però de dir que hem de passar a l'acció com a país junts, perquè tenim raó, perquè tenim dret a fer-ho, perquè els nostres ciutadans exigeixen que ho fem i perquè estem preparats", perquè "ja no és una qüestió de puntualitat, sinó que és una qüestió de dignitat". El conseller de Territori i Sostenibilitat, Josep Rull, va denunciar que no s'ha executat el Pla de Rodalies 2008-2015 (s'ha invetit només un 10% dels 4.000 milions d'euros pactats), sinó que el 2015 només es va executar un 26% dels pressupostos i de gener a juny d'enguany només el 9% del pressupost de tot el 2016.

El president de la FMC, Xavier Amor, va afegir que "els alcaldes i alcaldesses som aquí perquè el transport públic és un servei d'interès general de caràcter universal, absolutament necessari per fer possible una veritable igualtat d'oportunitats".

L'alcalde de Sant Carles de La Ràpita, Josep Caparrós, va intervenir com a vicepresident de l'ACM.

L'ACM DEMANA PROTAGONISME LOCAL EN LA NOVA AGÈNCIA DE PROTECCIÓ SOCIAL

David Saldoni, alcalde de Sallent, en la seva compareixença al Parlament.

El president de la Comissió de Benestar Social, David Saldoni, va comparèixer el 17 de novembre a la Comissió de Treball del Parlament de Catalunya per exposar el punt de vista de l'ACM, sobre la creació de l'Agència Catalana de Protecció Social.

L'alcalde de Sallent i vicepresident de l'ACM va remarcar la importància de la implicació del món local en la creació de l'Agència. "Entenem que l'agència és l'estructura de drets del nou país. Un organisme autònom, públic i transparent. Però, per tot això, l'ACM posa de manifest que

els ajuntaments hi hauríem de ser presents i en tota la proposta no apareixen". L'Agència es dota d'estructures de control i d'organització però en cap lloc hi es present el món local. Es tracta d'una eina que ha de servir per optimitzar i centralitzar els recursos i les prestacions (actualment hi ha 169 prestacions diferents) i per millorar l'atenció a les persones.

Des de l'ACM s'entén que aquesta presència és imprescindible i necessària per la proximitat amb les persones beneficiàries, ja que gran part dels tràmits es fan des dels ens locals i els ajuntaments són font i eina de protecció a la ciutadania i, sobretot, a les persones més vulnerables. David Saldoni va remarcar que és necessari l'encaix entre l'agència i els ens locals. "Cal clarificar com s'articularà la coordinació entre les diferents administracions".

L'ACM DEMANA QUE LA LLEI D'ASSOCIACIONS DE PERSONES CONSUMIDORES DE CÀNNABIS COMPTI AMB EINES PER LA PREVENCIÓ

Sònia Oriola durant la seva intervenció a la Comissió de Salut.

La regidora de l'Ajuntament de Torregrossa i coordinadora de l'Àrea d'acompanyament a les persones de l'ACM, Sònia Oriola, va comparèixer el 21 de novembre a la Comissió de Salut del Parlament de Catalunya per exposar el punt de vista del món local sobre la Llei de les Associacions de Persones Consumidores de Cànnabis. "Pensem que aquesta proposta de Llei hauria d'anar acompanyada de mesures de prevenció i de promoció de la salut", va dir Oriola. L'ACM vol que el legislador estableixi i concreti el model d'activitat d'aquestes associacions, però que la implementació i el control del compliment de la mateixa depengui dels ens locals.

“CAL DONAR MÉS VEU AL MÓN LOCAL”

Meritxell Borràs, consellera de Governació de la Generalitat de Catalunya.

La consellera de Governació de la Generalitat de Catalunya, Meritxell Borràs, va assumir el càrrec ara fa un any i cinc mesos en un dels moments més interessants que viu el país en els últims anys. Impulsar les eleccions del 27 de setembre amb la problemàtica del vot exterior, donar resposta a les problemàtiques en matèria d'habitatge que pateixen molts ciutadans i escoltar constantment les demandes dels alcaldes i alcaldesses de Catalunya, han estat algunes de les seves prioritats i obsessions. L'entrevistem al seu despatx, situat al Departament de Governació a la Via Laietana, on té molt clar que hi és de passada i que invertirà tot el seu temps a donar resposta a les necessitats dels ens locals.

En quin estat es troba la relació entre el govern i el món local?

La relació és bona. Per part meua tinc una obsessió per estar a prop del món local. Som conscients que cal replantejar d'alguna manera quin paper té el municipalisme en l'administració catalana. La proximitat amb el món local ens porta a donar resposta a molts temes del dia a dia com el finançament, els PUOSC o els FEDER, passant per temes més rellevants com determinar quin és el paper del món local tenint en compte que és la primera administració que dóna una resposta immediata a la gent. Han passat molts anys des dels primers ajuntaments democràtics en què potser hi havia un punt menor d'exigència i a la vegada molta il·lusió pel que venia. S'ha fet molta feina, però ara estem en una segona fase on hi ha una necessitat de donar respostes als problemes de la gent amb una major transparència.

El món local sempre ha demanat un bon finançament. Qui fa què i qui ho paga...

Tenen raó quan plantegen qui fa què i amb quins diners ho paguem. Això s'ha de definir. A dia d'avui molts ajuntaments entomen matèries de les quals no en són competents, però hi donen resposta. Ningú els finança però s'arremanguen, no pregunten de qui depèn i hi donen resposta. I aquest és un tema que cal solucionar. Cal plantejar quins són els recursos que arriben al món local i han d'anar lligats a les competències que exerceixen. Caldrà veure quins són els impostos sobre els quals un ajuntament pot recaptar i cobrir competències o quines li han de ser finançades. Aquest és un àmbit que el procés participatiu de governslocals.cat tractarà extensament i on hi haurem de donar resposta.

Estem en una segona fase on hi ha una necessitat de donar resposta als problemes de la gent amb més transparència

Quan creu que la Generalitat podrà saldar el deute amb els ajuntaments?

És evident que tenim deute i que l'hem millorat en els últims temps, però també és veritat que el món local, majoritàriament, sap que no és un deute voluntari per part del Govern de la Generalitat. És fruit de l'ofec econòmic a què ens té submessos el govern espanyol i en el nou terreny de joc a què aspirem, això serà ben diferent.

Com valora que els ajuntaments disposin d'eines per fer front a l'emergència habitacional?

La supressió de la Llei 24/2015 ha deixat els ajuntaments en una situació d'indefensió en alguns àmbits en matèria d'habitatge. Hi ha hagut una feina molt positiva per part del món local per fer aportacions a un document que ens ha de permetre mantenir eines suspeses a través d'altres vies. No ha estat possible aprovar-ho pel Parlament de Catalunya a través de lectura única, però ja està al Parlament i esperem que en el menor temps possible estigui aprovat.

