

La revista referent d'informació del món local

#VOLEMACOLLIR

#LOVEDEMOCRACY

Aquest mes de febrer el municipalisme català ha deixat clar que està a favor de l'acollida de refugiats i ha sortit al carrer per defensar la democràcia en l'inici del judici pel 9N

ACTUALITAT

El Comitè Executiu de l'ACM aprova per unanimitat una moció a favor del Pacte Nacional pel Referèndum

ACTUALITAT

Una delegació de l'ACM viatja a Dinamarca per conèixer com ha funcionat la reforma territorial

COMPRES

La Central de Compres realitza una jornada de proves de vehicles policials amb agents locals de seguretat

VILALLONGA DE TER

El municipi de Vilallonga de Ter, a la comarca del Ripollès, compta amb poc més de 400 habitants. Situat a la Vall de Camprodon, té una extensió de 64,2 km² amb diferents poblets: Roca de Pelancà, Abella i Tegurà. La documentació més antiga se situa cap al segle XI, al voltant de la família Catllar i, posteriorment, de l'església parroquial de Sant Martí. Entre el seu patrimoni també destaquen les dues centrals hidroelèctriques (Brutau i Tegurà), la Font blanca i la Font negra, i la Creu de Fusta. La festa major se celebra la segona setmana de novembre. Gentili: llatissó i llatissona. L'alcaldeessa és: Mònica Bonsoms (PDeCAT).

ACTUALITAT

PÀG. 4

Clam unànim del món local a favor de la democràcia davant el judici del 9N

ACTUALITAT

PÀG. 5

Els membres del Comitè Executiu de l'ACM aproven la moció del Pacte Nacional pel Referèndum

ACTUALITAT

PÀG. 6

Acordats els criteris de la programació del curs escolar 2017-2018

ACTUALITAT

PÀG. 10

Electes locals viatgen a Dinamarca per conèixer la realitat territorial i les competències de les administracions locals

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de les Franqueses del Vallès, Francesc Colomé

OPINIÓ

PÀG. 22

'Cambó, Mas i els porcs vietnamites'. Article del periodista, Guillem Carol

EDITORIAL

PER QUÈ VOLEM TENIR CAPACITAT DE DECIDIR?

Els catalans i catalanes hem dit per activa i per passiva que volem decidir quin ha de ser el nostre futur. Aquest mes, ho hem reiterat en diferents ocasions. D'una banda, hem dit alt i clar que volem acollir i, de l'altra, que volem defensar la democràcia. Dues maneres clares i nítides que mostren la necessitat dels catalans i catalanes de decidir com volem que sigui el nostre futur.

El poble català està preparat per acollir. Ho va demostrar el dissabte dia 18 de febrer quan milers de persones van sortir al carrer per exigir als governs europeus que respectin els drets de les persones refugiades. Els ajuntaments fa mesos que estem preparats per fer front a una de les situacions més lamentables que s'ha vist en els darrers anys.

El poble català exigeix que es pugui exercir la democràcia sense les ingerències totalitàries d'un Estat que no creu que els catalans tinguem dret a poder decidir quin ha de ser el nostre futur.

Des del món local tenim clara quina és la voluntat dels nostres veïns i veïnes: tenir la capacitat de decidir allò que els afecta directament. És per aquest motiu, que els alcaldes i alcaldesses de Catalunya treballaran per aconseguir que el poble català pugui assolir els reptes que es planteja.

En un altre àmbit de coses, l'ACM ha organitzat aquest mes una jornada de proves de vehicles policials per comprovar que les seves prescripcions dels vehicles i els equipaments són idonis pel dia a dia dels serveis policials locals. Una activitat que ens permet conèixer i saber quines són les característiques més adients dels productes que fem arribar als servidors públics. Uns productes que ajuden a millorar els serveis que ofereix el món local als seus veïns i veïnes.

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: Marta Riera, 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

Foto de tots els polítics i entitats que van voler donar suport a Mas, Ortega i Rigau abans d'entrar a declarar al Tribunal Superior de Justícia de Catalunya.

MIG MILER D'ELECTES DONEN SUPORT A MAS, ORTEGA I RIGAU EN EL JUDICI PEL 9N

Més de 500 alcaldes i alcaldesses de tot Catalunya es van aplegar el 6 de febrer a l'Arc de Triomf de Barcelona per acompanyar a l'expresident de la Generalitat, Artur Mas, i les exconselleres Joana Ortega i Irene Rigau, acusats per haver organitzat la consulta del 9N. Un acte que va servir per demostrar que el poble de Catalunya està unit per defensar la democràcia.

"Per molt que precintin escoles aquest any celebrarem el referèndum i decidirem la llibertat del nostre país", va manifestar el president de l'ACM, Miquel Buch, qui va destacar que "a Catalunya pensem diferent en moltes coses, però la defensa de la democràcia ens uneix a tots".

Els presidents de les entitats sobiranistes, Jordi Sánchez de l'ANC, Jordi Cuixart d'Omnium, Neus Lloveras de l'AMI i Miquel Buch de l'ACM van acompanyar els acusats pel 9N, conjuntament amb alcaldes i alcaldesses de Catalunya i més de 40.000 persones que es van aplegar al Passeig Lluís Companys, davant les portes del Tribunal Superior de Justícia de Catalunya, on es feia el judici pels acusats pel 9N.

Milers de persones van voler acompanyar els tres acusats pel 9-N en el primer dia de judici.

Mas, Ortega i Rigau adreçant-se a totes les persones que els van esperar fins sortir del TSJC.

EL COMITÈ EXECUTIU APROVA L'ADHESIÓ AL PACTE NACIONAL PEL REFERÈNDUM

Alguns dels alcaldes i alcaldesses que van participar en el Comitè Executiu, després de celebrar la reunió de treball.

L'Associació Catalana de Municipis i Comarques va reunir el 10 de febrer a una trentena d'alcaldes i alcaldesses de Catalunya al Monestir de les Avellanes d'Os de Balaguer. En el marc de la celebració del Comitè Executiu de l'entitat municipalista es va aprovar una moció per adherir-se al Pacte Nacional pel Referèndum.

La reunió executiva dels alcaldes i alcaldesses de l'ACM va servir per analitzar l'activitat interna de l'entitat en els últims mesos i per posar sobre la taula les diferents qüestions que preocupen al món local. Una d'ells va ser l'adhesió al Pacte Nacional pel Referèndum, que té com a objectiu que tots els ajuntaments de Catalunya puguin adherir-s'hi a través del

debat en els seus plens municipals.

L'alcaldessa d'Os de Balaguer, Estefania Rufach, com a amfitriona, va donar la benvinguda als alcaldes i alcaldesses al seu municipi. Rufach també va dir que "els ajuntaments estem donant suport al nostre govern per tirar endavant el procés i hi som pel que faci falta". El secretari general de l'ACM, Marc Pifarre, va destacar que "majoritàriament els ajuntaments s'adheriran al Pacte Nacional pel Referèndum" i va afegir que "els alcaldes i alcaldesses catalans són els primers a notar la voluntat del poble de poder votar i no fallaran a l'hora d'estar al costat del què els demanin els seus ciutadans, que és poder posar urnes

perquè Catalunya pugui decidir el seu futur".

La moció aprovada insta als Governos de Catalunya i de l'Estat espanyol a superar les dificultats polítiques i els apriorismes, i assolir finalment l'acord que estableixi les condicions i les garanties justes i necessàries per a la celebració d'un referèndum reconegut per la comunitat internacional, el resultat del qual haurà de ser políticament vinculant i efectiu. La moció, elaborada conjuntament per l'AMI i l'ACM, s'ha fet arribar a tots els ajuntaments catalans.

PER A CONSULTAR LA MOCIÓ:

www.acm.cat

L'ACM PARTICIPA A LA SEGONA REUNIÓ DEL PACTE NACIONAL PEL REFERÈNDUM

L'Associació Catalana de Municipis i Comarques va participar l'1 de febrer a la reunió del Pacte Nacional pel Referèndum que es va realitzar al Parlament de Catalunya. Les institucions, administracions i entitats favorables al dret a decidir es van trobar per fer un pas més cap a la celebració del referèndum.

El vicepresident de l'ACM i alcalde de Sallent, David Saldoni, va participar a la trobada on va manifestar el compromís dels ajuntaments i ens locals catalans al costat del Parlament i del Govern català per poder decidir i votar. També va destacar que cal ampliar la base favorable al referèndum no només cap endins, sinó també cap enfora i ha posat l'entitat municipalista al servei del procés.

Aquesta era la segona trobada del Pacte Nacional pel Referèndum.

