

La revista referent d'informació del món local

ELS ENS LOCALS, COMPROMESOS A FIXAR UN CODI DE CONDUCTA

El municipalisme compromès en la transparència i les bones pràctiques ha presentat el primer codi de conducta per alts càrrecs dels ens locals

ACTUALITAT

Els municipis celebren la Renda Garantida de Ciutadania i demanen més protagonisme en la seva gestió

ACTUALITAT

Acord entre món local i l'Institut Català de les Dones per impulsar polítiques d'igualtat de gènere

COMPRES

El sistema de vídeoactes aporta grans avantatges en la gestió informativa dels ajuntaments

PRADES

Aquest municipi, situat a la comarca del Baix Camp, compta amb poc més de 600 habitants i 18 quilòmetres quadrats de superfície. Situat a més de 900 metres d'altitud, els àrabs ja hi van edificar un castell fortificat cap al segle XI per lluitar contra Ramon Berenguer III. El poble també és conegut com la Vila Vermella per la pedra sorrenca de color rogenc que caracteritza molts dels seus edificis. La Festa Major se celebra el tercer diumenge d'octubre, festivitat de la patrona Santa Florentina. A nivell patrimonial destaca la Plaça Major porxada i la font renaixentista, l'Església de Santa Maria la Major o l'Ermida de la Mare de Déu de l'Abellera. La seva alcaldessa és Lúdia Bargas (PDeCAT).

ACTUALITAT

PÀG. 4

Es presenta el primer codi de conducta per a alts càrrecs dels ens locals

ACTUALITAT

PÀG. 6

L'ACM celebra l'establiment de la Renda Garantida de Ciutadania

ACTUALITAT

PÀG. 17

El món local es torna a mobilitzar per donar suport als investigats per parlar del referèndum

COMISSIONS

PÀG. 13

Debat al voltant de l'oferta pública d'ocupació

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcaldessa de Figueres, Marta Felip

OPINIÓ

PÀG. 22

'Llengua, trànsit'. Article de l'escriptor Melcior Comes

EDITORIAL

ELS AJUNTAMENTS HEM DE GENERAR OPORTUNITATS

Aquest mes, el Govern de la Generalitat i les entitats promotores de la ILP han arribat a un acord per establir una Renda Garantida de Ciutadania a Catalunya. Una eina que donarà resposta a les necessitats bàsiques d'una gran part de la ciutadania. Ara bé, des del món local, com a administració que es troba a primera línia de les problemàtiques reals dels ciutadans, reivindicuem que la Renda Garantida de Ciutadania ha de ser un element generador d'oportunitats de desenvolupament. Des de les administracions hem de ser conscients que les persones afectades volen un treball digne per poder fer front a les dificultats. Per tant, la Renda Garantida no tindrà efecte si no va acompanyada d'unes polítiques d'ocupació potents que permetin reinserir aquestes persones a la societat.

En un altre àmbit de temes, la defensa de la igualtat de gènere i la lluita contra la violència masclista no hauria de ser una notícia. Per evitar-ho, món local i l'Institut Català de les Dones han signat un acord per implementar polítiques públiques que permetin avançar en la igualtat efectiva entre homes i dones. Un repte de tots i totes que passa per ser conscients que la desigualtat no hauria d'existir.

Finalment, aquest mes hem tornat a sortir al carrer per defensar als nostres representants polítics. El membres de la mesa del Parlament han estat citats a declarar al Tribunal Superior de Justícia investigats per desobediència i prevaricació per permetre un debat sobre el referèndum al Parlament. Un cop més hem deixat clar que la democràcia és inalterable i que sortirem al carrer les vegades que calgui per dir ben alt que volem que els catalans puguin decidir el seu futur polític.

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

ES PRESENTA EL MODEL DE CODI DE CONDUCTA PER ALS ALTS CÀRRECS DELS ENS LOCALS

L'ACM ha estat un actor fonamental i actiu en la redacció d'aquest codi que es va presentar el 3 de maig al Palau de la Generalitat en el marc d'una jornada on també es van exposar els instruments i mecanismes per a la seva aprovació, compliment, seguiment i avaluació.

El nou model de Codi de conducta s'ha redactat en el marc de la Xarxa de Governants Transparents de Catalunya, constituïda amb l'objectiu de donar suport als ens locals en l'aplicació de la Llei 19/2014 de transparència, accés a la informació pública i bon govern.

El codi recull una trentena de principis ètics i de bon govern, a més de diverses

Representants del Govern de la Generalitat i del món local que han elaborat el Codi.

normes de conducta orientats a garantir una gestió exemplar, transparent, eficaç i de qualitat per part dels alts

càrrecs de l'Administració local. És d'aplicació a alcaldes, regidors, el president i els consellers comarcals i els diputats provincials, a més dels titulars dels òrgans superiors i directius.

CODI DE CONDUCTA

L'objectiu és establir els principis ètics i de bon govern que han de guiar l'actuació dels alts càrrecs dels ens locals, així com les normes de conducta que se'n deriven. Inclou una trentena de principis. Entre d'altres, detalla que els alts càrrecs han d'actuar d'acord amb els principis d'integritat i exemplaritat, amb imparcialitat, independència i neutralitat, així com amb responsabilitat i professionalitat.

Entre les normes de conducta, destaquen l'obligatorietat de presentar la declaració de béns i drets patrimonials, així com indicacions de com actuar en cas de conflicte d'interessos. Així, incorpora indicacions com ara que no es poden acceptar donacions, ni regals, fora d'aquells obsequis de cortesia lliurats per raó del càrrec, que en cap cas podran ser per a ús personal de l'alt càrrec, i que han de fer-se públics, a través del portal de la transparència.

GUIA DE SUPORT

La guia per a l'aplicació del model de codi de conducta dels alts càrrecs dels ens locals incorpora exemples d'aplicació del codi; així com uns models, en format Excel, per publicar la informació relativa als regals de cortesia, invitacions a àpats i esdeveniments, viatges, entrevistes i reunions.

Els ens locals també tenen disponible una proposta d'acord d'aprovació del codi de conducta i de constitució de la comissió de seguiment del codi, ja que es recomana als ens locals l'establiment d'algun mecanisme de control intern del compliment del Codi de Conducta.

Aquest model, que es presenta com una eina dinàmica i oberta a les novetats, no té valor normatiu. En el cas dels ens locals, el codi de conducta s'ha d'aprovar per acord del Ple i se'ls recomana l'establiment d'algun mecanisme de control intern com ara una comissió de seguiment o bé adjudicar-ne les funcions al síndic municipal o a la institució equivalent. El codi dona compliment a la Llei 19/2014, que estableix que els ens locals han d'elaborar un codi de conducta dels alts càrrecs que concreti i desenvolupi els principis d'actuació establerts en aquesta llei, n'estableixi altres d'addicionals, si escau, i determini les conseqüències d'incomplir-los.

PODEU TROBAR I CONSULTAR EL CODI I LA GUIA:

www.acm.cat/juridic

DUBTES O ACLARIMENTS:

93 496 16 16 Ext. 204

juridics@acm.cat

UNA EINA PER FOMENTAR LA BONA GOVERNANÇA I RECUPERAR CREDIBILITAT

Miquel Buch
President de l'ACM

El passat 3 de maig es va publicar el Codi de Conducta dels alts càrrecs dels ens locals. Elaborat amb el consens de la Generalitat, el Consorci AOC, les Diputacions, les entitats municipalistes i el Consorci Localret. Aquest nou model ens ha de permetre als electes dotar-nos d'un instrument on es recullin els principis ètics i de bon govern que han de guiar la nostra actuació i per reforçar la confiança dels ciutadans en els seus representants. Se'ns dubte el repte que tenim en els propers mesos.