És important que no es facin les lleis que afecten al món local tal com s'han fet tradicionalment

Com considera que afecta als ajuntaments no disposar d'aquesta llei?

Segons el Consell General del Poder Judicial, cada dia hi ha 43 desnonaments. Un fet que demostra que ens manquen eines per donar-hi resposta. Ens preocupa molt.

Els municipis sempre han demostrat estar al costat del país i les seves institucions. Hi ha la sensació, però, que se'ls escolta poc. Què n'opina?

En moltes ocasions tenen raó, segurament se'ls escolta però no se'ls té prou en compte a l'hora de materialitzar temes rellevants. És en aquest sentit, que cal donar més veu al món local. Per aquest motiu hem engegat des del Departament

de Governació el procés governslocals. cat. Un procés participatiu de tots els ajuntaments del país on hem de redefinir el marc legal del món local. És important que no es facin les lleis que afecten al món local com s'ha fet tradicionalment. S'han d'invertir les tornes, que no sigui el Govern o Parlament que permet als ajuntaments anar al Parlament, sinó que siguin els ajuntaments que facin una proposta concreta al Parlament.

Quin paper han de tenir els ajuntaments en el procés?

Tindran el que ells vulguin. Però el que ha quedat molt clar és que el gruix important dels ajuntaments del país estan pel procés i estan per tirar endavant el què ja va

quedar molt clar en les darreres eleccions catalanes. I és que aquest procés és viu i cal que la gent pugui votar per decidir si aquest país requereix estat propi. Crec que els ajuntaments s'han bolcat d'una forma decidida al costat del procés i dels passos que el govern està fent en aquesta matèria.

Els ens locals han de ser actors rellevants en el nou país?

Són actors rellevants i per voluntat pròpia. Ho deixa molt clar els més de 400 expedients oberts contra ajuntaments catalans. Actuacions moltes d'elles només per posicionaments polítics que han fet de forma voluntària. Una mostra que han pres part d'una forma molt decidida en tot el procés.

L'ACM acaba de complir 35 anys. Avui en dia, una entitat municipalista ha de ser una institució de serveis?

Ha de seguir sent una entitat de serveis, però també ha de fer altres funcions, i jo crec que el paper que ha tingut l'ACM ha seguit una evolució lògica en el temps i positiva. Ha estat capaç de donar resposta en moltes i diferents matèries. Respostes de suport, de pensament i d'agrupació de compres. El vostre és un exemple clar que l'actuació conjunta permet millorar.

Quins són els reptes que té món local?

Estar a l'alçada de les expectatives que la ciutadania es planteja. Cada dia tenim una ciutadania més exigent, amb més coneixement i, per tant, a tots els que gestionem les diferents administracions, ens requereix un major esforç i capacitat de donar resposta. Ho hem de fer amb transparència, rigor, professionalitat i qualitat.

SIGNEM UN CODI DE BONES PRÀCTIQUES EN LA CONTRACTACIÓ PÚBLICA LOCAL DEL SERVEI DE NETEJA

Les entitats municipalistes, ACM i FMC, els sindicats CCOO i UGT, i les patronals ASCEN (Associació Catalana d'Empreses de Neteja) i ASPEL (Asociación profesional de Empresas de Limpieza) han signat un Codi de Bones pràctiques en la contractació pública local del servei de neteja.

El Codi de bones pràctiques neix amb la pretensió de proporcionar tant a les empreses, en tant que prestadores del servei i licitadores i adjudicatàries de contractes públics, com a l'administració local, com òrgan de contractació, un catàleg ordenat i sistematitzat de principis, exemples d'actuacions, orientacions i pautes a seguir en la seva contractació pública local.

Les entitats signats consideren que l'acord és un bon instrument per contribuir a l'assoliment d'un major nivell de qualitat en la prestació del servei de neteja, potenciar la dignitat professional dels seus treballadors i tre-

Entitats municipalistes, sindicats i patronals de la neteja han pactat el Codi.

balladores i consolidar un model de contractació pública local orientat al foment i a l'estabilitat de l'ocupació. Així com garantir l'ús eficient dels fons públics assolint els millors resultats per l'administració local i per les empreses amb la menor inversió en temps i despesa.

Les entitats signants s'han compromès a fer una difusió territorial per explicar el contingut de l'acord que

ajudi a la contractació de les administracions locals de Catalunya associades a les entitats municipalistes i a les empreses del sector de neteja.

L'acord estableix la creació d'una comissió mixta paritària formada per representants de les entitat signats per fer un seguiment i interpretació del Codi de bones pràctiques en la contractació pública local del servei de neteja.

MIQUEL BUCH VEU LES TIC COM A EINES PER MILLORAR LA PARTICIPACIÓ

El president de l'ACM, Miquel Buch, va participar el 24 de novembre a Mataró al Genticday 2016, la trobada del sector TIC català on es comparteixen experiències i estableixen acords de col·laboració i cooperació. L'alcalde de Premià de Mar, Miquel Buch, va intervenir per posar en valor la importància de les TIC per ajudar els governs locals i les administracions públiques per fomentar la transparència, el bon govern i la participació ciutadana.

Així mateix, va insistir que són eines clau per garantir la igualtat d'oportunitats entre tots els ciutadans, independentment del seu lloc de residència. "Treballem perquè tots els municipis catalans puguin disposar de noves tecnologies per fer més eficients els seus serveis. Especialment en un territori amb unes característiques com el nostre amb molta dispersió de la població", va dir Buch. Per l'ACM el punt de partida d'aquesta "Catalunya territori TIC" ha de ser un ús generalitzat de les noves tecnologies als nostres pobles i

ciutats. I, conseqüentment, a tots els ajuntaments del país. La taula rodona va comptar amb la presència de Jordi Puigneró, secretari de Telecomunicacions, Ciberseguretat i Societat Digital, Xavier Follenosa, president de Localret, el president de l'AOC, Manel Sanromà i Pere Martínez, president de Sinergia.

L'ACM CONEIX DE PRIMERA MÀ EL PRIMER PLA ESTRATÈGIC PER FER EL PAS CAP A L'ENERGIA VERDA

L'ACM va participar a mitjans de novembre al Luxembourg Sustainability Forum juntament amb representants empresarials i de la societat civil encapçalats pel Secretari d'Afers Exteriors i de la UE de la Generalitat.

La delegació va estar convidada pel sociòleg i economista nord-americà, Jeremy Rifkin, per conèixer el primer pla estratègic que es proposa per aplicar la Tercera Revolució Industrial a un nivell estatal. És a dir, aplicar un nou model econòmic i social basat en les energies renovables, l'economia compartida i una millor qualitat de vida.

