

La revista referent d'informació del món local

CONVENCIÓ DEL PETIT MUNICIPI A TAVÈRNOLES

Tavèrnoles va ser la seu de la Convenció del Petit Municipi que va reunir un centenar d'alcaldes i alcaldesses de petits pobles que van poder posar en comú inquietuds, necessitats i propostes de millora

ACTUALITAT

El Fòrum Comarcal debat sobre la gestió dels menjadors escolars

ACTUALITAT

Finalitza la quarta edició del Màster en Govern Local

COMPRES

Anunciem la licitació de l'acord marc de mobilitat sostenible

Foto: CC By SA Maria Rosa Ferre

VIMBODÍ I POBLET

Aquest municipi, situat a la comarca de la Conca de Barberà, compta amb quasi un miler d'habitants i 66 quilòmetres quadrats de superfície. Malgrat que ja hi ha indicis i restes anteriors, a l'edat mitjana apareix el primer document que testimonia la seva constitució com a vila. La carta de població de Vimbodí va ser atorgada el 1151 pel comte rei Ramon Berenguer IV. El Monestir de Poblet és el conjunt arquitectònic més conegut. També destaca el Museu del Vidre i l'església parroquial de la Transfiguració del Senyor. La Festa Major d'estiu es celebra el 6 d'agost, en honor a Sant Salvador. El canvi de nom integrant Poblet es va fer el 2006. Gentilici: vimbodinenc i vimbodinenca. El seu alcalde és Joan Güell (PDeCAT).

ACTUALITAT

PÀG. 4

Tavèrnoles acull la primera Convenció del Petit Municipi

ACTUALITAT

PÀG. 7

El Fòrum Comarcal de l'ACM demana un rol més actiu en la gestió dels menjadors escolars

FORMACIÓ

PÀG. 10

Una trentena d'alumnes finalitzen la quarta edició del Màster en Govern Local

CENTRAL DE COMPRES

PÀG. 13

La Central de Compres aposta per la mobilitat sostenible

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Cardona, Ferran Estruch

OPINIÓ

PÀG. 22

'Pèrdua de respecte, pèrdua de por'. Article del periodista Toni Aira

EDITORIAL

UN MUNICIPI, UN VOT

Més d'un centenar d'alcaldes i alcaldesses de petits municipis de Catalunya s'han reunit aquest juny a Tavèrnoles per debatre i analitzar les diferents problemàtiques que els afecten. Una trobada que va servir per donar veu als electes locals de petits municipis, que moltes vegades, malgrat el suport de l'ACM, sovint no tenen prou eines per donar resposta a les seves necessitats.

Des de l'ACM creiem que tots els municipis de Catalunya tenen el mateix pes. És tan important Sant Jaume de Frontanyà, el municipi més petit de Catalunya, com la ciutat de Barcelona. Tots dos, amb les seves casuístiques, tenen el mateix dret a poder oferir tots els serveis que un ciutadà necessita per viure amb dignitat. I aquest és l'objectiu que persegueix l'ACM i la seva raó de ser. Tots els municipis han de disposar de les condicions òptimes per prestar serveis. Amb les trobades com la de Tavèrnoles, busquem seguir defensant el petit municipi i deixar clar que el món local és un actor imprescindible per poder oferir els millors serveis a la ciutadania.

Paral·lelament a aquesta trobada, la Central de Compres del món local ha incorporat un nou servei, el de manteniment d'ascensors. Un nou acord marc que contempla deu lots que donen cobertura a tot el territori català. Així, permetem que les petites i mitjanes empreses del territori tinguin opció de poder participar en la licitació i disposin de les mateixes opcions i condicions que les grans. Un cop més, l'ACM mostra el seu compromís amb la realitat territorial del país donant resposta a tots els municipis, siguin d'on siguin.

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

EL CONSELLER RULL TREBALLARÀ LA LLEI DE TERRITORI AMB ELS PETITS MUNICIPIS

Un centenar d'alcaldes i alcaldesses de petits municipis de tot Catalunya es van trobar el 15 de juny a Tavèrnoles per participar en la primera Convenció del Petit Municipi, organitzada per l'ACM. Una trobada on el món local va demanar simplificar la burocràcia de lleis que els afecten i que s'aportin solucions per frenar el despoblament.

La Convenció del Petit Municipi va comptar amb la presència del Conseller de Territori i Sostenibilitat de la Generalitat de Catalunya, Josep Rull, i el president de l'ACM, Miquel Buch, que van fer un col·loqui sobre temes relacionats amb la nova Llei de territori. En aquest sentit, després d'escoltar les diferents problemàtiques que van expressar els alcaldes i alcaldesses a la Convenció, el conseller de Territori i Sostenibilitat es va comprometre a tractar de manera singular i concreta l'afectació que la futura Llei de territori tindrà per als municipis petits. Un tracte que es concretarà en una jornada dedicada a tractar el la llei i la seva afectació als petits municipis. "Estem plantejant una nova Llei de Territori que respongui a la realitat de Catalunya i a la diversitat del món local. Ha de ser una llei amb el màxim consens dels petits municipis. No ens podem equivocar". També va admetre que el Govern català ha de dur a terme polítiques per evitar el despoblament. "Hem d'evitar que hi hagi un país de dues velocitats", va dir.

Per la seva banda, el president de l'ACM, Miquel Buch, va recordar que "després de recórrer el territori, hem detectat que els alcaldes i alcaldesses ens transmeten la preocupació pel possible despoblament i per les lleis que els afecten, moltes vegades massa complicades i restrictives.

L'alcalde de Tavèrnoles, Carles Banús, va destacar que el petit municipi té moltes dificultats per poder oferir tots els serveis que la ciutadania necessita. En aquest

sentit, va assegurar que en moltes ocasions, han de ser els mateixos alcaldes i alcaldesses de petits municipis que només han de donar resposta a problemàtiques que afecten al municipi.

