

La revista referent d'informació del món local

CLAM DEL MÓN LOCAL PER PODER REINVERTIR EL SUPERÀVIT

Les entitats municipalistes han consensuat una moció en la qual, un cop més, es torna a reclamar al Govern de l'Estat que els ajuntaments puguin invertir el superàvit que generen per millorar serveis a la ciutadania

FORMACIÓ

L'ACM analitza models socials que permetin donar una resposta més àgil i propera de l'administració local

COMISSIONS

Més de 80 tècnics i electes locals debaten a l'ACM sobre el nou model d'atenció a la infància i adolescència

COMISSIONS

La Comissió de Promoció Econòmica realitza una sessió sobre la dinamització comercial dels municipis

SANT ANDREU SALOU

Aquest municipi, situat a la comarca del Gironès, compta amb uns 6 quilòmetres quadrats de superfície i té una població de 149 habitants. Situat a pocs quilòmetres de la capital, Girona, es tracta d'un municipi eminentment rural amb quatre veïnats disseminats: Sant Andreu Salou, el veïnat de dalt, el veïnat de baix i les Bosques. L'església parroquial es troba documentada a l'any 1200 i l'actual edifici és del segle XVIII i XIX. La Festa Major se celebra el segon diumenge de setembre. Gentilici: santandreuenc i santandreuena. El seu alcalde és Francesc Xavier Casanovas (PDeCAT).

ACTUALITAT

PÀG. 4

Nova demanda perquè els ajuntaments puguin reinvertir el seu superàvit segons les seves necessitats

FORMACIÓ

PÀG. 9

Les Matinals Prat de la Riba analitzen la relació entre medi ambient i món local

FORMACIÓ

PÀG. 11

Més de 80 tècnics i electes participen a la jornada sobre un nou model d'atenció a infants i adolescents

COMISSIÓ

PÀG. 12

La Comissió de Promoció Econòmica dóna eines per dinamitzar el comerç local

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Serinyà, Josep Antoni Ramon

OPINIÓ

PÀG. 22

"Medi ambient, del poble al planeta". Article del periodista Jofre Llobart

EDITORIAL

REINVIDIQUEM EL QUE ENS PERTOCA

La forta crisi que ha patit el nostre país en els darrers anys ha servit per repensar el model de gestió econòmica de les diferents administracions públiques del país. Mentre l'administració de l'Estat ha seguit estirant més el braç que la màniga, l'administració local ha demostrat, any rere any, la bona gestió feta pels alcaldes i alcaldesses. Els ajuntaments són l'única administració pública que redueix deute al febrer del 2017. Només generen el 2,84% del total de deute davant unes comunitats autònomes que represente el 24,98% i l'Estat que genera un 89,15%.

Davant d'aquesta situació, des del món local tenim clar que hem fet bé la feina i que, per tant, no podem ser els castigats. Hem demostrat que sabem gestionar els diners dels nostres municipis i que podem, fins i tot, generar superàvit. Per això, hem iniciat accions per reclamar al govern de l'estat

que els ajuntaments puguin invertir aquest superàvit en pro del ciutadà i dels serveis que utilitza.

En un altre àmbit de coses, des de l'ACM tenim clar que és fonamental recórrer el territori. El contacte directe amb els alcaldes i alcaldesses ens permet copsar les diferents problemàtiques que els afecten. Fruit d'aquests trobades, l'ACM ha promogut una trobada entre els alcaldes i alcaldesses del Gironès i el conseller de Territori de la Generalitat, Josep Rull, per analitzar i traslladar la preocupació del món local per la falta d'inversions de manteniment al territori per part de l'Agència Catalana de l'Aigua (ACA). Una trobada que va servir perquè el Conseller anunciés que l'ACA invertirà més de 600 milions d'euros per al món local en cinc anys. Una inversió que es pot fer gràcies al gran esforç que ha fet el món local durant els darrers anys, on la gestió eficaç i controlada ha estat clau.

Cal, doncs, seguir treballant per reivindicar el que ens pertoca. El món local ha fet bé la feina i això ha de revertir en la ciutadania. En un moment en què la gent té problemes, cal que els ajuntaments, l'administració més propera, tinguin eines per fer-hi front. Només així serem capaços de ser una administració pública al servei del ciutadà.

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

LES ENTITATS MUNICIPALISTES DEMANEN ALLIBERAR LA REINVERSIÓ DEL SUPERÀVIT

Les entitats municipalistes, ACM i FMC, han consensuat una moció on demanem al Govern de l'estat i als grups parlamentaris del Congrés i del Senat que adoptin iniciatives perquè els ens locals puguin revertir el seu superàvit a millorar els serveis i equipaments que considerin més importants per la ciutadania.

Actualment, les administracions locals són les úniques que compleixen els objectius d'estabilitat pressupostària de l'Estat espanyol. Tot i això, es troben subjectes a un règim que limita severament la possibilitat de disposar del superàvit que generen en

virtut d'una gestió pressupostària responsable. La moció s'ha fet arribar a tots els ajuntaments catalans perquè la puguin aprovar en sessió plenària.

MOCIÓ

El fet que els ens locals es vegin privats de la possibilitat destinar el superàvit generat a les finalitats que considerin més importants per al seu àmbit territorial és un greuge que va en detriment de la dotació de serveis i equipaments a la ciutadania de forma injustificada, atès el compliment dels objectius d'estabilitat pressupostària.

Per aquest motiu es considera necessari que, dins del marc de l'estabilitat pressupostària, es permeti que els ens locals reinverteixin el superàvit de la forma que considerin més convenient segons les necessitats de la ciutadania i del territori afectats.

ACORDS

- Instar el Govern de l'Estat i els Grups Parlamentaris del Congrés i del Senat perquè, per la via d'urgència, adoptin iniciatives perquè els ens locals puguin reinvertir el seu superàvit, sense haver de generar nous ingressos per la mateixa quantia, en qualsevol iniciativa que considerin oportuna per millorar la qualitat

de vida de la ciutadania, amb l'únic límit de no posar en risc la seva estabilitat pressupostària, recolzant els acords adoptats en aquest sentit per la Federación Española de Municipios y Provincias (FEMP)

- Instar els Grups Parlamentaris del Congrés i del Senat perquè, en previsió de la tardana entrada en vigor de la Llei de Pressupostos Generals de l'Estat per a l'any 2017, la seva Disposició addicional noranta-dosena estableixi que el termini temporal per poder realitzar la reinversió del superàvit de 2016 contempli els exercicis 2017 i 2018, tant en relació amb els compromisos de despesa com amb les execucions. Per tant, es deixaria sense aplicació el contingut del paràgraf segon de l'apartat 5 de la Disposició Addicional setzena del text refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, en quant a la condició que la despesa executada l'any 2018 hagi d'estar compromesa l'any 2017, podent-se comprometre i executar la despesa durant els anys 2017 i 2018.

Directori d'institucions 2017

Publicacions

L'ACA INVERTIRÀ MÉS DE 600 MILIONS D'EUROS PER AL MÓN LOCAL EN 5 ANYS

L'ACM va promoure una trobada entre els alcaldes i alcaldesses del Gironès i el conseller de Territori de la Generalitat de Catalunya, Josep Rull, per traslladar-li la preocupació per la falta d'inversions de

manteniment al territori per part de l'Agència Catalana de l'Aigua. Durant la trobada, Josep Rull va reconèixer que en els darrers anys la gestió de l'ACA no ha estat prou afortunada. "Durant anys l'exigència que es

transmetia al món local no es corresponia ni revertia la inversió cap al món local", va dir. "L'esforç fet pel món local ha permès revertir la situació i, per tant, en els propers 5 anys es podrà fer una inversió de 600 milions d'euros", va explicar Rull. Rull també va assegurar que es proposarà un model on els municipis i el món local tinguin més poder a canvi de tenir un sistema més ordenat i simplificat. A petició dels alcaldes, el president de l'ACM, Miquel Buch, va traslladar-li el neguit per l'alta despesa que comporta el cànon de l'aigua i que no reverteix en les inversions de manteniment molt necessàries que caldria fer en els municipis.