La delegació catalana es va reunir amb Rifkin i el seu equip de consultors per intercanviar idees. Segons Rifkin, el món local és un actor de primer ordre per portar a terme un pla de desenvolupament econòmic com el presentat pel govern de Luxemburg. Sobre la possibilitat d'implantar-lo a Catalunya, el sociòleg nord-americà va recomanar la creació de grups de treball amb tots els agents econò-

La delegació catalana es va reunir amb Jeremy Rifkin per intercanviar opinions.

mics, socials i polítics representats, i fins i tot, civils i universitaris. També va destacar que la implicació del govern és cabdal, però que la implicació de les regions era de vital importància per arribar a aplicar un canvi a nivell

estatal. Finalment, va insistir en el lideratge dels governs per implantar canvis econòmics i socials, facilitant els factors i potenciant la participació i implicació de la resta de la societat civil i agents.

ALCALDES I CÀRRECS ELECTES D'ISRAEL VISITEN L'ACM

Representants israelians a la seu de l'ACM.

L'Associació Catalana de Municipis i Comarques va rebre el 18 de novembre la visita d'una representació de la Federació d'Autoritats Locals d'Israel (FLAI) i de la Central de Compres d'Israel (Local Government Economic Services). La trobada

estava encapçalada pel seu president, Haim Bibas i comptava amb diferents alcaldes israelians dels municipis de Zarzer, Shibli, Misgav, Hod Hasharon i Kfar Kara.

El president de l'ACM, Miquel Buch, va aprofitar per explicar la realitat municipal de Catalunya i la feina que realitza l'Associació com a veu dels ens locals i institució prestadora de serveis al món local. Les dues institucions municipalistes s'han emplaçat a mantenir la relació i l'intercanvi per aprofitar sinergies que beneficiïn el món local. Per part de la Generalitat, també va participar en la trobada el gestor de projectes del DIPLOCAT, Jordi Arrufat, que va exposar la situació política catalana.

LA SEGONA ESCOLA DE GOVERNOS LOCALS ES CENTRA EN LES COALICIONS DE PARTITS

El president de l'ACM, Miquel Buch, va clausurar el 12 de novembre la segona edició de l'Escola de Governos Locals, impulsada per l'ACM. Ho va fer esperant els electes locals assistents a formar-se per modernitzar-se i aconseguir ser millors servidors públics.

La cloenda de l'Escola va comptar també amb el secretari general del Departament de Governació, Administracions Públiques i Habitatge, Francesc Esteve. Buch i Esteve van coincidir a remarcar que estem vivint uns moments de canvi on els electes locals han d'estar preparats per a fer front a noves realitats. "La societat és molt canviant. Constantment passen moltes coses i el món local, alcaldes i regidors, som els que percebem millor aquests canvis", va dir el president de l'ACM, Miquel Buch. Davant aquests canvis, Buch va assegurar que és molt important que els electes locals estiguin el màxim de formats possible. Francesc Esteve, per la seva banda, va fer un repàs de totes les accions que el Govern de la Generalitat té previst posar en marxa i que no es podran fer sense el món local. En aquest sentit, va destacar la signatura del Pacte Nacional per millorar l'administració electrònica. "L'objectiu és uniformar tots els procediments digitals que es duen a terme a totes les administracions", va explicar.

Al llarg dels dos dies, els més d'un centenar d'electes i tècnics locals van par-

ticipar en sessions que tractaven temes com els governs de coalició; les alternatives a les coalicions; la gestió i resolució de conflictes; l'acció de govern i comunicació política; i la transparència, bon govern i qualitat democràtica.

Aquestes temàtiques va ser tractades per professors com Àngel Castiñeira, director de la Càtedra de Lideratges i Go-

vernança Democràtica d'ESADE; Josep Maria Jové Lladó, secretari general de Vicepresidència i d'Economia i Hisenda de la Generalitat de Catalunya; Josep M^a Reniu Vilamala, director de l'Oficina per a la Millora de les Institucions d'Autogovern; i Jordi Cuminal, diputat al Parlament i ex-director general de comunicació de la Generalitat de Catalunya, entre d'altres.

Alguns dels participants a la 2a edició de l'Escola de Governos Locals.

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

APORTEM EINES PER IMPULSAR EL COMERÇ DELS NOSTRES MUNICIPIS

Oriol Cesena, autor del 'Manual de Comerç urbà' va ser l'encarregat d'impartir el curs.

L'Associació Catalana de Municipis i Comarques va organitzar una nova edició del curs en Promoció i Dinamització del Comerç Urbà. Aquest curs, que ja fa anys que l'entitat ve realitzant regularment pretén aproximar, a càrrecs electes i personal tècnic municipal en relació a les eines necessàries per impulsar el comerç dels nostres municipis.

El curs, de 25 hores de durada, i amb un marcat caràcter pràctic desglossa dos grans temes com les polítiques públiques que afavoreixin el comerç urbà i la planificació comercial dels municipis.

El primer gran bloc del curs pretén revisar i definir el model de comerç urbà i de les polítiques públiques urbanes

que les administracions locals han de portar a terme per tal d'afavorir el comerç de trama urbana: polítiques de millora de l'espai urbà, polítiques de regulació dels usos comercials, polítiques de foment i millora de l'oferta comercial dels municipis, polítiques públiques en favor de l'ocupació i l'emprenedoria dins el teixit comercial urbà.

El segon gran espai formatiu pretén treballar en la definició de les polítiques de planificació comercial dels municipis: polítiques de foment de l'associacionisme, revisió del model associatiu i impuls d'entitats que vetllin per la promoció no només del comerç sinó també de la promoció econòmica dels municipis catalans, iniciatives vinculades a l'impuls de la formació com a eina de millora competitiva del teixit comercial,... El curs va anar a càrrec d'Oriol Cesena, director de la consultora FOCALIZZA i autor del "Manual de Comerç urbà" editat per l'ACM.

TARRAGONA ACULL UNA NOVA EDICIÓ DEL POSTGRAU EN GESTIÓ GERENCIAL LOCAL

La inauguració va tenir lloc el 15 de novembre.

El passat 15 de novembre es va donar el tret de sortida a una nova edició del Postgrau en gestió gerencial local. Concretament, la cinquena edició. Aquesta amb la particularitat que

s'imparteix a Tarragona, a les aules del SAM (Servei Assistencial Municipal) de la Diputació de Tarragona fins a mitjans de juliol del 2017.

La nova diplomatura pretén aprofundir en les especificitats de la gestió pública local des d'una perspectiva gerencial.

El Postgrau impulsat per la Diputació de Tarragona i la Universitat Rovira i Virgili (URV), després de dues edicions impartides a Barcelona, torna a Tarragona per encàrrec de la mateixa Diputació. La inauguració va comptar amb la presència de l'alcalde de Cambrils, Camí Mendoza, i el professor de la URV i coordinador del Postgrau, Josep Ramon Fuentes i, Àlex Grau, cap de recursos humans de la Diputació de Tarragona.