La jornada també va servir un estudi personalitzat per a cada petit municipi realitzat per la Fundació Pi Sunyer, l'encaix del petit municipi en el futur del món local català i com millorar la connectivitat en quant a telecomunicacions.

El Conseller Josep Rull durant la seva intervenció a la Convenció del Petit Municipi.

Els alcaldes i alcaldesses de petits municipis van fer diferents suggeriments al Conseller.

EL COMITÈ EXECUTIU APROVA UNA MOCIÓ PER AL DESENVOLUPAMENT RURAL

Una trentena d'alcaldes i alcaldesses de l'Associació Catalana de Municipis van participar el 20 de juny en el Comitè Executiu, previ a l'estiu. La reunió va servir per analitzar i fer balanç de les accions fetes per l'entitat en els darrers dos mesos.

El Comitè Executiu presidit pel president de l'ACM, Miquel Buch serveix per analitzar i exposar la tasca interna de l'entitat als alcaldes i alcaldesses que en formen part. Així, aquests darrers mesos s'han dut a terme 15 accions formatives amb gairebé 900 persones inscrites. En quant a serveis jurídics, s'han atès a 46 consultes jurídiques. Finalment, el Comitè Executiu va acordar aprovar una moció per un desenvolupament rural, sostenible i integrador

Diversos alcaldes i alcaldesses presents en la sessió del Comitè Executiu.

on es reivindica el Programa Leader com l'únic existent a Catalunya que suposa la concertació públicoprivada.

PER A CONSULTAR LA MOCIÓ:

www.acm.cat

Moció per a un desenvolupament rural sostenible, integral i integrador

La moció, aprovada i traslladada als ajuntaments pretén:

1. Reivindicar el Programa Leader com l'únic existent a Catalunya que suposa un contracte-programa plurianual que promou la concertació públicoprivada i que permet recolzar, de forma directe i des del mateix territori el seu teixit econòmic.

2. Manifestar la preocupació dels territoris rurals per la dinàmica poblacional d'aquests i determinar la importància de projectes, com Odisseu,

que treballin pel retorn dels Joves i l'aposta de les nostres institucions per revertir les tendències poblacionals negatives.

3. Assumir el compromís de promoure el suport al nostre entramat socioeconòmic, en especial a l'emprenedoria, les PIMES rurals i l'economia cooperativa com elements clau per a l'arrelament de les persones al territori.

4. Demanem que el govern vetlli per l'entesa entre els diferents nivells d'administració, institucions i actors per a un bon desplegament de polítiques de protecció ambiental

i la custòdia del territori en el medi rural que permeti el manteniment de les activitats tradicionals i la nova emprenedoria.

5. Demanem un calendari per a l'establiment de la fibra òptica als nostres territoris, que arribi a totes les poblacions, com a element de vertebració dels mateixos i d'oportunitat bàsica per el seu desenvolupament.

6. Reivindiquem un marc regulador i normatiu clar davant el futur desplegament del pacte de transició energètica que faciliti la generació d'economia endògena als nostres territoris.

EL TEU MUNICIPI A LA BUTXACA

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

L'ACM VISITA BOLONYA PER CONÈIXER NOVES EXPERIÈNCIES MUNICIPALS

Representants del món local, que van viatjar a Itàlia.

Una delegació d'alcaldes i representants municipals catalans va viatjar a mitjans de juny a Bolonya (Itàlia) en un viatge d'estudi organitzat per l'Associació Catalana de Municipis (ACM), l'Àrea Metropolitana de Barcelona (AMB) i la Ciutat Metropolitana de Bolonya, amb l'objectiu d'analitzar la transformació urbanística que està fent la ciutat italiana.

La delegació, encapçalada pel secretari general de l'ACM, Marc Pifarré, ha pogut observar de prop quins serveis ofereix la ciutat metropolitana de Bolonya. Conèixer la mancomunitat de serveis, la integració dels petits municipis salvaguardant la seva pròpia identitat i com la ciutat està integrant serveis, polítiques i competències són alguns dels objectius d'estudi del viatge.

Durant els dos dies d'estada, la delegació municipalista catalana es va reunir amb l'alcalde de Bolonya, l'Il.lm. Sr. Virginio Merola, l'alcalde de la comuna de Casalecchio di Reno, l'Il.lm. Sr. Massimo Bosso, amb diferents dirigents de la Ciutat Metropolitana i, finalment, amb la consellera de Pressupost, Reorganització institucional, Recursos humans i Igualtat d'oportunitats del govern de la regió d'Emilia-Romagna, Sra. Emma

Petit. També dedicaran gran part del programa a fer trobades amb acadèmics experts per contrastar els diferents punts de vista al voltant de la reorganització territorial de la Ciutat Metropolitana de Bolonya.

La delegació catalana ja s'ha reunit també amb el delegat del Govern de la Generalitat de Catalunya, Luca Bellizzi, i el sots-director de l'oficina d'ACCIÓ a Milà, Walter Greco. Segons el secretari general de l'ACM, Marc Pifarré, des de l'entitat municipalista es considera molt interessant el viatge perquè "permet analitzar realitats i descobrir noves experiències municipals a nivell territorial i social".

El viatge a Bolonya s'emmarca dins el cicle de viatges que l'ACM està duent a terme per conèixer iniciatives i estratègies municipals d'arreu d'Europa que permetin a l'entitat municipalista de referència a Catalunya tenir criteri per establir quines han de ser les bases de les futures lleis que afectin al món local català.

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

EL FÒRUM COMARCAL ANALITZA LA GESTIÓ DELS MENJADORS ESCOLARS

El Fòrum Comarcal de l'ACM es va reunir l'1 de juny amb la participació de més d'una quarantena de representants comarcals. La sessió estava centrada en parlar de la incorporació de les polítiques de joventut al contracte programa i de la nova proposta del decret sobre menjadors escolars.