ENSENYAMENT I ENTITATS MUNICIPALISTES ACORDEN ELS CRITERIS PER A LA PROGRAMACIÓ DEL CURS ESCOLAR VINENT

El Departament d'Ensenyament, l'ACM i l'FMC han acordat fixar els criteris generals per a la programació escolar de cara al curs 2017-2018. Es tracta del primer cop en què s'arriba a un acord d'aquestes característiques.

L'objectiu és donar resposta a les necessitats d'escolarització per garantir el dret a l'educació de tothom. També per garantir una adequada i equilibrada escolarització dels alumnes amb necessitats educatives específiques de suport educatiu. El Departament d'Ensenyament és el responsable de determinar l'oferta de llocs escolars, ajustant-la a la situació demogràfica i a les necessitats existents en cada territori.

La Consellera d'Ensenyament, Meritxell Ruiz, amb representants de les entitats municipalistes.

Ensenyaments obligatoris

- 1.- La ràtio que determina la normativa, 25 alumnes a primària (i per extensió al segon cicle d'infantil) i 30 a l'ESO, s'aplicarà tant en el decreixement com en el creixement del padró.
- 2.- A P3, s'estendrà la mesura iniciada el curs 2016-17 que situa la ràtio als centres d'alta complexitat que ho acordin a 22 alumnes.
- 3.- Aquests centres que enguany a P3 han acotat la seva ràtio a 22 podran continuar mantenint-la a el curs vinent a P4 i al llarg de l'escolarització d'aquesta línia.
- 4.- Els centres d'alta complexitat també podran definir la seva a ràtio a 27 a 1r d'ESO, també sempre que ho acordin.
- 5.- A l'ESO, a l'hora de fer el càlcul de grups es realitzarà a partir de 28 alumnes (25 en centres d'alta complexitat), repetidors a banda en base a l'històric.
- 6.- Les ràtios per sota de les exposades respondran a situacions d'excepcionalitat..
- 7.- De manera general, la resta de nivells mantindran les ràtios actuals.

Primer d'ESO

- 1.- La creació de centres nous s'atendrà especialment en els municipis sense ESO on es consolidaria en un futur un mínim de dues línies, o bé en municipis grans amb centres de secundària actualment sobredimensionats d'alumnes.
- 2.- Tenint en compte que el creixement a la secundària està acotat en el temps, en alguns casos a 5 cursos, les millors opcions seran:
 - En espais del propi centre.
 - Petites ampliacions.
 - En mòduls provisionals, només en els períodes d'excepcionalitat, sempre i quan aquests mòduls no romanguin, en caràcter general, més de 4 anys.
 - Excepcionalment, en espais alliberats en centres de primària.
- 3.- Els Instituts Escola són els centres públics que, entre altres ensenyaments, imparteixen educació primària i educació secundària:
 - a. S'analitzaran els casos on es compleixin, preferentment, els següents paràmetres:
 - En entorns complexos, sobretot des del punt de vista sociocultural, on sigui necessari enfortir la continuïtat de primària a secundària.
 - En municipis petits, amb dues línies de primària en un sol centre i no es disposi de secundària.
 - b. No es podrà usar la creació d'Instituts Escola en casos en què es pretengui donar resposta a una escolarització temporal a curt termini.

P-3

- 1.- S'apostarà per la continuïtat de tots els projectes educatius. Allà on es perdin línies es valorarà la possibilitat de fusionar escoles d'una zona per poder alliberar espais, ja siguin provisionals (treure mòduls); edificis que calgui on millorar l'estat (deixar edifici) o bé donar un nou recurs educatiu.
- 2.- Es vetllarà per l'equitat i l'equilibri sociocultural de la població, evitant l'increment de l'estigmatització de centres.
- 3.- Des de l'inici es donarà informació a les famílies perquè disposin de totes les oportunitats durant el procés de preinscripció.
- 4.- Es programarà amb visió a curt, mig i llarg termini i es potenciaran els dimensionats estàndards (1L, 2L, i no línies i mitja).
- 5.- La reconversió d'un centre en una escola cíclica en un àmbit urbà no es generalitzarà i es buscarà una solució definitiva (fusió, integració...).
- 6.- La creació de noves escoles es farà en funció de la preinscripció del curs passat i dels padrons existents, sempre i quan hi hagi una projecció de necessitats a llarg termini. En cas de necessitats a curt termini es preveurà una resposta temporal.

EL MÓN LOCAL DEIXA CLAR QUE ESTÀ PREPARAT PER ACOLLIR REFUGIATS

Alguns dels alcaldes i alcaldesses que van voler alçar la veu a favor de l'acollida de refugiats, en representació del món local català.

El Fons Català de Cooperació al Desenvolupament, l'ACM i la FMC van convocar un acte del món local català en suport amb la campanya *Casa Nostra Casa Vostra* d'acollida a refugiats.

El Comptador Memorial 'Som i serem Ciutat Refugi' de Barcelona, situat a la Platja

de la Barceloneta, va ser l'escenari on una representació d'alcaldes i alcaldesses de Catalunya van reiterar la feina realitzada pels ajuntaments per poder acollir.

La presidenta del Fons Català de Cooperació, Meritxell Budó, va destacar la gran tasca del món local català per coordinar

accions d'ajuda a refugiats al territori, però també per posar a punt tots els equips i tràmits per poder acollir quan es pugui fer. Els alcaldes i alcaldesses presents a l'acte van criticar que l'Estat espanyol no hagi fet res per donar compliment al compromís d'acollir persones refugiades.

L'ACM VALORA POSITIVAMENT LA PROPOSTA DE LLEI D'ARQUITECTURA

L'alcalde de Subirats, Pere Pons, va comparèixer el 16 de febrer a la Comissió d'Urbanisme del Parlament de Catalunya per exposar el punt de vista de l'ACM sobre la Llei d'Arquitectura. Des de l'Associació es celebren les aportacions i canvis significatius al llarg del procés d'elaboració de la normativa. Així, s'han incorporat aportacions d'altres sectors i col·lectius implicats en la construcció i el planejament urbanístic. L'alcalde de Subirats va explicar que al nostre país hi faltava establir les normes mínimes per garantir que el procés creatiu de l'arquitectura sigui de qualitat. "Fins ara hi havia hagut deixadesa en aquest sentit. Celebrem que en aquest procés, les entitats municipalistes hagin pogut participar des del primer moment".

Pere Pons, el primer per l'esquerra, durant la seva intervenció.

L'app del món local!

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

Gratuïta 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

EL MÓN LOCAL PARTICIPARÀ DEL NOU REGISTRE ÚNIC DE GRUPS D'INTERÈS

El Govern ha aprovat un decret llei per transformar el Registre de Grups d'Interès de la Generalitat en un de nou que serà vàlid per a totes les institucions, ajuntaments i altres organismes públics obligats a tenir-ne per la Llei de Transparència. En conjunt, sumen més de 2.000 ens que, a partir d'ara, podran utilitzar el nou Registre de Grups d'Interès de Catalunya per complir amb el marc legal sense haver de crear el seu propi registre.

Aquesta eina neix amb la voluntat de garantir la transparència amb el major estalvi possible de recursos i càrregues per als ciutadans i d'evitar la inseguretat jurídica entre els lobbys i les administracions. L'impuls del Registre respon a la inquietud del món local i a un acord del Departament de Justícia amb la Federació Catalana de Municipis, l'Associació Catalana de Municipis, l'Ajuntament de Barcelona, l'Àrea Metropolitana de Barcelona i les 4 diputacions.

L'objectiu del Govern és facilitar el compliment de la Llei de Transparència als ajuntaments, atenent així la demanda de totes les entitats municipalistes. Amb aquest canvi, la Generalitat "concentra tota la informació, facilita el control dels lobbys i la consulta de la seva activitat", segons el conseller de Justícia, Carles Mundó. Des del juliol de 2015, tots els ens locals tenien el deure de crear un registre propi, però, a hores d'ara, no n'hi ha pràcticament cap que l'hagi desenvolupat. La unificació de totes les dades també en facilitarà la consulta. La informació sobre la relació d'un lobby amb els organismes públics de Catalunya es podrà obtenir a través d'una única font en lloc d'haver-ne de consultar més de 2.000. El Decret Llei, d'acord amb la previsió de la Llei de Transparència, estableix inequívocament que la inscripció en aquest registre és indispensable per mantenir qualsevol contacte amb els directius de les administracions.

REUNIÓ DEL FÒRUM COMARCAL PER PARLAR DEL NOU MODEL DE GESTIÓ DEL SANEJAMENT I DE MENJADORS ESCOLARS

L'ACM va acollir el 2 de febrer una reunió de treball del Fòrum Comarcal. La trobada va servir per debatre i fer aportacions a dos temes d'especial interès pels consells comarcals, com són el model de gestió del sanejament i el nou Decret de Menjador Escolar.

