

La revista referent d'informació del món local

EL MUNICIPALISME TORNA A SORTIR EN DEFENSA DE LA DEMOCRÀCIA

Uns 400 alcaldes i alcaldesses van donar suport a la presidenta del Parlament de Catalunya, Carme Forcadell, abans d'entrar a declarar al Tribunal Superior de Justícia de Catalunya

FORMACIÓ

Comença la 1a edició del Postgrau de gestió pública de la seguretat local

FORMACIÓ

Lliurament de diplomes als alumnes del 1r Postgrau de gestió de contractació pública

COMPRES

S'adjudiquen els nous acords marc de subministrament elèctric i sistemes de vídeoacta

SANT CARLES DE LA RÀPITA

Aquest municipi del Montsià compta amb uns 15.000 habitants i 53,7 km² dins. Els seus veïns l'anomenen 'La Rapita', nom que fa referència a una torre defensiva, que ja es remunta en època musulmana. El municipi va créixer en dimensions al segle XVIII quan el rei Carles III va projectar la construcció d'un gran port al delta de l'Ebre i en honor seu s'anomenà Sant Carles de la Ràpita. A nivell turístic destaca el Passeig Marítim, la plaça del Mercat o el Mirador de Guardiola. També és de visita obligada el Far de la Ràpita. La festa major se celebra el 25 de juliol. També és destacada la Mare de Déu de la Ràpita, el 8 de setembre. Gentilici: rapitenc i rapitenca. L'alcalde és Josep Carles Caparrós (ERC).

ACTUALITAT

PÀG. 4-5

El món local dona suport a la presidenta del Parlament, Carme Forcadell

FORMACIÓ

PÀG. 7

Es posa en marxa la 1a edició del Postgrau de Gestió Pública de la Seguretat Local

CENTRAL DE COMPRES

PÀG. 10

S'adjudica el servei de vídeoacta, gravació i transmissió d'actes

CENTRAL DE COMPRES

PÀG. 11

El nou acord marc de subministrament elèctric permetrà un estalvi en la factura del 10%

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de La Ràpita, Josep Caparrós

OPINIÓ

PÀG. 22

'Drets humans a les ciutats'. Article de l'escriptor, Melcior Comes

EDITORIAL

NO ENS ATURARAN

Un cop més, i ho farem les vegades que calgui, el món local va tornar a sortir al carrer per acompanyar a la presidenta del Parlament, Carme Forcadell, a declarar al TSJC investigada per haver permès exercir la democràcia en la nostra institució parlamentària. Més de 400 alcaldes i alcaldesses d'arreu de Catalunya van deixar clar que no tenim intenció d'aturar-nos en la defensa de les nostres aspiracions nacionals.

Mentrestant, la prioritat de l'ACM segueix sent oferir els millors serveis als ens locals perquè aquests reverteixin en una millor qualitat de vida de la ciutadania. És en aquesta línia que aquest mes us podem anunciar que el nou acord marc de subministrament elèctric, que ha entrat en vigor l'1 de gener de 2017, permetrà un estalvi aproximadament d'un 10% en la factura elèctrica dels 675 ens locals catalans adherits a l'Acord marc.

En aquesta edició també podeu llegir un resum de la feina feta al llarg de l'any 2016. Un any en què, aprofitant la celebració dels 35 anys de l'entitat, hem presentat les conclusions de la Convenció Municipalista que estableix les bases del futur del món local.

Encetem un any 2017 ple de reptes, on esperem que els anhels dels catalans i catalanes puguin esdevenir una realitat. Des de l'ACM estarem preparats per fer front a tots els reptes que la societat ens planteja. Molt bon any 2017.

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

La paraula 'Democràcia' va presidir la concentració de suport a la presidenta del Parlament, Carme Forcadell.

400 ALCALDES I ALCADESSES DONEN SUPORT A CARME FORCADELL

Multitudinari acte de suport a la presidenta del Parlament de Catalunya, Carme Forcadell, el 16 de desembre quan anava a declarar davant del Tribunal Superior de Justícia de Catalunya (TSJC) per haver permès la votació de les conclusions de la Comissió d'Estudi del Procés Constituent.

L'acte, convocat per l'ACM, l'AMI, l'Assemblea Nacional Catalana i Òmnium, va reunir uns 400 alcaldes i alcaldes-

ses catalans, molts d'ells amb la vara de batlle, que van acompanyar Forcadell des del Parlament de Catalunya fins a les portes del TSJC.

El president de l'ACM, Miquel Buch, present a l'acte, va afirmar que "som aquí perquè si s'ataca la presidenta del Parlament de Catalunya, s'està atacant a 7 milions i mig de catalans i venim a defensar la democràcia". Buch va destacar que "es jutja una electe per ex-

pressar el que és la democràcia". L'acte de suport també va comptar amb molts dels diputats del Parlament de Catalunya i, fins i tot, consellers del govern català i el president de la Generalitat, Carles Puigdemont, i l'expresident, Artur Mas. L'acte va començar al Parlament de Catalunya i va consistir en acompanyar la presidenta Forcadell a peu fins al TSJC. Molts ciutadans es van concentrar també davant del TSJC amb estelades i crits d'independència.

Forcadell, acompanyada pel Govern, partits i institucions sobiranistes.

Just abans d'entrar al TSJC.

CONCENTRACIONS ALS AJUNTAMENTS PER REIVINDICAR LA DEMOCRÀCIA

Sota el lema 'Això va de democràcia', centenars de municipis catalans es van sumar a la crida de l'ACM, l'AMI, Òmnium i l'Assemblea per donar suport a la presidenta del Parlament de Catalunya, Carme Forcadell.

El dijous 15 de desembre a les vuit del vespre van tenir lloc un gran nombre de concentracions ciutadanes davant dels ajuntaments catalans. L'acte denunciava la judicialització de la política catalana per part del Govern espanyol i reivindicava la voluntat

d'expressar-se lliurement. En totes les concentracions que es van fer arreu del territori català es va llegir un manifest, redactat i consensuat per les quatre entitats sobiranistes. Les mostres de suport a Carme Forcadell van ser nombroses, un cop més.

Ajuntament de Begur (Baix Empordà). Foto: @AjBegur

Ajuntament de Sitges (Garraf). Foto: @AjSitges

Ajuntament de Juneda (Les Garrigues). Foto: @Aj_deJuneda

Ajuntament dels Guiamets (Priorat). Foto: @Aj_elsGuiamets

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*

CELEBREM EL DARRER COMITÈ EXECUTIU DE L'ANY

Última sessió del Comitè Executiu de l'ACM del 2016.

El 13 de desembre es va celebrar el darrer Comitè Executiu de l'any 2016. La reunió va servir per fer un repàs exhaustiu de la feina que ha fet l'ACM al llarg dels darrers dos mesos.

El president de l'ACM, Miquel Buch, i el secretari General, Marc Pifarré, van ser els encarregats de presentar els respectius informes de gestió. Per la seva banda, el president de l'ACM, Miquel

Buch va posar sobre la taula la problemàtica del tancament de les oficines liquidadores que afectarà a diferents municipis. Així, va remarcar que l'ACM està treballant amb el govern per reduir les afectacions del tancament d'aquestes oficines des d'un punt de vista local.