La convocatòria va aixecar molta expectació per la importància dels canvis que es poden produir a curt termini en aquestes competències dels consells comarcals. Així, es va parlar del gran paper que els consells comarcals tenen en la gestió de serveis a la ciutadania, com a una de les administracions més properes als ciutadans.

En primer lloc, es va parlar de la posició que l'ACM ha de prendre respecte a la proposta de nou decret de Menjador Escolar. Els consells comarcals repre-

sentats a la reunió són partidaris de fer-se càrrec de la gestió dels menjadors escolars de les seves comarques, però van exposar que si es contemplen altres sistemes de gestió no volen assumir-ne la responsabilitat. Al mateix temps, van reclamar poder participar en el disseny dels plans de funcionament de cada centre en tot allò referent al servei de menjador.

En segon lloc, durant la trobada es va consensuar la posició de l'ACM sobre les polítiques de joventut. Des de l'any 1993 els consells comarcals tenen competència en matèria de joventut (segons el Decret 187/1993, de 27 de juliol, de delegació de competències de la Generalitat en matèria de joventut a les comarques) en coordinació amb els municipis. Es va parlar que el foment de polítiques de joventut l'han de continuar fent coordinadament municipis i consells comarcals,

ja que aquests últims disposen d'una visió àmplia i unificada de la comarca i els seus joves.

El president del Fòrum Comarcal de l'ACM, Jordi Xargay, va aprofitar la trobada per anunciar que, amb motiu dels 30 anys de la creació dels ens comarcals, s'iniciaran una sèrie de trobades per les diferents vegueries per commemorar l'efemèride. També s'aprofitarà la visita al territori per consensuar una posició conjunta dels consells comarcals dins el debat sobre el futur del món local. "Molta gent opina sobre el futur dels consells comarcals, però cal que els que hi treballen dia rere dia, puguem aportar la nostra visió i experiència", va reblar Xargay.

Finalment, va posar de relleu la formació específica dedicada a electes i tècnics comarcals que està duent a terme el Fòrum, conjuntament amb la Càtedra Enric Prat de la Ribera d'Estudis Jurídics Locals.

El president del Fòrum Comarcal, Jordi Xargay, intervenint en la reunió.

Monitora de menjador de l'Escola Consol Ferré d'Amposta. Foto: ACN

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

NOU ACTE DE SUPORT A LA DEMOCRÀCIA, ARA FENT COSTAT A JOAN JOSEP NUET

El món local va tornar a sortir al carrer el 12 de juny per donar suport a Joan Josep Nuet, membre de la mesa del Parlament i diputat de Catalunya Sí Que es Pot, que va declarar al TSJC acusat de desobediència i prevaricació per haver permès votacions relacionades amb el procés.

“Celebro que la Mesa del Parlament compti amb un diputat com en Joan Josep Nuet, una persona no independentista, però amb una convicció democràtica gegant”, va destacar el president de l'ACM, Miquel Buch. De la mateixa manera que es va fer amb la presidenta del Parlament Carme Forcadell i amb els membres de la mesa del Parlament, una delegació d'alcaldes i alcaldesses, encapçalats pel president de l'ACM, Miquel Buch, la presidenta de l'AMI, Neus Lloveras el president d'Omnium Cultural, Jordi Cuixart i el president de l'Assem-

Representants polítics encapçalant el seguiment de suport a Nuet.

blea Nacional Catalana, Jordi Sànchez han acompanyat a Joan Josep Nuet, encapçalats pel president de la Generalitat, Carles Puigdemont i la presidenta del parlament Carme Forcadell.

Aquesta és la tercera vegada que els membres del Parlament han declarat al TSJC com a investigats. El 8 de maig ho van fer Carme Forcadell i Anna Simó, i el 12 de maig Lluís Corominas i Ramona Barrufet.

JORNADA SOBRE COMERÇ A LA SEU D'URGELL

L'alcalde de la Seu d'Urgell, Albert Batalla, inaugurant la jornada.

El 22 de juny, la sala de la Immaculada de la Seu d'Urgell va acollir la jornada “Comerç territori i producte local” amb l'objectiu de debatre sobre aspectes que poden incidir de forma directa en aquest àmbit i molt especialment als municipis del Pirineu. Així es van dur a terme diferents ponències i presentacions de casos pràctics que van exposar opcions per millorar la dinàmica de la gestió del comerç, l'associacionisme, la gestió pública i privada o la importància del producte local alimentari, entre d'altres. L'alcalde de la Seu d'Urgell, Albert Batalla va explicar que “el comerç està vivint una revolució molt intensa, en què el canvi d'hàbits i la forma de comprar han evolucionat i cal afrontar-ho amb noves idees”.

E-BRUM **SSI SCHÄFER**

- Contenedors i software per gestionar la recollida de residus
- Contenedors de piles
- Vaixel·la compostable
- Servei immediat
- Pressupost sense compromís

Contenedors de càrrega posterior

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

FINALITZA LA QUARTA EDICIÓ DEL MÀSTER EN GOVERN LOCAL

Alumnes que han cursat la quarta edició del Màster en Govern Local.

El 16 de juny es va posar punt i final a la quarta edició del Màster en Govern Local, l'únic d'aquestes característiques adreçat exclusivament a electes locals.

La trentena d'alumnes que durant dos anys han cursat el Màster van participar en l'última sessió, presidida pel president de l'ACM, Miquel Buch. També va servir

per lliurar els diplomes acreditatius de la formació.

El Màster gira al voltant de la gestió a l'administració local i de les capacitats directives i comunicatives. En un primer curs s'especialitzen en administració pública local, mentre que en el segon es cursa una diplomatura de postgrau en

gestió i administració local. També han de completar un treball de fi de Màster.

Un dels avantatges del Màster és que permet als electes, no només formar-se, sinó també teixir una xarxa de relacions i compartir experiències entre electes per millorar la gestió dels seus respectius municipis.