COL-LABORA AMB AQUESTA SECCIÓ:

L'ACM ES REUNEIX AMB EL CONSELLER DE SALUT, ANTONI COMÍN

El president de l'ACM, Miquel Buch, acompanyat del president de la comissió sectorial de Salut i alcalde d'Olot, Josep Maria Corominas, va reunir-se el passat 9 de novembre amb el conseller de Salut, Antoni Comín, per exposar les problemàtiques i necessitats que té el món local en aquesta matèria.

La trobada s'emmarcava dins el cicle de reunions que el president de l'ACM està duent a terme amb tots els consellers i conselleres del nou govern de la Generalitat de Catalunya. Unes visites que serveixen per explicar als consellers de la Generalitat, quines són les principals funcions i

El Conseller llegint la litografia commemorativa dels 35 anys de l'ACM.

els nous serveis que ofereix als ens locals la principal entitat municipalista de Catalunya.

Amb aquesta reunió, el president de l'ACM ja s'ha reunit amb tots els consellers de la Generalitat de Catalunya.

SUPORT DEL MÓN LOCAL CATALÀ A ELECTES TURCS I KURDS EMPRESONATS

El dimarts 25 d'octubre de 2016 a les nou del vespre la policia turca ocupava l'ajuntament d'Amed / Diyarbakir. Fruit d'aquesta actuació, van ser arrestats per la policia turca els co-alcaldes de Diyarbakir Gülstan Kisanak i Firat Anli, escollits democràticament el març de 2014. La Federació de Municipis de Catalunya, l'Associació Catalana de Municipis, el Fons Català de Cooperació al Desenvolupament i Alcaldes per la Pau van emetre un comunicat denunciant aquest fet.

Diyarbakir, és la capital de la regió kurda de Turquia, i el municipi de Diyarbakir és la institució municipal més important governada pel HDP-Partit de la Democràcia i dels Pobles. Gülstan Kisanak és també co-presidenta de la Unió de Municipis del Sud-est d'Anatòlia (Gabb), que és una associació municipalista que inclou 106 muni-

cipis. El President Tayyip Erdogan ha acusat a Kisanak i Anli de col·laborar amb el Partit dels Treballadors del Kurdistan (PKK), el qual està a la llista d'organitzacions terroristes. Aquest atac als càrrecs electes kurds i turcs no és un fet nou a Turquia. A dia d'avui, 22 co-alcaldes electes estan empresonats, i 33 més han estat inhabilitats.

RACONS CULTURALS SOBRE HÀBITS SALUDABLES -ALIMENTS, MENÚS I EXERCICIS-

HAPPY LUDIC

902 555 910
happy ludic.com

PRESENTS A LA TAULA ESTRATÈGICA DEL CORREDOR MEDITERRANI

La Taula Estratègica del Corredor Mediterrani es va reunir el 17 de novembre.

La Taula Estratègica del Corredor Mediterrani (CMED) fixarà al mes de gener les obres prioritàries que plantejarà als Estats espanyol i francès i a la Comissió Europea

i que han de servir per impulsar aquesta infraestructura. El secretari general de l'ACM, Marc Pifarré, va participar a la reunió del grup institucional de la taula, celebrada el

17 de novembre, on es va destacar la importància que hi hagi un únic discurs a Catalunya amb una infraestructura tan bàsica com és el Corredor Mediterrani.

El document de base sobre el qual sortiran les propostes concretes estableix dos horitzons temporals: un a curt termini per les obres que s'han d'acabar entre l'any vinent i el 2018, i un a mig termini per aquells treballs que han de finalitzar l'any 2020. També es va posar sobre la taula la necessitat de disposar d'un coordinador tècnic que vetlli per l'estat dels treballs i d'un calendari clar, concret i avaluable de quan s'han d'executar els diversos trams del Corredor Mediterrani.

SALDONI DESTACA LA COL-LABORACIÓ ENTRE ELECTES I PROFESSIONALS

El vicepresident de l'ACM, David Saldoni, va participar el 18 de novembre a l'Assemblea del Col·legi de Secretaris, Interventors i Tresorers d'administració local (CSITAL), celebrada a Manresa, on va posar en valor la bona col·laboració que hi ha entre electes i professionals del món local. "Aquesta col·laboració és imprescindible perquè la gestió de les administracions locals del nostre país sigui la que la ciutadania es mereix, o sigui, la millor possible", va dir. Saldoni va assegurar que des de l'ACM s'està treballant per tenir una administració local íntegra en el bon govern, entent-lo com una gestió que garanteixi la màxima transparència, l'ètica pública i uns serveis públics de qualitat, eficients i útils per les persones.

Un moment de la cloenda de l'Assemblea del CSITAL.

MARTA FELIP DEMANA UNA REGULACIÓ PER ALS SÍNDICS CATALANS

L'alcaldesa de Figueres i membre del Comitè Executiu de l'ACM, Marta Felip, va participar el 23 de novembre a Girona al Congrés Internacional de Defensors Locals, organitzat pel Fòrum de Síndics i Síndiques defensors i defensores locals de Catalunya. L'alcaldesa de Figueres va posar en valor la gran feina que duen a terme els síndics i síndiques de Catalunya. "Han de vetllar per la transparència de la gestió pública, pel compliment de la tasca en el sector públic i per fer complir el codi ètic dels servidors públics, entre moltes altres funcions". Felip va demanar que els síndics i síndiques de Catalunya haurien de ser ajudats per una regulació més concreta i àmplia que els permeti assumir totes les responsabilitats.

Marta Felip, segona per l'esquerra.

JORNADA AL VENDRELL PER REFLEXIONAR SOBRE EL FENOMEN DEL TOP MANTA

L'ACM, a través de la Comissió d'Interior, Prevenció, Seguretat i Protecció Civil, i l'Ajuntament del Vendrell van organitzar el 28 d'octubre una jornada per reflexionar sobre el fenomen del top manta. La sessió va tenir lloc a l'Hotel Le Meridien Ra del Vendrell amb la participació de diferents sectors vinculats.

La jornada es va centrar en els diferents punts de vista i perspectives des dels quals es pot gestionar el top manta, fent especial incidència en com es veu des de sectors com el comerç local, la policia o el control de seguretat duanera. Un dels moments més rellevants va ser una taula rodona amb l'exposició d'experiències i estratègies a nivell local per gestionar el fenomen de la venda. Així, per exemple, va intervenir una represen-

La sessió va tenir lloc a l'Hotel Le Meridien Ra del Vendrell.

tant de Fuenlabrada que va exposar l'actuació que realitza la policia local. També es va parlar d'experiències europees on es penalitza el comprador d'articles de top manta.

La cloenda va comptar amb la parti-

cipació del Conseller d'Interior, Jordi Jané.

Al llarg de la jornada es va incidir en la transversalitat del fenomen i en la importància d'una bona coordinació entre administracions.