En quant a la gestió del sanejament, es va posar de relleu la importància que aquest nou model té pel món local i per a la millora de l'eficiència i la eficàcia del sistema. En el segon tema, amb la presència del director de la Direcció General d'Atenció a la Família i Comunitat Educativa del Departament d'Ensenyament, Jordi Miró, es va exposar la voluntat del Departament d'arribar al màxim consens possible en l'elaboració del nou Decret de menjadors escolars. Aquest sorgeix de la necessitat d'adaptació a les

noves normatives (Llei de Contractació i Llei de Transparència) i a l'adaptació a les noves realitats socials. Alguns dels aspectes tractats van ser la definició del servei de menjador escolar; revisar i definir a qui correspon la seva gestió; el preu del servei de menjador; o la necessitat d'incorporar els vetlladors, entre d'altres.

L'ACM DEMANA QUE LA REFORMA HORÀRIA S'IMPLANTI DE FORMA GRADUAL I PROGRESSIVA

L'ACM va participar el 13 de febrer a la Comissió per la Reforma Horària al Parlament de Catalunya per valorar la Proposició de Llei de la Reforma Horària. Una reforma que pot implicar una aproxi-

mació racional als horaris que es segueixen a Europa i que permeten una organització més adequada del temps i la quotidianitat. Des de l'ACM es considera que s'hauria d'implantar de forma gradual i progressiva a través d'alguns àmbits que arrossegaran a la resta de sectors implicats. Així mateix, des de l'ACM, es considera que els referents haurien de ser, preferentment, de coordenades geogràfiques similars, (Itàlia, França o Portugal) i no tant a partir de models escandinaus allunyats al nostre. L'ACM ha mostrat el seu suport i compromís amb aquest projecte de reforma horària a la Xarxa de Ciutats i Pobles per a la Reforma Horària, per ser un impulsor de la seva aplicació en l'àmbit dels 924 ajuntaments associats i de tots els consells comarcals i diputacions provincials.

UNA DELEGACIÓ DE L'ACM A DINAMARCA PER CONÈIXER EL MODEL DE SERVEIS SOCIALS

Una trentena d'alcaldes i alcaldesses, regidors i regidores de Catalunya es van desplaçar a Dinamarca a finals de febrer per conèixer de primera mà el funcionament de les administracions locals en l'àmbit dels serveis socials. La delegació catalana va visitar l'entitat municipalista de referència a Dinamarca (KL), el Parlament danès i experts en l'atenció a les persones.

El viatge, organitzat per l'ACM, va permetre als electes catalans conèixer de primera mà els efectes positius i negatius de l'organització territorial i com gestionen els equipaments d'atenció a les persones. Segons Miquel Buch, "els danesos van dotar de moltes competències als ajuntaments i, en segona instància, a les regions en detriment de l'Estat, especialment pel que fa als serveis socials".

Des de l'ACM es considera molt interessant el fet que els ajuntaments tinguin plenes competències en serveis socials per atendre millor les persones. "Sense plantejar-nos la reducció del nombre de municipis catalans, és interessant veure altres mètodes de funcionament i desenvolupament. Els danesos han professionalitzat els serveis que ofereixen els ajuntaments millorant l'eficàcia dels seus treballadors i equipaments", manifesta l'alcalde de

Premià de Mar i president de l'ACM. "El resultat final és que després de 10 anys, tot i haver-se reduït el total de la despesa a causa d'una disminució del 10% del PIB, ofereixen més i millors serveis, centrant-se en aquells que realment importen al ciutadà", rebla Buch.

Per conèixer aquesta realitat, la delegació d'alcaldes i alcaldesses, regidors i regidores catalans es va reunir amb el director de KL, Kristian Heunicke, i membres de l'entitat municipalista de referència a Dinamarca. Heunicke va explicar als assistents com s'organitzen tenint en compte les dues reformes territorials. Els electes locals es van trobar també amb el membre del Parlament danès, Holger K. Nielsen i l'expert en la reestructuració dels ajuntaments i membre de la KORA Institut, Hurt Houlberg. Tots dos van coincidir a dir que

amb la reforma territorial els municipis van assumir més competències i van professionalitzar la seva tasca. Actualment gestionen els serveis socials, l'atenció a les persones, la gent gran i les llars d'infants.

La delegació del món local català també va aprofitar per reunir-se amb el professor Antoni Abat, autoritat catalana reconeguda i que viu a Copenhagen i expert en processos constituents, que va assegurar que els municipis són clau en tot procés constituent i tenen un paper cabdal en el moment del trencament. La delegació catalana també es va reunir amb l'alcalde de Salut i Gent Gran de l'Ajuntament de Copenhagen, Ninna Thomsen per saber com gestionen els serveis socials al país, i amb l'alcalde de Rudersdal per visitar residències i centres de dia per a la gent gran i diferents centres psiquiàtrics.

CONEIXEM A ROTTERDAM ELS PASSOS CAP A L'ENERGIA VERDA

Un moment de la trobada a Rotterdam.

La vocal i membre del Comitè Executiu de l'ACM i alcaldessa de Cunit, Montserrat Carreras, va participar el 3 de febrer a la jornada de presentació del full de ruta de la regió metropolitana de Rotterdam-La Haia per fer la transició cap a l'energia verda. La jornada es va fer a Rotterdam i Carreras formava part de la delegació catalana de Diplocat, encapçalada per la Secretària de Medi Ambient i Sostenibilitat, Marta Subirà. L'objectiu era conèixer els detalls del pla que ha de permetre transformar una de les regions d'Europa més dependents del carboni i de la indústria petroquímica en una societat basada en la substitució del petroli per la biomassa i les renovables, en l'economia circular i col·laborativa i en la Internet de les Coses.

SESSIONS FORMATIVES PER APLICAR LA NOVA LLEI DE PROTECCIÓ DEL DRET A L'HABITATGE

El Departament de Governació, juntament amb les entitats municipalistes, ha iniciat les jornades de formació sobre la Llei 4/2016 de mesures de protecció del dret a l'habitatge de les persones que es troben en risc d'exclusió social.

Més de 200 persones van participar a la primera sessió organitzada a la seu de l'Escola d'Administració Pública de Catalu-

nya. En total se'n fan set per tot el territori català. En l'acte inaugural, el president de l'ACM, Miquel Buch, va destacar que "des del món local és un repte intentar ajudar els més vulnerables. Ara tenim una llei i la voluntat de fer-ho". Per la seva banda, la Consellera de Governació, va explicar que "la Llei 4/2016 es va elaborar en un temps rècord i serà desplegada amb la mateixa rapidesa per garantir el dret a l'habitatge".

La formació s'estructurava en tres blocs. El primer sobre el procediment de mediació i les Comissions d'habitatge i assistència per a situacions d'emergència social. El segon sobre l'expropiació temporal d'habitatges buits i lloguer social obligatori, i el tercer centrat en altres instruments amb incidència en les polítiques d'habitatge. Aquestes jornades formen part del desplegament de les eines necessàries per aplicar la Llei 4/2016, impulsada pel Govern. Aquest nou text fixa instruments alternatius per donar resposta als punts de la Llei 24/2015 del mateix àmbit suspesos pel Tribunal Constitucional el passat mes de maig. Així, preveu eines de mediació en casos de sobreendeutament; fixa l'obligació de lloguer social a famílies en risc d'exclusió residencial per part de les entitats financeres, les seves filials i fons d'inversió; i també preveu expropiacions de l'ús de pisos en cas de necessitat d'habitatge en municipis de demanda acreditada.

DESTAQUEM LA RELLEVÀNCIA DELS PLANS LOCALS DE SEGURETAT

L'alcalde de Llagostera, Fermí Santamaria, va participar el 16 de febrer a la jornada "10 anys dels plans locals de seguretat viària a Catalunya". Uns plans que han estat bàsics per prevenir la sinistralitat, garantir la mobilitat amb seguretat i racionalitzar l'ús de l'espai públic. A Catalunya hi ha 229 municipis que disposen ja de pla local de seguretat viària, arribant al 89% de la població de Catalunya. La virtut dels plans locals no és únicament la definició d'un conjunt de mesures, sinó també la seva implantació com a eina clau en la gestió de la seguretat viària. "Això només s'aconsegueix amb el lideratge dels alcaldes i de les policies locals i la complicitat de tota la ciutadania", va dir Santamaria.