El món local ha estat l'administració pública que més ha patit les conseqüències d'una mala gestió realitzada per altres administracions públiques. N'hi ha que van voler transmetre que el món local tenia la culpa de totes les conseqüències que van derivar en una crisi sense precedents, però amb el pas del temps s'ha pogut veure com, lluny de ser el problema, els ajuntaments han estat la solució. Només a tall d'exemple, en el

darrer any (2016) l'administració central va generar un dèficit del 2,52% del PIB, l'auto-nòmica del 0,82% i la de la seguretat social del 0,64%. En canvi, l'administració local ha tingut un superàvit de l'ordre del 0,64% del PIB, la qual cosa dona lloc a un dèficit total del sector públic del 4,33%. Així doncs, gràcies al món local, el govern espanyol compleix l'objectiu de dèficit imposat per Brussel·les, que és del 4,6%.

Aquests dades econòmiques ens demostren que el món local ha fet i fa bé la feina. Però per contra, arrossegats per la mala gestió i per males praxis d'alguns, els electes locals han estat etiquetats d'una manera injusta. Hem de recordar que, segons l'Observatori de Política Municipal impulsat per l'ACM, el 47,8% dels ciutadans tenen molta o bastanta confiança respecte el seu ajuntament. Una dada molt superior respecte al govern central, que es situa al 6%. Per tant, posa els ajuntaments com a l'administració més propera i eficaç a l'hora de donar resposta a les necessitats dels ciutadans. En aquest context, l'aprovació d'un codi de conducta reforçarà la transparència i la rendició de comptes, i permetrà incentivar la participació ciutadana en els assumptes públics. En definitiva, possibilitarà recuperar la confiança dels ciutadans en els servidors públics locals.

Cal doncs, posar en valor la feina que fan els alcaldes i alcaldesses per aconseguir els millors serveis per a la seva ciutadania.

En la tasca del dia a dia, els electes locals ja tenen integrat i estan aplicant els principis ètics i normes de conducta recollits en el Codi de Conducta. La novetat rau en el fet que reforça la integritat amb què els servidors públics desenvolupen la seva activitat.

Un dels punts que crea més controvèrsia i polèmica són els conflictes d'interessos. A partir d'ara no es poden acceptar regals fora d'aquells obsequis de cortesia que siguin lliurats per raó del càrrec. En la guia d'aplicació del codi de conducta s'inclou la recomanació (proposta de l'ACM) de destinar els regals de cortesia consumibles (menjar) a entitats benèfiques. No acceptar invitacions per a àpats ni per a esdeveniments que no estiguin relacionats amb el paper institucional de l'alt càrrec. Acceptar només el pagament de viatges, desplaçaments i allotjaments quan hagi estat convidat oficialment per raó del càrrec. No es permet acceptar-los quan la invitació provingui d'una empresa privada ni d'un particular, i publicar en el Portal de Transparència les entrevistes i reunions amb grups d'interès.

Aquests mesures, incloses dins el Codi de Conducta, ens han de permetre als electes locals dignificar i restablir la confiança dels ciutadans. L'electe local, coneixedor de les problemàtiques reals que afecten a la ciutadania, cal que recuperi el suport del ciutadà i demostrar que hi ha més pomes bones que podrides.

EL TEU MUNICIPI A LA BUTXACA

Descarrega't l'APP de l'ACM i no et
perdis cap novetat municipal.

LA RENDA GARANTIDA HA DE SER UNA EINA PER GENERAR OPORTUNITATS

Representants d'entitats, Govern i món local, promotors de la ILP.

Les entitats municipalistes, ACM i FMC, valoren positivament l'acord signat el 15 de maig entre el Govern de la Generalitat i les entitats promotores de la ILP per a la Renda Garantida de Ciutadania a Catalunya. Tot i això, les dues entitats demanen més protagonisme dels ajuntaments en la gestió d'aquesta renda, així com una millora en els recursos per fer-hi front. El món local entén que la Renda Garantida de Ciutadania ha de servir com a últim recurs dels sectors vulnerables, ja que el fet d'acollir-s'hi pot generar oportunitats de desenvolupament.

Els governs locals, l'administració més propera a la ciutadania i que, per tant, millor coneix les dificultats de la gent, considera que la Renda Garantida de Ciutadania dóna resposta a les

necessitats bàsiques d'una gran part de la ciutadania catalana que, amb independència de la seva situació social, veuen com la manca de feina o de llar els aboca a una situació d'exclusió econòmica.

El que volen i necessiten les persones afectades és un treball digne per poder fer front a les seves necessitats. Per això, són necessàries unes bones

polítiques d'ocupació que permetin reinserir aquestes persones a la societat.

A nivell econòmic, la implementació de la Renda Garantida de Ciutadania suposarà un cost afegit per als ens locals. Hem de recordar que, tot i que la gestió es durà a terme des del Servei d'Ocupació de Catalunya (SOC), seran els serveis socials municipals els qui, amb el Pla d'Inserció Social, faran el seguiment d'aquells casos més complexos. Això suposarà un seguiment especial i acurat, amb l'increment de recursos corresponent. Per aquest motiu, des de les entitats locals reivindicuem que es doti dels recursos necessaris per a fer-hi front.

Finalment, les dues entitats municipalistes reclamen poder formar part de la comissió de seguiment de la implementació de la Renda Garantida de Ciutadania.

Contenidors de càrrega posterior

- ☑️ Contenidors i software per gestionar la recollida de residus
- ☑️ Contenidors de piles
- ☑️ Vaixella compostable
- ☑️ Servei immediat
- ☑️ Pressupost sense compromís

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

L'ACM, conjuntament amb l'AMI, Òmnium Cultural i l'Assemblea Nacional Catalana, van acompanyar el 8 i 12 de maig a la Presidenta i als membres de la mesa del Parlament citats a declarar al Tribunal Superior de Justícia de Catalunya. Els cinc diputats estan sent investigats per desobediència i prevaricació per permetre un debat sobre el referèndum al Parlament.

Els dies 8 i 12 de maig més de 150 alcaldes i alcaldesses van acompanyar les comitives que van donar suport als membres de la Mesa del Parlament, Lluís Corominas, Anna Simó i Ramona Barrufet, i la presidenta del Parlament, Carme Forcadell, citats a declarar al Tribunal Superior de Justícia de Catalunya. Dues noves mostres de compromís amb la llibertat democràtica.

El president de l'ACM, Miquel Buch, durant l'atenció als mitjans de comunicació, va qüestionar quin serà el proper debat que prohibeixi l'Estat Espanyol. "Si avui han citat a declarar a la presidenta del Parlament, demà quin debat ens prohibiran des de l'Estat Espanyol?", va dir. També va denunciar que no es podrà parlar de temes que afecten als catalans i catalanes i s'ha preguntat: "Qui pren la decisió sobre què podem debatre i què no? A l'Estat Espanyol queda clar que qui decideix és la justícia i el govern central. Però a Catalunya volem viure en un país democràtic on el debat sobre qualsevol tema al Parlament sigui fluid".

Els 5 membres de la Mesa del Parlament citats pel TSJC.

Les concentracions havien estat convocades, un cop més, per les entitats sobiranistes ACM, l'AMI, Òmnium Cultural i l'Assemblea.

iserveis
 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

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

ACORD PER IMPULSAR LA IGUALTAT DE GÈNERE I CONTRA LA VIOLÈNCIA MASCLISTA

La presidenta de l'Institut Català de les Dones (ICD), Teresa M. Pitarch, el president de l'Associació Catalana de Municipis (ACM), Miquel Buch, i el president de la Federació de Municipis de Catalunya (FMC), Xavier Amor, van signar el 15 de maig un acord que impulsarà el treball conjunt del Govern i els ens locals per implementar les polítiques públiques destinades a avançar en la igualtat efectiva de dones i homes i en la lluita contra la violència masclista.

La presidenta de l'Institut Català de les Dones acompanyada dels presidents de l'ACM i l'FMC.

L'acord, materialitzat a través del nou Contracte Programa 2017-2019, estableix la cooperació i la col·laboració en aquests àmbits entre l'ICD, els ajuntaments de més de 20.000 habitants i els consells comarcals d'arreu de Catalunya, així com la consolidació, actualització i millora dels Serveis d'Informació i Atenció a les Dones (SIAD), tant pel que fa a la prestació dels serveis com al seu finançament.