L'ACM S'ADHEREIX A LA XARXA MUNDIAL DE GOVERNS LOCALS (CGLU)

El Comitè Executiu de l'ACM es va reunir el 4 d'abril per repassar l'acció de l'entitat municipalista en els darrers mesos i apuntar les accions de futur.

El president de l'ACM, Miquel Buch, va detallar l'activitat duta a terme per l'entitat a nivell jurídic, formatiu i de seguiment de temes relacionats amb el món local. Compensar aquells ajuntaments que hagin retornat quantitats referents a l'impost sobre l'increment de valor dels terrenys de naturalesa urbana. Aquest és el contingut de la moció, que va aprovar el Comitè Executiu, i que insta al Govern de l'Estat a incloure en la Llei de Pressu-

posts Generals una previsió en aquest sentit. També es va aprovar l'adhesió de l'ACM a la Xarxa Mundial de Ciutats i Governos Locals i Regionals (CGLU), una

xarxa que representa als governs regionals i de ciutats del món i que vol enfortir els governs locals i afavorir la innovació en la governança local.

L'app del món local!

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

Gratuita per a Android i iOS

Associació Catalana de Municipis

MÓN LOCAL, GENERALITAT I ENTITATS DESPLEGARAN CONJUNTAMENT EL PROGRAMA CATALÀ DE REFUGI

El Govern de Catalunya, les associacions municipalistes, l'ajuntament de Barcelona, les diputacions i les entitats socials han valorat com a satisfactori el grau de desplegament del Programa Català de Refugi i s'han compromès a desplegar-lo conjuntament. Aquest és el principal resultat de la tercera reunió que el 20 d'abril va mantenir al Palau de la Generalitat el Comitè d'Acollida per a les Persones Refugiades.

La trobada va servir per actualitzar els principals indicadors del Programa Català de Refugi des de la seva presentació el passat gener. Actualment s'han inscrit com a mentors 2.700 persones dels quals ja s'han entrevistat 850 i 332 han començat la seva formació. Des del 24 d'abril i fins el maig s'han posat en marxa 57 nous cursos per formar uns 1.400 nous mentors. Només restarà pendents les persones que s'hagin inscrit individualment a la regió metropolitana i a Barcelona ciutat, que rebran la formació entre finals d'any i principis del 2018.

Manifestació per l'acollida de refugiats que va tenir lloc el passat 18 de febrer a Barcelona.

El Comitè d'Acollida per a les Persones Refugiades també ha constatat com aquest intens desplegament del Programa Català de Refugi no té correspondència amb l'actuació de l'Estat, ja que en 19 mesos el Govern central només ha complert el 8% del seu compromís d'acollida i li queden 5 mesos per complir el 92% restant.

El Comitè va ser presidit per la consellera de Treball, Afers Socials i Famílies, que va denunciar una vegada més l'immobilisme de l'Estat en l'acollida de persones refu-

giades. També hi va ser present el president de la Comissió de Benestar Social de l'ACM, David Saldoni, qui ha destacat que els ajuntaments tenen un paper clau en l'acollida de refugiats.

La celebració del Comitè coincideix amb l'esgotament del termini de dos mesos que el Govern va donar a l'Estat perquè desbloquegés l'arribada a Catalunya de diferents persones refugiades amb especial situació de vulnerabilitat. La resposta ha estat nul·la, i és una mostra més de l'immobilisme del govern espanyol davant d'aquesta crisi humanitària.

En paral·lel, el Govern i el Comitè per a l'Acollida de les persones refugiades es comprometen a treballar conjuntament desplegant el Programa Català de Refugi, amb els ajuntaments, les entitats i la ciutadania. Catalunya és l'únic territori de l'Estat que ha anunciat un programa propi de refugi.

Reunió del Comitè d'Acollida per a les Persones Refugiades el passat 20 d'abril

Vaixella compostable

- 🗑️ 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

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

ESTUDIEM MODELS SOCIALS PERQUÈ EL MÓN LOCAL SIGUI MÉS PROPER I ÀGIL

L'ACM està analitzant diferents models de serveis socials que tinguin com a base la proximitat adaptada a les necessitats reals de la ciutadania.

Més d'una cinquantena de persones van participar el 25 d'abril a la jornada sota el títol "Quin model territorial i soci-

al volem per a Catalunya?". Una jornada que va servir per fer balanç de la visita que càrrecs electes catalans van fer el passat febrer a Dinamarca per analitzar el model territorial i de serveis socials d'aquest país. Les situacions personals de dependència, cronicitat i discapacitat són cada vegada més freqüents i més

complexes a Catalunya, per això "creiem que cal posar sobre la taula aspectes per replantejar si els models actuals poden millorar-se", va explicar el president de l'ACM, Miquel Buch.

Des de l'ACM es considera que els ajuntaments són la trinxera de l'atenció al ciutadà i són la porta d'entrada de les preocupacions i necessitats de la ciutadania. "Els serveis socials són els autèntics agents de detecció de les necessitats socials que hi puguin haver en un municipi. Uns serveis socials cada cop més sobrecarregats i cada cop menys valorats" va lamentar Buch. Finalment, Buch va assegurar que la gestió municipal dels serveis socials hauria d'aconseguir que tots els municipis catalans tinguessin els mateixos serveis amb les mateixes condicions d'accés. "En definitiva, igualtat de condicions per a tothom", va dir Buch.

TROBADA D'EXPERTS SOBRE EL DESPLEGAMENT DE LA FINESTRETA ÚNICA EMPRESARIAL

El 4 d'abril es va fer a Barcelona una trobada d'experts sobre la Finestreta Única Empresarial (FUE), en la qual va participar l'ACM a través de la tècnica de Promoció Econòmica dels ajuntaments de Cardona i Solsona, Laura Ibàñez. L'aportació de l'ACM es va centrar en la visió dels petits i mitjans municipis a l'hora de desplegar la FUE.

Ibàñez va expressar que calia tenir presents els petits i mitjans municipis per implementar la FUE, ateses les seves particularitats. En aquest sentit, va remarcar que hi ha molts ajuntaments que tan sols tenen un tècnic als serveis municipals, la qual cosa complica la seva tasca. La FUE representa actualment una gran eina que cal que es vagi generalitzant i adaptant arreu

Participants a la trobada sobre la Finestreta Única Empresarial.

del territori. També va referir-se a l'envelliment de la població i com això repercuteix en tenir uns empresaris i treballadors

públics més envellits, cosa que complica la implementació de la FUE per motius de bretxa generacional i tecnològica.

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

MEDI AMBIENT I MÓN LOCAL, A DEBAT A LA SEGONA MATINALS PRAT DE LA RIBA

Com poden contribuir els ajuntaments a la sostenibilitat mediambiental és un dels temes que es va analitzar el 21 d'abril a la segona sessió del seminari d'actualització per a electes locals Matinals Enric Prat de la Riba.

L'auditori de formació es va omplir en la segona sessió de les Matinals.

El medi ambient i administració local va ser la temàtica de la sessió que també va tractar qüestions com la convivència veïnal i la contaminació acústica, la gestió dels residus urbans o l'actualització legislativa i jurisprudencial de l'àmbit. Diversos assumptes que van ser impartides per Francisco Javier Sanz, catedràtic de Dret Administratiu de la Universitat de La Coruña, l'advocat Lluís Gallardo o Francesc Canalies, director del Consorci de

Medi Ambient i Salut Pública de la Garrotxa. Des de l'any 2010, la Fundació Aula d'Alts Estudis Electes i la UAB organitzen aquest Seminari on es tracten les qüestions d'actualitat que desperten l'interès del món local. Així, es pretén que

els electes locals que cursen el seminari puguin assolir un conjunt de competències que els permetin desenvolupar la seva tasca al capdavant de les administracions locals amb total confiança i expertesa.