- 🗑️ Productes ideals per a festes sostenibles
- 🌿 Materials de fonsts vegetals totalment biodegradables i compostables
- 🎨 Possibilitat d'imprimir logo o eslògan personalitzat
- 🍴 Gran gamma de productes pel càtering
- 🚚 Servei immediat

Vaixella compostable

www.contenidorsdereciclatge.cat
info@e-brum.com
Tel. 93 846 42 36 / 600 599 553

CONSIDERACIONS SOBRE LA TAXA D'ÚS D'INSTAL·LACIONS DE TRANSPORT D'ENERGIA ELÈCTRICA, GAS, AIGUA I HIDROCARBURS

Arran de l'interès generat per les sentències dictades pel Tribunal Suprem el dia 21 de desembre de 2016, per les quals es valida la taxa relativa a la utilització privativa o aprofitament especial del domini públic local de les instal·lacions de transport d'energia elèctrica, gas, aigua i hidrocarburs, en virtut de l'article 24.1.a) del Text Refós de la Llei d'Hisendes Locals, establerta per les ordenances fiscals de municipis de Galícia, Castella-Lleó i Extremadura, passem a indicar les principals característiques de l'esmentada taxa.

L'article 24.1 del Text Refós de la Llei d'Hisendes Locals (TRLHL) defineix els supòsits en què els ens locals poden aprovar taxes per la utilització privativa o aprofitament especial del domini públic local. L'apartat a) de l'article fixa un règim de caràcter general i l'apartat c) estableix un règim especial per la utilització privativa o aprofitament especial en el sòl, subsòl o vol de les vies públiques municipals, per part de les empreses explotadores de serveis de subministrament d'interès general o que afectin la generalitat o una part important del veïnat. L'import de la taxa del règim especial és l'1,5% dels ingressos bruts provinents de la facturació de l'empresa explotadora al municipi, que únicament es podrà exigir si es produeix la concurrència de dos requisits:

a) Una utilització privativa o aprofitament especial del sòl, subsòl o vol de les **vies públiques municipals**.

b) Que les empreses explotadores de serveis prestin **subministraments d'interès general** o que **afectin la generalitat o una part important del veïnat**.

Tanmateix, quan les instal·lacions de transport d'energia elèctrica, gas, aigua i hidrocarburs de no compleixin amb els esmentats requisits del règim especial, serà possible aplicar-los una taxa per utilització privativa o aprofitament especial del domini públic local, d'acord amb el règim general regulat en l'article 24.1.a) TRLHL, sempre i quan, òbviament, transcorrin pel sòl, pel vol o pel subsòl del domini públic local. En aquest cas, per calcular l'import de la taxa cal prendre com a referència quin seria el **valor de mercat** de la **utilitat** derivada de la utilització privativa o aprofitament especial si els béns no fossin de domini públic. D'acord amb l'article 25 TRLHL aquest valor s'ha de determinar mitjançant un **estudi tècnic-econòmic**.

En les sentències de referència, el TS destaca que *"en quantificar la taxa no es tracta d'assolir el valor de mercat del sòl pel qual transcorren les instal·lacions que determinen l'aprofitament especi-*

al o l'ús privatiu del domini públic local, sinó el de la utilitat que aquests aprofitaments o usos reportin. Per aquest motiu, són admissibles tots els mètodes que, qualsevol que sigui el camí seguit, desemboquin en un valor que representi la utilitat en el mercat obtinguda pel subjecte passiu". Segons les mateixes sentències, en relació al criteri seguit per al càlcul del valor, als tribunals tan sols els correspon comprovar que el criteri elegit condueix al resultat volgut per la Llei, mitjançant l'aplicació, motivada i raonada, de criteris objectius, proporcionats i no discriminatoris, determinats amb transparència i objectivitat. L'elecció del **mètode de càlcul** del valor de la taxa és **discrecional**, si bé l'import de la **taxa no podrà superar el valor de mercat** de la **utilitat** derivada de la utilització privativa o aprofitament especial del domini públic local.

La qüestió més controvertida plantejada en els esmentats pronunciaments judicials del TS és el fet que els informes tècnic-econòmics de les ordenances impugnades prenguin com a referència el valor cadastral del sòl rústic amb construccions. El TS ha acceptat la utilització d'aquest criteri, però 3 dels 7 membres de la Sala III del TS van formular sengles vots particulars en què expressen la seva disconformitat.

iserveis_
TRÀMIT
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 CONSELLER RULL DEMANA IMPLICACIÓ DEL MÓN LOCAL EN PROJECTES DE TERRITORI

El conseller, Josep Rull, adreçant-se als membres de la comissió.

L'Associació Catalana de Municipis i Comarques (ACM) va realitzar l'1 de febrer una sessió de la Comissió sectorial d'Urbanisme, Habitatge i Infraestructures amb la presència del Conseller del departament de Territori i Sostenibilitat de la Generalitat, Josep Rull, qui va demanar la implicació del món local en els projectes estratègics del departament.

L'acte va servir perquè el Conseller expliqués quins són els principals reptes que té el seu Departament. Uns projectes que passen per la millora de la mobilitat i la xarxa viària, la nova Llei de Territori i la nova agenda urbana. "Necessitem que l'ACM conegui quines són les nostres intencions i que participi en com podem millorar aquests projectes", va assegurar el Conseller. Pel que fa a la xarxa viària, el conseller Josep Rull va manifestar que s'ha de buscar un nou sistema de finançament de les grans vies del país. Per aquest motiu, va anunciar que en els propers dies es convocaran diversos agents d'aquest àmbit per tal de buscar un nou model. Respecte a la Llei de Territori, el responsable de Territori i Sostenibilitat va manifestar que aquesta ha de ser una llei perdurable en el temps i fruit d'un gran acord. "No ens volem equivocar i, per tant, la llei ha d'estar ben testada pels ajunta-

Pol Pagès

President de la Comissió d'Urbanisme, Habitatge i Infraestructures de l'ACM i alcalde de Sant Quintí de Mediona

Espai per promoure el debat intern

La Comissió d'Urbanisme, Habitatge i Infraestructures és l'eina de què es dota l'ACM per promoure el debat intern i defensar els interessos del món local, en aquest àmbit sectorial, justament un d'aquells en què l'acció dels governs municipals és més rellevant i té més visibilitat pública. És des d'on mirem d'abordar els temes de major actualitat i posem a revisió les iniciatives legislatives i l'acció de govern per aportar la visió del món local. Des de la Comissió es participa en més d'una vuitantena de comissions institucionals on som presents en representació del món local, ja siguin les territorials d'urbanisme, de mobilitat, habitatge,... Tot plegat coordinat per una permanent que centralitza les tasques i a la que tots i totes esteu cridats a col·laborar. Entre els propers reptes a tractar hi ha la nova Llei del Territori, la de Ports i Trànsit fluvial, el model de finançament de les infraestructures viàries o les qüestions relacionades amb l'emergència habitacional.

ments". Finalment, es va referir a la nova agenda urbana, explicant que es crearà un document estratègic que permeti definir quin ha de ser el projecte en els propers anys.

Per la seva banda, el secretari general de l'ACM, Marc Pifarré, va reiterar que les portes de l'ACM estan obertes per a tots els membres de la comissió. El president de la Comissió, Pol Pagès, va explicar el funcionament de la comissió i la voluntat que sigui un espai de debat profitós pel ens locals.

EL FÒRUM DE JOVES ELECTES ES REUNEIX AMB MERITXELL BORRÀS

Un moment de la trobada amb la consellera Borràs.

L'executiva del Fòrum de Joves Electes va mantenir el 13 de febrer una reunió de treball amb la consellera de Governació, Meritxell Borràs. Durant la trobada la consellera va explicar el projecte de GovernLocals de millora del món local català, que impulsa el Departament de Governació. El president del Fòrum de Joves Electes, Ferran Estruch, va agair la voluntat de recollir les aportacions dels joves electes en tot el procés de GovernLocals. En aquest sentit, alguns dels temes tractats són la limitació de mandats municipals, on el Fòrum de Joves Electes s'ha mostrat a favor d'allargar els mandats a 5 anys enlloc de 4, que es tingui en compte l'asimetria territorial i que es despolititzin els consells comarcals potenciant la figura del consell d'alcaldes.

UNA SEIXANTENA DE PERSONES, A LES PROVES DE VEHICLES POLICIAIS

L'ACM va organitzar el 7 de febrer una jornada de proves de vehicles policials per comprovar que les prescripcions dels vehicles i els equipaments són idònies pel dia a dia dels serveis policials locals.

Una seixantena de professionals de la seguretat local van participar-hi al circuit de Castellolít amb l'objectiu de verificar que els segments de vehicles i els equipaments proposats en el nou Acord Marc de Mobilitat Sostenible –en la part dels vehicles policials– són els que els cossos de policia local requereixen.