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

El president del Fòrum Comarcal de l'ACM, Jordi Xargay, ha tancat la ronda de contactes amb els màxims representants de les diputacions provincials. L'última va ser amb el president de la Diputació de Tarragona, Josep Poblet. La trobada va servir per intercanviar impressions sobre l'estat actual dels consells comarcals, la feina que presten, sobretot, als municipis més petits i com millorar la situació dels ens comarcals. Jordi Xargay va insistir en reivindicar la tasca essencial que porten a terme els consells comarcals des de fa més de 25 anys. Al mateix temps, la Diputació de Tarragona va mostrar-se disposada a col·laborar estretament amb els consells comarcals i el món local per oferir un servei de qualitat als veïns i veïnes de la demarcació tarragonina.

LA COMISSIÓ D'IGUALTAT I NOVA CIUTADANIA POSA LES BASES DE TREBALL

El 8 de novembre es va constituir oficialment la Comissió d'Igualtat i Nova Ciutadania de l'ACM. Durant la sessió es va explicar la nova organització que tindrà l'àrea de Comissions sectorials de l'ACM. La Comissió d'Igualtat i Nova Ciutadania està emmarcada dins de l'Àrea d'Acompanyament a les Persones, juntament amb les comissions de Salut, Ensenyament i Benestar social i participació. La presidenta de la Comissió d'Igualtat i Nova Ciutadania, Estefania Rufach, va manifestar que l'objectiu és representar, defensar i promoure els interessos generals dels municipis i les comarques. Els objectius plantejats són informar als ens locals de tots aquells temes que els puguin afectar en relació a la igualtat i la nova ciutadania, oferir formació específica de temes d'interès local, i generar debat polític i tècnic d'aspectes que afectin als ens municipals.

Estefania Rufach

Presidenta de la Comissió d'Igualtat i Nova Ciutadania de l'ACM i alcaldessa d'O's de Balaguer

Treballar en xarxa per ser útils

La Comissió d'Igualtat i Nova Ciutadania de l'ACM ha començat a treballar aquest mes de novembre amb l'objectiu clar de representar, defensar i promoure els interessos generals dels municipis i les comarques en l'àmbit de la igualtat i la nova ciutadania. La voluntat és generar un espai comú de debat i discussió d'aquells aspectes en relació a la igualtat i la nova ciutadania que puguin ser d'especial interès per a tots els ens locals, ja sigui per consensuar mesures d'actuació com per debatre posicionaments i compartir problemàtiques entre municipis.

Tenim clar que cal aprofitar l'espai que ens ofereixen les comissions sectorials per fer un treball conjunt de temes d'interès local i generar un treball en xarxa per ser una eina útil per als ens locals per a la promoció de la igualtat i la nova ciutadania.

3 RAONS PER REBRE EL BUTLLETÍ ELECTRÒNIC DE L'ACM

Com puc rebre el **butlletí electrònic**:

- envia un mail a: comunicacio@acm.cat

indicant a l'assumpte: *Butlletí electrònic*

*El butlletí electrònic s'enviarà setmanalment. En qualsevol moment us podreu donar de baixa.

ELS ORDINADORS DE SOBRETAULA, ELS EQUIPS INFORMÀTICS MÉS ADQUIRITS

Mig any després de l'entrada en funcionament de l'acord marc d'equips informàtics, la Central de Compres de l'ACM ja compta amb una bona quantitat d'ens locals que hi han mostrat interès i que, fins i tot, han adquirit equipament.

Cal destacar que en l'elaboració de l'acord marc de subministrament d'equips informàtics pels ens locals de Catalunya es va observar que per poder donar una resposta més adequada a les seves necessitats calia avançar en la modalitat prevista a la llei d'homologació. Aquesta nova modalitat suposa l'homologació d'almenys dos i fins a sis adjudicataris per cadascun del lots.

Sis mesos després de l'entrada en funcionament ja hem constatat que 82 ens locals s'han interessat per l'acord marc, 30 d'ells ja han contractat, 52 segueixen interessats,

El PC, el producte estrella

En total s'han distribuït 490 equips que dona una mitja de 16 equips per entitat. Junt amb els equips s'han subministrat 157 accessoris (monitors, ampliació de memòria, ...). A més, gairebé la totalitat dels equips subministrats són PC's (97% de les unitats lliurades) i entre aquests destaquen els models Estandard i Avançat.

A banda de la gran acceptació dels PC's també a través de l'acord marc s'han

PC's més adquirits

subministrat iMac's, Thin Clients, Tablettes i Projectors. També és bo destacar que amb aquestes primeres operacions, sis de les vuit empreses adjudicatàries ja han formalitzat vendes.

Interès d'última hora

A banda de les operacions que, en base a l'interès demostrat, es formalitzaran l'any vinent, durant aquests dos darrers mesos de l'any, s'observa que molts ens locals veuen amb interès l'acord marc per fer renovació dels seus equips informàtics aprofitant-se dels resultats positius previstos en la liquidació del pressupost d'aquest any 2016.

Aquestes dades refermen que l'amplitud de l'acord marc ha permès donar resposta a l'interès que han mostrat la gran majoria d'ens locals.

INFORMACIÓ:

93 496 16 16 Ext. 217
 @ centraldecompres@acm.cat
 www.centraldecompres.cat

Altres equips informàtics

-
 Solucions multiconferència
-
 Projectors - Gran format
-
 Projectors - Alta resolució
-
 Projectors - Ultra curta
-
 Projectors - Curta
-
 Projectors - Semicurta
-
 Projectors - Estandard
-
 Tauletes tàctils - iOS
-
 Tauletes tàctils - Android
-
 Tauletes tàctils - Windows
-
 Servidor - Avançat
-
 Servidor - Bàsic
-
 Thin Clients - amb wifi
-
 Thin Clients - sense wifi
-
 iMAC's 27"
-
 iMAC's 21,5"
-
 MacBook Pro 15"
-
 MacBook Pro 13"
-
 MacBook Pro 12"
-
 Portàtil - Avançat i5
-
 Portàtil - Estandard i3

Prop de 200 ajuntaments catalans ja s'hi han acollit. I el teu?

TARIFA PLANA SGAE

per a municipis de fins a 3.000 habitants

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

La TARIFA PLANA SGAE és un acord de l'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i la Societat General d'Autors i Editors (SGAE)

PER A MÉS INFORMACIÓ:

93 268 90 13
 Departament d'Administració i Comercial
 comercialcat@sgae.es
 www.sgae.cat

L'ÀREA METROPOLITANA DE BARCELONA S'INCORPORA AL CONSORCI LOCALRET

El Consell d'Administració de Localret del 9 de novembre va aprovar el conveni de col·laboració interadministrativa que formalitza la integració de l'Àrea Metropolitana de Barcelona (AMB) com a membre de ple dret de Localret.