L'última sessió va reunir tots els alumnes, que van rebre un diploma acreditatiu de la formació adquirida.

Comissions sectorials

Inscripcions:
www.acm.cat/comissions

Àrea acompanyament a les persones

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

Àrea Règim Intern i Seguretat

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

Àrea Territori i Sostenibilitat

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

Àrea Cultural, Llengua, Esports i Joventut

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

Àrea Dinamització Econòmica

- 📍 Promoció econòmica i ocupació
- 📍 Turisme

LES MATINALS PRAT DE LA RIBA ANALITZEN LA POTESTAT SANCIONADORA LOCAL

L'auditori de l'ACM va acollir el passat 15 de juny la 3a sessió de les Matinals Prat de la Riba 2017, un seminari d'actualització per a electes que aborda diferents temes d'actualitat o d'especial interès per als servidors del món local.

La sessió es va centrar en l'anàlisi de la potestat sancionadora local tractant les novetats en aquesta matèria sobre procediment administratiu i règim del sector públic, el règim sancionador en matèria urbanística (construccions il·legals en la trama urbana i en el sòl no urbanitzable), i també s'ha dut a terme un taller pràctic sobre la intervenció de l'electe en la tramitació d'un procediment sancionador.

La jornada va comptar amb la participació de Víctor Siles i Marc, secretari general de l'Ajuntament de Vilassar

Inici de la tercera sessió de les Matinals Prat de la Riba.

de Mar, el Sr. Pablo Molina Alegre, advocat, el Dr. Tomás Cano Campos, catedràtic de dret administratiu, Universitat Complutense de Madrid i el Sr. Roger Cots Valverde, secretari general de l'Ajuntament de Gavà. En les dues sessions anteriors de les Matinals Prat de la Riba es va tractar la

responsabilitat dels ens locals i l'actualització legislativa i jurisprudencial en l'àmbit del medi ambient.

La propera sessió de les Matinals Prat de la Riba tindrà lloc el 21 de juliol. En aquesta trobada es parlarà de 'Habilitats i competències dels electes'.

SATISFACCIÓ EN LA CLOENDA DEL SEMINARI DE GESTIÓ D'EMERGÈNCIES SOCIALS

La primera edició del Seminari sobre Gestió d'Emergències Socials en l'àmbit local es va tancar a finals de maig amb satisfacció per part d'alumnes com d'organitzadors. La iniciativa ha donat eines i instruments per la intervenció immediata en casos relacionats amb desastres, incidents o emergèn-

cies socials que puguin passar en l'àmbit municipal. Durant quatre sessions els alumnes han conegut estratègies i tècniques amb les quals afrontar una intervenció extrema, tant des del punt de vista de gestió, com de comunicació o atenció a les possibles víctimes.

COL·LABORA AMB AQUESTA SECCIÓ:

JORNADA D'ANÀLISI DELS EFECTES DE LA NUL·LITAT EN EL PLANEJAMENT URBANÍSTIC

L'ACM va celebrar el 7 de juny una jornada per tractar els efectes de la nul·litat del pla-nejament urbanístic en l'activitat municipal. Una problemàtica que afecta a molts po- bles i ciutats de Catalunya.

Darrerament molts municipis de Catalunya han estat testimonis de com el seu plane- jament urbanístic ha estat declarat nul pels tribunals per causes diverses, que van des de aspectes materials o de fons a simples aspectes formals. Una de les raons és el fet que la hiperactivitat urbanística de fa unes dècades va propiciar ordenacions precipi- tades o mancades d'un mínim de raciona- litat. La declaració judicial de nul·litat no es circumscriu al propi pla sinó que produeix efectes més enllà, afectant el planejament

de desenvolupament i els actes aplicatius dictats a la seva empara i provocant indi- rectament la reviviscència del planejament vigent amb anterioritat.

Aquests aspectes generen una gran inse- guretat jurídica que els ajuntaments han de saber gestionar per evitar danys majors. Per aquest motiu, la jornada, celebrada a la seu del Banc de Sabadell, tenia per

finalitat analitzar des d'una perspectiva eminentment pràctica quins són els efectes que la declaració judicial de nul·litat dels instruments de planejament genera l'àmbit municipal, incidint en l'ordenació urbanísti- ca, la responsabilitat patrimonial, la publici- tat registral dels actes de naturalesa urba- nística i els efectes fiscals, sense oblidar la dificultat que comporta dur a terme l'execu- ció judicial de les sentències anul·latòries.

COMISSIONS

EL SEMINARI SOBRE CONSELLS COMARCALS DEBAT LA GESTIÓ ECONÒMICA

El 12 de juny es va realitzar la segona sessió del Seminari centrat en els consells comarcals. La jornada estava centra- da en la gestió econòmica dels ens comarcals amb la volun- tat d'aportar idees i estratègies que millorin el dia a dia. Al llarg de la sessió es va parlar d'auditoria de comptes, de la gestió de l'inventari general del patrimoni o del compliment dels objectius d'estabilitat pressupostària.

El Seminari s'estructura a través de sis sessions mensuals, que es clouran al mes d'octubre i que es poden seguir en conjunt o només individualment. La tercera sessió s'ha cen- trat en territori, medi ambient i habitatge i al setembre està previst parlar dels serveis socials

Participants a la segona sessió del seminari.

L'ACM FA UNA APOSTA PER LA MOBILITAT SOSTENIBLE

Recollint la preocupació manifestada pels ens locals per la qualitat de l'aire en els pobles i ciutats de Catalunya, l'ACM fa una aposta per la mobilitat sostenible. Per això, reconduïx el seu acord marc de subministrament de vehicles cap a una licitació on la presència del vehicle elèctric i híbrid deixa de ser testimonial per esdevenir element cabdal en la transformació necessària de les ciutats i pobles cap la sostenibilitat.