L'acord para especial atenció als municipis de menys de vint mil habitants amb recursos específics i suport tècnic per part de l'ICD i

reforçarà la col·laboració a través de dades estadístiques de l'atenció a dones, amb una nova eina informàtica -Hipàtia- que l'ICD posa a disposició dels ens locals.

L'ICD és l'organisme del Govern de la Generalitat que desplega la Llei 5/2008 del Dret de les dones a erradicar la violència masclista i la Llei 17/2015 d'Igualtat efectiva de dones i homes, normes que recullen les actuacions que els poders públics catalans han de dur a terme a favor de la igualtat i contra

la violència masclista, i constitueixen el marc de referència per actuar de manera integral contra totes les formes de discriminació per raó de sexe.

Les autoritats locals de Catalunya són els nivells d'intervenció més adequats per combatre les desigualtats i per promoure una societat igualitària. És competència dels ens locals, d'acord amb la Llei d'Igualtat efectiva de dones i homes, emprendre accions concretes a favor de la igualtat de dones i homes i per a erradicar la violència masclista.

LA CONVENCIÓ D'ALCALDES.EU PARLA DE PARTICIPACIÓ I TRANSPARÈNCIA

El president de l'ACM, Miquel Buch, va participar el 12 de maig a la Convenció d'Alcaldes, organitzada per Alcades.eu i El Punt Avui. La trobada que tenia lloc a Girona va comptar amb una taula rodona sobre transparència, participació i proximitat. També hi va participar la Consellera de Governació, Meritxell Borràs, i hi va haver un sopar amb el president de la Generalitat, Carles Puigdemont. Miquel Buch va destacar que cal "potenciar la interrelació entre ciutadania i administració". I va posar èmfasi en la transparència afirmant que "no vol dir bolcar dades en una web" sense que el ciutadà pugui trobar-les o interpretar-les. També es va referir a la participació ciutadania dient que "cal incentivar un canvi de cultura i una democràcia

Alguns dels participants a la Convenció Nacional d'Alcaldes.

L'ACM DEMANA A HISENDA COMPENSAR LA PÈRDUA DE LA PLUSVÀLUA MUNICIPAL

L'Associació Catalana de Municipis i Comarques, davant la sentència del Tribunal Constitucional que anul·la parcialment la regulació de l'impost estatal sobre l'increment del valor dels terrenys de naturalesa urbana, reitera l'exigència que es reguli la llei d'Hisendes Locals per adaptar-se a la sentència. També es reclama un fons per compensar als ajuntaments que, a conseqüència de la sentència, tinguin una disminució dels ingressos o es vegin obligats a efectuar alguna devolució.

El ple del Tribunal Constitucional va acordar per unanimitat declarar parcialment inconstitucionals i nuls els articles 107.1 i 107.2 i 11.4 del text refós de la Llei d'Hisendes Locals. El tribunal considera que l'impost sobre l'increment del valor dels terrenys de naturalesa urbana vulnera el principi constitucional de capacitat econòmica en la mesura que no es vincula necessàriament a la existència d'un increment real del valor del bé.

“Demanam al Ministeri una proposta en ferm perquè es compensi als ajuntaments que puguin veure's afectats per aquesta

sentència” ha explicat el president de l'ACM, Miquel Buch, qui també ha lamentat que la manca d'aquest ingrés afectarà a les despeses en general dels ens locals: “Hem de tenir en compte que els ajuntaments estem destinant molts recursos a famílies i persones vulnerables. Si l'Estat no hi dona una resposta immediata, podrien quedar afectats i desateses”, va alertar.

Recordem que les entitats municipalistes ja van consensuar una moció que s'ha enviat a tots els ajuntaments de Catalunya a partir de la sentència del Tribunal

Constitucional, de data 16 de febrer de 2017 que declarava inconstitucional i nuls els articles 4.1 4.2a) i 7.4 de la Norma Foral basca. La moció demanava que el govern central dugui a terme les modificacions i adaptacions del règim de l'impost perquè el supòsits d'inexistència d'increment de valor dels terrenys de naturalesa urbana deixin d'estar-hi subjectes.

Finalment, la moció també demana instar al govern a incloure en la Llei de Pressupostos Generals de l'Estat per al 2017 una partida específica per compensar els ajuntaments afectats.

CONVENI AMB L'EMPRESA LIGHT EYES

L'ACM i l'empresa Light Eyes han signat aquest dimarts un conveni de col·laboració. Aquesta empresa està especialitzada en transformació digital i ciberseguretat, realitzant activitats d'assessorament, direcció i implantació des serveis de tecnologies de la informació i comunicació. En aquest sentit, Light Eyes posarà els seus serveis a disposició dels ens locals adherits a l'ACM que hi estiguin interessats. Per la seva banda, l'ACM donarà a conèixer activament entre els seus associats la carta de serveis de Light Eyes. El conveni l'han signat Miquel Buch, president de l'ACM, i Carles Flamerich, administrador de l'empresa.

El gerent de Light Eyes, Carles Flamerich, després de signar el conveni de col·laboració.

EL PACTE NACIONAL PEL REFERÈNDUM DESTACA LA IMPLICACIÓ DEL MÓN LOCAL

El president de l'ACM, Miquel Buch, va participar el 20 de maig a l'acte organitzat pel Pacte Nacional pel Referèndum al Palau de Congressos de Barcelona. L'acte va servir perquè el Pacte Nacional pel Referèndum reivindicés la implicació de tothom per gestionar els 500.000 suports a un referèndum pactat.

En el seu discurs, el coordinador i portaveu del Pacte Nacional pel Referèndum, Joan Ignasi Elena, va posar en valor la

gran tasca que han fet els ajuntaments i totes les entitats que han contribuït a cercar suports. "Tenim aquest enorme patrimoni a les nostres mans que no és propietat de ningú, de tots els que som aquí i, en darrer terme, del poble de Catalunya. Preservem-lo, mimem-lo i fem ús d'aquest anhel col·lectiu", va defensar Elena en el seu discurs en l'acte que ha celebrat el Pacte Nacional pel Referèndum per posar punt i final a la recollida de suports a favor d'un referèndum pactat.

L'acte va acabar amb una fotografia de família des de dalt l'escenari, on van pujar els nombrosos membres del Pacte: el president de la Generalitat, Carles Puigdemont, el vicepresident del Govern, Oriol Junqueras, la presidenta del Parlament, Carme Forcadell, consellers de l'executiu, representants de partits polítics del PDeCAT, ERC, la CUP i del comuns i el president de l'ACM, Miquel Buch en representació del món local; així com representants d'entitats que formen part del Pacte.

A LLEIDA PARLEM DE FORMES DE GESTIÓ

"La gestió dels serveis públics locals. Entre l'externalització i interiorització" va ser el títol de la jornada que el 18 de maig es va fer a la Facultat de Dret i Economia de la Universitat de Lleida. El president de la Diputació de Lleida, Joan Reñé, va defensar que més enllà de fórmules de gestió, la competència sempre és municipal i, per tant, va demanar que no es confongui a la ciutadania amb debats sobre 'remunicipalització' perquè sempre hi ha competència municipal.

EXPOSEM EXPERIÈNCIES EN CONTRACTACIÓ

L'ACM va participar el 18 de maig a la jornada "Aspectes clau per la contractació pública sostenible i innovadora" per explicar l'experiència de l'entitat municipalista com a impulsora de la Central de Compres del món local. El cap de l'oficina de gestió de contractes, Víctor Torrents, i el tècnic Jordi Valls van explicar la metodologia usada en les consultes amb el mercat sobre compres de vehicles elèctrics o el desplegament de punts de recàrrega.

COL·LABORA AMB AQUESTA SECCIÓ:

INICIEM UN SEMINARI D'ACTUALITZACIÓ CENTRAT EN ELS CONSELLS COMARCALS

L'Associació Catalana de Municipis, a través del Fòrum Comarcal, ha posat en marxa un nou seminari d'actualització per als consells comarcals de Catalunya. Un seminari que pretén dotar els consells de mecanismes necessaris perquè puguin desenvolupar les seves competències d'una manera àgil i adaptada a les necessitats actuals.