L'AMB aplega un total de 36 municipis metropolitans en una de les àrees més poblades d'Europa amb més de 3 milions d'habitants en poc més de 600 quilòmetres quadrats. A més, gestiona entitats, societats i consorcis que afecten àrees com la mobilitat, la gestió del sòl, residus, habi-

tatge o parcs naturals, entre d'altres. La incorporació de l'AMB s'afegeix a les recents de diputacions, consells comarcals i associacions com Àmbit B30, després que es modifiquessin els Estatuts de Localret per a permetre afegir-se entitats més enllà dels ens locals.

Aquest fet, més la signatura del Pacte Nacional per una Societat Digital entre Govern de la Generalitat i món local, significa un fort impuls per al Consorci Localret per tal de treballar de manera coordinada en el desenvolupament d'instruments, accions

i estratègies que permetin l'extensió de les infraestructures i els serveis derivats de les telecomunicacions de gran capacitat al conjunt del territori català.

61 ENS LOCALS TARRAGONINS PARTICIPEN A LA COMPRA AGREGADA DE SERVEIS DE TELECOMUNICACIONS

A mitjans de desembre s'obriran les pliques de la licitació del concurs dels Serveis de Telecomunicacions dels municipis, consells comarcals, diputació i entitats locals adherides al procés de contractació agregada de la demarcació de Tarragona.

El contracte serà per a 2 anys amb un import de licitació superior als 4

milions d'euros (més IVA) dividit en un lot de comunicacions fixes i un altre de comunicacions mòbils i dades. Amb la compra agregada de serveis de telecomunicacions es pretén homogeneïtzar les tarifes amb independència del volum de consum de cadascun dels ens locals; reduir els costos d'explotació, garantir l'evolució tecnològica i millorar les relaci-

ons entre operadors i ens locals per aconseguir el desenvolupament de la societat del coneixement a cada municipi.

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

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

COBERTURES

PREU

COM ES VEU LA PROPOSTA DE LLEI DE MESURES DE PROTECCIÓ DEL DRET A L'HABITATGE?

David Saldoni
Responsable del món local del PDECAT

És una bona proposta que ofereix instruments per substituir els articles de la Llei 24/2015 suspesos pel Tribunal Constitucional. Òbviament no seria la llei que voldríem si Catalunya fos un Estat, però és una llei útil per donar resposta a l'emergència residencial i ajudar a les persones més desfavorides.

És una llei que ha estat elaborada i consensuada amb temps rècord i, avui, ja podria ser plenament vigent si no fos perquè Catalunya Sí Que Es Pot es va desvincular de l'acord per aprovar la llei per lectura única, buscant incorporar mesures que podrien provocar una nova suspensió. El projecte de llei recupera la cessió temporal d'habitatges buits per la

NO SERIA LA LLEI QUE VOLDRÍEM SI CATALUNYA FOS UN ESTAT, PERÒ ÉS UNA LLEI ÚTIL PER DONAR RESPOSTA A L'EMERGÈNCIA RESIDENCIAL I AJUDAR A LES PERSONES MÉS DESFAVORIDES

via de l'expropiació forçosa de l'ús, de manera que si els bancs i altres tenidors inscrits en el Registre d'habitatges buits, com que estan incomplint l'ús social de l'habitatge, poden expropiar l'ús per a un període d'entre 4 i 10 anys.

Una altra de les millores que inclou la llei és que s'amplia el nombre de municipis que es poden beneficiar de les mesures en matèria d'habitatge, passant de 72 a 234.

El món local demanava i demana amb urgència mesures que substituïxin les suspeses pel TC i amb aquesta llei es tornaran a tenir.

Eduard Rovira
Alcalde de Torredembarra

Les suspensions de lleis catalanes per part del Tribunal Constitucional afecten directament aquelles persones que més estan patint els efectes de la crisi econòmica i que es troben en situació d'emergència social. Un dels exemples és la suspensió d'alguns dels articles de la llei 24/2015 de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica. En aquest sentit, cal destacar la ràpida resposta i coordinació entre els Ajuntaments, el Govern de la Generalitat i el Parlament per mitigar l'impacte d'aquesta anul·lació sobre les persones que més pateixen.

EL MÓN LOCAL JUGA UN PAPER CLAU EN LA RESPOSTA A LES PERSONES QUE ES TROBEN EN SITUACIÓ D'EMERGÈNCIA RESIDENCIAL I DE POBRESA ENERGÈTICA

El món local juga un paper clau en la resposta a les persones que es troben en situació d'emergència residencial i de pobresa energètica així com també és essencial la responsabilitat de les entitats bancàries i la seva disposició a col·laborar amb els poders públics. Des dels municipis rebem molt positivament el Projecte de llei ja que ens dóna seguretat jurídica als ens locals i dóna eines a les administracions per incrementar els habitatges del parc públic i per evitar desnonaments a través de mesures per ajudar les famílies amb sobreendeutament.

Núria Parlón
Secretària de Política Municipal del PSC

EXIGIM QUE EL GOVERN DE LA GENERALITAT HABILITI UNA DOTACIÓ ECONÒMICA PER GARANTIR LA SUFICIÈNCIA FINANCERA DELS AJUNTAMENTS VERS ELS PROCESSOS D'EXPROPIACIÓ TEMPORAL D'HABITATGES BUITS

Els i les socialistes de Catalunya ens hem manifestat reiteradament en la defensa del dret a l'habitatge i hem treballat des dels ajuntaments per garantir l'accés de totes les persones i col·lectius, independentment de la seva situació econòmica, a un habitatge digne. Creiem que l'Administració pública no pot deixar que l'evolució del parc residencial dels nostres pobles i ciutats continuï condicionada pels interessos mercantils del sector privat els quals, sovint, responen més a criteris d'economia especulativa que no pas a interessos socials.

I continuarem demanant al nou Govern de l'Estat que retiri el recurs d'inconstitucionalitat que va interposar l'anterior Govern del PP davant el Tribunal Constitucional de la Llei 24/2015, de 29 de juliol, de me-

asures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica. A fi que la Llei recuperi la seva plena executivitat.

Mentre això no passi, defensarem que el Govern de la Generalitat inclogui a l'Avantprojecte de Llei de mesures de protecció del dret a l'habitatge de les persones que es troben en risc d'exclusió social, les propostes que els i les socialistes de Catalunya hem treballat en detall darrerament. Entre aquestes propostes, exigim al Govern de la Generalitat que habiliti en el Pressupost anual una dotació econòmica específica per garantir la suficiència financera dels ajuntaments vers als processos d'expropiació temporal d'habitatges buits per garantir el real·lotjament de persones en situació de vulnerabilitat.