El nou acord marc també dona entrada al subministrament de motocicletes, bicicletes i furgonetes, a més d'incorporar també serveis i subministraments associats a la mobilitat sostenible; el subministrament, gestió i manteniment de punts de recàrrega i la formació en conducció eficient i segura de motocicletes i automòbils.

Aquest acord marc també recull la voluntat del món local per participar en els reptes del país i que en aquest cas es concreten en la col·laboració entre la **Dirrecció general de qualitat ambiental de la Generalitat de Catalunya** i l'ACM en la confecció d'una licitació de vehicles públics baixos en emissions i la licitació d'estacions de recàrrega semi ràpida en el marc del **Pla d'Infraestructures de recàrrega del Vehicle elèctric (PIRVEC)** impulsat per l'ICAEN. Fins el 28 de juliol a les 14 hores està obert el termini perquè les empreses puguin presentar les seves

ofertes i a partir de l'1 d'octubre del 2017, els ens locals i ens dependents d'aquests, podran disposar d'aquest ampli ventall de vehicles i serveis per cobrir les necessitats relacionats amb la mobilitat sostenible.

- Vehicles policials i de serveis generals
- Cotxes, motos i bicicletes elèctriques
- Vehicles híbrids i de benzina amb variant bifuel
- Turisme urbà i interurbà, SUV, Tot-terreny, Furgoneta
- Motocicletes: scooters, interurbanes i tot camí
- Punts de recàrrega semi ràpida del vehicle elèctric
- Formació en conducció eficient i segura
- Transformació de vehicles de menys de 3.500 kg.

INFORMACIÓ:

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

NOVA ESCOMBRADORA PER SANT LLORENÇ D'HORTONS

L'Ajuntament de Sant Llorenç d'Hortons acaba d'adquirir l'escombradora vial d'aspiració mitjana (model SWINGO 200+), que els permetrà una millor gestió de la neteja que realitzen en els espais públics. La compra s'ha dut a terme mitjançant l'adhesió a l'acord marc de subministrament de maquinaria tècnica que ofereix la Central de Compres de l'ACM. Un total de 19 ens locals ja s'han beneficiat dels preus avantatjosos i de l'estalvi procedimental que ofereix aquest acord marc. El municipi de l'Alt Penedès també adquireix l'electricitat i el paper a través de de la Central de Compres del món local.

ALFARRÀS CONTRACTA ASSEGURANCES DE LA CENTRAL DE COMPRES

L'Ajuntament d'Alfarràs (Segarra) s'ha adherit a l'acord marc d'assegurances de la Central de Compres del món local, en les modalitats de servei de mediació, defensa jurídica, responsabilitat de càrrecs electes, responsabilitat civil i patrimonial, accidents i danys a edificacions. Actualment, un total de 492 ens catalans contracten diverses assegurances de l'ACM. Alfarràs també està adherit a l'acord marc d'electricitat, beneficiant-se dels preus vigents des de l'1 de gener de 2017, que permeten un estalvi del 10% en la factura elèctrica en relació als preus de l'anterior acord. Un total de 747 ens catalans hi estan adherits. Al mateix temps, contracta el subministrament de gas natural també a través de la Central de Compres.

VILASSAR DE MAR INCORPORA EL NOU SISTEMA DE VÍDEOACTES

L'Ajuntament de Vilassar de Mar s'ha adherit al nou acord marc de subministrament de sistemes de vídeoactes i transmissió de plens, que ofereix des d'inicis d'any la Central de Compres de l'ACM. Aquest nou producte permet als ajuntaments enregistrar i retransmetre les sessions plenàries, gestionar la informació en arxius i signar digitalment les actes dels plens. D'aquesta manera, es facilita la gestió de la informació i el seu tractament. Actualment, Vilassar de Mar també adquireix i es beneficia de condicions avantatjoses en altres productes de la Central de Compres, com assegurances, equips d'impressió i subministrament elèctric.

LA SELVA DEL CAMP S'ADHEREIX AL SUBMINISTRAMENT ELÈCTRIC

L'Ajuntament de La Selva del Camp s'ha adherit a l'acord marc de subministrament elèctric de la Central de Compres de l'ACM. Arran de la seva adhesió, el municipi del Baix Camp es beneficiarà dels preus 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. Actualment l'acord marc de subministrament elèctric compta amb 747 en locals adherits.

L'AJUNTAMENT DE SILS CONTRACTA EL SISTEMA DE VÍDEOACTES

L'Ajuntament de Sils s'ha adherit al nou acord marc de subministrament de sistemes de vídeoactes i transmissió de plens de la Central de Compres. 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. Paral·lelament, Sils forma part dels 747 ens que adquireixen el subministrament elèctric i de gas natural, i contracta les assegurances de responsabilitat civil i patrimonial, defensa jurídica, accidents, vida, responsabilitat en càrrecs electes i danys a edificis.

ELS ENS LOCALS ESTALVIEN 266 TONES AMB EL CONTRACTE ELÈCTRIC DE L'ACM

ESTALVIS AMBIENTALS

LICITACIÓ	Consum d'energia final (GWh/any)	Emissions de CO ₂ (tones/any)	Consum d'energia primària (GWh/any)	Energia renovable promoguda (GWh/any)
Escenari no renovable	700	266.000	1.750	0
Escenari 100% renovable		0	770	700
RESULTATS		-266.100 (100%)	-980 (56%)	700 (100%)

El nou contracte de subministrament elèctric que s'ofereix als ens locals catalans a través de la Central de Compres permet un estalvi no només econòmic, sinó també estalvi energètic i reducció d'emissions.

En termes mitjans s'espera un estalvi del 10% en la despesa energètica dels ens locals pel 2017. Aquest estalvi prové d'una reducció del 14% en el preu del terme d'energia de baixa tensió i d'un 15% en l'alta tensió. Aquesta reducció serà especialment beneficiosa per als municipis petits on la partida d'enllumenat conforma

la major part de la despesa energètica, ja que és precisament en la tarifa habitual de l'enllumenat on s'han aconseguit els preus més avantatjosos.