Directori d'institucions 2017

S'ha publicat una nova edició del Directori d'Institucions que, any rere any, s'actualitza amb les diferents dades de contacte dels responsables de les diferents institucions del país. Recordem també que l'ACM disposa d'una aplicació per a mòbil i tauletes que permet accedir de manera immediata a totes les dades del directori, a més d'accedir a les diferents xarxes socials de tots els ens locals catalans.

Apartats:

- Generalitat de Catalunya
- Administració de l'estat
- Ajuntaments
- Consells comarcals
- EMD's
- Entitats supracomarcals
- Mitjans de comunicació
- Dades generals

COL·LABORA AMB AQUESTA SECCIÓ:

i serveis
www.iserveis.cat

C/ Molí d'en Saborit, 2 - 3r 5a
08500 Vic (Barcelona)
937 828 362
iserveis@iserveis.cat

*“simplifiquem la gestió,
fem el teu ajuntament més fàcil”*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Desenvolupament de Polítiques d'Igualtat de gènere i LGTBI
- ✓ Suport en la contractació pública i tràmit i gestió de subvencions
- ✓ Desenvolupament de la Llei de Transparència
- ✓ Comunicació integral per a ajuntaments

L'ACM PROMOU EL DEBAT SOBRE LA RENDA GARANTIDA DE CIUTADANIA

La comissió de Benestar Social de l'ACM va organitzar el 31 de març una jornada centrada en la renda garantida de ciutadania. Més d'una seixantena de persones van participar en una sessió que va comptar amb la tècnica del *visual thinking*.

La pobresa, la manca dels recursos vitals, és, sense cap dubte, una de les més greus limitacions que un ésser humà i una família pot patir. De fet, sense el reconeixement i el suport solidari a aquells que pateixen greus situacions de pobresa o de risc d'exclusió no és possible considerar que una

societat s'assenti en els valors primordials de la llibertat, la igualtat i la fraternitat. Per això, es va organitzar una ponència a càrrec del consultor social Víctor Bayarri.

“La jornada d'avui ha estat important perquè passem del debat teòric que es du a terme al Parlament de Catalunya al debat pràctic. Ens interessa molt conèixer l'opinió dels professionals”, va dir el secretari general de l'ACM, Marc Pifarré, durant la inauguració. Per la seva banda, el president de la comissió de Benestar Social, David Saldoni, va explicar que “cal analitzar bé

quines són les necessitats de les persones que es troben en dificultat, però també s'ha de tenir en compte la gran tasca que duen a terme els professionals que treballen en els serveis socials dels ajuntaments”.

Un cop feta la ponència inaugural es va fer un col·loqui per saber quin ha de ser el paper dels ens locals davant la implantació de la Renda Garantida de Ciutadania. Com a novetat, es va fer servir la tècnica del *visual thinking*, plasmant en un mural les idees més destacades per tenir un dibuix clar i concís de les reflexions de la jornada.

S'INICIA EL SEMINARI PER AMPLIAR CONEIXEMENTS EN GESTIÓ DE PERSONAL

L'ACM va encetar el passat 11 d'abril la primera de les dues jornades que ha organitzat per tractar la gestió del personal al servei de les entitats locals. Més d'una cinquantena de persones van participar a la jornada, que tenia per objectiu conèixer les novetats normatives que afecten l'àmbit de la gestió del personal al servei dels ens locals.

Després de cinc edicions del Postgrau en gestió de personal, ara l'ACM a través del seminari pretén ampliar i reciclar coneixements. “Amb aquestes jornades volem oferir eines per ajudar els tècnics i electes locals en la feina del dia a dia. Buscar la millor manera de gestionar les persones és clau per a l'èxit de l'activitat dels ens locals”, va dir el president de l'ACM, Miquel Buch.

El professor Àlex Grau parlant del canvi de model en la gestió de personal.

La jornada va comptar amb la ponència del Dr. Manuel Férrez Fernández, professor titular de dret administratiu a ESADE, qui va apuntar que cal disminuir la temporalitat dels llocs de treball fins el 8% i acceptar els canvis normatius que donin resposta als problemes plantejats. Per la seva banda, Àlex Grau i Orts, director de l'Àrea de Re-

ursos Humans i Polítiques Actives d'Ocupació de la Diputació de Tarragona va analitzar les premisses més importants de la Llei de Pressupostos Generals de l'Estat. “Hi ha un abans i un després del que hem viscut aquests darrers 4 anys. Cal sensibilitzar les diferents administracions perquè hauran de gestionar un nou model”.

MÉS DE 80 TÈCNICS A LA JORNADA SOBRE EL MODEL D'ATENCIÓ A INFANTS I JOVES

Les sales de formació i l'auditori de l'ACM van acollir el 6 d'abril la jornada centrada en el 'Model d'intervenció socioeducativa no residencial'. Una sessió que va reunir una vuitaneta de tècnics del món local interessats per la nova estructura i model que implantarà la Direcció General d'Atenció a la Infància i Adolescència (DGAIA) amb el compromís i la implicació dels ajuntaments i consells comarcals catalans.

El director general de la DGAIA, Ricard Calvo, va destacar la gran entesa amb el

món local en la prestació de serveis bàsics d'atenció a infants i adolescents en situacions de vulnerabilitat. Calvo va afirmar que el repte "és mantenir implicats els ens locals i redefinir la seva tasca partint de la feina feta fins ara". També va elogiar que el nou model "pioner ens situarà al capdavant de polítiques socials que s'estan fent". També va explicar que l'objectiu és dotar d'una estructura que tingui en compte la situació i els recursos que tenen actualment els ens locals, i dotar dels diners necessaris per a la contractació de recursos humans.

El president de la Comissió de Benestar Social de l'ACM, David Saldoni, va destacar que la jornada pretén detectar les mancances que hi ha en la prestació d'aquests serveis bàsics als joves i buscar augmentar la qualitat del servei. El subdirector de la DGAIA, Joan Mayoral, i Laura Agud, responsable d'Implantació de Foment de la Inversió de la Secretaria General del Departament de Treball, Afers Socials i Famílies, van explicar la proposta de desplegament del model i el finançament i implicació que tindrà els ens locals.

DEBAT SOBRE PLANS LOCALS DE PROTECCIÓ I SISTEMA DE PROTECCIÓ CIVIL

La sala de formació de l'ACM es va omplir el 7 d'abril en la jornada 'Món local i protecció civil', organitzada des de la Comissió d'Interior i Seguretat. Una quarantena de persones van assistir a la sessió.

El director general de Protecció Civil, Joan Delort, va destacar la importància de mantenir una bona coordinació entre ens locals

i Generalitat per l'eficiència dels serveis de protecció civil i va insistir en la necessitat d'actualitzar els plans locals de protecció. Dels 948 ajuntaments catalans només un centenar tenen servei de protecció civil.

Fermí Santamaria, alcalde de Llagostera i president de la Comissió d'Interior i Seguretat de l'ACM, va dir que l'objectiu és que

"cada municipi disposi d'un pla de seguretat". També va manifestar la importància que el Departament d'Interior vulgui compartir punts de vista sobre projectes i lleis per al món local. També van participar els responsables de Protecció Civil de l'Ajuntament de Blanes, Josep Lluís Puoy, i la presidenta de l'Associació de Tècnics de Protecció Civil de Catalunya, Carlota Dicenta.