Un primer grup va fer proves en pista per valorar i aportar sensacions dels conductors en relació a vehicles i motos elèctriques i sis motos elèctriques. Un segon grup que va realitzar un exercici amb el simulador de bolcada de vehicles. Abans es va realitzar un treball amb diferents grups per determinar la tipologia dels vehicles necessaris i els equipaments a incorporar. A través de la Central de Compres de l'ACM, 76 ens locals han adquirit vehicles per a diferents usos per a la seva flota. El nou Acord Marc de Mobilitat Sostenible preveu licitar vehicles amb clars criteris sostenibles.

LA CENTRAL DE COMPRES EXPOSA BONES PRÀCTIQUES LOCALS DE CONTRACTACIÓ I DEBAT AMB EL TERRITORI

A partir del mes de març l'ACM inicia un seguit de jornades-trobada arreu del territori centrades en l'actualitat de la regulació jurídica en contractació, la Central de Compres del món local i bones pràctiques locals en contractació.

En total s'han previst 9 sessions fins a inicis del mes d'abril. Les jornades se centraran en les modificacions previstes a la nova llei de contractes del sector públic i els diferents acords marc que preveu la Central de Compres de l'ACM. Al mateix temps, s'exposaran bones pràctiques en contra-

ctació a nivell local i s'identificaran noves necessitats per incorporar-les en properes licitacions.

Es faran sessions a l'àrea de Barcelona, Girona, Catalunya Central, Lleida, Aran, Alt Pirineu, Camp de Tarragona i Terres de l'Ebre. Les inscripcions a les jornades es poden tramitar a través de la web de l'ACM:

www.acm.cat/formacio

INFORMACIÓ:

☎ 93 496 16 16 Ext. 201
 @ gabinetestudis@acm.cat
 🌐 www.centraldecompres.cat

COL·LABORA AMB AQUESTA SECCIÓ:

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

ALELLA CONTRACTA EL SERVEI D'ASSEGURANCES I DE MEDIACIÓ

L'Ajuntament d'Alella s'ha adherit recentment a l'Acord Marc d'Assegurances i Servei de Mediació a través de la Central de Compres de l'ACM. Concretament, ha contractat les assegurances per cobrir danys a edificis municipals, de responsabilitat civil i patrimonial, de responsabilitat de càrrecs electes, de vida, de defensa jurídica i reclamació de danys i el servei de mediació. Actualment, un total de 475 ens locals contracten pòlisses d'assegurances a través de la Central de Compres del món local. Alella, a més, també està adherit a l'acord de subministrament de gas natural, que permet als ens locals disposar de preus avantatjosos i un descompte de l'1,5% si el rebut és domiciliat.

BÀSCARA S'ADHEREIX A L'ACORD MARC DE SUBMINISTRAMENT ELÈCTRIC

L'Ajuntament de Bàscara s'ha adherit per primera vegada a l'Acord Marc de Subministrament Elèctric de la Central de Compres de l'ACM. El municipi de l'Alt Empordà se suma així al principal subministrament que ofereix, a través de la compra agregada. D'aquesta manera, es beneficiarà dels nous preus licitats i vigents des de l'1 de gener de 2017, que permeten un estalvi del 10% en la factura elèctrica comparant-ho amb els preus del 2016. Actualment, l'acord de subministrament elèctric de la Central de Compres de l'ACM compta amb 696 ens locals que hi contracten l'electricitat.

MONT-RAS ADQUIREIX PAPER D'OFICINA DE LA CENTRAL DE COMPRES

L'Ajuntament de Mont-ras es va adherir a finals del 2016 a la Central de Compres de l'ACM. Després de l'adhesió, fa unes setmanes ja ha formalitzat l'adquisició del primer producte. Es tracta del paper d'oficina, del qual ha fet una comanda de 240 paquets de paper de fibra verge de qualitat estàndard. Aquest acord marc de subministrament de paper permet que Mont-ras s'estalvi tot el procediment administratiu per la contractació de l'empresa subministradora i, al mateix temps, d'uns millors preus pel fet que s'ha licitat per al conjunt dels ens locals de Catalunya. Actualment, ja hi ha 141 ens locals que es beneficien de l'acord marc per adquirir paper d'oficina.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE
 PREVENCIÓ

93 363 08 58 • www.icese.es

Municipàlia

Equipaments i Serveis Municipals

Lleida, 24 — 26 octubre 2017

Municipàlia: el centre de solucions per als ajuntaments

- Solucions per estalviar en la gestió municipal • Rendibilització d'inversions • Fòrum de debat municipalista •

Una completa àrea d'exposició

- Clavegueram, drenatge de sòls, xarxes d'aigua • Extinció i prevenció d'incendis • Enllumenat de la via pública • Tecnologies de la informació •
- Instal·lacions esportives i de lleure • Neteja municipal • Medi ambient • Automoció i transport • Mobiliari urbà • Necròpolis • Obres públiques •
- Parcs i jardins • Prestació de serveis • Revistes tècniques i publicacions • Seguretat i vigilància • Senyalització i seguretat de la xarxa viària •
- Tractament d'aigües, fangs residuals, residus sòlids urbans i industrials •

La cita ineludible: No deixi passar l'oportunitat i participi com expositor!

Fira de Lleida

973 70 50 13

www.municipalia-lleida.com
municipalia@firadelleida.com

L'AJUNTAMENT DE BARCELONA I LOCALRET COL·LABOREN PER IMPULSAR LA PLATAFORMA DE PARTICIPACIÓ DECIDIM

Fa prop de 15 anys que el Consorci Localret ja va apostar pel desenvolupament dels processos participatius en els governs locals a través de la plataforma Consensus. Aquesta plataforma, en codi lliure i d'accés gratuït per part dels ajuntaments, ja contemplava la creació de noves funcionalitats a través de la col·laboració entre administracions.

Al febrer del 2016, l'Ajuntament de Barcelona va presentar la plataforma DECIDIM amb l'objectiu de fomentar la democràcia participativa i el desenvolupament d'infraestructures digitals de codi lliure. Aquesta plataforma representa una fita tecnològica amb capacitat per donar resposta a les necessitats de grans i petits municipis.

Des de la seva posada en marxa, força ciutats han mostrat interès en adoptar, no només la tecnologia, sinó els models de participació que suporta la plataforma DECIDIM.

Per part del Consorci Localret, considerem DECIDIM un substitut natural i evolucionat de la plataforma Consensus que fins ara ofería als seus ens consorciats. És per aquest motiu que hem estat treballant estretament amb l'Ajuntament de Barcelona en un marc de col·laboració que permeti impulsar el desplegament del projecte DECIDIM a tots els municipis i ens que ho desitgin.

La signatura d'aquest conveni, que es va celebrar l'1 de febrer de 2017, representa la culminació dels objectius que volíem assolir en aquests darrers anys i l'inici d'una nova etapa per afrontar els reptes que representa l'impuls dels projectes de participació ciutadana en els nostres governs locals a través de DECIDIM.

El conveni s'articula en tres punts:

- L'Ajuntament de Barcelona es compromet a posar a l'abast dels municipis que així ho vulguin la plataforma DECIDIM, tot garantint i millorant la seva escalabilitat i modularitat. Així mateix, participarà en l'impuls i desenvolupament de la comunitat a fi de crear un ecosistema de col·laboració obert que afavoreixi el disseny de nous mòduls i extensions integrables en la instal·lació base.

- El Consorci Localret es compromet a donar a conèixer l'existència de la plataforma i a coordinar la implantació en els municipis interessats. Així mateix, assegurarà que tots

el desenvolupaments en l'àmbit DECIDIM quedin a disposició del conjunt de la comunitat d'usuaris de la plataforma.

- Els ens que s'adhereixin es comprometen a fer-se càrrec de les tasques de manteniment i implantació de la plataforma als sistemes municipals, posar a disposició de la comunitat el nou codi desenvolupat i a participar activament en el grup de treball del projecte DECIDIM.

Les primeres ciutats que s'han adherit al conveni han estat Badalona, Gavà, L'Hospitalet de Llobregat, Sabadell, Sant Cugat del Vallès i Terrassa. Des de la data de signatura, d'altres municipis han mostrat ja el seu interès. Cal destacar l'adhesió de la Diputació de Barcelona, que treballarà estretament amb el Consorci Localret per fer arribar la plataforma a municipis mitjans i petits.

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 PODEN CONTRIBUIR ELS AJUNTAMENTS A POTENCIAR LA REFORMA HORÀRIA?