Impactes ambientals

Les condicions de contractació estipulades en el nou acord marc (energia 100% renovable) permeten evitar el lliurament de 266.000 tones de CO₂ a l'atmosfera, en comparació amb un escenari de consum d'energia no renovable. Amb el nou acord marc també es redueix el consum d'energia primària en un 56%, facilitant el

compliment dels compromisos establerts en el Pacte d'Alcaldes i Alcaldesses per a la Sostenibilitat (PAES).

L'ACM, amb la voluntat de col·laborar amb la Xarxa de Ciutats i Pobles cap a la Sostenibilitat promoguda per la Diputació de Barcelona i amb les xarxes regionals de contractació pública sostenible, ha signat un acord amb el projecte europeu SPP Regions perquè aquesta licitació sigui inclosa com una de les 6 licitacions eco-innovadores previstes de desenvolupar a Catalunya.

L'acord marc permet un 10% d'estalvi en la factura elèctrica amb una energia 100% renovable

INFORMACIÓ:

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

mediadors

Ferrer&Ojeda
 Consultores en Seguros Asociados

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

COBERTURES

PREU

ENS TOCA LA FIBRA

Agafes totes les operadores del mercat i situes en un mapa de Catalunya a quins municipis alguna d'elles dona servei. Això és el què ha fet el Consell de Treball, Econòmic i Social de Catalunya (CTESC) amb dades del 2016 del Ministeri d'Indústria i el resultat és sorprenent: el 20% dels catalans, distribuïts al 85% dels municipis catalans, no disposen d'una velocitat de connexió mínima de 30Mbps i és un servei de privilegi gairebé exclusiu per les zones amb més densitat de població del país. El Consorci Localret treballa per corregir el més aviat possible aquest desequilibri territorial i garantir així la igualtat d'oportunitats d'accés a serveis de banda ampla d'alta capacitat per a tots els ciutadans i empreses de tots els municipis de Catalunya.

Que arribi la fibra òptica a un municipi és un autèntic privilegi i en molts casos no més arriba a una part de la població. Això sí, els municipis amb cobertura són els que tenen major densitat de població i, per tant, els que ofereixen més beneficis a les operadores.

De fet, el 80% de la població catalana pot accedir a una connexió mínima de 30Mbps, però encara hi ha un 20% de la població distribuïda a 800 municipis catalans que no gaudeixen de serveis a Internet d'alta velocitat afectant a 1,5 milions de persones. A les demarcacions de Tarragona, Lleida i Girona més de la meitat de la població no té cobertura d'aquesta velocitat de dades. És la Catalunya de les dues velocitats.

Aquest desequilibri es tradueix en un factor de risc per l'economia del país, que concentra les oportunitats en les zones que possiblement no ho necessitin tant. I això fa que la distància amb les que queden allunyades dels nuclis de producció no pari de créixer. És difícil parlar d'estimular la competitivitat, de millorar la formació i d'estendre el coneixement si no es posen a l'abast les infraestructures i la tecnologia que necessiten les persones i les empreses.

El Consorci Localret treballa, des del primer dia, en la digitalització del país i en posar la tecnologia al servei de les persones. Per això, a finals del 2016 va signar el Pacte Nacional per a una Societat Digital a Catalunya, conjuntament amb la Generalitat, les 4 diputacions catalanes, l'ACM i la FMC. Aquest pacte preveu "fomentar conjuntament el desenvolupament de la societat digital catalana per donar una res-

posta de país als grans reptes que planteja la revolució digital".

Però més enllà de les seves aportacions estratègiques el Consorci Localret també ofereix serveis concrets a tots els ajuntaments consorciats. El catàleg inclou assessorament tècnic i jurídic per la implantació de xarxes i infraestructures de telecomunicacions, redacció de projectes executius de desplegament, consultoria relativa a incidències amb els serveis de telecomunicacions, formació i workshops específics sobre aquest àmbit, entre d'altres.

Convidem a tots els municipis a utilitzar aquests serveis i a treballar conjuntament per portar les connexions de banda ampla a les llars i les empreses de tot el país. Les oportunitats de les generacions actuals i futures depenen de poder tocar la fibra.

LOCALRET

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 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

PLA PER COMBATRE LA POBRESA ENERGÈTICA

Foto: iStock

La Diputació de Barcelona ajudarà 4.000 llars en situació de pobresa energètica a través d'un programa específic que es va posar en marxa a final de 2016 i s'allargarà fins el 2018. L'objectiu és que les llars vulnerables aconseguixin reduir les factures i millorar la seva eficiència energètica. En definitiva, que les persones que se'n beneficiïn tinguin una millor qualitat de vida.

Més de 200 municipis de la demarcació de Barcelona podran accedir al programa, que finança íntegrament la Diputació amb un milió d'euros. El pla intervé en les llars derivades des dels ajuntaments, que les seleccionen entre les persones usuàries dels serveis socials bàsics que ja han rebut ajudes pel pagament de factures. El repte és aconseguir un estalvi d'1,2 milions d'euros i disminuir les emissions de CO2 en 630 tones l'any: l'equivalent al consum anual de gairebé 200 llars.

Segons la presidenta de la Diputació, Mercè Conesa, el "suport a les necessitats dels ajuntaments en matèria social, com els plans d'urgència social o el combat contra la pobresa energètica, són una de les prioritats del

mandat. Hi aboquem tots els nostres esforços".

Diagnosi i actuació

El programa inclou, en una primera visita, una auditoria energètica detallada durant la qual s'instal·len aparells per al monitoratge de consums elèctrics i s'analitzen les factures i els hàbits de consum de les persones que viuen a la llar.