Per la seva banda, el secretari general, va analitzar la tasca interna de l'entitat. En els darrers dos mesos, s'han

dut a terme 51 accions jurídiques, 24 accions formatives amb més de 700 participants, s'han constituït quatre comissions sectorials i s'ha incrementat notablement la presència de l'ACM a l'exterior. L'informe de gestió també va servir per explicar els dos nous acords marc adjudicats.

Pel que fa a l'apartat relacionat amb la Central de Compres, es va destacar que el nou acord marc de subministrament elèctric permet millorar en alta i baixa tensió un 14 i un 15% el preu respecte les tarifes actuals. També es va exposar que el nou servei de vídeo-oacta, equips de gravació i transmissió d'actes ja és operatiu des del 2 de desembre i permetrà que molts ajuntaments puguin gravar els seus plens municipals.

Finalment, es va destacar que actualment ja hi ha 924 ens locals que utilitzen la Central de Compres de l'ACM.

L'ACM DEMANA QUE ES TINGUI EN COMPTE EL MÓN LOCAL EN LA NOVA AGENDA URBANA

El secretari general de l'ACM, Marc Pifarré, va participar el 19 de desembre a la jornada organitzada per la Diputació de Barcelona, "El compromís local a la Nova Agenda Urbana". Una jornada que servia per exposar quins són alguns dels reptes i oportunitats que brinda la Nova Agenda Urbana (NAU).

A la conferència titulada "De l'agenda global a la implantació local" el secretari general de l'ACM, Marc Pifarré, va explicar que l'ACM ha assumit el compromís de difondre la Nova Agenda Urbana entre els més de 1.000 ens locals associats, sempre prioritant l'equilibri territorial. "Ens cal donar-la a conèixer, adoptar-la com a pròpia i aplicar-la en funció de les necessitats dels ens locals catalans", va comentar Pifarré, que també va alertar que "si es té en compte que a Catalunya hi ha més de 332 municipis de menys de 2.000 habitants, cal tenir una agenda rural establerta i determinada que doni resposta a les seves necessitats". Pifarré va assegurar que l'equilibri territorial i la igualtat de drets i oportunitats han de ser un dels principals reptes de la NAU. "Cal que els ciutadans tinguin els mateixos

Marc Pifarré, a la dreta, durant la seva intervenció.

serveis visquin on visquin i també que es dugui a terme un urbanisme que permeti que la gent del territori es pugui quedar al territori", va dir. La taula rodona va comptar amb Agustí Serra, director general de territori i urbanisme de la Generalitat, Xavier Tiana, responsable d'Internacional de l'AMB, Nicolas Gharbi, analista de polítiques públiques de la Comissió Europea, i Faraj El-Awar, director de Global Water Operators' Partnerships Alliance (GWOPA).

L'ACM INICIA EL PRIMER POSTGRAU EN GESTIÓ DE LA SEURETAT LOCAL

El postgrau sobre seguretat local es realitza per primera vegada.

El 13 de desembre es va posar en marxa la 1a edició del Postgrau en Gestió Pública de la Seguretat Local. Aquesta diplomatura se suma a la diversitat d'oferta formativa que ofereix l'Associació Catalana de Municipis i Comarques destinada a tècnics i càrrecs electes.

El Postgrau de Gestió Pública de la Seguretat Local compta amb una vintena d'alumnes que assistiran a les sessions que es fan cada dimarts, en horari de matí i tarda, fins al novembre de 2017. El curs, pioner a l'Estat, pretén donar els coneixements

necessaris als professionals que realitzen tasques de gestió, direcció o responsabilitat en seguretat als ens locals catalans.

El programa pretén reforçar les estratègies, accions de planificació, prevenció, execució en matèria de seguretat i policia des d'una perspectiva teòrica i pràctica. La primera sessió va comptar amb la classe del Doctor Manuel Ballbé, catedràtic administratiu de la Universitat Autònoma de Barcelona.

El postgrau està organitzat conjuntament amb la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals de la UAB i la Universitat Rovira i Virgili (URV).

UNA VUITANTENA DE PERSONES ES POSEN AL DIA EN QÜESTIONS RELACIONADES AMB INTERVENCIÓ I TRESORERIA

L'ACM va realitzar a finals de novembre una jornada per tractar qüestions d'actualitat en l'àmbit de la intervenció i la tresoreria local. Complementava els sis cursos que s'havien realitzat anteriorment arreu del territori, on hi van participar més de 300 persones. "Obtenir aquesta resposta tan positiva és un orgull, però també és un important repte", va assegurar el secretari general de l'ACM, Marc Pifarré.

L'àmbit de la intervenció i la tresoreria és un sector que ha estat objecte de reiterades modificacions legals en els darrers temps, fruit en molt bona part de la conjuntura econòmica en què ens trobem. Els canvis afecten a decisions polítiques rellevants d'aquestes organitzacions com són llur planificació i gestió econòmiques, la liquidació i tancament de l'exercici, la gestió de l'endeutament i el càlcul i avaluació dels costos dels serveis públics.

Aquesta jornada, amb la col·laboració del Col·legi de Secretaris i Interventors de l'Administració Local (CSITAL), tenia la voluntat

La jornada i els cursos han comptat amb molta assistència de tècnics.

d'agrupar diferents qüestions de contingut econòmic i financer de plena actualitat i analitzar-les des d'un punt de vista eminentment pràctic proporcionant als gestors públics catalans la informació més detallada possible per tal de facilitar-los la presa de decisions més adients en matèria de gestió de recursos públics.

COL·LABORA AMB AQUESTA SECCIÓ:

Un moment de la inauguració de la segona edició del Postgrau de contractació administrativa.

EL POSTGRAU DE CONTRACTACIÓ ADMINISTRATIVA INICIA LA SEGONA EDICIÓ

L'Associació Catalana de Municipis, a través de la Càtedra Enric Prat de la Riba i en col·laboració amb la Universitat Rovira i Virgili (URV), ha encetat la segona edició del Postgrau en Contractació Administrativa i Gestió dels Serveis Públics. El curs s'impartirà fins a mitjans de juliol del 2017.

La inauguració, que es va fer el 30 de novembre, va anar a càrrec del subdirector general de subministraments

del Departament d'Economia i Coneixement de la Generalitat de Catalunya, Manel Díaz Espiñeira. Després de la lliçó inaugural, es va aprofitar per fer el lliurament de diplomes a la trentena d'alumnes que van completar la primera edició del postgrau.

Després de l'èxit de la primera edició, es va decidir organitzar una segona edició que comptarà amb tècnics d'ajuntaments de les quatre demarca-

cions catalanes. A més, el sector de la contractació pública ha esdevingut un sector molt estratègic a l'administració catalana després que el Govern català aprovés la reforma de la Llei de Contractes del Sector Públic.

El Postgrau s'imparteix cada dimecres des de les 10 de matí a 2/4 de 8 del vespre fins a mitjans del mes de juliol.

iserveis_
www.iserveis.cat

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

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

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

EL FÒRUM DE JOVES ELECTES INTERCANVIA REFLEXIONS AMB MARTA VILALTA

El Fòrum de Joves Electes va tenir l'oportunitat de compartir un dinar de treball amb la directora general de Joventut, Marta Vilalta i el president del Fòrum de Joves electes, Ferran Estruch, el passat 20 de desembre. La jornada va ser distesa i en un clima de proximitat els assistents van poder plantejar dubtes i inquietuds de les àrees municipals de Joventut a la titular d'aquesta mateixa matèria de la Generalitat de Catalunya.