ELS REPTES DE DINAMITZACIÓ COMERCIAL A LA COMISSIÓ DE PROMOCIÓ ECONÒMICA

Una seixantena de càrrecs electes i tècnics locals de promoció econòmica van participar el 20 d'abril a la sessió constitutiva de la Comissió de Promoció Econòmica de l'ACM. L'objectiu és analitzar les diferents polítiques que es duen a terme per millorar el serveis que s'ofereixen als ciutadans i a les empreses del país, i posar en comú estratègies i dinàmiques locals.

"La vostra feina és essencial per a la recuperació econòmica del país i dels municipis", va manifestar el secretari general de l'ACM, Marc Pifarré. Així mateix, va animar els membres de la comissió a treballar intensament amb l'ACM per intercanviar punts de vista i consideracions sobre les diferents polítiques econòmiques que s'han de dur a terme per tal de millorar la relació entre el món local i el teixit empresarial i econòmic de Catalunya.

Una parada del Mercat Central de Tarragona. Foto: ACN

La regidora de Promoció Econòmica de l'Ajuntament d'Igualada, Àngels Chacón, va explicar que després d'haver analitzat el teixit industrial de Catalunya s'ha detectat que les empreses catalanes tenen una gran manca de perfils professionals que no queden coberts. "Detectem que no es coneix la realitat industrial del país, per això és important que el món local sigui capaç

de lligar les demandes del sector amb les polítiques d'ocupació dels ajuntaments".

L'objectiu de la Comissió de Promoció Econòmica és estudiar vies de treball per analitzar quins punts es poden establir entre els diferents actors econòmics dels municipis. Al llarg del matí es va fer una xerrada a càrrec d'Oriol Cesena, sota el títol 'Reptes de la nova dinamització comercial: una visió de ciutat'. També es van fer ponències: 'El model comercial i la seva integració en la transformació de les ciutats' a càrrec de Àngel Remacha, cap de planificació de la ciutat i promoció econòmica, Mataró; 'Comerç, mercat i transformació urbana: els reptes de la ciutat d'Olot' a càrrec de Estanis Vayreda, regidor de Promoció de la Ciutat, Comerç i Turisme, Olot; i 'L'experiència internacional d'Igualada' a càrrec d'Àngels Chacón, regidora de Promoció Econòmica, Igualada.

Oriol Cesena parlant de dinamització comercial des d'un punt de vista municipal.

Comissions sectorials

ACM Associació Catalana de Municipis

Inscripcions:
www.acm.cat/comissions

Àrea acompanyament a les persones

- 📍 Benestar Social
- 📍 Ensenyament
- 📍 Salut
- 📍 Igualtat i Nova Ciutadania

Àrea Territori i Sostenibilitat

- 📍 Infraestructures, Urbanisme i Habitatge
- 📍 Petits municipis
- 📍 Medi Ambient i Sostenibilitat
- 📍 Fòrum Comarcal

Àrea Règim Intern i Seguretat

- 📍 Hisendes Locals
- 📍 Funció Pública
- 📍 Interior, Prevenció, Seguretat i Protecció Civil

Àrea Cultural, Llengua, Esports i Joventut

- 📍 Cultura i Llengua
- 📍 Esports
- 📍 Fòrum de Joves Electes

Àrea Dinamització Econòmica

- 📍 Promoció econòmica i ocupació
- 📍 Turisme

DEFENSEM UNA LLEI DE PORTS QUE GARANTEIXI L'EQUILIBRI TERRITORIAL

Imatge aèria dels molls pesquers del Port de la Selva (Alt Empordà).. Foto: ACN

L'alcalde de Port de la Selva, Josep Maria Cervera, en nom de l'ACM, va comparèixer el passat 19 d'abril davant dels diputats del Parlament de Catalunya encarregats de tramitar l'aprovació del Projecte de Llei de ports i de transport en aigües marítimes i continentals.

Cervera va reivindicar que l'èxit de la llei "passa per trobar la complicitat dels ajuntaments i ha de promoure un diàleg permanent tenint en compte les especificitats territorials i geogràfiques de cada municipi". L'alcalde de Port de la Selva, el municipi més petit amb port de Catalunya, va destacar que la llei "ha de ser una veritable eina de

progrés dels pobles i ciutats" i ha insistit en la necessitat de garantir l'equilibri i la compenetració entre municipis. També va exposar que ha de servir per dinamitzar sectors com el pesquer, el turístic, el de transport de passatgers i mercaderies i ha valorat positivament

que simplifica tràmits administratius i garanteix seguretat jurídica.

La compareixença també va comptar amb representats de l'Ajuntament de Barcelona i Tarragona i de la Federació de Municipis de Catalunya.

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

LA FINESTRETA ÚNICA EMPRESARIAL ESTÀ IMPLANTADA EN EL 96% DE MUNICIPIS

Foto de família dels representants dels 19 ajuntaments amb el Conseller Jordi Baiget.

La FUE està ja en ple funcionament en 905 localitats i properament s'instaurarà a 15 municipis més. Així, l'eina de simplificació administrativa impulsada cobreix ja el 76% de la població.

La FUE permet ja iniciar la formalització de 524 tràmits: un 40% dels quals a més es poden també completar íntegrament a través d'aquest canal. La implantació de la FUE ha contribuït a invertir les preferèn-

cies de les empreses pel que fa a la formalització electrònica dels tràmits. Mentre el 2014 es gestionaven un 37% dels expedients per via electrònica i un 63% en presencial, el 2016 s'ha invertit la tendència i la gestió electrònica dels expedients representa el 72% del total.

19 ajuntaments pioners

El 25 d'abril la Conselleria d'Empresa i Coneixement va lliurar un reconeixement als 19 ajuntaments que van ser pioners en la implantació de la FUE: Viladecans, Esplugues de Llobregat, Sant Andreu de la Barca, Santa Perpètua de Mogoda, Castellar del Vallès, Castellbisbal, Matadepera, i Sant Feliu de Codines (Barcelona); Manlleu i Carme (Catalunya Central); Camarasa, Montgai, Vilaller, Preixens, Ivars de Noguera, Alcarràs i Foradada (Lleida); i Sarrià de Ter i Riudarenes (Girona).

COMPAREIXEM PER DEBATRE LA LLEI DE COMERÇ, SERVEIS I FIRES

El regidor de comerç de l'Ajuntament d'Olot i membre de la Comissió de Promoció Econòmica de l'ACM, Estanis Vayreda, va comparèixer al Parlament el 25 d'abril per traslladar la veu del món municipal vers el projecte de Llei de Comerç, Serveis i Fires.

Vayreda va exposar la necessitat de modernitzar les associacions comercials, ja que moltes vegades són els mateixos

comerciants que s'han de dedicar a la seva dinamització. "Cal personal preparat per ajudar a fer aquesta feina i és vital disposar d'ajudes al món local i a les associacions de comerciants per fer front a la transformació del món del comerç, sobretot, arran de l'empenta del comerç on-line" va dir.

Precisament, durant la seva intervenció, Vayreda va assegurar que la batalla que

presenta el comerç online significa un gran repte pel comerç de proximitat, ja que afecta a mobilitat de les viles i ciutats. Va alertar que la distribució de productes a través de carretera implica un increment del transport rodat als centres urbans "quan precisament s'està treballant des dels ajuntaments perquè aquests eixos siguin peatonals". També va observar que no es pot tolerar l'especulació dels locals buits i que cal incentivar el lloguer.

136 AJUNTAMENTS ADQUIREIXEN PAPER A TRAVÉS DE LA CENTRAL DE COMPRES

S'ha obtingut millor preu pel paper reciclat que pel paper verge

La Central de Compres facilita l'aplicació de les polítiques mediambientals

La Central de Compres del món local ofereix un total de nou productes i serveis per als municipis i ens locals catalans. Un d'ells és el paper d'impressió i les bobines de paper per a plotter a uns preus molt avantatjosos.

dos i cinc dies com a màxim, sent aquelles zones més allunyades de la concentració metropolitana (la zona de l'Alt Pirineu, per exemple) les que tenen un termini de lliurament de cinc dies.