El Seminari es va inaugurar el 8 de maig. Segons el president de l'ACM, Miquel Buch, els consells comarcals són una gran eina per fer arribar tots els serveis als municipis de Catalunya, siguin grans o petits: "Els Consells ajuden a equilibrar el territori i que els serveis que reben els municipis siguin iguals per a tothom. Són una eina vital per al país", va dir Buch durant la inauguració.

Per la seva banda, l'alcalde de Palou de Revardit i president del Consell Comarcal del Pla de l'Estany, Jordi

El president del Fòrum Comarcal, Jordi Xargay, adreçant-se als alumnes de la jornada.

Xargay, va recordar que aquest any els consells comarcals fan 30 anys: "Si volem un país millor, els consells comarcals han de tenir un paper fonamental. Per això fem el seminari: per aportar noves idees i posar els consells comarcals al dia".

En la jornada es van tractar aspectes com l'accés a la informació pública, la

gestió documental electrònica i l'arxiu i la gestió de la transparència. Les sessions van ser impartides pel doctor Oriol Mir i Puigpelat, vicepresident de la Comissió de Garantia del Dret d'Accés a la Informació Pública de Catalunya (GAIP), Joan Pèrez Ventayol, tècnic en gestió documental ESAGED-UAB i Concepción Campos Acuña, secretària general, Ajuntament de Vigo.

JORNADA PER FER FRONT A CASOS D'EMERGÈNCIA EXTREMA A NIVELL LOCAL

L'ACM ha posat en marxa un nou seminari per tal que els gestors d'emergències socials es dotin de nous instruments per a la intervenció immediata en cassos d'emergència extrema.

El seminari s'ha realitzat durant tot el mes de maig amb la intenció de dotar als alumnes dels coneixements legals i les competències dels ens locals davant una situació d'emergència social. Al mateix temps, es plantejava conèixer els operadors en emergències i les àrees competencials; identificar els indicadors i variables d'avaluació de la situació d'emergència i saber valorar la importància de la gestió de la informació i de la comunicació.

Bombers en una grua davant del pis sinistrat a Premià de Mar, el 18 de setembre de 2016. Foto: ACN

Des de l'ACM es considera que cal incidir en la mitigació del risc social (prevenció) i alhora dotar-se d'instruments, tècniques i estratègies que permetin la intervenció

immediata des de la perspectiva de les capacitats de les persones, de les comunitats i dels sistemes per a sobreposar-se a les experiències vitals adverses.

ÈXIT DE PÚBLIC EN EL DEBAT SOBRE L'OFERTA PÚBLICA D'OCUPACIÓ

El 22 de maig les aules de formació de l'ACM van acollir una jornada centrada en debatre sobre l'oferta pública d'ocupació. Proposada per la Comissió de Funció Pública de l'ACM, la sessió va atraure molt d'interès i expectació entre treballadors i personal dels ens locals.

La jornada va ser inaugurada pel president de la Comissió i alcalde de Les Franqueses, Francesc Colomé, que va destacar que "ningú millor que els ajuntaments per saber les necessitats que hi ha de personal". El magistrat-jutge del Tribunal Superior de Justícia de Catalunya, Eduard Barrachina, va preguntar-se "de què serveix l'autonomia local si és l'estat qui constantment controla la gestió administrativa dels ajuntaments". També va aprofitar per criticar que l'oferta pública d'ocupació vagi vinculada a la despesa pública i a "una llei temporal i molt polititzada" com els Pressupostos Generals de l'Estat, que encara no han estat aprovats

Un moment de la sessió amb Xavier Boltaina i el magistrat Eduard Barrachina, a la dreta.

a finals de maig, ja que "aquesta indefinició perjudica la funció pública".

Barrachina també va exposar que cada ajuntament té unes necessitats singulars que l'Estat ignora. I que la qualitat en la prestació dels serveis públics s'hauria de basar en els principis de racionalitat, eficàcia i previsió administrativa.

En la inauguració el president de l'ACM, Miquel Buch, va destacar la necessitat de millorar la confiança del ciutadà en l'administració pública: "El millor que pot fer un ésser humà és treballar pels altres. Hem de servir millor i que la gent ens tingui confiança com a servidors públics". La jornada es va tancar amb una taula rodona sobre l'Espai Superior d'Educació Europea.

Les dues aules de formació de l'ACM es van omplir per seguir la sessió.

Comissions sectorials

ACM Associació Catalana de Municipis

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

Inscripcions:
www.acm.cat/comissions

LA COMISSIÓ DE TURISME PARLA DE FOMENTAR LA SOSTENIBILITAT AL SECTOR

Octavi Bono durant la seva intervenció, al costat de Montserrat Candini.

La Comissió de Turisme de l'ACM es va reunir el 23 de maig amb la participació del director de l'Agència Catalana de Turisme, Octavi Bono, que va repassar els reptes de futur del turisme al nostre país.

Després d'afirmar que "el turisme ha de formar part amb normalitat del teixit

productiu del nostre país i, com a tal, s'ha de defensar desacomplexadament", va fer una crida a combatre una certa criminalització que s'està fent del turisme. Al mateix temps, va marcar el repte immediat del turisme català que és el seu desenvolupament en un entorn de sostenibilitat a tots nivells (econòmic, social i ambiental) i assolir una

ocupació de qualitat amb unes retribucions justes. Així mateix, va assegurar que la competitivitat turística s'ha de basar en el coneixement, la innovació i l'excel·lència i que cal valorar més els ingressos per damunt de les espectaculars xifres de visitants i pernactacions.

Per al futur immediat, va anunciar la creació dels Sistemes d'Informació i Intel·ligència Turística, que han d'ajudar al desenvolupament estratègic del sector, la formació dins del Catalunya Clúster d'un àmbit específic de turisme, i la formulació d'un Reglament Unificat de Turisme. En el debat posterior es va parlar de les dificultats administratives que es troben alguns ajuntaments a l'hora de tirar endavant projectes que consideren estratègics.

REUNIÓ AMB EL PRESIDENT DE LA FMCLCAT SOBRE LES RÀDIOS LOCALS

El secretari general de l'ACM, Marc Pifarré, es va reunir a finals de maig amb el president de la Federació de Mitjans de Comunicació Local de Catalunya (FMCLCaT), Eduard Garcia, per analitzar l'estat actual de les ràdios locals catalanes. Durant la reunió es van abordar algunes de les qüestions que actualment preocupen a les emissores de proximitat, com els requeriments de pagament per drets d'autor d'artistes i productors. Pel president de la Federació és molt important que "en aquests temes treballem plegats fent front comú". Així, Pifarré es va comprometre a "mantenir informades les emissores de la situació en què es troben les negociacions amb els organismes recaptadors".

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

BALANÇ DEL PRIMER MIG ANY DE L'ACORD MARC DEL SERVEI DE VÍDEOACTES

Durant aquest primer mig any de funcionament de l'Acord Marc, 86 ajuntaments s'han interessat per incorporar el sistema de videoactes.

Aquest sistema de gravació d'actes, amb signatura digital reconeguda, permet substituir la tradicional acta en format paper i reflecteix de forma més fefaent el contingut de les intervencions fetes i dels acords presos. Es tracta d'un instrument de millora en el procés d'implantació d'una administració plenament electrònica i d'assoliment d'un grau òptim de transparència i d'accés del ciutadà a la informació i a la documentació dels ens locals.

Tot i que la llei no obliga els ajuntaments, el sistema de vídeoactes presenta un conjunt d'avantatges que fan preveure que ens els propers anys tots els municipis acabin

per incorporar aquest servei. Actualment, són 7 els ajuntaments que han contractat el servei, ofert a través de la Central de Compres de l'ACM aprofitant-se de les condicions econòmiques favorables i un procediment de contractació senzill. Dels cinc adjudicataris seleccionats, quatre ja han proveït el seu sistema a algun municipi amb resultats satisfactoris. En els propers

mesos, i un cop vençuts els anàlisis previs i en alguns casos l'adaptació dels respectius ROM, esperem augmentar significativament aquestes xifres.