En un segon contacte s'instal·len de forma gratuïta elements de baix cost –com bombetes de baix consum, aïllament per a les finestres, temporitzadors o regletes amb interruptor– i es donen consells pràctics sobre consum eficient al domicili. També s'ofereix formació a les persones beneficiàries i un assessorament personalitzat sobre les possibilitats de millorar les condicions de contractació amb les companyies subministradores; ja sigui sol·licitant el bo social, baixant la potència contractada o demanant una discriminació horària.

Prova pilot

Per posar en marxa aquest programa, la Diputació de Barcelona ha analitzat els resultats de dues proves pilot. Una

a la comarca d'Osona i una altra a Vilanova i la Geltrú, al Garraf. Les actuacions dutes a terme en aquestes dues proves han suposat una mitjana d'estalvi de 300 euros l'any en les factures de subministraments, uns 25 euros al mes. També s'ha constatat que gairebé el 80% de les llars que tenen dret a bo social no el tenen tramitat. En molts casos, per desconeixement.

Pla global

A banda d'aquest programa específic d'auditories i intervencions, la Diputació de Barcelona ha destinat 15 milions d'euros addicionals als municipis i consells comarcals per combatre la pobresa energètica i cobrir les necessitats socials bàsiques, a través de les ajudes d'urgència social. Un altre dels objectius bàsics és reforçar la feina dels professionals dels serveis socials bàsics; amb tallers formatius en conveni amb el Departament de Benestar Social i Família i l'Institut Català d'Energia de la Generalitat de Catalunya.

Un conjunt d'accions que donen suport als municipis en la prevenció i l'atenció a la pobresa energètica a través de l'ajut econòmic, la capacitació dels professionals de serveis socials i la intervenció en llars vulnerables. La base del projecte és l'apoderament de la ciutadania i la informació per reforçar el treball dels tècnics municipals.

Paral·lelament, la Diputació ha elaborat un estudi sobre la situació de la pobresa energètica a la demarcació de Barcelona, per saber quin és l'impacte real als municipis de la demarcació. D'aquest informe es desprèn, entre d'altres dades, que en el 95% dels municipis consultats van augmentar l'any passat les demandes per al pagament de factures de subministrament.

CAL FOMENTAR POLÍTIQUES QUE MILLORIN LA QUALITAT DEL TURISME A CATALUNYA?

David Saldoni
Responsable del món local del PDeCAT
i alcalde de Sallent

Catalunya és un país petit però divers que el fa molt atractiu pel turisme, tant intern com extern. La diversitat paisatgística, la natura dels diferents indrets del país, la varietat d'activitats econòmiques que també impulsen el turisme, tot un ventall que engloba activitats tant diverses com l'enoturisme, els parcs d'atraccions, l'indústria agroalimentària, la gastronomia, etc. El turisme a Catalunya té el repte de ser global i sostenible, de lligar l'enorme potencial de la capital de Catalunya, Barcelona, amb la tranquil·litat i la desconexió de molts racons de les nostres ciutats i pobles. Potenciar el turisme ha d'anar lligat en empènyer la recuperació i la conservació del nostre patrimoni material i immaterial, posar-lo en valor, gaudir-lo i fer-lo gaudir.

HEM DE TREBALLAR PER CREAR LES SINERGIES ENTRE TOTS, DEIXANT LA COMPETÈNCIA I PENSANT MÉS EN LA COL·LABORACIÓ, CREANT ETIQUETES DE QUALITAT I PRODUCTES QUE SUMIN

La marca Catalunya té un potencial molt gran, des del turisme familiar, de joves i de grans, però també un turisme lligat a l'activitat econòmica, a les fires, congressos i desenvolupament industrial. La marca Catalunya, ha de ser un model de qualitat, de suma d'esforços entre la iniciativa pública i la privada, aconseguint uns estàndards de qualitat que fan del nostre país un referent mundial. Catalunya té els elements principals per tenir una indústria turística d'alt nivell, hem de treballar per crear les sinèrgies entre tots, deixant la competència i pensant més en la col·laboració, creant etiquetes de qualitat i productes per diversos públics que sumin entre ells, per tenir un turisme generador de riquesa, cohesionador del país i impulsor de la cultura i el patrimoni nacional.

Jordi Gaseni
Alcalde de l'Ametlla de Mar

És imprescindible per a una destinació turística tan important com la que avui en dia és Catalunya. Aquestes polítiques haurien d'anar lligades a la creativitat, innovació i sostenibilitat en el sector; i enfocades a millorar la competitivitat de la destinació. Creativitat en el contingut dels productes turístics, anant més enllà dels segments actuals, però creant-ne de nous que permetin diversificar encara més l'oferta desenvolupant un turisme de-destacional que dinamitzi l'economia local.

LES POLÍTIQUES HAURIEN D'ANAR LLIGADES A LA CREATIVITAT, INNOVACIÓ I SOSTENIBILITAT EN EL SECTOR; I ENFOCADES A MILLORAR LA COMPETITIVITAT DE LA DESTINACIÓ

Innovació tant en el sector públic com privat, dotant-los de les eines necessàries com l'estudi del comportament dels turistes per a millorar la seva experiència i per tant, la seva satisfacció. La sostenibilitat que ha de suposar un creixement de la qualitat envers la quantitat turística, pal·liant en la mesura que sigui possible la concentració de turistes amb una reordenació de les zones excessivament massificades.

Núria Parlón
Secretària de Política Municipal del PSC
i alcaldessa de Santa Coloma de Gramenet

Les polítiques denominades com a polítiques de l'economia terciària (comerç, turisme i serveis), adreçades als ciutadans i les ciutadanes, han de tenir present no només els objectius d'eficiència econòmica sinó que ha de fer-los compatibles amb el fort impacte que aquests sectors tenen sobre l'ocupació, la configuració dels municipis i del medi ambient, i la satisfacció de les necessitats dels i les turistes.