David Saldoni
Responsable del món local del PDeCAT

CONTRIBUIREM A LA REFORMA HORÀRIA ADAPTANT A NOUS HORARIS LES AGENDES POLÍTQUES DE TOTS ELS ELECTES I APOSTANT PER UN MODEL FLEXIBLE PERÒ BEN COBERT PER MANTENIR UN SERVEI DE QUALITAT

Catalunya, en el procés d'emancipació nacional té l'oportunitat de millorar en diversos aspectes, com ara els horaris laborals i familiars, una demanda reiterada. Si bé a Europa ja fa algunes dècades que el model tradicional va evolucionar adaptant-se a les necessitats d'igualtat i productivitat de la ciutadania, pels catalans és una assignatura pendent. El problema principal es troba en les extenses i rígides jornades laborals que dificulten la conciliació personal i familiar.

Les llargues jornades disminueixen la rendibilitat de les persones en el treball i provoquen un augment dels riscos, marcada per la

manca de temps per la conciliació, una disminució de la natalitat, acompanyada de les poques ajudes per donar suport a les famílies, i la participació en la vida associativa i comunitària.

L'objectiu és compartit entre les empreses, entitats, les administracions i les institucions, però també, per a les persones. Contribuirem a la reforma horària adaptant a nous horaris les agendes polítiques de tots els electes i apostant per un model flexible però alhora ben cobert, per seguir donant un servei de qualitat al ciutadà. Amb un pacte nacional per a la reforma horària que ajudi a canviar els hàbits com per exemple els àpats, el lleure i la televisió.

Carles Martínez
Regidor d'ERC a l'Ajuntament d'Argentona

SÓN NECESSARIS PACTES LOCALS AMB TOTS ELS AGENTS AMB UNA VISIÓ COMPARTIDA PER ANAR INTRODUIINT MESURES DE COMPACTACIÓ I FLEXIBILITZACIÓ EN LES JORNADES LABORALS

Hi ha un acord generalitzat que apunta a la bondat de la reforma horària. Avançar en una jornada laboral més compacta i flexible, que alliberi temps per a usos personals, familiars i socials, acaba incidint positivament en el benestar de la ciutadania i en la competitivitat econòmica del país.

Davant del repte d'assolir aquests canvis, les polítiques públiques no poden restar alienes. I els ajuntaments, com a òrgans més propers a la ciutadania, han de poder liderar en el territori l'impuls d'aquesta reforma.

Però aquestes mesures s'han de poder implantar d'una manera gradual i consensuada. La complexitat de la configuració dels horaris és enorme i hi intervenen múltiples agents econòmics, socials i culturals. I és per això,

que són necessaris pactes locals amb tots els agents amb una visió compartida per tal d'anar introduint mesures de compactació i flexibilització en les jornades laborals i comercials.

Però, a més, els municipis també poden implantar mesures pròpies: canvis en els horaris dels serveis i dels treballadors públics, organitzar actes de debat amb representants dels diferents sectors implicats, realitzar estudis d'hàbits de compra, promoure que els comerços tanquin abans, organitzar campanyes per a l'alumnat i les famílies, potenciar els grups impulsors, buscar els mecanismes per a consensuar horaris d'obertura i tancament de cada sector, avançar l'hora dels Plens Municipals...

Núria Parlón
Secretària de Política Municipal del PSC

LA REFORMA HORÀRIA NO ES CONSOLIDARÀ SI ÚNICAMENT ES CONVERTEIX EN UNA BONA PRÀCTICA DEL SECTOR PÚBLIC

Fa molt temps que els i les feministes parlem de la necessitat de compaginar els temps laborals amb els personals, familiars i socials. I la reforma horària pot esdevenir una finestra d'oportunitat en aquest sentit. Però aquesta iniciativa no es consolidarà, si únicament es converteix en una bona pràctica del sector públic. Ans al contrari, existeix un risc molt alt de tensionar encara més, les famílies amb menys recursos econòmics. Ens hem de fer la pregunta següent: podran aquestes famílies transformar els seus horaris de vida sense un compromís ferm del teixit econòmic i empresarial? Qui tindrà cura dels seus infants si modifiquem els horaris escolars però no fem el mateix amb els laborals? Qui sufragarà les des-

peses de les activitats extraescolars? O reproduïrem el fenomen de les mares transnacionals a gran escala, incrementant així les diferències entre pobres i rics? Per resoldre favorablement aquestes incògnites i que la reforma horària no esdevingui un nou factor d'exclusió social, ha d'haver un compromís ferm i real dels agents socials i econòmics, sinó l'únic que aconseguirem és esbiaixar encara més les actuals diferències de classe i de gènere.

Laia Santís Martí
Regidora de la CUP a l'Ajuntament de Vilafranca del Penedès

La reforma horària pot ser una petita-gran eina per treballar per una relacions socials i econòmiques més justes i igualitàries. Una eina, però, que necessita d'una intervenció decidida dels poders públics i que ha de ser feta de forma integral des de molts sectors: laboral, educatiu, de l'administració pública, etc. És per això que els ajuntaments també juguen un paper clau a l'hora de coordinar els seus serveis i les seves possibilitats d'intervenció, sobretot en el camp econòmic. Més enllà d'adaptar els seus propis horaris, el poder públic local ha de ser un

Lluís Moreno
Secretari de Política Municipal ICV

És evident que, com en altres etapes disruptives de la història democràtica, serà el el món local el que liderarà aquesta revolució ciutadana. La iniciativa per a la reforma horària forma part de les mobilitzacions de canvi compartit de les entitats socials i el món local. Els ajuntaments ja hem aprovat mocions de suport i fa poc temps vam crear la Xarxa de ciutats i pobles per la Reforma Horària. Són tres les contribucions que des del municipalisme podem fer en la reorganització dels temps. La primera, el que hem anomenat Inventari Reforma Horària, una eina d'autoavaluació (per empreses, entitats i administracions públiques) per a repensar l'organització del temps de vida quotidiana a partir de l'anàlisi de funcionament de l'ens local. En segon lloc, com a mostra del nostre compromís amb la necessitat de reforma, iniciar un acord d'impuls laboral per a la negociació

Xavier Garcia Albiol
President del grup parlamentari del PPC

L'idea d'iniciar més aviat la jornada laboral per sortir abans de la feina i de sincronitzar les activitats socials, esportives i culturals per acabar el dia abans, en línia amb els horaris i costums de l'Europa continental, té un al·licient indiscutible. Tanmateix, cal recordar que les condicions climàtiques de la península són molt més favorables que a l'Europa atlàntica o continental. A la mediterrània al llarg de gran part de l'any el clima afavoreix gaudir de les nits. No podem obligar a la gent a viure com si fossin nòrdics o anglesos. El clima és diferent.

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

Els ajuntaments el que poden fer és tenir un horaris que permetin conciliar la vida familiar i la laboral. De fet, el horaris dels ajuntaments ja s'ajusten, en general, als plantejats a la reforma horària. A més, cada cop més s'està implantant, en la mesura de les possibilitats, el teletreball.

La gran pregunta és quin horari és l'òptim per a un servei públic: el que permeti dedicar més temps a conciliar la vida familiar i laboral dels seus treballadors o bé el que faciliti als ciutadans les gestions municipals? Perquè no

EL PODER PÚBLIC LOCAL HA DE SER UN ACTOR MÉS QUE EMPENYI, SOBRETOT AL MÓN EMPRESARIAL, A ADAPTAR-SE A AQUESTA NOVA REALITAT

actor més que empenyi, sobretot al món empresarial, a adaptar-se a aquesta nova realitat exigint respectar els drets dels treballadors a una vida laboral digna i humana. Una nova realitat que, mitjançant la nostra nova República, sigui més senzilla d'implementar.

Posem el rellotge a 0 i deixem enrere aquesta rêmora horària franquista imposada i que ens fa més complicada la nostra vida al treball i la conciliació familiar.

COM EN ALTRES ETAPES DISRUPTIVES DE LA HISTÒRIA DEMOCRÀTICA SERÀ EL MÓN LOCAL EL QUE LIDERARÀ AQUESTA REVOLUCIÓ CIUTADANA

col·lectiva amb la inclusió de clàusules sobre temps de treball als convenis col·lectius. Acords o pactes en l'àmbit públic amb la finalitat de possibilitar la conciliació de la vida personal, familiar i laboral (jornades continuades, mobilitat i proximitat al centre de treball, plans d'igualtat, calendari laboral...). En tercer lloc, construir un Pacte del Temps de municipi amb entitats, associacions, organitzacions socials i econòmiques i amb la ciutadania, començant per l'adaptació dels horaris i usos dels equipaments i serveis a les necessitats de les persones, el treball amb les empreses i entitats del municipi per fer compatible el temps de treball amb la quotidianitat i la sensibilització sobre la necessitat de conciliar els temps per millorar la qualitat de vida i la sostenibilitat.