Marta Vilalta, a l'esquerra, participant en la trobada-dinar amb joves electes locals.

Es va parlar de mobilitat i transport públic, l'accés a l'habitatge, l'atur entre els joves, el programa de garantia juvenil, la millora dels mecanismes de participació democràtica, l'equilibri territorial, la igualtat d'oportunitats o la igualtat de gènere entre els joves. Així mateix, la directora general va explicar les competències i les funcions del departament de Joventut, així com el desplegament territorial

de les oficines de joventut comarcal.

Finalment, tant Marta Vilalta com els joves electes van coincidir en la importància de participar activament en el moment polític transcendent que viu el País. L'acte també va comptar amb la presència del president de l'ACM, Miquel Buch, qui va esperar als assistents a utilitzar l'ACM per dur

a terme accions que reverteixin en millors serveis per a la ciutadania. Properament, des del Fòrum de Joves Electes s'organitzaran noves trobades amb aquest mateix format amb altres persones d'interès pels associats. Es poden proposar noms per aquestes noves reunions a forumjoves@acm.cat.

CLOENDA DEL SEMINARI SOBRE GOVERNANÇA I GESTIÓ DEL SISTEMA PÚBLIC LOCAL DE SERVEIS SOCIALS

El 13 de desembre es va posar el punt i final al seminari d'actualització centrat en la Governança i la Gestió del sistema públic local de serveis socials. La sessió formativa tancava el cicle formatiu que va iniciar-se el passat 14 de juny i que ha comptat amb tres sessions matinals.

La cloenda va comptar amb una exposició del consultor Fernando Fantova que va centrar-se en els reptes de futur que tindran els serveis socials dels ens locals. Fantova va alertar que cal canviar el model, donant major capacitat d'acció i decisió als responsables dels serveis socials.

L'app del món local!

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

Gratuita per a Android i iOS

Associació Catalana de Municipis

LA CENTRAL DE COMPRES JA OFEREIX EL SERVEI DE VÍDEOACTA

El passat dia 10 de novembre de 2016, el Consorci Català pel Desenvolupament Local (CCDL) va aprovar l'acord marc de subministrament del sistema de vídeoacta, equips de gravació i transmissió d'actes, i el seu manteniment amb destinació als ens locals de Catalunya (expedient 2016.01), per un termini de dotze mesos, des del 5 de desembre de 2016 fins al 5 de desembre de 2017.

L'acord marc té com objecte el subministrament del sistema de vídeoacta, equips de gravació i transmissió d'actes, mitjançant les modalitats de compra i arrendament amb o sense opció de compra. Junt amb el servei de vídeoactes i retransmissió de les sessions s'han adjudicat també els accessoris (càmeres de vídeo i micròfons), l'allotjament de les dades i el manteniment del sistema.

Aquest nou servei permetrà als ens locals integrar de forma fàcil i senzilla el sistema de convocatòries d'òrgans de govern municipal, i incorporar l'agenda, documentació, ordre del dia i possibles intervencions. També ofereix el software necessari per gravar les sessions de plens municipals i de post-minutatge i integrar fàcilment la signatura electrònica. Al mateix temps, els ens locals podran disposar d'un portal de reproducció i visualització d'actes,

Servei de gravació i transmissió d'actes

tant en directe com en diferit, de forma personalitzada i integrable. En aquest sentit, es facilitaran les cerques de punts de l'ordre del dia i es podran compartir i publicar ràpidament continguts a les xarxes socials.

Tots aquests aspectes permetran que els ens locals compleixin amb les noves normatives, la Llei 39/2015 de Procediment Administratiu i la Llei 40/2015 del Règim Jurídic del Sector Públic.

Per poder beneficiar-se d'aquest nou servei només cal estar adherit al sistema d'adquisició centralitzada de l'AM-CCDL, que us dóna accés a totes les adjudicacions realitzades per la Central de Compres del món local.

Empreses adjudicatàries:

-
 UTE-Virtual reality Solutions
-
 Ambiser
-
 Semic
-
 Telesonic
-
 Vitelsa

INFORMACIÓ:

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

10% D'ESTALVI EN LA TARIFA ELÈCTRICA AMB EL NOU ACORD MARC

El passat 10 de novembre de 2016, es va adjudicar a l'empresa Endesa Energia SAU el contracte derivat de l'acord marc de subministrament elèctric amb destinació a les entitats locals de Catalunya (expedient 2015.05-D01), per un termini de dotze mesos, des de l'1 de gener de 2017 fins al 31 de desembre de 2017.

El nou Acord marc manté el subministrament d'energia elèctrica 100 % d'origen renovable, complint amb els compromisos mediambientals adquirits pels ens locals a través del Pacte d'Alcaldes i Alcaldesses per la Sostenibilitat (PAES). També destaca la incorporació de les tarifes específiques per a la recàrrega del vehicle elèctric (Tarifes 2.0 DHS i 2.1 DHS) que han de permetre als ens locals disposar dels màxims avantatges a l'hora d'incorporar el vehicle elèctric a la flota de vehicles municipals.

Reducció de la tarifa elèctrica

Per aquest any 2017 s'estima una reducció del 10 % en la despesa elèctrica gràcies als preus obtinguts en l'adjudicació del contracte derivat. S'ha reduït un 14% el preu del terme d'energia de baixa tensió i un 15,5% per alta tensió. Aquesta reducció serà beneficiosa per als municipis més petits on la partida d'enllumenat elèctric conforma la major part de la despesa.

Nou acord marc de subministrament elèctric

A banda d'oferir un millor preu, la fórmula de l'Acord marc garanteix complir amb la Llei de Contractes del Sector Públic, de manera que els ens locals, adherint-se a l'Acord marc, s'estalvien fer determinats processos administratius.

Aquest nou Acord marc dóna continuïtat a l'anterior que va finalitzar el 31 de desembre de 2016. Tots els ens locals que tenen contractat el subministrament elèctric a través de l'ACM, caldrà que s'hi adhereixin de nou.

675 ens locals adherits

Actualment, l'acord marc de subministrament elèctric de l'ACM beneficia un

total de 675 ens locals catalans, sent un dels serveis que més contracten de la Central de Compres.

El nou Acord marc incideix en l'eficiència i la reducció de costos administratius, ja que l'empresa comercialitzadora podrà oferir als ens locals un procediment senzill de contractació. A més, seguint amb l'objectiu de la màxima transparència en tot el procés, Endesa facilitarà de forma digital les dades de les factures perquè els ens locals puguin controlar els seus consums i la seva eficiència energètica.

**JUNTS CAP A UNA
EMPRESA SALUDABLE**

**ICESE
PREVENCIÓ**

93 363 08 58 • www.icese.es

EL PRESIDENT MIQUEL BUCH ASSISTEIX A LA CIMERA PEL REFERÈNDUM

El president de l'ACM i del Consell de Governos Locals de Catalunya, Miquel Buch, va participar el 23 de desembre a la cimera pel referèndum convocada pel president de la Generalitat, Carles Puigdemont.

El president en funcions del Consell de Governos Locals de Catalunya va explicar que el món local està preparat per assumir els reptes que li plantegi la ciutadania. Va destacar que els municipis "hem remat i defensat la democràcia i continuarem defensant el dret a decidir que és referèndum" i es va mostrar convençut que, en el moment de fer el referèndum, el món local estarà al costat de les institucions catalanes.