L'objectiu principal és que el municipi més petit adquireixi el paper al mateix preu que ho pugui fer un municipi més gran. En aquest sentit, la Central de Compres del món local va aconseguir un únic preu per a tot el territori gràcies a flexibilitzar el termini de lliurament. Així, el lliurament del paper es fa entre

Aquesta fórmula ha estat molt ben valorada per a la majoria dels ajuntaments de la zona, ja que aquesta flexibilitat en el termini de lliurament no ha suposat per als municipis d'aquestes comarques una pèrdua de qualitat de servei. Actualment, un total de 136 ajuntaments catalans adquireixen paper d'oficina a través de la Central de Compres.

INFORMACIÓ:

☎ 93 496 16 16 Ext. 218
 @ centraldecompres@acm.cat
 🌐 www.centraldecompres.cat

	Paper d'impressió	Bobines de paper per a plotter
Tipus de fibra	Verge i reciclada	Verge
Dues mides	DinA4 i DinA3	DinA0 24" i DinA0 36"
Tres qualitats	estàndard, premium i protocol	Base, estàndard i fotografia
Preus	Tres en funció del volum	Preu únic
Comanda mínima	10 caixes	Import de 50 €
Adjudicatari	Lyreco España SA	Canon España SA

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

QUEROL S'ABASTEIX D'ELECTRICITAT AMB LA CENTRAL DE COMPRES

L'Ajuntament de Querol (Alt Camp), de poc menys de 600 habitants, s'ha adherit a la compra centralitzada d'energia elèctrica que ofereix la Central de Compres de l'ACM. Així, es pot beneficiar dels preus del nou acord marc de subministrament elèctric que va entrar en vigor el passat 1 de gener de 2017. Aquestes noves noves tarifes han permès a aquells ens locals que ja estaven adherits el 2016, estalviar una mitjana del 10% en la seva factura elèctrica. Actualment, ja són 720 els ens locals que contracten el seu subministrament elèctric a través de la Central de Compres de l'ACM. D'aquesta manera, municipis petits o mitjans es poden beneficiar de tarifes que, per volum, només podrien aconseguir grans ciutats.

EL CONSELL COMARCAL DEL BAIX EBRE CONTRACTA L'ELECTRICITAT

El Consell Comarcal del Baix Ebre s'acaba d'integrar en les adquisicions centralitzades que ofereix la Central de Compres de l'ACM. D'aquesta manera, la primera adhesió s'ha fet a l'acord marc de subministrament elèctric que els permetrà obtenir l'electricitat a partir de les noves tarifes que han entrat en vigor aquest 2017 i que a tots els ens locals que ja contractaven l'electricitat els permet estalviar un 10% de la factura elèctrica. Al mateix temps, la nova licitació de subministrament elèctric també garanteix que l'energia elèctrica és verda en un 100%.

EL MOIANÈS S'ADHEREIX AL SERVEI D'ASSEGURANCES I MEDIACIÓ

El Consell comarcal del Moianès s'ha adherit a l'acord marc d'assegurances i servei de mediació a través de la Central de Compres de l'ACM. Concretament, les assegurances contractades són: responsabilitat civil i patrimonial, i responsabilitat a càrrecs electes i el servei de mediació. Actualment, un total de 481 ens locals contracten pòlisses d'assegurances a través de la Central de Compres del món local. El Consell comarcal del Moianès també està adherit a l'acord de subministrament d'equips d'impressió i multifunció, cosa que li permet tenir en règim de lloguer un equip de multifunció de mitja capacitat en color MPC4504SP.

SANTA PAU SE SUMA A L'ACORD MARC DE SUBMINISTRAMENT ELÈCTRIC

L'Ajuntament de Santa Pau, amb poc més de 1.500 habitants, s'acaba d'integrar a la Central de Compres de l'ACM. Aquest municipi de la Garrotxa fa la seva primera adhesió a l'acord marc de subministrament elèctric que els permet contractar l'electricitat a partir de les noves tarifes que han entrat en vigor aquest 2017 i que a tots els ens locals que ja contractaven l'electricitat els permet estalviar un 10% de la factura elèctrica. Al mateix temps, la nova licitació de subministrament elèctric també garanteix que l'energia elèctrica és verda en un 100%.

LA DIPUTACIÓ DE BARCELONA POTENCIA EL SERVEI LOCAL DE TELEASSISTÈNCIA PER ARRIBAR ALS 100.000 USUARIS

Foto: Manon Allard / iStockphoto / Getty Images

El Servei Local de Teleassistència (SLT) de la Diputació de Barcelona amplia la seva cobertura amb més serveis, més dispositius i més unitats mòbils d'atenció a les emergències. L'objectiu és passar dels 73.000 usuaris actuals als 100.000 l'any 2020, atenent la creixent demanda dels municipis.

Més Unitats Mòbils per a un servei estratègic

L'ampliació del parc d'unitats mòbils del servei és una de les principals apostes d'aquesta nova etapa. L'objectiu és passar d'11 a 29 vehicles, per atendre més ràpidament emergències, incidències tècniques o activitats programades

Model RET i teleassistència avançada

Una de les novetats més immediates és la posada en marxa, a partir del mes d'abril,

del model de Resposta Eficient en Teleassistència (RET), que permet establir un nivell de suport personalitzat, que s'anirà modificant segons l'evolució de l'usuari, i que implica, també, l'assignació d'una tecnologia individualitzada i, per tant, el creixement dels dispositius de teleassistència avançada, que aporten més seguretat. Entre aquests, es troben els detectors de foc o fum, de mobilitat o de caigudes, i els dispositius de teleassistència mòbil o de teleassistència adaptada a les persones amb discapacitat auditiva o dificultats en la parla. L'objectiu és que el 2018 estiguin en funcionament 20.300 dispositius d'aquest tipus.

Prevenir per no haver de curar

La prevenció és un dels principals pilars del Servei Local de Teleassistència, com ho demostra el fet que el Centre d'Atenció emet més trucades de les que rep. La teleassis-

tència és, per tant, un servei proactiu que va més enllà de la resposta davant d'una emergència, reforçat amb la col·laboració amb els Bombers de Catalunya, els Mossos d'Esquadra, el Servei d'Emergències Mèdiques, el Departament de Salut i el Servei de suport a les Polítiques de Consum.

En aquesta etapa s'engeguen nous programes d'atenció especial, com és el de detecció del deteriorament cognitiu a través de comptadors d'aigua intel·ligents, per identificar canvis en els patrons del consum habitual, i es presta especial atenció a la prevenció de la conducta suïcida, partint de la formació dels tècnics.

També es consolidaran programes preventius que ja estan en funcionament, com el protocol de detecció i actuació davant la sospita de maltractaments o el programa "Parlem de..." que inclou, cada mes, fer trucades des del Centre d'Atenció a persones amb criteris de risc sobre temes determinats, com poden ser la seguretat al carrer o la prevenció d'incendis a la llar.

El Servei Local de Teleassistència en xifres

El Servei Local de la Teleassistència de la Diputació de Barcelona és un servei d'atenció domiciliària que garanteix la seguretat i dona tranquil·litat i acompanyament a les persones en situació de risc per factors d'edat, fragilitat, solitud o dependència. Funciona les 24 hores del dia i els 365 dies de l'any i ha atès prop de 150.000 persones des del 2005. Actualment té prop de 73.000 usuaris. És un dels serveis socials amb més implantació territorial, amb una cobertura de prop del 30% de la població major de 80 anys i de més de 10% en els majors de 65 anys. L'any 2016, el Servei Local de Teleassistència de la Diputació de Barcelona ha gestionat un total de 3.593.575 trucades amb persones usuàries.