ELS AJUNTAMENTS PODEN GARANTIR QUE ELS CIUTADANS TINGUIN MAJOR FLEXIBILITAT HORÀRIA PER ACCEDIR ALS SERVEIS PÚBLICS

Per això, no crec que les reformes horàries, per ben intencionades que siguin, es puguin imposar. El que sí poden fer els ajuntaments és garantir que els ciutadans tinguin la major flexibilitat horària per accedir als serveis públics. Per exemple: la recollida dels nens de l'escola no està gens sincronitzada amb els horaris laborals del pares i potser caldria reflexionar amb una certa urgència. Perquè el que no estaria bé és que el preu de la conciliació laboral d'una part dels ciutadans fos a costa de la qualitat de vida de la majoria que utilitzen els serveis públics.

ELS AJUNTAMENTS PODEN RACIONALITZAR ELS SEUS HORARIS I LA SEVA MANERA DE TREBALLAR PER TAL QUE QUAN HI HAGI UNA REFORMA HORÀRIA JA HI ESTIGUIN ADAPTATS

totthom por accedir a través de l'e-administració... També les reunions dels Plens i les Comissions no s'haurien de convocar després de les 17h, etc.

El que sí poden fer els ajuntaments és racionalitzar els seus horaris i la seva manera de treballar, per tal que quan hi hagi una reforma horària ja estiguin adaptats a la mateixa. De fet, és un bon moment per replantejar-se la definició dels llocs de treball així com les dependències jeràrquiques i funcionals.

La iniciativa porta per nom Pacte Camp de Valls-Parc Industrial de l'Alt Camp

UN ACORD ENTRE L'ARXIU ARXIDIOCESÀ DE TARRAGONA I L'AJUNTAMENT DE VALLBONA DE LES MONGES PERMETRÀ DIGITALITZAR DOCUMENTS DEL MONESTIR DEL SEGLE XV

L'Arxiu Històric Arxidiocesà de Tarragona i l'Ajuntament de Vallbona de les Monges (comarca de l'Urgell) han signat aquest passat mes de febrer un conveni de col·laboració per digitalitzar els fons documentals de les parròquies de Santa Maria de Vallbona de les Monges i Sant Llorenç Màrtir de Rocallaura.

Es tracta d'un total de 71 documents –majoritàriament documentació notarial (manuals, capítols matrimonials i testaments) des del segle XV al XX– que donaran un volum aproximat de 28.350 imatges digitals. El procés de digitalització durarà dos anys i un cop finalitzat la documentació es podrà consultar a través de la pàgina web de l'Arxiu Històric Arxidiocesà: www.ahat.cat. L'alcalde de Vallbona, Ramon Bergadà, i l'Arquebisbe Monsenyor Jaume Pujol van ser els encarregats de signar el conveni que permetrà conservar en bones condicions i fer consultable un patrimoni històric de la Catalunya medieval.

VIC POSA EN MARXA UN PAS ZEBRA INTEL·LIGENT QUE ACTIVA SENYALS LLUMINOSOS PER AUGMENTAR LA VISIBILITAT DELS VIANANTS

Vic ha posat en funcionament una mesura pionera a Catalunya amb l'objectiu d'incrementar la seguretat viària als passos de vianants. Quan el vianant s'apropa al nou pas zebra intel·ligent, ubicat al carrer Mossèn Gudiol, els senyals lluminosos de terra i dos senyals verticals s'il·luminen. Amb això s'aconsegueix incrementar la visibilitat de cara als vehicles i millorar la seguretat dels vianants. Segons el regidor de Serveis, Toni Serrat, el punt on s'ha ubicat la prova pilot és un tram de recta molt llarg on els vehicles solen córrer més del que està estipulat. A més, en horari nocturn o quan hi ha condicions meteorològiques adverses hi ha molt poca visibilitat.

L'acció de millora, que ha tingut un cost de 17.000 euros, ha consistit en situar unes plaques lluminoses de leds a cada extrem de les franges blanques del pas de vianants. En l'horari en què funciona l'enllumenat públic, les franges s'il·luminen amb la presència dels transeünts. Després d'un període de prova, si els resultats són òptims, es treballarà per poder ubicar un altre pas de vianants intel·ligent al Passeig de la Generalitat amb el carrer Pius XII.

Foto: ACN

Millora la teva presència a les xarxes socials

Associació Catalana de Municipis

“LA DIVERSITAT DE LES FRANQUESES ÉS EL QUE FA DIFERENT AQUEST MUNICIPI”

Francesc Colomé i Tenas (PDeCAT). Alcalde de Les Franqueses del Vallès

Alcalde: Francesc Colomé i Tenas (PDeCAT)
Professió: Funcionari
Habitants: 19.720
Pàgina web: www.lesfranqueses.cat
Sou alcalde: 50.000 € bruts/any
Sou regidors: les retribucions poden consultar-se a: www.lesfranqueses.cat/seu_electronica/consistori-i-organitzacio-municipal/retribucions-i-indemnitzacions

S'imaginem haver de gestionar un municipi amb cinc pobles? Amb cinc festes majors, quatre festes de la gent gran, dues rues de Carnestoltes, amb quatre cavalcades de Reis, una biblioteca però també una sala de lectura, dos centres d'assistència primària, quatre zones esportives, tres escoles bressol, dos teatres..... I tot amb tres partits al capdavant del govern municipal (CiU, PSC i PP), amb un model oposat de país però, tanmateix, amb una posició comuna respecte al municipi.

A aquesta complexitat geogràfica i política hi hem d'afegir un deute de gairebé un 60% dels ingressos ordinaris de l'Ajuntament. Però només fa uns anys estava al 120%, perquè en Francesc Colomé, en fer-se càrrec de l'alcaldia, va trobar 7 milions de deute en factures amagades pels calaixos, a més dels 8 milions reconeguts oficialment. “Ara això és glòria”, reconeix l'alcaldia.

Potser sí que és obra de titans, però és la realitat de les Franqueses del Vallès, un municipi de 19.720 habitants repartits en 5 pobles: Bellavista, Corró d'Amunt, Corró d'Avall, Llerona i Marata, cadascun amb les seves necessitats, amb les seves particularitats i amb un bon nombre de veïns i veïnes que mereixen viure dignament i amb els serveis bàsics satisfets. I per acabar-ho d'arrodonir, les Franqueses té prop de 30 quilòmetres quadrats de terme (el doble que la capital del Vallès Oriental, Granollers) amb un 85% agrícola i forestal.

Lluny d'arronsar-se, a en Francesc Colomé “l'apassiona” gestionar aquesta complexitat perquè aquí rau –també en la diversitat- el que fa diferent les Franqueses. I des del primer dia va veure que el millor que podia fer era, d'una banda, apostar per la descentralització dels serveis, i de l'altra, donar veu als veïns i veïnes en la presa de decisions. Així, mentre l'Ajuntament pròpiament dit està a Corró d'Avall, hi ha oficines a Bellavista i dos Consells de Poble, Llerona i Corró d'Amunt. Pel que fa a la participació ciutadana, ha iniciat diversos processos oberts, com ara el del futur Centre Cultural de Corró d'Avall, on la gent va decidir fer un CAP, una biblioteca i un pavelló, o la consulta sobre el Parc del Falgar i la Verneda, 17 hectàrees de zona verda al costat del riu Congost. També hi ha un regidor de Participació Ciutadana que, sota el paraigua d'“El regidor al teu costat”, cada setmana es reuneix amb aquelles persones que ho vulguin en els diferents pobles.

“Això segurament”, assegura en Francesc, “és el més democràtic perquè els governants som aquí per la ciutadania, hi som per ells i per ningú més”.

Ara, al cap hi té un grapat de projectes per a les Franqueses. Entre ells, una nova residència d'avis i centre de dia a Bellavista, remodelar la zona esportiva de Llerona i finalitzar el polígon industrial del sector N on s'ubicarà un Centre de Tecnificació de Natació Sincronitzada únic al món.

Tweets

#municipisenpositiu

 Ajuntament de Badalona @ajbadalona
 #Badalona mesurarà els nivells d'òxid de nitrogen, principal responsable de la contaminació atmosfèrica

 Consell Comarcal Segarra @ConsellComarcal
 En marxa les 17 noves línies de transport públic a la #Segarra

 Ajuntament de Sant Hilari Sacalm @santhilari
 L'ajuntament de @santhilari crea el primer Consell d'Infants per fomentar la participació dels més joves

 Ajuntament de Tortosa @ajortosa
 #Tortosa desplegarà al març el primer procés de presusspostos participatius on els veïns proposen i decideixen

 Ajuntament de Lleida @paerialleida
 La @PaeriaLleida crea la primera guia d'acollida per a persones migrades que incorpora una app per a mòbils

 Ajuntament de Mollerussa @ajmollerussa
 #Mollerussa comença a votar entre 3 opcions sobre la reforma del centre de la ciutat

CAMBÓ, MAS I ELS PORCS VIETNAMITES

Guillem Carol
Periodista

L'estratègia ja no dona més de sí. Ja han cremat les etapes d'ignorar-nos, la d'infravalorar-nos i les escenes de burla. Ara entrem en una nova fase del procés: la divisió. En aquesta, però, difícilment podran guanyar.