Durant la reunió es va acordar que el Pacte Nacional del Referèndum serà encapçalat

La reunió que es va fer al Parlament de Catalunya.

per una direcció col·legiada, assumida per l'exdiputat del PSC i exalcalde de Vilanova i la Geltrú, Joan Ignasi Elena; l'exconsellera d'Ensenyament Carme Laura Gil; l'exalcalde de Badalona pel PSC, Maite Arqué;

l'exdiputat d'ICV Jaume Bosch; l'exdiputat d'ICV Francesc Pané; el periodista Francesc Dalmasas; l'exregidora del PSC per Barcelona Itziar González; i l'exdiputada d'ERC Carme Porta.

VISITA AL CONSELL D'ALCALDES I ALCALDESSES DEL GIRONÈS

El president de l'ACM, Miquel Buch, va visitar el 29 de novembre el Consell Comarcal del Gironès per escoltar les necessitats dels alcaldes i alcaldesses de la comarca. Les visites s'emmarcava dins el cicle de trobades que l'ACM du a terme per tot el territori català per escoltar quines són les necessitats del món local.

El també alcalde de Premià de Mar, Miquel Buch, va explicar a la trentena d'alcaldes i alcaldesses assistents que el principal objectiu de l'ACM és conèixer de primera mà quins són els problemes que afecten als municipis catalans. Durant la trobada, els alcaldes i alcaldesses van mostrar la seva preocupació pel cànon de l'aigua al que han de fer front els ajuntaments, les convocatòries del SOC que són feixugues i complicades i el procés de participació de governlocals.cat.

Jaume Busquets, president del Consell Comarcal del Gironès va afirmar que aquestes trobades ajuden a donar veu als càrrecs electes del territori que són els que cada dia troben en les dificultats de gestionar el seu ajuntament.

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

LA COMISSIÓ DE FUNCIO PÚBLICA POTENCIA L'INTERCANVI D'EXPERIÈNCIES LOCALS

Francesc Colomé
President de la Comissió de Funció Pública de l'ACM i alcalde de les Franqueses del Vallès

Intercanvi de punts de vista

L'ACM ha posat en marxa la Comissió de Funció Pública, presidida per l'alcalde de les Franqueses del Vallès, Francesc Colomé. Un espai on electes i tècnics podran intercanviar punts de vista i experiències. L'acte va comptar amb la presència del president de l'ACM Miquel Buch, qui ha animat als assistents a compartir problemàtiques per tal que des de la comissió s'ajudi a detectar els problemes i resoldre'ls. Per la seva banda, el president de la comissió de funció pública, Francesc Colomé, va destacar la importància que tots els assistents a la comissió aportin imputs del què passa als pobles i ciutats, ja que són ells els que estan en constant contacte amb la ciutadania. "Un cop els tinguem detectats caldrà trobar eines per solucionar-los", va dir.

La comissió sectorial de Funció Pública té per objecte el debat i intercanvi d'experiències en l'àmbit de la gestió pública local dels recursos humans, analitzant i interpretant la normativa existent i aportant punts de vista que facilitin i, en la mesura del possible, harmonitzin la gestió pública local a partir de la realitat heterogènia del món local. En aquest sentit, la difusió de l'acord de condicions de treball de municipis de menys de 20.000 habitants és una de les línies de treball que es volen impulsar des de la comissió, formada tant per tècnics com per electes. En la sessió constitutiva, Josep Maria Amorós, secretari de l'ajuntament de Parets del Vallès, va impartir la ponència: "L'expedient electrònic i la nova llei de procediment administratiu: un canvi significatiu en el funcionament ordinari del personal al servei de l'administració local".

INICI DE SESSIONS PER EXPLICAR L'ACORD DE CONDICIONS DELS EMPLEATS PÚBLICS PER A MUNICIPIS DE MENYS DE 20.000 HABITANTS

L'ACM, conjuntament amb la FMC, UGT i CCOO, ha iniciat un seguit de jornades informatives per presentar l'Acord comú de condicions dels empleats públics dels ens locals de Catalunya de menys de 20.000 habitants. La primera es va fer el 28 de novembre a la seu de la Diputació de Lleida.

municipis s'estigui aplicant al personal laboral convenis col·lectius sectorials del sector privat que no tenen res a veure amb la realitat i funcional de l'administració local. Aquest acord és vinculant per als municipis de menys de 20.000 habitants que s'hi adhereixin expressament, així com per els seus organismes autònoms i seu sector públic instrumental local.

"L'acord ha demostrat ser una eina útil i àgil per facilitar unes condicions harmòniques de treball en els petits municipis", va explicar el president de la comissió de Funció Pública de l'ACM, Francesc Colomé davant una setantena de persones de municipis lleidatans. En aquest sentit, va explicar que l'acord té per objecte regular les condicions de treball dels empleats públics dels ens locals catalans que tinguin una població inferior als 20.000 habitants, dels seus organismes autònoms i del seu sector públic instrumental local. "El contingut d'aquest acord permet avançar en l'equiparació de les condicions laborals entre laborals i funcionaris d'una mateixa administració", va dir.

A Catalunya encara hi ha 647 municipis que no disposen de regulació pròpia i negociada de les condicions laborals dels seus empleats públics. Aquesta manca de regulació fa que a molts

Sala de la Diputació de Lleida durant la sessió informativa.

GENER 2016

EL MÓN LOCAL I LA MAJORIA DE PARTITS ES COMPROMETEN A DEROGAR LA LRSAL

En un acte al Col·legi de Periodistes de Catalunya el 14 de desembre, les entitats municipalistes i tots els grups polítics catalans, a excepció del PP i Ciutadans, es van comprometre a promoure la derogació de la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL). Aquesta acció donava continuïtat a la campanya 'El món local diu prou', promoguda per l'ACM i sindicats que va acabar amb la interposició d'un recurs d'inconstitucionalitat al TC.

FEBRER 2016

ACORD PER SIMPLIFICAR EL PAGAMENT DELS DRETS D'AUTOR A LES BIBLIOTEQUES PÚBLIQUES

L'ACM i l'FMC van acordar amb CEDRO (entitat encarregada de la recaptació i gestió dels drets d'autor) facilitar als municipis l'abonament dels drets d'autor pel préstec de llibres a les biblioteques. El sistema, establert per diferents trams de població, servia per facilitar el pagament dels imports deguts pels exercicis de 2010 a 2015, ambdós inclosos.

MARÇ 2016

L'ACM ES REUNEIX AMB EL NOU PRESIDENT, CARLES PUIGDEMONT, PER PARLAR DELS AJUNTAMENTS DEL FUTUR

Després de la presa de possessió del nou president de la Generalitat de Catalunya, Carles Puigdemont, l'ACM, a través del seu president, va mantenir una reunió de treball. Miquel Buch, a banda de felicitar-lo i posar-se a disposició de la institució, va traslladar-li que l'entitat municipalista havia començat a treballar per definir el paper del món local en un futur Estat català.