Glòria Rubio Casas
Tinent d'Alcalde de l'Ajuntament de Sabadell

LA NOVA PROPOSTA DE LLEI ESTÀ FETA D'ESQUENA ALS MUNICIPIS, LES INSTITUCIONS QUE L'HAURAN DE FER EFECTIVA SOBRE EL TERRENY, I NO COMPTA AMB EL SUPORT DELS IMPULSORS DE LA ILP

Davant la proposta d'avant projecte de llei de mesures de protecció del dret a l'habitatge que ha presentat el Govern de la Generalitat, tant des de la Crida per Sabadell com des de la CUP, ja vam expressar públicament que ens semblava un instrument jurídic insuficient per fer front a la gravíssima situació d'emergència residencial que viu el nostre país. La nova proposta de llei està feta d'esquena als municipis, que són les institucions que l'hauran de fer efectiva sobre el terreny i no compta amb el suport de les entitats que conformen el grup impulsor de la ILP que es va aprovar al Parlament, la llei 24/2015, que va ser finalment suspesa pel Tribunal Constitucional espanyol. Des de la CUP creiem que caldria tornar a aprovar, punt per punt, la mateixa llei, en coherència amb les

necessitats socials del país i amb la sobirania i legitimitat del nostre Parlament. La proposta de llei presentada pel Govern, més enllà de no incorporar al nou text la definició de la figura de gran tenidor, substitueix la cessió obligatòria d'habitatges buits per les expropiacions temporals i d'ús, figures jurídiques que fan més car i més lent el procés de recuperació de la funció social dels habitatges buits per part de l'administració. El pressupost amb el que s'acompanya la proposta de llei també és del tot insuficient per al seu desenvolupament. Finalment, també cal tenir en compte que el Registre d'Habitatges Buits i Sense Títol Habilitant, l'element central per a l'aplicació d'aquesta proposta de llei, no compta encara amb un reglament que el desenvolupi.

Lluís Moreno
Secretari de Política Municipal ICV

ÉS URGENT EL SEU DESPLEGAMENT PER PART DEL GOVERN DE LA GENERALITAT EN ESTRETA COL·LABORACIÓ AMB ELS AJUNTAMENTS I AMB LA DOTACIÓ DE RECURSOS ECONÒMICS

La impugnació per part del Govern de l'Estat de determinats articles de la Llei 24/2015, en especial en allò relatiu a garantir que cap família pugui ser desnonada sense disposar d'un habitatge de substitució o de les ajudes per fer front als impagaments, així com dels mecanismes de segona oportunitat, ha posat de manifest l'absoluta manca d'empatia i la insensibilitat de les polítiques desplegades pel govern del Partit Popular durant tot aquest període de crisi. La resposta d'institucions i societat civil va ser unànime en defensa de la llei impugnada, com també ho haurà de ser l'aprovació de la llei de mesures de protecció del dret a l'habitatge de les persones en risc d'exclusió social. No estem lluny de l'acord. L'objectiu de la nova llei no és el d'eludir els preceptes impugnats, sinó assegurar-los

de manera inqüestionable. Ara bé, la majoria d'articles de la llei 24/2015 són vigents i és urgent el seu desplegament per part del govern de la Generalitat en estreta col·laboració amb els ajuntaments i amb la dotació de recursos econòmics. Mesures com la signatura del conveni amb les operadores energètiques per a la creació d'ajuts a fons a les persones i unitats familiars en situació de risc d'exclusió residencial, l'exigència a que l'empresa subministradora informi de la manca de pagament del servei, l'aprovació del Reglament del Fons Contra la Pobresa Energètica i la utilització de tots els mecanismes previstos a la Llei 18/2007 del Dret a l'Habitatge, com la mobilització dels immobles en mal estat de conservació o el principi de solidaritat urbana.

Xavier Garcia Albiol
President del grup parlamentari del PPC

ESTAREM AL COSTAT D'UNA LEGISLACIÓ QUE REFORCI LES EINES DE LES ADMINISTRACIONS PER ACOMPANYAR LES FAMÍLIES EN RISC D'EXCLUSIÓ

Els que hem estat alcaldes sabem el patiment que suposa per a moltes famílies veure en perill la seva llar. Però cal que ho fem bé, sense demagògies simplistes que acaben provocant l'efecte contrari. Ara tenim l'oportunitat de fer una llei que no estigui pensada per buscar el conflicte amb l'Estat, sinó per solucionar les dificultats de les famílies més vulnerables. Hem d'evitar allò que es va fer al juliol del 2015, quan el Parlament va aprovar a corre-cuita una llei que se situava fora del nostre marc competencial. Va ser una oportunitat per a la propaganda.

Ara el projecte sembla més ponderat. Des del Partit Popular Català estarem al costat d'una legislació que reforci les eines de les administracions per acompanyar les famílies en risc d'exclusió. Hem de reforçar els instruments de mediació, garantir la funció social d'un nombre de pisos buits dels grans tenidors i donar solucions a les famílies que han quedat sense llar. I tot això, sense posar en risc la seguretat jurídica ni acabar provocant un augment en els preus de les hipoteques i els lloguers. No és una tasca fàcil, però amb voluntat de consens i rigor ho podem aconseguir.

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

AVUI A CATALUNYA EL PARC DE LLOGUER SOCIAL NO ARRIBA AL 2% MENTRE LES NECESSITATS PER PROTEGIR LES PERSONES EN RISC D'EXCLUSIÓ SOCIAL SÓN DE 230.000 HABITATGES

És un pas endavant entre la protecció del dret a l'habitatge i el dret a la propietat. No és de rebut que mentre s'executen 43 desnonaments cada dia, les entitats financeres rescatades amb diners públics tinguin 47.000 habitatges buits a Catalunya. És positiu reforçar la mediació i crear l'obligació legal de comunicar a l'Administració la presentació de qualsevol acció d'execució hipotecària o de desnonament per tal de fer viable el reallojament.

Però avui a Catalunya el parc de lloguer social no arriba al 2% mentre les necessitats per protegir les persones en risc d'exclusió social són de 230.000 habitatges, i ens preguntem: A què es van destinar els percentatges d'aprofitaments urbanístics? Dins dels PMSH, on són els pisos? Perquè si aquest percentatge s'hagués destinat a pisos, tal i com preveu la llei avui, podríem fer front a un Dret Constitucional bàsic com és l'habitatge amb un parc social d'habitatges llogats a preu assequible.

Un comerç abaixant les persianes de l'establiment.

170 COMERÇOS DE LLEIDA TANQUEN PER UN DIA A LES SÈT DEL VESPRE PER DEMOSTRAR QUE ES POT CONCILIAR FEINA I FAMÍLIA

Un total de 170 establiments comercials de la ciutat de Lleida es van sumar el dimecres 9 de novembre a la Diada per a la reforma horària i, de forma excepcional, van tancar portes a les 7 del vespre. Es tractava d'una acció simbòlica promoguda des de l'associació Slow Shop Lleida amb l'objectiu de sensibilitzar ciutadania i empresaris sobre els avantatges de fer uns horaris més raonables que permetin conciliar la vida laboral i familiar i disposar també de temps per dedicar-lo a altres activitats, afavorint així un major benestar de les persones. Segons la presidenta d'Slow Shop Lleida, Juliana Fernandes, el canvi d'horari impacta principalment en la salut de les persones però també en els seus hàbits diaris: "Portem un desfament horari de dues hores respecte a la majoria de països europeus i que amb l'esforç col·lectiu dels ciutadans i de les entitats públiques es pot ajustar".