Foto: Josep Cano

QUIN HA DE SER EL PAPER DEL MÓN LOCAL DAVANT LA IMPLEMENTACIÓ DE LA RENDA GARANTIDA?

David Saldoni
Responsable del món local del PDeCAT

Els ajuntaments es constitueixen com el primer contacte entre el ciutadà i l'administració i, en aquest sentit, és on es detecten els primers casos de vulnerabilitat social. Actualment, els ajuntaments tenen diverses línies d'ajut, que coordinadament amb les altres administracions serveixen per ajudar a moltes famílies en situació d'urgència social. El problema apareix quan les situacions d'atur es converteixen en cròniques i les problemàtiques familiars insalvables amb ajuts puntuals.

Des del Partit Demòcrata considerem que hi ha d'haver algun instrument que contribueixi i garanteixi la sostenibilitat de les persones i famílies. Per aquest motiu, l'instrument de la renda garantida serveix perquè les famílies sense cap recurs disposin d'un mínim d'ingressos que els permeti poder viure, sense haver d'estar sempre a mercè de rebre o no determinats ajuts

SERVEIX PERQUÈ LES FAMÍLIES SENSE CAP RECURS DISPOSIN D'UN MÍNIM D'INGRESSOS QUE ELS PERMETI PODER VIURE, SENSE HAVER D'ESTAR A MERCÈ DE REBRE O NO DETERMINATS AJUTS

d'urgència per cobrir les necessitats bàsiques. La renda garantida ha de poder contribuir a l'empoderament de les famílies (hauria d'integrar i simplificar el conjunt de prestacions assistencials per tal de millorar i ampliar la protecció de les persones més vulnerables). Hauria de facilitar poder treballar l'autonomia de les persones beneficiàries des de la transversalitat, tenint en compte els diferents perfils de persones beneficiàries.

La RGC hauria d'evitar ésser rentista i poder compaginar la RGC amb la inserció laboral de les persones beneficiàries, per evitar cronificar a les famílies amb ajudes i poder motivar-les a la inserció laboral. Els municipis, doncs, hi tenim un paper important. Hauríem de tenir la funció de la gestió i la inspecció de la RGC per tal d'evitar la perpetuïtat de les situacions de vulnerabilitat dels nostres ciutadans.

Josep Ramon Mut
Regidor d'ERC a Cervelló

Des del municipalisme volem un Estat que proporcioni suport i eines perquè les persones i famílies puguin desenvolupar els seus projectes de vida en llibertat. Per garantir la cohesió social després dels estralls de la crisi econòmica, ens cal replantejar les polítiques de protecció social i la lluita contra la pobresa. En aquest sentit, la Renda Garantida de Ciutadania pot ser una eina eficaç i l'hem de concebre com un dret de les persones que estan patint els efectes de la pobresa. Es tracta d'una proposta que representa un canvi de paradigma ja que es genera un dret que es concreta en el suport de les administracions cap aquelles persones que es troben en situacions de vulnerabilitat. Els

POT SER UNA EINA EFICAÇ I L'HEM DE CONCEBRE COM UN DRET DE LES PERSONES QUE ESTAN PATINT ELS EFECTES DE LA POBRESA

governos municipals haurem d'estar al costat del Govern de Catalunya fent efectiu aquest acompanyament i oferint la nostra col·laboració en els programes d'inserció i d'ocupació que possibilitin la inclusió social a través del treball. L'aplicació progressiva d'aquest nou instrument haurà d'anar encaminada a fomentar una societat cohesionada a través de la inserció social i laboral. El món local, sens dubte, s'haurà d'implicar en aquest repte de país.

Núria Parlón
Secretària de Política Municipal del PSC

AQUEST MODEL VIGENT NECESSITA DEFUGIR DE LA VISIÓ MERAMENT ASSISTENCIALISTA I CONJUNTURAL I FER VIABLE LA CONSOLIDACIÓ DE POLÍTQUES DE RENDA DISTRIBUTIVES I REDISTRIBUTIVES

Fa molt temps que des del món local reclamen de la mà de l'activisme social polítiques públiques que garanteixin l'accés equitatiu als recursos per tal que la ciutadania pugui viure i desenvolupar-se en condicions de dignitat. El debat resta obert així com els possibles instruments, molts d'ells complementaris; Salaris Mínims de Referència (SMR) com s'ha fet a Londres o la Renda Garantida de Ciutadania (RGC) que a Catalunya ha suposat una important mobilització ciutadana amb una ILP que ha recollit més de 120.000 signatures.

La garantia d'ingressos per viure amb autonomia plena no pot ser resultat de polítiques fonamentades en la bona voluntat, l'assistencialisme i la caritat. La superposició d'ajuts de diferents tipus (lloguer, suminis-

traments, alimentació, material escolar...), consoliden models d'eficàcia parcial ja que parteixen de barems diferenciats els quals en molts casos generen greuges territorials en l'accés als recursos fruit de les diferents sensibilitats polítiques dels partits que governen. Aquest model vigent necessita defugir de la visió merament assistencialista i conjuntural i fer viable la consolidació de polítiques de renda distributives i redistributives per tal de maximitzar el benestar global i, per tant, enfortir la democràcia. Per això, és imprescindible que el Govern de la Generalitat desenvolupi l'article 24.3 de l'Estatut d'Autonomia i impulsi de manera efectiva la RGC. És el primer pas d'una nova manera d'entendre la garantia de rendes com a vector clau de la cohesió social a Catalunya.

Benet Fusté
1r tinent d'alcalde de Cardedeu

La retallada de la RMI del 2011 va deixar milers de persones sense dret a prestació en un moment en què les necessitats s'agreuaven. Malgrat els ínfims augments de pressupost posteriors, la RMI continua sent una prestació infradotada, que no garanteix la cobertura de moltes de les llars que hi tindrien dret i que obliga a passar per un calvari de mesos d'espera a les que se'ls atorga. Des de llavors els serveis socials municipals han hagut de suplir la inexistència d'un sistema de garantia d'ingressos dedicant els seus recursos a necessitats que no els eren pròpies.

Lluís Moreno
Secretari de Política Municipal ICV

Al llarg d'aquests anys de crisi econòmica, els ens locals hem hagut de cobrir les mancances d'ingressos de moltes famílies derivades d'una recessió continuada i de les polítiques de retallades dels governs espanyol i de Catalunya. En aquest context, els ajuntaments no podem continuar palliant les situacions de necessitat de les nostres poblacions amb mesures d'emergència social que no permeten resoldre estructuralment les necessitats de les famílies. És urgent la implementació d'un sistema de garantia de rendes que permeti l'abordatge de les situacions de pobresa amb una mesura des de l'arrel, com és la renda garantida de ciutadania. Aquesta mesura estructural s'inclou a l'Estatut de Catalunya, en el seu article 24.3., que estableix que "les persones o famílies que es troben en situació de pobresa tenen dret a accedir a una renda garantida de ciutadania...". Els ajuntaments hem contribuït a l'extensió de la proposta de la comissió pro-

Xavier Garcia Albiol
President del grup parlamentari del PPC

Crec que en aquesta matèria –altra qüestió és la naturalesa o l'abast d'aquests subsidis– hi ha un ampli consens polític en reconèixer que el seguiment des de la proximitat que pot fer el món local és un instrument que millora la seva eficàcia. La col·laboració entre els serveis socials de la Generalitat i el món local han de garantir que la renda garantida de ciutadania sigui una veritable eina de transformació, promoció i autonomia per a les persones més vulnerables.

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

Som partidaris de desenvolupar l'article 24.3 de l'Estatut de Catalunya per proporcionar a totes aquelles persones que es troben en situació de pobresa un ingrés vital que els permeti viure de manera digna i cobrir les seves necessitats per tenir una vida digna.