ABRIL 2016

EL NOMBRE D'ENS LOCALS QUE ES BENEFICIEN DE LA CENTRAL DE COMPRES DE L'ACM ARRIBA A LA XIFRA DE 843

L'ACM va recórrer tot el territori català durant els primers mesos de 2016 per detectar noves necessitats de compres dels ens locals. Una estratègia per oferir nous serveis i productes dins la Central de Compres del món local, que durant el primer trimestre del 2016 ja oferia productes i serveis a quasi 850 ens locals, proporcionant-los un estalvi de costos i una simplificació de processos i tràmits administratius.

MAIG 2016

FRONT COMÚ A FAVOR DELS AJUNTAMENTS INVESTIGATS PER L'AUDIÈNCIA NACIONAL

Les entitats sobiranistes (ANC, Òmnium i AMI) i el món local (representat per l'ACM) van organitzar l'1 d'abril un acte en defensa de la llibertat d'expressió i contra la judicialització de les decisions polítiques locals. L'acte volia donar suport als ajuntaments que estan sent investigats per l'Audiència Nacional pel sol fet d'haver aprovat una moció de suport a la resolució independentista del Parlament de Catalunya.

JUNY 2016

MUNICIPIS, GOVERN I ENTITATS SOCIALS DEFENSEN LA LLEI D'EMERGÈNCIA SOCIAL

Una cimera, organitzada pel president de la Generalitat de Catalunya, va comptar amb entitats socials i les entitats municipalistes per analitzar el recurs d'inconstitucionalitat que el Govern central va fer de la Llei 24/2015, de mesures urgents per afrontar l'emergència de l'habitatge i la pobresa energètica. L'objectiu era dissenyar una nova llei o eina legislativa per poder donar cobertura a l'emergència habitacional.

JULIOL 2016

EL MÓN LOCAL SIGNA UN ACORD A FAVOR DE LA REFORMA HORÀRIA

L'ACM i l'FMC van signar l'acord de la 'Campanya Municipal a favor de la Reforma Horària'. L'objectiu és concretar un pacte sectorial de l'administració pública per adaptar la jornada horària i potenciar una millor gestió del temps per part dels catalans i catalanes.

AGOST-SETEMBRE 2016

ES CLOU LA PRIMERA EDICIÓ DEL POSTGRAU EN CONTRACTACIÓ PÚBLICA

L'ACM va cloure la primera edició de la nova diplomatura de Postgrau, centrada en la contractació pública als ens locals. Aquesta primera edició va comptar amb 31 alumnes procedents de departaments de compres i contractació local i se suma a l'àmplia oferta formativa en postgraus, màsters i cursos que ofereix l'ACM.

OCTUBRE 2016

L'ACM COMPLEIX 35 ANYS D'HISTÒRIA

El 3 d'octubre es van complir 35 anys del naixement de l'Associació Catalana de Municipis i Comarques. Després de tres dècades i mitja, l'ACM compta amb 921 ajuntaments associats, juntament amb les 4 diputacions i tots els consells comarcals. La trajectòria l'ha convertit en una institució de defensa dels interessos locals, les llibertats democràtiques i prestadora de serveis formatius, jurídics i de compres.

NOVEMBRE 2016

ES POSEN LES BASES DEL FUTUR MÓN LOCAL A TRAVÉS DE LA CONVENCIO MUNICIPALISTA

En el marc de la XVIII Assemblea, l'ACM va presentar les conclusions de la Convenció Municipalista. Un procés de debat, anàlisi i treball amb aportacions de càrrecs electes i tècnics d'ens locals que posa les bases del futur món local a partir de cinc grans eixos.

DESEMBRE 2016

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

Més de 200 alcaldes i alcaldesses van reivindicar conjuntament en un acte al Palau de la Generalitat el traspàs íntegre del servei de Rodalies. Al mateix temps, es va denunciar la deixadesa que les infraestructures ferroviàries pateixen a Catalunya, després de no executar-se les inversions acordades amb el Govern espanyol.

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

ESTRATÈGIA MUNICIPAL DE DESPLEGAMENT D'INFRAESTRUCTURES DE TELECOMUNICACIONS

Els ajuntaments de Parets del Vallès, Abrera, Sant Quintí de Mediona, Collbató, Òdena, Sant Salvador de Guardiola i La Garriga, han rebut l'estudi per a la provisió de banda ampla elaborat pel Consorci Localret i la Diputació de Barcelona, amb l'objectiu de definir l'estratègia que permeti als ajuntaments governar el desplegament de les infraestructures de telecomunicacions en els seus municipis.

Tot i que la nova Llei General de Telecomunicacions ha establert importants restriccions al sector públic de cara a desenvolupar polítiques per fomentar el desplegament de xarxes de comunicacions electròniques, les Administracions Públiques disposen d'un cert marge per actuar com a facilitadors d'aquests desplegaments per tal de millorar els serveis que s'ofereixen a les pròpies administracions públiques, les empreses i els ciutadans.

Fent ús d'aquesta possibilitat de promoure les infraestructures de telecomunicacions, el Consorci Localret i la Diputació de Barcelona han entregat als 7 ajuntaments esmentats els seus respectius estudis per a la provisió de banda ampla i poder projectar un desplegament de forma coherent i de manera ordenada.

En la definició de l'estratègia s'han considerat diferents criteris de desplegament de

les infraestructures de telecomunicacions atenent els interessos de connectivitat dels Ajuntaments com ara: punts d'interconnexió; equipaments i/o espais municipals; equipaments de la Generalitat de Catalunya; altres equipaments públics; equipaments privats amb rellevància pública; polígons industrials i/o sectors residencials; elements de via pública i infraestructures de telecomunicacions municipals existents o previstes.

L'estratègia de desplegament s'estructura d'acord a una seqüència d'etapes que es van agregant de manera ordenada d'acord a aquests criteris de desplegament i segons la seva viabilitat tècnica. Per a cada tram es detallen les característiques tècniques de les infraestructures com

ara els tipus i el nombre dels conductes; la tipologia constructiva i el seu corresponent cost econòmic.

D'entre els objectius específics dels estudis lliurats, destaquem el fet de possibilitar la interconnexió dels equipaments municipals (mitjançant una xarxa d'auto-prescripció), alinear polítiques i poder impulsar projectes comuns entre les diferents administracions públiques, facilitar a les operadores de telecomunicacions la seva presència als polígons industrials, possibilitar incorporar serveis Smart en els diferents elements de la via pública considerats a l'estudi i posant en valor les infraestructures de telecomunicacions municipals existents.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

COM VALOREU LA PROPOSTA DE NOVA LLEI DE CONTRACTES DEL SECTOR PÚBLIC?

Lluís Guinó
Responsable del món local del PDeCAT

Al Congrés dels Diputats s'està tramitant un projecte de Llei de contractes del sector públic per transposar a l'ordenament jurídic espanyol dues directives de la UE. De fet, aquestes Directives havien de ser transposades a normativa interna estatal el passat mes d'abril, però el Govern espanyol s'ha retardat i tot just està començant ara la seva tramitació.

Val a dir, però, que el Govern català sí que ha fet els deures davant la inoperància del Govern Espanyol i des de maig del 2016 tenim aprovat un decret pel qual s'adapta per a la contractació pública catalana, la Generalitat i els ens locals de Catalunya, aquestes directives de la UE.