INFORMACIÓ:

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

1 Seguretat: El fet que el sistema de videoactes enregistri totes les intervencions –tant en vídeo com àudio– suposa una eina imprescindible per garantir l'exacte certificació de les intervencions efectuades i dels acords presos.

2 Simplicitat: Aquest sistema permet substituir un procediment de transcripció que esdevé llarg i complex obtenint un estalvi en hores, mantenint la informació tractada en els plens municipals.

3 Flexibilitat: El sistema de videoactes es pot adaptar a diferents solucions tecnològiques que els ajuntaments puguin estar utilitzant. Permet incorporar la retransmissió en directe i aprofitar els micròfons i/o càmeres actuals.

4 Ordre: L'acta es conforma en base al que s'enregistra i això obliga a qui intervé a usar el micròfon (perquè quedi enregistrat). Així, allò que no s'enregistra no forma part de l'acta, fet que evita interrupcions perquè qui parla ha de tenir l'ús de paraula a través del seu micròfon.

5 Transparència: Permet fàcilment incorporar la sessió del ple a la pàgina web de l'ens local facilitant en obert i de forma ordenada tota la informació (intervencions, acords, documents...)

6 Projecció: Les solucions facilitades permeten als membres del ple tenir accés a totes les intervencions, seves o d'altres, possibilitant donar a conèixer-les.

7 Versatilitat: El sistema està inicialment pensat per a les sessions plenàries, però molts ajuntaments l'utilitzen a les taules de contractació, consells d'administració d'entitats municipals, ...

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

TARIFA PLANA SGAE

per a municipis de fins a 3.000 habitants

- 🔧 **TARIFES MÉS AVANTATJOSSES**
- ✅ **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

SANTPEDOR AFEGEIX LES ASSEGURANCES DE LA CENTRAL DE COMPRES

L'Ajuntament de Santpedor s'acaba d'adherir al servei d'assegurances i mediació que ofereix la Central de Compres del món local. Concretament, ha contractat les pòlisses de responsabilitat civil i patrimonial, danys a edificacions, responsabilitat de càrrecs electes i el servei de mediació. Actualment, 487 ens catalans contracten alguna de les pòlisses del servei d'assegurances que té licitat l'ACM a través de la Central de Compres. El municipi del Bages també està adherit, actualment, a l'acord marc de subministrament elèctric, que permet disposar d'energia elèctrica 100% verda i de tarifes avantatjoses.

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

L'Ajuntament de Vilamalla (Alt Empordà) s'ha adherit per primera vegada a l'acord marc de subministrament elèctric de la Central de Compres de l'ACM. Arrel de la seva adhesió a l'acord marc el municipi 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 anterior acord. El municipi de poc més de 1.000 habitants ja havia iniciat la seva relació amb la Central de Compres de l'ACM a través del servei de mediació. Actualment, a l'acord marc de subministrament elèctric hi ha adherits 720 ens catalans.

MOLLET SE SUMA A LA CONTRACTACIÓ AGREGADA D'ASSEGURANCES

Les assegurances de responsabilitat de càrrecs electes, responsabilitat civil i patrimonial, accidents, vida, danys a edificacions i el servei de mediació de l'Ajuntament de Mollet del Vallès es contracten a través de la Central de Compres de l'ACM. El municipi del Vallès Oriental ha contractat aquests serveis que s'ofereixen gràcies a l'adquisició centralitzada que realitza l'ACM. Així, s'estalvien tràmits i procediments administratius i unes quotes avantatjoses. Cal destacar que Mollet del Vallès ja aquireix de forma agregada l'electricitat, el paper d'oficina, equips informàtics, maquinària d'impressió i multifunció, i vehicles policials.

CERDANYOLA INICIA LA SEVA RELACIÓ AMB LA CENTRAL DE COMPRES

L'Ajuntament de Cerdanyola del Vallès, municipi de gairebé 58.000 habitants, s'ha adherit recentment a la Central de Compres del món local. D'aquesta manera, el municipi del Vallès Occidental comença a beneficiar-se dels avantatges de la compra agregada per al municipalisme més important a l'estat espanyol. Concretament, s'ha adherit al producte estrella: l'acord marc de subministrament elèctric. A banda d'estalviar-se procediments administratius, disposen d'una energia elèctrica 100% verda i d'unes tarifes per aquest 2017, comparades amb les del 2016 que suposen un estalvi del 10% en la factura elèctrica.

BESCANÓ ADQUIREIX PAPER D'OFICINA DE LA CENTRAL DE COMPRES

L'Ajuntament de Bescanó (Gironès) s'ha adherit recentment a l'acord marc de subministrament de paper. Ho ha fet amb una comanda de 10 caixes (50 paquets) de paper de fibra verge de qualitat estàndard DINA4 i 10 caixes (30 paquets) de paper de fibra verge de qualitat estàndard DINA3. Aquest acord permet al municipi l'estalvi del procediment administratiu per a la contractació i uns preus avantatjosos. L'acord ofereix l'opció de comprar paper d'impressió de fibra reciclada de qualitat estàndard i prèmium, fibra verge de qualitat estàndard i prèmium, paper de protocol i bobines de paper per a plotter base, estàndard i fotogràfic. Actualment, 148 ens adquireixen paper d'oficina a través d'aquest sistema. Bescanó també contracta el subministrament de gas natural.

PREMIÀ DE MAR ADQUIREIX EL SISTEMA DE VÍDEOACTES

L'Ajuntament de Premià de Mar s'ha adherit al nou acord marc de subministrament de sistemes de vídeoactes i transmissió de plens. Aquest nou servei va entrar en vigor a inicis del mes de desembre i ofereix les modalitats de compra i arrendament, juntament amb accessoris, per enregistrar sessions plenàries i emmagatzemar les dades per fer-les accessibles a la ciutadania. Actualment, ja hi ha sis ens locals adherits a aquest acord marc, que facilita la gestió d'informació de les administracions públiques. Premià de Mar també adquireix les assegurances de responsabilitat civil i patrimonial i responsabilitat de càrrecs electes; l'acord marc d'electricitat; i contracta el subministrament de gas natural.

SANT ESTEVE SESROVIRES S'ADHEREIX AL SERVEI D'ASSEGURANCES

L'Ajuntament de Sant Esteve de Sesrovires (Baix Llobregat) s'ha adherit a l'acord marc d'assegurances. Concretament, als lots de responsabilitat de càrrecs electes, danys a edificacions, responsabilitat civil i patrimonial, i el servei de mediació. Actualment, un total de 487 ens contracten pòlisses d'assegurances i utilitzen el servei de mediació a través de la Central de Compres del món local. El municipi també està adherit a l'acord marc de subministrament elèctric de la Central de Compres de l'ACM.

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 POT EL MÓN LOCAL DINAMITZAR EL COMERÇ DE PROXIMITAT?

David Saldoni
Responsable del món local del PDeCAT

El comerç a Catalunya té important rellevància pel seu volum econòmic: suposa el 16% del PIB, amb més de 100.000 punts de venda i amb una activitat ocupada per més de 350.000 persones, que es troba vinculada intrínsecament als municipis i al territori, i que configura i determina els pobles i les ciutats que conviuen amb diferents sensibilitats.

Des dels ajuntaments s'ha d'intentar aconseguir l'equilibri necessari entre el comerç tradicional i el de proximitat i les mitjanes i grans superfícies. La coexistència entre els diferents formats pot suposar el desenvolupament de noves activitats econòmiques, però que cal realitzar de manera paral·lela un Pla Estratègic Comercial amb dos objectius: creixement econòmic (sostenible, inclusiu, que cohesioni socialment) i creació d'ocupació de qualitat.