Però l'accés a la Renda Ciutadana Garantida ha d'estar condicionat per una sèrie de requisits econòmics i, com que la reintroducció al món laboral és la mesura més eficaç per eradicar el risc de pobresa i d'exclusió social,

PERMETRÀ ALS MUNICIPIS RECENTRAR LA SEVA TASCA EN ASSEGURAR SUPORT I CURA PROFESSIONAL A LES LLARS QUE HAN SOFERT DISRUPCIÓ A LA SEVA VIDA

La implementació d'una renda garantida que assegurï uns ingressos mínims permetrà als municipis recentrar la seva tasca en assegurar suport i cura professional a les llars que han sofert disrupcions a la seva vida; intervenir en la infància per canviar les trajectòries de vulnerabilitat i oferir suports que permetin la permanència de les persones al seu domicili amb una alta qualitat de vida per a elles i les seves cuidadores.

EL PAPER DEL MÓN LOCAL ÉS MANTENIR L'EXIGÈNCIA DE L'APROVACIÓ DE LA LLEI AMB UN PRESSUPOST QUE PERMETI EL SEU DESPLEGAMENT EFECTIU

motora de la ILP, primer amb la recollida de suports, després anunciant amb una declaració l'urgència del dret a la renda garantida de ciutadania. Molts ens locals hem acordat ser municipi promotor de la renda de ciutadania, i demanar al govern de Catalunya la seva aprovació. Malauradament les propostes del govern de Catalunya continuen sent insuficients i traslladen al 2020 la seva total implantació, que eren perfectament assumibles en el present exercici afrontant una reforma fiscal. El paper del món local és el de mantenir l'exigència de l'aprovació de la llei amb un pressupost que permeti el seu desplegament efectiu, respectant els aspectes fonamentals del contingut de la proposta de llei. I, en segon lloc, facilitar la seva aplicació com a dret objectiu a totes les famílies dels municipis que requereixin d'aquesta prestació econòmica per assegurar uns mínims d'una vida digna i manteniment de la cohesió social.

LA COL-LABORACIÓ ENTRE ELS SERVEIS SOCIALS DE LA GENERALITAT I DEL MÓN LOCAL HAN DE GARANTIR QUE LA RENDA SIGUI UNA VERITABLE EINA DE TRANSFORMACIÓ

Tanmateix, el primer que ha de fer la Generalitat és aprovar la renda garantida, perquè el tema està bloquejat des de fa un cert temps, sent una iniciativa legislativa presentada al gener del 2013 i que, a més, ja havia estat debatuda amb anterioritat al mateix Parlament (proposta de reforma de la renda mínima d'inserció) en clar oblit de les orientacions exigides per els articles 24.3-, 24.1, el 42.1, el 42.2, el 166 de l'Estatut de Catalunya

L'ACCÉS AL A RENDA CIUTADANA GARANTIDA HA D'ESTAR CONDICIONAT A UNA SÈRIE DE REQUISITS ECONÒMICS I A LA PARTICIPACIÓ EN PROGRAMES LABORALS

també ha de condicionar-se la Renda Ciutadana Garantida a la participació de la persona en programes que remodelin el seu perfil laboral perquè pugui reinserir-se al mercat laboral. A més d'aquesta mesura, des de Ciutadans per combatre i prevenir les situacions de pobresa proposem, entre altres mesures, un pla de xoc i xecs formació per a aturats de llarga durada, un Complement Salarial Garantit per als treballadors amb salaris més baixos i la introducció d'un contracte únic indefinit.

Església de Santa Maria de l'Alba. Foto: Francisco Sánchez

DECLARATS BÉ CULTURAL D'INTERÈS NACIONAL EL NUCLI DE PALAU-SATOR I LES ESGLÉSIES DE SANT JOAN BAPTISTA DE VINAIXA I SANTA MARIA DE L'ALBA DE TÀRREGA

El Govern ha acordat declarar Bé Cultural d'Interès Nacional en les categories de monuments històrics el nucli de Palau-sator (Baix Empordà), que s'origina al voltant d'un castell anterior al segle X, i les esglésies de Sant Joan Baptista de Vinaixa (Garrigues) i de Santa Maria de l'Alba de Tàrrega (Urgell). De la primera, la Generalitat destaca que és un exemple singular de l'arquitectura religiosa catalana de transició entre el romànic i el gòtic, i de la segona valora el fet que permet veure el procés de disseny i d'edificació d'una església barroca construïda de nova planta.

Del nucli de Palau-sator se n'ha delimitat l'entorn de protecció i en l'actualitat es conserven la torre que dona nom al poble i diversos vestigis de la primera muralla. L'altre element vertebrador de l'estructura del nucli és l'església de Sant Pere, documentada des del segle XII. Pel que fa l'església de Sant Joan Baptista, a Vinaixa, es pot considerar un exemple singular de l'arquitectura religiosa catalana de transició entre el romànic i el gòtic. Es té constància documental de la seva existència des del 1154, ja que apareix esmentada en una butlla papal adreçada a l'arquebisbat de Tarragona. Per últim, l'església de Santa Maria de l'Alba de Tàrrega és d'una sola nau amb capelles laterals comunicades entre si segons la tipologia jesuïta derivada de Gesú de Vignola, a Roma. El primitiu temple medieval va ser construït al segle XII.

93 AJUNTAMENTS I 5 CONSELLS COMARCALS OBTENEN EL SEGELL INFOPARTICIPA DE QUALITAT DELS SEUS WEBS

Un total de 93 ajuntaments catalans, cinc consells comarcals i, per primer cop, tres diputacions, reben aquest dimecres un reconeixement a la qualitat i la transparència a través del Segell Infoparticipa, un distintiu creat pel Laboratori de Periodisme i Comunicació per a la Ciutadania Plural (LPCCP) de la Universitat Autònoma de Barcelona (UAB).

Aquest segell, que arriba enguany a la seva quarta edició, reconeix les bones pràctiques que es posen de manifest a les pàgines webs de les administracions públiques i es basa en els resultats d'avaluar els webs amb indicadors fixats a partir de la Llei de Transparència. El darrer informe s'ha elaborat amb dades recollides entre novembre de 2016 i març de 2017. Entre els municipis reconeguts destaca el cas d'Esplugues de Llobregat, que ha obtingut la màxima puntuació en les quatre edicions que s'han dut a terme del Segell Infoparticipa. Enguany la UAB ha reconegut un total de 93 ajuntaments: ha atorgat el Segell Infoparticipa a un 77 ens locals, la menció a sis i el reconeixement, a deu. Entre els ajuntaments que han rebut el Segell, n'hi ha 17 que han assolit un 100% d'indicadors positius. Es tracta dels de Santa Coloma de Gramenet, Manresa, Castelldefels, Gavà, Vic, Premià de Mar, Olesa de Montserrat, Manlleu, Sant Quirze del Vallès, La Garriga, Argentona, Premià de Dalt, Cassà de la Selva, Llagostera, Sant Climent de Llobregat i Sant Hipòlit de Voltregà. Pel que fa als consells comarcals, els que han obtingut el Segell Infoparticipa amb més indicadors positius hi ha els de l'Alt Penedès (92% d'indicadors positius), el Gironès (90%), el Vallès Occidental (86%) i Osona (77,55%).