HEM DE PROMOURE UNA CONTRACTACIÓ PÚBLICA SOCIALMENT RESPONSABLE, AMB CRITERIS MEDIAMBIENTALS I QUE AFAVOREIXIN L'ENTORN EMPRESARIAL, ESPECIALMENT A LES PIMES

La contractació pública és un instrument que ens permet incidir en el model de societat que volem, i en el seu desenvolupament social, econòmic i territorial. Hem de promoure una contractació pública socialment responsable, amb criteris mediambientals i que afavoreixin l'entorn empresarial, especialment a les PIMES molt pròpies del nostre teixit empresarial. Per això, és important una regulació adaptada al moment i amb totes les garanties de transparència, simplificació i eficiència, i que persegueixi aquests objectius i des del Partit Demòcrata estarem atents al fet que la normativa espanyola que s'està transposant es cenneixi a aquests criteris.

Pol Altayó Isern
Regidor d'ERC a l'Ajuntament de Santa Perpètua de Mogoda

Aquest text legal recull novetats destacables en matèria de contractació pública –la Unió Europea va aprovar l'any 2014 tres Directives en matèria de contractació pública que marcava un termini de transposició que finalitzava el passat 18 d'abril de 2016– que afecten a tots els nivells d'administració i, per tant, també a l'administració local.

Des del món local hauríem de valorar positivament qualsevol canvi normatiu encaminat a la flexibilització, simplificació i agilització dels procediments de contractació pública. Per tant, la transposició de les Directives europees mitjançant la Llei de

VALOREM POSITIVAMENT QUALSEVOL CANVI NORMATIU ENCAMINAT A LA FLEXIBILITZACIÓ, SIMPLIFICACIÓ I AGILITZACIÓ DELS PROCEDIMENTS DE CONTRACTACIÓ PÚBLICA

Contractes del Sector Públic resulta necessària i adequada ja que suposa una major garantia i impuls als principis i procediments de la contractació pública.

A més, aquesta nova Llei de Contractes del Sector Públic aposta de forma decidida per la utilització de mitjans electrònics, informàtics i telemàtics al llarg de tot el procés de contractació la qual cosa seria un avenç prou significatiu en comparació amb la situació actual.

Núria Parlón
Secretària de Política Municipal del PSC

Molts són els instruments legals que s'han aprovat en els darrers temps i que tenen com a objectiu principal innovar i modernitzar les administracions. Des de la Llei de transparència, a la de l'administració electrònica, passant per la nova Llei de contractes. Aquesta darrera pretén agilitzar els procediments, i fer-ho preservant els principis de publicitat, imparcialitat i concurrència, entre d'altres. Fins aquí completament d'acord, però la contractació no s'ha de basar únicament en criteris d'abaratiment de costos i eficiència. Si ens conformem amb aquestes variables, no aprofitarem la finestra d'oportunitat que ens ofereix la directiva

LA CONTRACTACIÓ PÚBLICA HA D'ESTAR AL SERVEI DEL PROGRÉS SOCIAL I HA DE SERVIR A LES ADMINISTRACIONS PÚBLIQUES PER OFERIR SERVEIS DE QUALITAT I COM A EINA D'INSERCIÓ LABORAL

europea en aquesta matèria.

La contractació pública ha d'estar al servei del progrés social, i ens ha de servir a les administracions públiques, tot prioritant les entitats del tercer sector, per donar resposta a la ciutadania des d'una doble vessant: per una banda, oferir serveis de qualitat, i per l'altra, aprofitar la contractació pública com una eina d'inserció laboral d'aquells col·lectius més desfavorits i que més han patit la crisi econòmica i les retallades pressupostàries de l'Estat.

Pau Juvillà Ballester
Regidor de la Crida per Lleida-CUP

L'ESTAT ESPANYOL PARLA DE MECANISMES CONTRA LA CORRUPCIÓ, PERÒ, A LA PRÀCTICA, DISSENYA UN DOBLE RÈGIM DE CONTRACTACIÓ

A més de lluitar per revertir les privatitzacions de serveis dels darrers anys, ens enfrontem a unes normes del joc, quan es liciten els contractes públics, que afavoreixen els interessos del mercat i generen opacitat.

L'Estat espanyol ha vingut desregulant i fugint del dret administratiu i aquest avantprojecte no n'és l'excepció. Parla de mecanismes contra la corrupció però, a la pràctica, dissenya un doble règim de contractació on l'administració ha d'atenir-se a una sèrie de controls que no se'ls exigeix als ens depenents, amb que s'alimenta o permet la corrupció.

Lluís Moreno
Secretari de Política Municipal ICV

Un model ultraliberal, desregulador i que no combat la corrupció. Només començant de zero podem assentar les bases per un nou model al servei de les classes populars: que blindi el control democràtic sobre recursos i serveis; unifiqui la contractació pública; exigeixi a tots publicitat, transparència i fiscalització; amb controls abans durant i després d'adjudicats els contractes; i actui amb llums i taquígrafs per expulsar el corrupte i el corruptor de les nostres viles i ciutats.

EL PROJECTE DE LLEI ÉS INCONCRET PER QUE FA A LA LLUITA CONTRA LA CORRUPCIÓ I LA PREVENCIÓ DELS CONFLICTES D'INTERESSOS

El govern de l'Estat espanyol ha publicat el Projecte de Llei de Contractes del Sector Públic, per la qual es transposen les Directives europees 2014/23/UE i 2014/24/UE. Ho fa tard i malament, creant indefensió i incertesa en el món local, donat que les directives tenen plena eficàcia des del mes d'abril. I ho fa ara, de manera deficient, i sense aprofundir en aspectes qualitatius vinculats a l'impuls de la contractació pública socialment responsable amb objectius de justícia social, sostenibilitat ambiental i codi ètic. La nova llei sembla perseguir tres objectius: simplificació, flexibilitat i seguretat jurídica, que permeti entre d'altres una major participació de les PIMES, però també una finalitat al meu entendre més criticable: eliminar traves a operadors econòmics i estimular la inversió privada. Avança en aspectes com l'ordenació i claredat de la tipologia contractual, però no resol aspectes que malauradament han caracteritzat els contractes públics als

darrers anys. Així, el projecte de llei és inconcret pel que fa a la lluita contra la corrupció i la prevenció dels conflictes d'interessos, amb una ambigua "prendre les mesures adequades", sense contemplar cap proposta preventiva i són insuficients les restriccions per a prohibir la contractació amb l'administració. En segon lloc es perd l'oportunitat d'incloure com a condició especial d'execució del contracte o com a clàusula contractual de caràcter essencial que a tots els contractes públics s'estableixi que els licitadors no puguin realitzar operacions financeres en paradisos fiscals. L'Entesa continuarem profunditzant en el desplegament de mesures socials, d'inclusió social i d'igualtat de gènere, per incentivar la contractació amb empreses i professionals que executin els contractes públics amb un model de negoci basat en salaris dignes, contractació laboral estable amb protecció de la salut laboral, sostenibilitat ambiental i comportament ètic.

PERMETRÀ INCREMENTAR LA COMPETÈNCIA I FACILITARÀ L'ACCÉS DE LES PETITES I MITJANES EMPRESES A LA CONTRACTACIÓ PÚBLICA

Xavier Garcia Albiol
President del grup parlamentari del PPC

El Govern d'Espanya impulsa una reforma legal per traslladar a la legislació espanyola tres directives comunitàries sobre contractació pública aprovades al febrer del 2014. La situació política d'interinitat va impedir fer aquesta transposició en el termini previst per aquestes directives, que era el 18 d'abril del 2016. Podem destacar la reducció de càrregues administratives i la simplificació dels procediments de contractació pública, la utilització de mitjans electrònics, informàtics i tecnològics i la genera-

lització de l'ús de les anomenades "declaracions responsables". Tindrà una especial incidència en els ajuntaments i diputacions la limitació del contractes sense concurs amb entitats de la pròpia administració, així com la supressió del procediment negociat per raó de la quantia. Creiem que aquestes reformes permetran incrementar la competència i facilitaran l'accés de les petites i mitjanes empreses a la contractació pública, al facilitar-se la divisió dels contractes en lots.