A Catalunya, fins i tot els porcs senglars més catalanistes del Montseny –els de tota la vida– s'han acabat ajuntant amb porcs vietnamites. Ho han vist normal. No és res extraordinari. A casa ho hem vist fer tota la vida. Forma part del nostre ADN. Som una terra de pas. Un país d'acollida. Una comunitat diversa, oberta, integradora. Des dels Carulla fins als Mohammed passant pels Chacón o el Fernández. Catalunya serà mestissa o no serà. Som així: barreja, mescla, diversitat. Els porcs senglars no han fet res de nou. Només han aplicat la lògica. El que hem fet sempre. L'evidència. La normalitat.

Set de cada deu catalans tenen els pares o els avis de fora de Catalunya. Aquest és l'èxit del nostre país. La clau de volta de la nostra societat. El que va començar als primers ajuntaments democràtics i allò que realment ens farà guanyar. Ho va dir Pujol en l'acte del desè aniversari del Museu d'Història de la Immigració de Catalunya de Sant Adrià del Besòs: “el gran èxit de Catalunya és que ara mateix hi hagi immigrants, que es diuen Fernández i fan proclames sobiranistes”. Just a la fusta. Necessitem la barreja i el resultat d'això no comporta diluir Catalunya, sinó tot el contrari. La reforça. La fa més rica. Ens fa millors. Som on som i volem viure millor. Això és el que realment ens uneix. El que vertaderament ens cohesionava.

“A Catalunya, fins i tot els porcs senglars més catalanistes del Montseny s'han acabat ajuntant amb porcs vietnamites”

Ser català no té res a veure amb la sang, encara que alguns ens vulguin reduir i presentar-nos com una tribu. Catalans i espanyols ens hem barrejat. De sempre. I ho continuarem fent. De la mateixa manera que ho farem amb els francesos o amb els marroquins. El president Mas ho va explicar en una resposta al president Rajoy fa uns anys: “Deixem-nos de la sang, que forma part d'altres tipus de discursos. Aquí és català qui ho vol ser. La sang ve per les ètnies. Catalu-

nya s'ha construït per la capacitat d'integració de moltes persones diferents”.

Des dels ajuntaments del nostre país sempre s'ha tingut molt clar. Són el nostre campament base. El nostre punt de trobada. I, moltes vegades, el laboratori de tot plegat. Des de les primeres consultes per la independència fins als serveis sanitaris més essencials.

“Aquesta unitat de moviment és allò que ens fa veritablement forts. Actuar amb actituds d'Estat. Amb responsabilitat. Amb perspectiva històrica”

Ara estem en una nova fase del procés independentista. Però les reaccions ja les havíem viscut. Al quatre de febrer de 1931 Josep Pla descriu en un article a “La Veu de Catalunya” titulat “No fem el joc dels contraris” la quantitat gairebé infinita d'insults i atacs persistents que està rebent Cambó per defensar la identitat catalana des de les Corts espanyoles. Una autèntica explosió d'odi que, segons Pla, arriba des de dreta i l'esquerra espanyola amb igual intensitat.

Pla, després de narrar com s'ataca a Cambó per ser regionalista i promoure reformes territorials, escriu: “Sembla, després del que acabem de dir, que la nostra posició –en tant que catalans– hauria d'ésser molt clara. En política, una posició és determinada essencialment per la posició de les forces contràries. Doncs, si en el moment d'atacar s'observa una tendència permanent a la unanimitat, ¿per què nosaltres no ens hem de defensar unànimement?”.

La nostra creu fa anys que l'anem passejant. Des de Francesc Cambó fins a Mas passant la Carod-Rovira, la CUP o Òmnium Cultural. Tots l'han portat. Hi ha un fet, però, que és nou en aquesta història. O, com a mínim, fa temps que no l'observàvem amb tanta claredat. Ara el pes de la creu ens el repartim. La nostra defensa sembla més unànime, tal com reclamava Pla l'any 1931.

Aquesta unitat de moviment és allò que ens fa veritablement forts. Actuar amb actituds d'Estat. Amb responsabilitat. Amb perspectiva històrica. Mentre uns ens amenacen amb la solitud de Robinson Crusoe o ens porten als tribunsals nosaltres responem amb una mateixa simfonia. És la defensa unànime allò que ens farà eloqüents.

Sorea garanteix el subministrament d'aigua a les famílies vulnerables

L'EMPRESA DESTINA 465.000 EUROS A FONDS DE SOLIDARITAT PER FER FRONT ALS REBUTS DE L'AIGUA DE PERSONES AMB RISC D'EXCLUSIÓ SOCIAL

SOREA TREBALLA 'COLZE A COLZE' AMB ELS SERVEIS SOCIALS DELS DIFERENTS AJUNTAMENTS

Sorea, empresa que gestiona el cicle integral de l'aigua en diversos municipis de Catalunya per encàrrec dels ajuntaments respectius, és capdavantera en la lluita contra la pobresa hídrica. La companyia disposa d'un pla social amb protocols en tots els municipis per assegurar que les famílies vulnerables no es quedin sense aigua. Sorea i les empreses participades i filials **han signat ja acords amb 127 municipis a tot Catalunya per dotar fons de solidaritat adaptats a les necessitats de cada població.** En conjunt, el fons està dotat amb **465.000 euros** que es destinaran a fer front als rebuts de l'aigua de les famílies vulnerables i en risc d'exclusió social que els serveis socials indiquin.

Prop de **5.000 famílies** durant el 2016 van rebre bonificacions a la factura de

l'aigua a través del fons de solidaritat de Sorea o bé a través de tarifes socials, i altres **6.000 famílies** van acollir-se al pagament a terminis del rebut de l'aigua. A més de treballar amb els Serveis Socials dels Ajuntaments, Sorea ofereix aquestes **mesures preventives:**

- **Formació als treballadors** que fan l'atenció al públic per assegurar la major sensibilitat en els casos de problemes de pagament.
- **Relació directa amb els Serveis Socials** de cada municipi i de cada comarca per assegurar la comunicació efectiva.
- **Existeixen mesures per a cada cas particular** com el d'ajornar el pagament o pagar a terminis sense cap interès, inclús sol·licitant-ho per telèfon sense haver de dirigir-se a l'oficina de forma presencial.
- **Triar el dia de pagament:** així el càrrec

bancari arriba sempre a partir d'un dia concret i no abans.

- **Descomptes i bonificacions:** en la majoria de municipis hi ha tarifes especials bonificades per a col·lectius vulnerables.
- **Notificacions als usuaris** que tenen un deute a través de carta, sms o mail i informant de la possibilitat d'acudir als serveis socials per resoldre problemes de manca de recursos.
- **Enviament de la llista d'usuaris amb deute als serveis socials** per a la comprovació de possible vulnerabilitat i assegurar que els usuaris vulnerables tinguin sempre el subministrament garantit.

Accedint a Sorea (www.sorea.es) i cercant cada municipi, es poden veure les tarifes i bonificacions així com la manera per tramitar els ajuts.

2016

TOTAL DE FONDS DISPONIBLES

466.378 euros

municipis amb fons social 127

beneficiaris fons social

1.281

153.780 euros destinats a pagar rebuts

beneficiaris

3.914 tarifa social

bonificació 295.686 euros

6.007 beneficiaris pagament a terminis

3.115 beneficiaris identificats com a vulnerables

AL SERVEI DEL MÓN LOCAL

FORMACIÓ I ASSESSORAMENT DEL MÓN LOCAL

Publicacions

Màsters, Postgraus i Jornades

Assessorament, Informes i Consultes

CENTRAL DE COMPRES DEL MÓN LOCAL

Electricitat

696 ENS LOCALS

Gas

177 ENS LOCALS

Vehicles

84 ENS LOCALS

Maquinària Tècnica

13 ENS LOCALS

Paper

141 ENS LOCALS

Equips d'Impressió i Multifunció

81 ENS LOCALS

Assegurances

384 ENS LOCALS

Equips informàtics

44 ENS LOCALS

Sistema de videoactes

6 ENS LOCALS

ACM

Associació
Catalana
de Municipis