Trini Capdevila
Regidora d'ERC a Barcelona

El nostre país disposa d'un model de comerç urbà i de proximitat que cal preservar, pel fet de ser un dels principals sectors econòmics dels municipis així com per la seva capacitat d'afavorir la cohesió social i millorar la qualitat de l'espai públic dels nostres pobles i ciutats.

Per això, és molt important el compromís dels ajuntaments en la promoció del comerç de proximitat a través d'incentius fiscals, de l'impuls de campanyes de dinamització comercial o de la millora de

Núria Parlón
Secretària de Política Municipal del PSC

Comerç local és sinònim de proximitat, de productes km 0, de botiguers i botigueres, d'emprenedors i empenedores que cada dia aixequen les persianes del seu establiment, i l'abaixen després d'una llarga jornada laboral. Aquest treball, repercuteix directament en la fita de fer possible la cohesió social als nostres barris, manté els nostres carrers vius, amb activitats, amb passejades. En definitiva, economia real al servei de les persones.

Des dels consistoris hem de ser proactius amb tot allò que afavoreixi el comerç de proximitat, hem de posar-nos al servei de les associacions i entitats comercials. Començant per exercir la responsabilitat d'un ajuntament, és a dir, vetllar per un espai públic adequat i sostenible, accessible per a tothom, i assegurar una mobilitat que faciliti la màxima

DES DELS AJUNTAMENTS S'HA D'INTENTAR ACONSEGUIR L'EQUILIBRI NECESSARI ENTRE EL COMERÇ TRADICIONAL I EL DE PROXIMITAT I LES MITJANES I GRANS SUPERFÍCIES

En aquesta línia, hi ha diverses accions per impulsar el desenvolupament comercial des dels ajuntaments: campanyes de dinamització comercial, utilitzar el Cens d'Establiments Comercials (geolocalitzats) elaborat pel Govern de Catalunya per conèixer com és exactament l'oferta comercial, potenciar les zones comercials amb actuacions que integrin criteris d'urbanisme comercial, senyalització, il·luminació, seguretat; facilitar la implantació de les mitjanes superfícies als eixos comercials de manera que la convivència entre els diversos formats sigui una oportunitat per a tots, i no gens menys important que el facilitar l'aparcament, tarifes especials per als comerciants durant la setmana i acordar amb altres municipis de l'àrea d'influència freqüències de transport públic, per exemple.

ÉS MOLT IMPORTANT EL COMPROMÍS DELS AJUNTAMENTS EN LA PROMOCIÓ DEL COMERÇ DE PROXIMITAT A TRAVÉS D'INCENTIUS FISCALS O DE LA MILLORA DE L'ESPAI PÚBLIC

l'espai públic (pacificant els eixos comercials per afavorir l'accés a peu de la ciutadania i ordenant-ne la mobilitat). També cal tenir present els efectes positius que té sobre el comerç urbà la renovació dels mercats municipals i la promoció de les fires locals.

Finalment, també creiem que cal dotar els ens locals de més autonomia per tal d'afavorir la governança i l'impuls de nous models de gestió comercial amb l'objectiu d'enfortir el comerç urbà i fer-lo més innovador i competitiu.

DES DELS CONSISTORIS HEM DE SER PROACTIUS AMB TOT ALLÒ QUE AFAVOREIXI EL COMERÇ DE PROXIMITAT I POSAR-NOS AL SERVEI DE LES ASSOCIACIONS I ENTITATS COMERCIALS

proximitat a aquest comerç local.

Però encara cal ser, i podem ser, més proactius endegant iniciatives com la que ja alguns ajuntaments catalans, com el de Santa Coloma de Gramenet, estem oferint amb la Grama. Em refereixo a la introducció de la moneda d'ús local. Una iniciativa que pretén augmentar l'impacte d'inversió pública municipal (subvencions, salaris, compra a proveïdors) en el comerç local, i conseqüentment, incrementa la circulació monetària entre els comerços del mateix municipi. Alhora, els seus efectes provoquen dinàmiques de transformació econòmica i social. I suposa pels ciutadans i ciutadanes, i també pel conjunt dels botiguers i botigueres, un incentiu il·lusionant, de construcció col·lectiva, de projecte de ciutat.

Albert Botran
Diputat de la CUP-CC

En matèria de comerç, el principal repte per al món local és recuperar terreny per al petit comerç respecte les mitjanes i grans superfícies, i els centres comercials d'establiments franquiciats. Per motius evidents: en termes relatius, genera més llocs de treball, i una mica més ben remunerats; també contribueix més a la vida social en els nostres carrers; i finalment, la riquesa que genera se sol quedar en el mateix municipi, un fet especialment rellevant en els municipis en els quals la majoria de la renda que s'hi genera prové, precisament, del

Lluís Moreno
Secretari de Política Municipal ICV

Històricament s'ha associat l'impuls i la promoció del comerç local a les polítiques públiques desenvolupades pels ajuntaments. Els esforços inversors del món local en infraestructures, accessibilitat, serveis i millora de l'entorn urbà han aconseguit reflotar molts dels serveis comercials de pobles i ciutats. Avui dinamitzar el malmès comerç local a causa de les pròpies dinàmiques internes, mancades d'innovació, la pressió de grans operadors comercials o el comerç electrònic, ha de passar novament i necessàriament per un partenariat públic-privat que orienti cadascuna de les accions que impulsi l'ens local. Les BID (Business Improvement District o Àrees de Promoció de l'Economia Urbana (APEU) poden ser el gran tractor comercial d'un municipi. Aquestes àrees econòmiques

Xavier Garcia Albiol
President del grup parlamentari del PPC

Fa 30 anys els debats sobre el comerç giraven sobre la contraposició entre petit comerç de proximitat i grans superfícies. Avui els canvis a les formes de distribució i de consum, en les formes de viure, les transformacions urbanes i socials, han fet que aquestes fronteres s'hagin transformat. Les opcions de distribució i compra han trencat les velles classificacions. Tenim formats comercials molt diversos i complementaris. Podem tenir el món a la distància del ratolí de l'ordinador. La transformació social dels comerços de barri, el sector alimentari i de logística domèstica, amb fortes sinergies amb grans

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

Per protegir el comerç local que garanteixi un adequat servei de proximitat als residents cal fer canvis legislatius a la LBRL per tal de poder implantar àrees de desenvolupament comercial (en anglès sigles BID), que serien l'evolució de les actuals associacions de comerciants. També és molt important continuar fent esforços per eliminar els deutes municipals amb els comerços, autònoms i PIMES prioritzant-los els pagaments, juntament amb l'adaptació a les TIC que permetria incrementar l'àmbit d'actuació aprofitant els avantat-

CAL LEGISLAR EN MATÈRIA D'HORARIS, FESTIUS O REBAIXES, ELEMENTS QUE INCIDEIXEN EN ELS HÀBITS DE COMERÇ I, PER TANT, EN AFAVORIR O PERJUDICAR EL PETIT COMERÇ

sector serveis, fruit de la desindustrialització de les últimes dècades.

Des del Parlament cal legislar en aquest sentit en matèria d'horaris, festius o rebaixes, elements tots ells que incideixen en els hàbits de comerç i, per tant, en afavorir o perjudicar el petit comerç. I des del món local cal afavorir l'associacionisme comercial i el compartir serveis, així com polítiques per l'aprofitament dels locals buits que ha deixat la crisi.