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

CREIEM QUE POT SER UNA EINA ÚTIL PER UNA MILLOR DEFINICIÓ DELS REQUISITS I PER LA REGULACIÓ DE CONTRACTES DE L'ADMINISTRACIÓ PÚBLICA I DELS ENS PÚBLICS

La contractació pública sempre ha estat sota sospita pels nombrosos casos de favoritisme i corrupció que, a més de trencar el principi de lliure concurrència, suposen un sobre cost i que les execucions no siguin les més adequades. Per tant, la legislació en la línia de millorar la lliure competència, la transparència i la millor relació qualitat-preu, la considerem positiva.

Si a tot l'anterior afegim la introducció de donar prioritat a consideracions

mediambientals, a la qualitat, als aspectes socials i a la innovació, tot simplificant els tràmits, creiem que pot ser una eina útil per una millor definició dels requisits, per resoldre els conflictes d'interessos, i per la regulació dels contractes no només de la Administració Pública sinó del Ens del sector públic en general.

De la importància de una bona regulació parla el fet de que no fa gaire el impacte de la mateixa es va valorar en un estalvi proper al 3% del PIB.

Reunió de treball del programa Recepta Social. Foto: ACN

L'AJUNTAMENT DE TÀRREGA POSA EN MARXA UN 'BANC DE MEDICAMENTS' PER A MALALTS CRÒNICS AMB POCOS RECURSOS

L'Ajuntament de Tàrrrega ha posat en marxa el seu programa de Recepta Social, un nou ajut que subvencionarà l'adquisició de medicaments per a persones amb pocs recursos econòmics. Segons el consistori, es tracta d'un 'banc de medicaments' que pretén pal·liar l'anomenada 'pobresa farmacèutica' garantint l'accés de la població desfavorida al tractament mèdic prescrit. La iniciativa s'adreça específicament a malalts crònics que necessiten una medicació continuada i que no poden fer front a aquesta despesa. L'equip de govern ha acceptat la proposta formulada en el seu moment pel Comú de Tàrrrega (CdT), grup municipal que forma part de l'oposició.

A Tàrrrega treballaran conjuntament professionals mèdics i tècnics del CAP, serveis socials i entitats del tercer sector per a detectar casos de vulnerabilitat. Al mateix temps s'ha establert un protocol d'actuació amb quatre farmàcies del municipi adherides al projecte, les quals s'han senyalitzat amb el logotip 'Recepta Social'. Els beneficiaris del programa, que comptaran amb una acreditació personalitzada, podran així recollir en aquests establiments la medicació prescrita de forma gratuïta o amb copagament segons cada cas. El cost pendent serà finançat per l'Ajuntament de Tàrrrega. El projecte compta amb una partida inicial de 10.000 euros en el pressupost municipal.

122 MÀQUINES LLEVANEUS VETLLARAN PER LA MOBILITAT DE LA XARXA VIÀRIA

El Departament de Territori i Sostenibilitat disposa aquesta temporada de 122 màquines llevaneus i 98 punts d'emmagatzematge de sal –amb una capacitat total de més de 10.500 tones– per facilitar la mobilitat a la xarxa viària de la seva titularitat durant l'època de fred i nevades. Aquests mitjans es distribueixen segons les característiques de cada àmbit i de les incidències que es produeixen, per mitjà de 32 centres de conservació i manteniment repartits per tot el territori.

La Generalitat activa cada any entre el 15 de novembre i el 15 d'abril el Pla d'Ajuda a la Vialitat Hivernal, amb l'objectiu de garantir la comoditat, la fluïdesa i la seguretat a les carreteres, així com de minimitzar el temps de restriccions o de tancament al trànsit de les vies que puguin ser afectades. La xarxa de carreteres de la Generalitat té actualment 6.012 quilòmetres, més de la meitat de les carreteres a Catalunya.

El Pla d'Ajuda a la Vialitat Hivernal consta de dos tipus d'operacions: preventives, que consisteixen principalment en l'estesa de sal per evitar que es formin plaques de gel o que qualli la neu, i curatives, corresponents a la retirada de neu o de plaques de gel. La temporada passada, els equips del Departament van recórrer fins a 961.726 quilòmetres entre operacions preventives i operacions curatives.

Millora la teva presència a les xarxes socials

Associació
Catalana
de Municipis

Guia de
xarxes socials
per a càrrecs
electes i ens
locals

“MASSA ANYS LA POLÍTICA S’HA FET DES DE DESPATXOS TANCATS”

Josep Caparrós Garcia (ERC). Alcalde de Sant Carles de la Ràpita

Alcalde: Josep Caparrós Garcia (ERC)
Professió: Delegat territorial d'empresa del sector serveis
Habitants: 14.760
Pàgina web: www.larapita.cat
Sou alcalde: 48.000 € bruts anuals
Sou regidors: Assistències. Ple: 200 €
Junta Govern Local: 125 €

En Josep Caparrós és l'alcalde de La Ràpita perquè així la coneix tothom a les Terres de l'Ebre, ometent el santoral. I per tant, el gentilici és rapitenc, malgrat que al nom oficial del municipi s'hi afegeixi Sant Carles. Però aquest fet importa poc a l'hora de governar-lo perquè el nom no fa la cosa, sinó el tot. I La Ràpita de ben segur disposa dels ingredients necessaris per esdevenir un referent turístic al país a partir de les seves singularitats, però respectant i aprofundint alhora en la seva identitat com a poble. Almenys així ho assegura en Josep. La geografia li és favorable, ja que està situada entre la Serra del Montsià i el Delta del Ebre, a l'aixopluc de la badia dels Alfacs. Un entorn natural envejable.

Però com la resta de localitats costaneres i turístiques, La Ràpita també pateix els mateixos problemes derivats d'una població fluctuant amb uns serveis que s'han d'anar redimensionant entre hivern i estiu, com ara la neteja, l'ordenació viària i dels espais públics, la seguretat etcètera. I com apunta l'alcalde, “les administracions supramunicipals no contempen aquestes especificitats i no hi ha cap línia d'ajuts”.

Ben conscient de les potencialitats del municipi –no només l'entorn natural sinó també el capital humà–, Caparrós va endegar un procés participatiu –amb més d'una quarantena de representants del teixit socioeconòmic– per decidir entre tots què ha de ser La Ràpita en el futur. I li van posar nom: un pla de desenvolupament

basat en l'economia blava. ¿Què significa? “Per posar un exemple”, explica Caparrós, “es preveu convertir La Ràpita en la porta d'entrada al Delta de l'Ebre, per tal de mancomunar la promoció i gestió de l'espai turístic compartit, o també promoure la certificació de La Ràpita com a destinació Biosfera de turisme sostenible, reconeguda per la Unesco”.