Millora la teva presència a les xarxes socials

Associació Catalana de Municipis

Guia de xarxes socials per a càrrecs electes i ens locals

“LA GENT AGRAEIX BONA GESTIÓ, AMB INDEPENDÈNCIA DEL COLOR POLÍTIC”

Josep Antoni Ramon i Guasch (GpS-AM). Alcalde de Serinyà

Alcalde: Josep Antoni Ramon i Guasch (GpS-AM)
Professió: Professor d'Enginyeries de la UdG
Habitants: 1.132
Pàgina web: www.serinya.cat
Sou alcalde: Indemnitzacions per assistències: uns 1.200 € bruts/mes
Sou regidors: Indemnitzacions per assistències: uns 450 € bruts/mes

En Josep Antoni Ramon es va decidir a encapçalar una llista a Serinyà (Pla de l'Estany) després de recórrer el mateix camí que d'altres companys a Catalunya. És a dir, implicats primer amb entitats del poble –ell a l'AMPA– i veure que des de l'ajuntament hi havia coses “en què no hi acabes d'estar d'acord”. I per canviar-les o intentar canviar-les, al 2007 va aplegar un grup de gent amb qui coincidí o no ideològicament, però als qui unia una mateixa sensibilitat i un objectiu comú del que havia de ser Serinyà. I així porta des del 2007, guanyant regidors a cada elecció.

Confessa que ser al capdavant d'una alcaldia, d'un poble d'un miler d'habitants com Serinyà, porta “molts mals de caps; més del que un s'imagina al començament” i que, a més, “molta feina que fas no s'acaba de visualitzar, però s'ha de fer per molt ingrata que sigui, tot i que et pugui posar en contra d'alguns veïns”. I cita com exemple l'elaboració del POUM que, malgrat ser feixuc, és una eina indispensable per a un municipi, “en què inverteixes molts esforços i la gent no ho acaba percebent com una cosa útil i necessària”.

Però aquesta falta d'experiència inicial es va suplir amb un bon equip, amb treball permanent i comprovant –també en primera persona– que la situació, malgrat que sigui poc a poc, va

millorant dia a dia. ¿Fent política? “Des d'un poble petit es pot fer poca política, però el que els ciutadans agraeixen força és que es faci bona gestió, amb independència del color polític, malgrat que tots puguem compartir uns ideals”.

Un d'aquests fets ha estat el creixement en nombre de població que ha experimentat Serinyà. En Josep Antoni imputa aquest fenomen a dos motius: el primer a la seva ubicació, a prop de la capital de comarca, i l'altre a la pròpia personalitat de Serinyà, amb una excel·lent qualitat de vida, bons serveis per al ciutadà i habitatges més econòmics i adients per a un cert tipus de famílies.

“Molta feina que fas no s'acaba de visualitzar, però s'ha de fer per molt ingrata que sigui”

Tot i així, encara està convençut que la situació pot anar a millor. Entre els projectes en cartera hi figuren enllestir el POUM per dissenyar el Serinyà del futur, l'ampliació de l'escola i resoldre el trànsit rodat, ja que molts camions travessen el poble amb el això que suposa d'afectació per als veïns.

Tweets

#municipisenpositiu

Ajuntament de Calafell @AjCalafell

#Calafell instal·larà leds a 2/3 dels fanals del municipi. La renovació estalviarà 420.000 euros anuals de consum

Ajuntament de Deltebre @Ajdeltebre

L'@ajdeltebre aposta per la cultura i inaugura una nova biblioteca després d'anys de demandes

Ajuntament de Sant Boi @ajSantBoi

L'@ajSantBoi crea un espai de trobada entre els veïns per fomentar la cohesió social i el diàleg intercultural

Ajuntament de Sant Cugat @premsaSantCugat

L'ajuntament amplia la tarificació social arribant al 70% de bonificació en el cas de les escoles bressol

Ajuntament de Tordera @Aj_Tordera

L'@Aj_Tordera engega la campanya 'Presumeix de balcó'

Ajuntament de Tàrraga @ajtarrega

#Tàrraga desenvolupa un programa pioner per fomentar l'agilitat mental entre la gent gran a través dels escacs

MEDI AMBIENT, DEL POBLE AL PLANETA

Jofre Llombart
Periodista

El pròxim 5 de juny se celebra el Dia Mundial del Medi Ambient, una jornada (com tots els dies mundials 'de') dedicada a la sensibilització d'alguna cosa en què la nostra societat coixeja. I el Medi Ambient, així, en majúscules, és una d'elles. El creixement desmesurat d'algunes zones i sectors del planeta estan provocant un esgotament que la resta intenta que no sigui irreversible.

Hi ha una sèrie de factors que expliquen, per si sols, el retard global en la lluita per la preservació mediambiental. El primer de tots, com en tot problema no resolt, és el de ser-ne conscient. Dificilment podrem afrontar una qüestió si no la detectem o si quan ho fem ho ignorem. Acte seguit, hi hagut un problema de percepció superficial de la qüestió. I quasi de manera consecutiva a això hi ha hagut una estigmatització tant de qui lluitava per conservar la bona salut de la Terra i qui contribuïa a la seva destrucció. Anant a l'extrem: hi va haver una època en què l'ecologia era una cosa de quatre bojós de Greenpeace que amb les seves llanxes intentaven impedir tant la caça de balenes com el llançament de bidons radioactius.

“Les primeres regidories són dels anys 80; el primer ministeri, del 1996”

Aquesta 'greenpeatzació' del Medi Ambient va provocar una consciència més o menys global sobre la necessitat de tenir un respecte més ferm amb el planeta. El problema és que en lloc de parlar d'ecologia es parlava d'ecologisme. És a dir, la preservació del Medi Ambient no era una necessitat sinó una ideologia. Només 'l'aparició' del forat a la capa d'ozó i la conseqüent presa de consciència de l'escalfament del planeta van permetre una sensibilització més transversal.

I també un altre fet que va contribuir a aquest retard en la reacció davant l'avenç de la degradació: la sensació que cada persona, des del seu àmbit més immediat, no tenia la manera de col·laborar individualment en aquesta protecció mediambiental. És en aquest punt on entren en escena, un cop més, els ajuntaments. Ja als anys 80 van aparèixer les primeres regidories de Medi Ambient. Normalment eren el segon cognom de la regidoria d'Urbanis-

me, però el concepte –ja fa trenta anys- hi era. La primera conselleria de Medi Ambient de la Generalitat va ser el 1991 amb el desaparegut Albert Vilalta. El primer ministeri de Medi Ambient d'un govern espanyol no va arribar fins cinc anys després, el 1996.

“Els ajuntaments saben com ningú quins són els límits 'verds' del terra que trepitgen”

I què és el que han aconseguit els ajuntaments? Moltes coses, però en destacaria dues: la primera és la implicació dels ciutadans. Fer-los veure que amb el seu petit granet de sorra sí que poden ajudar. L'exemple estrella d'això que dic és la gestió dels residus: avui dia el rar és qui no posa els vidres al contenidor verd, els envasos al groc, els papers al blau i les restes orgàniques al marró. Fa uns anys, l'excepció era qui ho feia. I el segon èxit municipal en aquest capítol és més genèric: el de, si se'm permet la metàfora, fer de masover del territori. Els ajuntaments saben com ningú quins són els límits 'verds' del terra que trepitgen i quines zones cal mimar amb especial interès. La suma de moltes peces locals fan un *lobby* nacional de la terra davant dels interessos privats que volen construir i les institucions superiors que sovint no tenen ni la cintura ni la pell per implicar-se tan a fons sobre allò que separa l'arbre del solar, el bosc de l'asfalt. La fermesa i la convicció de les institucions més properes al ciutadà garantiran, per molts anys, la protecció del medi ambient.

DESPREOCUPA-TE'N 12 MESOS

MODALITAT DE PAGAMENT **12** GOTES

VOLS PAGAR L'AIGUA CADA MES I NO CADA TRES MESOS?

- Tu tries el dia de pagament.
- Pagues una quota fixa al mes d'acord al teu consum habitual.
- Passats 12 mesos, regularitzem.
- Si la regularització és més del 40% de l'estimat, ho pagues en 3 mesos.

Planifica la teva despesa d'aigua sense cap cost afegit.

www.sorea.cat

POSEM L'ACCENT EN EL TERRITORI

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

Diputació Tarragona