AVUI DINAMITZAR EL MALMÈS COMERÇ LOCAL HA DE PASSAR NECESSÀRIAMENT PER UN PARTENARIAT PÚBLICOPRIVAT QUE ORIENTI LES ACCIONS QUE IMPULSI L'ENS LOCAL

locals són un model d'èxit a països europeus i anglosaxons i permeten la millora urbana dels eixos o àrees geogràfiques comercials en cooperació i concert entre el sector públic i els diferents agents privats. Operacions de gestió conjunta que requereixen d'un marc tributari que possibiliti dur a terme mesures complementàries per millorar el finançament i la gestió dels centres comercials urbans. Juntament amb aquest nou paradigma comercial cal implicar el teixit comercial associatiu, crear les Taules de Comerç Local, com a òrgan sobre el qual pivotin les estratègies de canvi, modernitzar el teixit comercial incorporant l'economia circular per fer més atractiu el teixit comercial, construir una marca comercial que permeti un nou relat econòmic local i impulsar decididament la formació continuada

EL QUE HEM DE FER ÉS GARANTIR ELS SERVEIS PÚBLICS QUE CONTRIBUEIXEN A MILLORAR UN FUNCIONAMENT MÉS EFICAÇ I EFICIENT DELS MERCATS EN EL SEU CONJUNT

cadena de distribució, o el fort creixement del comerç electrònic són tendències imparables. També ho és la perduda de rellevància de les grans superfícies en favor d'ofertes de dimensions mitjanes. Això cap administració ho aturarà. El que podem i el que hem de fer és garantir els serveis públics –promoció local, neteja, seguretat, il·luminació, mobilitat, salut pública, drets consumidors- que contribueixen a millorar un funcionament més eficaç i eficient dels mercats en el seu conjunt.

ÉS MOLT IMPORTANT CONTINUAR FENT ESFORÇOS PER ELIMINAR ELS DEUTES MUNICIPALS AMB ELS COMERÇOS, PRIORITZANT-LOS ELS PAGAMENTS

ges d'internet per tal de ser comerç de proximitat i, alhora, servir a clients no propers a l'establiment físic.

Un altre factor important és l'ampliació de la xarxa de carrers per a vianants i de velocitat limitada entre 10 i 30 km/h a tots els barris i no només a les àrees centrals de les ciutats, millorant així la qualitat de vida dels seus habitants creant espais de repòs i oci per a totes les edats i afavorint l'activitat comercial.

ELS VEÏNS DE SANT ANDREU DE LA BARCA PODEN NOTIFICAR INCIDÈNCIES A L'ENLLUMENAT PÚBLIC A TRAVÉS D'UNA WEB

Els veïns de Sant Andreu de la Barca poden notificar de manera directa i immediata les possibles incidències que detectin a l'enllumenat públic mitjançant una pàgina web. Des de l'adreça web de l'Ajuntament (www.sabarca.cat), els veïns poden accedir directament a aquesta nova pàgina de serveis. Els usuaris poden notificar directament a l'empresa encarregada de l'enllumenat de la ciutat possibles incidències, deixant també constància a l'Ajuntament del problema. Segons la regidora d'Urbanisme de l'Ajuntament de Sant Andreu de la Barca, Eva Prim, "l'objectiu és buscar una solució ràpida a possibles problemes i la millor manera és que els usuaris ho notifiquin de manera immediata a l'empresa encarregada".

Al mateix temps, l'Ajuntament està treballant en la renovació de més de 3.000 punts de llum, que es canvien per lluminàries led, un fet que permet reduir la factura del llum en un 64%. La modificació és un dels punts previstos a l'adjudicació per part de l'Ajuntament a l'empresa de serveis energètics Ferroviari el manteniment de la il·luminació de la ciutat. L'empresa adjudicatària també es va comprometre a fer una inversió de 800.000 euros en la millora de les instal·lacions de la ciutat. La mesura suposa una reducció de la contaminació lumínica, ja que hi ha un consum elèctric més sostenible i intel·ligent. L'enllumenat regularà la intensitat de la il·luminació en funció de les necessitats de cada moment.

OLOT LIDERA UN PROJECTE PIONER A EUROPA PER FOMENTAR MILLORES D'EFICIÈNCIA ENERGÈTICA

La capital de la Garrotxa serà l'escenari d'una prova pilot única a Europa per fomentar millores d'eficiència energètica a les llars i negocis tot facilitant el finançament de les obres. L'Euro-PACE es basa en el programa que s'ha implantat amb èxit als EUA i on s'ofereix als interessats un finançament associat a la propietat per poder assumir el cost de les obres. Els diners es poden retornar en un termini de fins a 20 anys i amb un interès baix. Les obres que s'han dut a terme van des de la millora dels aïllaments, la substitució de calderes o l'ús d'energies renovables com ara plaques solars. A Olot, els edificis residencials són el segon emissor de CO2 després del transport i per tant són un factor a tenir en compte en la lluita contra el canvi climàtic.

Segons l'alcalde, Josep Maria Corominas, aquest programa "marcarà un model de ciutat" i esperen que serveixi d'exemple per a altres ciutats de l'Estat i d'Europa. La prova pilot d'Olot es finançarà a través de la Comissió Europea (Horizon 2020) i es treballarà en l'adaptació del programa americà a nivell europeu. D'aquesta manera, s'haurà de fer un estudi jurídic i legal alhora que es recolliran les dades obtingudes a la Garrotxa per veure els resultats de la implantació. La previsió és que durant el 2018 s'enllesteixi la planificació del programa i que el 2019 pugui entrar en funcionament. De forma paral·lela, la ciutat s'ha marcat una seixantena d'actuacions per dur a terme fins al 2020 amb l'objectiu de reduir els gasos que provoquen l'efecte hivernacle fins al 19,6%.

3 RAONS PER REBRE EL BUTLLETÍ ELECTRÒNIC DE L'ACM

Com puc rebre el **butlletí electrònic**:

- envia un mail a: comunicacio@acm.cat

indicant a l'assumpte: *Butlletí electrònic*

“ARA TINC MÉS EXPERIÈNCIA, MÉS XARXA I PROJECTE PROPI”

Marta Felip i Torres (PDeCAT). Alcaldessa de Figueres

Alcalde: Marta Felip i Torres (PDeCAT)
Professió: Secretària d'Administració Local
Habitants: 46.254
Pàgina web: www.figueres.cat
Sou alcalde: 24.000€ en concepte d'assistències a òrgans col·legiats
Sou regidors: Regidors amb dedicació exclusiva: 50.000 € bruts/any
 Regidors amb dedicació parcial: 28.000 € bruts/any

Sabia que el repte no era fàcil. Va substituir a Figueres un alcalde amb un marcat carisma com és el de l'actual conseller Santi Vila. I, tot i guanyar les darreres eleccions, va accedir a l'alcaldia amb un govern en minoria que s'ha anat esquerdant aquest 2017. Malgrat el vent en contra –o més aviat un huracà- la Marta Felip està disposada a remar fins al final del mandat aplicant, assegura, “polítiques de consens” amb tots els grups municipals, que en són set.

Paradoxalment aquesta voluntat negociadora i de pacte s'ha materialitzat amb l'aprovació del pressupost per enguany, el projecte del qual va provocar el trencament de l'equip de govern amb el PSC i després la sortida dels dos regidors de l'extinta Unió que van amenaçar amb una moció de censura. Una conjuntura capaç d'arrugar qualsevol, menys a ella. Al gener de 2013, Felip va submergir-se de la mà del Santi Vila en la política municipal, un àmbit que ja coneixia per la seva condició de secretària de l'administració local. Però ara, després de sortir-se'n en les eleccions del 2015, es veu amb “més experiència, més xarxa i amb projecte propi”.

Per tant, el que no es pot afirmar de Marta Felip es que desconeixi el món local. Ni de bon tros. El coneix com alcaldessa i com a secretària. “El conflicte està en els temps. L'alcalde vol que es faci tot en poc temps, fins i tot per a l'endemà, i no té en

compte que les lleis que han d'aplicar el secretaris preveuen terminis”, comenta. “El conflicte”, continua “es troba en què els marcs d'acció són molt diferents i els ritmes i temps encara més. Per a mi, un bon secretari o interventor és aquell que sap distingir quan pot deixar que l'alcalde passi un semàfor en taronja de quan hi ha límits infranquejables que solen coincidir amb els principis generals del dret”.

Al capdavant de l'ajuntament de Figueres, la Marta Felip ha viscut en primera persona una de les principals transformacions de la ciutat: l'arribada del tren d'alta velocitat, l'única ciutat no capital de província de Catalunya que en disposa. Aquesta infraestructura ha suposat, admet, un salt importantíssim en la comoditat i reducció de temps en la connexió amb Barcelona i amb França que permet, afegeix, treballar a la capital catalana i viure a Figueres o a l'Empordà. I com no, la vinguda de més turistes catalans, espanyols i francesos, atrets pels molts atractius de la zona.