L'objectiu de la Diada per a la reforma horària a la capital del Segrià pretenia "viure en horari europeu per un dia", segons la presidenta d'Slow Shop Lleida. Els comerciants, però, reconeixen de les dificultats que comportaria tancar cada dia a les set del vespre, de la mateixa manera que no obrir dies festius, ja que en certa manera s'hi veuen obligats per la competència que els comporta l'obertura de grans cadenes i franquícies.

LA DIRECCIÓ GENERAL DE JOVENTUT DESTINA 6 MILIONS D'EUROS ALS ENS LOCALS PER A POLÍTIQUES DE JOVENTUT

La Direcció General de Joventut ha publicat la resolució provisional de la convocatòria de subvencions per als projectes d'activitats dels municipis de menys de 20.000 habitants, amb una dotació global d'1.565.293 euros. Aquesta és una de les línies de suport al món local que desenvolupa el Govern, i que complementa l'aportació via contracte programa de la Direcció General de Joventut, a través del qual es destina un total de 3,8 milions d'euros a diferents línies de polítiques de joventut dels consells comarcals. Es tracta del funcionament de les Oficines Joves de la Xarxa Nacional d'Emancipació Juvenil, de les tasques dels professionals de joventut a nivell comarcal, del programa de tècnics de joventut compartits entre diferents municipis i de les activitats de joventut impulsades pels propis consells i ajuntaments.

Així mateix, un total de 615.500 euros s'han destinat al llarg de l'any a municipis de més de 20.000 habitants per dur a terme els seus Plans Locals de Joventut i les posteriors actuacions d'intervenció en joves. En total, la Direcció General de Joventut destina aquest 2016 fins a quasi sis milions d'euros als ens locals per a impulsar polítiques de joventut a nivell municipal i comarcal, tant per a projectes d'emancipació com de participació juvenil, xifra que representa un terç del pressupost de la Direcció General. En total, es financen fins a 573 ajuntaments de forma directa i es dona cobertura a la major part de municipis catalans a través dels serveis comarcals de joventut i la Xarxa Nacional d'Emancipació.

L'app del món local!
T'acostem l'administració local amb un sol clic!

Gratuita per a Android i iOS

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

A LES TARDES, OBERT

Jofre Llobart
Periodista

Em van posar una multa per zona blava en una localitat de la demarcació de Barcelona. Com que hi havia dos municipis implicats (el d'on tinc registrat el cotxe i el d'on em van posar la multa) la qüestió va passar a la diputació de Barcelona. L'oficina gestora de la diputació a Sant Cugat, només obre de les 08.30 a les 14.00. No el més de juliol,

no. Tot l'any. L'oficina gestora de la diputació de Barcelona a Sant Cugat només obre els matins. És cert que la majoria de tràmits poden fer-se telemàticament. Però tenia un dubte que només em podia resoldre una persona.

Em pregunto si en ple segle XXI la majoria d'administracions han de continuar amb el tòpic, real, que només atenen els matins. La vida dels administrats s'ha complicat de tal manera que mantenir la finestreta oberta només sis o set hores al dia resulta insuficient. Insuficient i antic.

Ara fa unes setmanes, l'ACM va aprovar –en una jornada a Cornellà de Llobregat– el plec de propostes que l'entitat posarà a disposició del Govern i del Parlament perquè s'elabori un nou model d'administracions locals. És un document molt ambiciós i sobretot amb vocació de modernitat. El text apunta grans trets però estic segur que quan s'hagi d'entrar a la lletra petita una de les qüestions que canviaran serà la manera d'atendre la ciutadania. L'ACM vol que els ajuntaments siguin més pròxims i propers al ciutadà i perquè això passi, l'horari d'atenció al públic variarà.

“Em pregunto si en ple segle XXI la majoria d'administracions han de continuar amb el tòpic, real, que només atenen els matins”

Hi ha demanda social i després de parlar amb els responsables d'aquest document, també intueixo voluntat política per canviar aquest sistema. I també intueixo per on vindran les resistències: pel personal administratiu que ha d'atendre els ciutadans i que hauran d'assumir aquesta ampliació d'horaris. D'alguna manera s'haurà de fer, algun conveni col·lectiu s'haurà de canviar, però tampoc és lògic (ni modern) que les pressions d'un determinat col·lectiu de

la funció pública aturi la irreversibilitat dels esdeveniments. Entenc perfectament que els funcionaris no hagin de ser al mig de la batalla política entre un alcalde que vol obrir l'ajuntament el 12 d'octubre (o el 6 de desembre) i un jutge que li ordena. El que no és tan comprensible és que si la decisió és consensuada, transversal i necessària, una minoria bloquejant ho impedeixi. Estic segur que la professionalitat i bona predisposició de la majoria de treballadors públics dels ajuntaments s'estendrà en aquesta ocasió i entendran que no es tracta de treballar més hores sinó de treballar-les en un altre tram horari, com fan la majoria dels ciutadans als que han d'atendre i als que deuen el seu sou.

És més, les polèmiques del 12 d'octubre i del 6 de desembre obren un altre front que potser també s'haurà d'afrontar a mig termini: el de l'obertura dels ajuntaments els festius intersetmanals. No amb el mateix horari que un dia qualsevol però potser sí unes hores d'atenció al públic. Hi ha persones que no poden fer tràmits més dies que aquests marcats en vermell al calendari. Obrir el dia de la Hispanitat no hauria de ser un acte de desobediència sinó de servei. De normalitat. De nou país.

“Hi ha demanda social, intueixo voluntat política però és de preveure resistències per part del personal administratiu”

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

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

- Més comoditat
- Seguretat
- Total fiabilitat

CUIDEM L'AIGUA

POSEM L'ACCENT EN EL TERRITORI

MITJANÇANT EL SERVEI D'ASSISTÈNCIA MUNICIPAL (SAM) ESTABLIM LES CONDICIONS MÉS ADEQUADES PER DUR A TÈRME LA MISSIÓ DE LA DIPUTACIÓ, OFERINT COOPERACIÓ I ASSISTÈNCIA ALS AJUNTAMENTS DEL CAMP DE TARRAGONA I DE LES TERRES DE L'EBRE. PARTICIPEM EN EL DESENVOLUPAMENT EQUILIBRAT DEL TERRITORI, CONTRIBUIM A LA MILLORA DE LA QUALITAT DE VIDA I BENESTAR DELS CIUTADANS I IMPULSEM LA MODERNITZACIÓ DELS NOSTRES MUNICIPIS.