Aquesta és la fórmula, entén l'alcalde, per implicar els veïns i les veïnes en processos participatius –usos de l'espai, pressupostos...– perquè “durant massa anys la política s'ha fet als despatxos tancats i la veu del poble només se sentia un cop cada quatre anys”, es lamenta. “Nosaltres basem la política i la gestió municipal”, afegeix, “en uns clars valors de progrés social, en què ningú està per sobre de ningú”.

Entre els objectius futurs, en Josep Caparrós cita la potenciació de l'economia local a través de polítiques de dinamització, la finalització de l'Auditori –un equipament cultural llargament reivindicat– la creació d'un coworking, o d'una base nàutica a la zona del Trabucador, al Delta, per convertir l'espai en un referent internacional en la pràctica del kitesurf i dels esports nàutics.

Sobre els temes més sensibles, en Caparrós no fuig d'estudi. Sobre els correbous demana comprensió i respecte per les tradicions locals, i sobre la creu de La Torreta assegura que atendran el que dictamini el Memorial Democràtic.

Tweets

#municipisenpositiu

 Ajuntament de Tàrraga @ajtarrega
 #Tàrraga implanta la zona 30 al nucli urbà per afavorir la convivència entre vianants, ciclistes i vehicles de motor

 Ajuntament de Solsona @Solsona_cat
 @Solsona_cat impulsa un Reglament de Participació Ciutadana amb una trentena de vies de comunicació entre veïns i consistori

 Consell Comarcal del Baix Ebre @ccbaixebre
 El #BaixEbre i el #Montsià endeguen una campanya per reduir residus i donar-los una segona oportunitat

 Ajuntament de Navàs @AjuntamentNavas
 #Navàs interpel·la els homes del municipi per plantejar-los si la seva actitud envers les dones és correcta

 Ajuntament de Reus @reus_cat
 @reus_cat canvia els llums de les oficines municipals per seguir estalviant en la factura elèctrica

 Ajuntament de Manlleu @ajManlleu
 Avui presentem dos processos participatius importants x #Manlleu POUM i Passeig del Ter

DRETS HUMANS A LA CIUTAT

Melcior Comes
Escriptor

Aquest desembre s'ha pogut celebrar el seixanta-vuitè aniversari de l'aprovació de la Declaració Universal dels Drets Humans de l'Assemblea General de les Nacions Unides. Per posar-los un altre cop en la primera línia d'actualitat, l'ONU ha triat un lema: "Defensa avui els drets dels altres", que s'adreça no només als poders públics sinó principalment a tota la societat, a cada un de nosaltres. Els Drets Humans no són una abstracció que remet a paraules altisonants i poc o gens concretes sinó a un pla d'obligació immediat, a un seguit d'accions en les quals estem compromesos tots, també els ajuntaments. El poder públic local és aquell que primer s'adona, en els nostres països desenvolupats, de les possibles vulneracions que aquests drets bàsics poden estar sofrint, tant a l'hora de fer visibles aquestes violacions com quan toca posar-hi els primers remeis. Hi ha una Carta Europea de la Salvaguarda dels Drets Humans de la Ciutat, com tot un plegat de tractats internacionals que s'imposen a les lleis dels estats i a les constitucions, i que vinculen a l'administració local, obligant-la a donar totes les garanties en els seus programes i actuacions.

“El poder públic local és aquell que primer s'adona, en els nostres països desenvolupats, de les possibles vulneracions que dels drets bàsics”

Aquesta Carta Europea de Salvaguarda dels Drets Humans de la Ciutat ens parla fins i tot d'un 'dret a la ciutat', en virtut del qual "els ciutadans tenen drets a trobar les condicions per a la seva realització política, social i ecològica, assumint deures de solidaritat". La ciutat dóna drets, doncs, i implica deures, com és obvi. Entre els drets que enumera aquesta Carta, hi ha un dret al 'foment a la participació democràtica', que cobreix el dret del ciutadà a votar, també en referèndums, a més de tota la panòpia de drets polítics, que la ciutat ha de garantir: també els drets d'associació, de manifestació, d'informació, educació, al treball, a la cultura i l'habitatge, etc. Els nuclis municipals, ara que estem vivint temps enrarits i xenòfobs, han de garantir que els drets humans de participació, que impliquen la prohibició de ser discriminats per raons de sexe o ideologia o religió, siguin plenament efectius.

Ningú viu en una bombolla abstracta; i ningú no és 'ciutadà del món', més que retòricament. Tots vivim en nuclis urbans, en comunitats, en ciutats i estats, i és dins aquest marc que se'ns garanteixen drets i obligacions. 'El món' no ens fa pagar impostos ni ens garanteix assistència sanitària ni educació: ho fan els Estats, i molt sovint els municipis dels quals depenen centres de salut i escoles.

“Els nuclis municipals, ara que estem vivint temps enrarits i xenòfobs, han de garantir els drets humans de participació”

Últimament es fa molt d'èmfasi simplement en la paraula 'dret', com si pel simple fet d'invocar un dret les autoritats i la resta de conciutadans no tinguessin també un deure. Qui té un dret és perquè sap que algú altre té un deure de respondre-hi; parlar de drets és parlar dels deures que inevitablement hi van associats. El poder públic fa un flac favor a la democràcia, també a la democràcia local, quan implementa drets sense garantir un deure corresponent, sense garantir ni el pressupost que acompanya aquest dret, sense desenvolupar ni les actuacions ni els reglaments que han de donar cobertura real als drets que es van creant de manera més aviat propagandística. De res serveix el dret a l'aire net de l'habitant de la ciutat, per exemple, si l'autoritat urbana no pot fer res per regular el trànsit, el transport públic, els preus dels accessos o té un marge escàs per decidir quina mena de vehicles poden o no circular pels nostres pobles i ciutats. I el mateix podríem dir del dret a l'habitatge, o del dret al treball.

La creació d'un Estat propi ha de servir per a donar vertadera cobertura als drets bàsics de la ciutadania. Ha estat la impossibilitat de forjar un marc legal propi contra la pobresa energètica, o a favor de més participació política, per exemple, el que ha obert més fronts per fonamentar l'aspiració cap a l'estat sobirà. Veurem si l'Estat espanyol haurà d'anar contra aquests principis bàsics per a frenar el treball cap a una sobirania més plena, que té en els pobles i ciutats el primer bastió d'una vertadera defensa dels drets de l'home.

**SOREA ET DESITJA
BONES FESTES**

 @sorea

Avancem perquè tu també ho facis amb nosaltres.
Aposta per un 2017 més digital.

 SOREA

www.sorea.cat

POSEM L'ACCENT EN EL TERRITORI

MITJANÇANT EL SERVEI D'ASSISTÈNCIA MUNICIPAL (SAM) ESTABLIT A LES COMUNICACIONS TERRORES PER DUR A TERME LA MISSIÓ DE LA MPRAEL, OBRINT COOPERACIÓ I ASSISTÈNCIA ALS AJUNTAMENTS DEL CAMP DE TARRAGONA I DE LES TERRES DE L'EBRE. PARTICIPANT EN EL DESARROLUPAMENT EDUCATIU DEL TERRITORI, CONTRIBUIM A LA MILLORA DE LA QUALITAT DE VIDA I BENESTAR DELS NOSTRES CIUTADANS I IMPULSEM LA MUNICIPALITAT LOCALS NOSTRES MUNICIPIS.