Ara, i de cara als dos anys que li resten de mandat, la Marta Felip té com a objectius prioritaris els temes socials com ara l'educació i la cohesió social, les polítiques de rehabilitació de l'espai urbà, la millora de la mobilitat (carril bici Vilatenim, desdoblament C-260 i giratori plaça del Sol) i construir un tercer pavelló esportiu i una segona residència pública per a la gent gran.

Tweets

#municipisenpositiu

 Ajuntament de Gironella @AjGironella
 #Gironella crea un festival musical per donar a conèixer el seu llegat industrial

 Consell Comarcal Garrigues @ccgarrigues
 El @ccgarrigues impulsa un concurs per embellir els pobles #GarriguesEnFlor

 Ajuntament de Cubelles @ajcubelles
 El Garraf donarà suport a uns 1.500 infants amb vulnerabilitat alimentària aquest estiu

 Ajuntament de Malgrat de Mar @ajmalgrat
 L'ajuntament cataloga tots els vestigis de les Mines de Can Palomeres per protegir l'entorn patrimonial i natural

 Ajuntament de Cardona @AjCardona
 L'Ajuntament de #Cardona i @FundlaCaixa col·laboren per dotar de mobiliari els allotjaments protegits

 Ajuntament de Martorell @AjuntaMartorell
 #Martorell aprova una reducció del preu del bitllet senzill del transport urbà a les persones aturades

 Ajuntament de Manresa @Ajmanresa
 #Manresa acull visites escolars dinamitzades per sensibilitzar els joves dels perjudicis del tabac

LLENGUA, TRÀNSIT

Melcior Comes
Periodista

A partir de la tardor, les senyals de trànsit del municipi on visc — Esplugues de Llobregat— s’havien de modificar per a posar-les en castellà. La nova normativa del trànsit estatal diu que les senyals, quan portin «explicacions» que molt sovint són necessàries per entendre’n algun dels seus aspectes, hauran d’estar «almenys en l’idioma oficial de l’Estat». La moció que obria pas al canvi la va presentar el grup de Ciutadans, a la qual s’hi van afegir el PP i el PSC. Finalment, el ple municipal va revocar la decisió; es mantindrà que el català sigui l’única llengua.

No és la primera vegada que es fa de la llengua un motiu de disputa; no és el primer cop que, amb l’aparent voluntat de fer valer una norma i imposar un determinat criteri d’igualtat, és el català qui perd posicions de preeminència. La nostra llengua és potser el nostre patrimoni més valuós; és ben cert que qui més es mou per fer-li perdre embranzida sol ser el mateix que qüestiona les institucions polítiques d’autogovern, siguin aquestes autonòmiques o locals. Qui no estima el país no estima la seva llengua, i aprofita qualsevol escletxa per desgastar les poques posicions de privilegi que aquesta pugui tenir, encara que sigui en un senyal de trànsit a l’entrada d’un atzucac fosc i sense asfaltar. Els apòstols de la igualtat entre llengües mai no demanen igualar la presència del català a la justícia, per exemple, encara que fan mans i mànigues per guanyar totes les batalles simbòliques contra les manifestacions d’identitat que més els incomoden. És especialment trist que això hagi sortit d’una petita ciutat amb una certa tradició catalanista; és a nivell local on el tracte amb la realitat lingüística del país és més palpable.

“És a nivell local on el tracte amb la realitat lingüística del país és més palpable”

Els regidors dels ajuntaments saben que no hi ha cap problema amb el català al carrer, i que no hi ha ningú que hagi tingut cap problema de comprensió del que deien les senyalitzacions. El govern local ha de ser un govern de sentit comú, no un camp per a batalles simbòliques que permeten esgarrapar titulars i marcat pit i aixecar barricades. El

conflicte o problema existeix només a nivell simbòlic, polític, sempre amb la intenció d’anotar-se gols en el compte del desgast del rival i del que aquest defensa i representa.

Quan es diu que «no existeix conflicte lingüístic a Catalunya», però, no s’està dient tota la veritat. És una d’aquelles coses que es diu irreflexivament; un tòpic com qualsevol altre. El conflicte hi és, i es resol d’una manera o de l’altra per la força dels fets, de les institucions —en aquest cas locals— que defensen o no certes posicions, dels ciutadans que estimen i reivindiquen la llengua i el model d’immersió a les escoles, per exemple, els mateixos ciutadans que davant de l’administració de justícia torcen el coll i accepten que la seva llengua no tingui els mateixos drets. El conflicte sempre ha existit i sempre existirà, encara que tinguem una llei de normalització lingüística que arribi ben embolicada de grans consensos. La vida pública és conflicte, i la llengua i la seva incidència és una mostra de poder —preeminència, perdurabilitat, projecció, etc.—, com bé saben els representants de certs grups polítics.

“La nostra llengua és potser el nostre patrimoni més valuós; és ben cert que qui més mou per fer-li perdre embranzida sol ser el mateix que qüestiona les institucions polítiques d’autogovern, siguin aquestes autonòmiques o locals”

Per tot això, la vida local ha d’esdevenir un reducte on aquest conflicte s’ha de resoldre a favor del més dèbil. No té sentit que un municipi militi a favor d’una política de discriminació que posi en igualtat de condicions allò que no és igual de cap de les maneres. Tractar amb igualtat els casos diferents i els desnivells —culturals, econòmics, etc.— no és justícia sinó fer-li el joc a l’opressió. Si una cosa té d’admirable la política local és la capacitat de veure les coses de cara, sense els embolics ni la faramalla de la política dels governs dels estats, que miren d’actuar de cara als titulars i als símbols. Si no partim d’uns consensos de mínims pel que fa a la llengua i a la seva situació difícilment podem veure’ns com un país amb salut democràtica. Esperem que aquests acords de mínims no es trenquin, i molt menys que els atacs es produeixin des d’un ple municipal.

Vehicles elèctrics i híbrids, una aposta de soresa per la sostenibilitat

**L'OBJECTIU ÉS QUE EL 100% DELS VEHICLES DE LA FLOTA
SIGUIN SOSTENIBLES.**

Amb l'objectiu de reduir les emissions de CO₂, fomentar l'eficiència energètica i millorar la qualitat de vida de les persones, SOREA, empresa gestora del cicle integral de l'aigua que opera a més de 250 municipis catalans, ha engegat el projecte d'implantació del cotxe 100% sostenible a la seva flota de vehicles. El projecte es va iniciar al novembre del 2016 i es preveu que finalitzi al 2021. De moment s'han incorporat 48 vehicles sostenibles, concretament, 36 vehicles elèctrics i 12 híbrids. La companyia té previst assolir les 80 unitats elèctriques i les 34 unitats

híbrides a finals del 2017.

La transformació de la flota ha implicat diferents intervencions a les instal·lacions (magatzems, oficines i estacions de depuració d'aigües residuals), que s'han equipat amb 35 sistemes de càrrega, amb una inversió de 42.000 euros, adaptats a les necessitats dels vehicles que formen part de la flota elèctrica, amb un consum anual aproximat de 130.000 kWh d'energia verda, generada per energies renovables no contaminants.

D'altra banda, la transformació ha permès minimitzar l'impacte

ambiental, contribuint a la reducció de les emissions contaminants i la contaminació acústica. A finals d'any, la substitució progressiva d'aquests 80 vehicles permetrà una reducció anual del consum de combustible dièsel d'aproximadament 30.000 litres, així com una disminució de les emissions de CO₂ de 75 tones anuals (entre vehicles elèctrics i híbrids).

SOREA està compromesa amb el desenvolupament sostenible i el respecte pel medi ambient i aquest és un exemple de l'alineament amb els preceptes de l'economia circular.

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

GAS

VEHICLES

MAQUINÀRIA TÈCNICA

PAPER

EQUIPS D'IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

VÍDEOACTES