EL NOSTRE TERRITORI ÉS ATRACTIU PELS TURISTES I AIXÒ HA DE SER COMPATIBLE AMB LA QUALITAT MEDIAMBIENTAL I AMB EL CONFORT DELS CIUTADANS RESIDENTS HABITUALS A LES NOSTRES VILES

el turisme s'ha de regular i governar conciliant interessos. Per això cal disposar dels recursos pertinents i és important que l'import de la taxa turística sigui retornat als municipis per continuar promovent el turisme al territori o mitigar els seus impactes negatius.

No és cap novetat, al nostre país, el turisme ha esdevingut una important font de promoció dels territoris i degeneració d'ocupació no deslocalitzable. Per això, cal desenvolupar una política turística de llarg i ample abast, sostenible, transversal i basada en la qualitat dels recursos i serveis turístics, així com, en una potent i innovadora promoció internacional de Catalunya. I això ha de ser compatible amb la vida quotidiana de les persones que viuen als nostres pobles i ciutats, amb polítiques públiques sostenibles, que previnguin i evitin problemes de convivència en l'ús de l'espai públic. Perquè com tota activitat econòmica i social,

Finalment, les administracions locals, com a governs de proximitat, hem de ser valentes, sobretot aquelles en les que el turisme té un major impacte, i situar en el centre de l'agenda política les habitacions d'ús turístic. Hem de decidir què fer i ser coherents amb la decisió que prenguem. Si les regulem, les hem de controlar i fer que compleixin amb les obligacions administratives i fiscals corresponents, si les prohibim, hem de vetllar perquè no existeixin al mercat negre. El nostre territori és atractiu pels i les turistes i això esdevé una potencialitat per a la nostra economia però ha de ser compatible amb la qualitat mediambiental i també amb el confort dels ciutadans i ciutadanes residents habituals a les nostres ciutats i viles!

Grup de Treball de Turisme de la CUP

La clau de la resposta està en determinar què s'entén per qualitat. Si el concepte de qualitat s'associa al poder adquisitiu dels turistes (turisme de salut, turisme de golf, turisme de luxe, ...), la nostra resposta seria no, ja que aquest concepte implica segregació social i des de la CUP defensem exactament el contrari.

Si el concepte de qualitat s'associa a la qualitat percebuda pels turistes, respecte dels serveis que han rebut, entenem que el foment de les polítiques de qualitat en el sector turístic seria positiu. La mesura de la qualitat del servei ha de venir, obligatòriament, determinada per la valoració directa de l'usuari del servei, en primer lloc, i del proveïdor directe del servei,

Lluís Moreno

Secretari de Política Municipal ICV

Catalunya s'ha consolidat com un dels principals països turístics del món amb més de 24,5 milions d'arribades de turistes al 2012. El turisme significa actualment l'11 % del PIB de Catalunya i genera al voltant de 400.000 llocs de treball. Tot i el reconeixement del turisme com a una activitat econòmica de primer ordre i una eina d'empatia sociocultural, hem d'admetre que el turisme genera impactes negatius en l'ecosistema local. La turistificació de determinades zones associades a fenòmens de gentrificació ha provocat la proliferació dels allotjaments turístics i l'augment del lloguer. Altres impactes negatius són la congestió constant per accedir a determinats llocs, la sobreocupació de l'espai públic; l'especialització funcional dels serveis en l'economia local o les complexitats per a assegurar els serveis bàsics

Xavier Garcia Albiol

President del grup parlamentari del PPC

La democratització del turisme –que abans estava reservada a uns pocs privilegiats– és de les conquestes més valuoses del creixement de les classes mitjanes a bona part del món. No podem oblidar que representa un dels principals motors de la nostra economia, tant pel que fa a la creació d'ocupació –directa o indirecta– com a la millora de la nostra balança de pagament. Certament, el turisme té costos i imperfeccions. Les hem de corregir, sense distorsions ideològiques,

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

Amb el turisme, com en qualsevol altre àmbit de la vida i dels negocis, no tot val. El turista ha de ser respectuós amb els indrets que visita i amb els costums que hi troba. Però la pregunta realment important és: Què entenem per la qualitat del turisme?

Un turisme de qualitat no és un turisme de gent rica que gasta molts diners, és un turisme que se sap divertir i, a la vegada, ser respectuós, que es pot permetre degustar els costums culinaris, que gaudeix de

LA MESURA DE LA QUALITAT DEL SERVEI HA DE VENIR DETERMINADA PER LA VALORACIÓ DIRECTA DE L'USUARI

en segon lloc. Per tant estem fent referència als turistes i als treballadors del sector. I volem remarcar els dos subjectes claus de la qualitat del servei perquè normalment l'opinió es recapta en base a l'opinió dels grans empresaris del sector, que identifiquen qualitat amb lucre, ignorant les necessitats de les persones i dels territoris.

El turista ha de valorar el seu grau de coneixement de la realitat que l'acull (social, econòmica, cultural, etc.) i el treballador ha de valorar les condicions (remuneració, seguretat, formació, etc.) en les quals realitza el servei. Aquestes valoracions serien la base per començar a treballar en polítiques de foment de la qualitat en turisme.

CAL TRANSFORMAR EL TURISME EN TRACTOR ECONÒMIC NO EXTRACTIU, QUE REDISTRIBUEIXI BENEFICIS AL TERRITORI, PROMOVENT LA SOSTENIBILITAT I LA PARTICIPACIÓ COMUNITÀRIA

de neteja, seguretat i transport públic. Cal minimitzar aquestes externalitats a partir de plans estratègics de millora del turisme que han de garantir: el respecte les diverses capacitats de càrrega que inclogui la imposició de límits de visitants, la prioritació de la marca de la sostenibilitat, incloent la preservació del patrimoni natural i cultural i la protecció dels drets dels treballadors de la indústria del turisme per unes condicions d'ocupació justes i participació en els beneficis. Uns plans que s'han de treballar amb la ciutadania i sustentats en mecanismes per assegurar el millor retorn social de l'activitat econòmica generada. En definitiva, transformar el turisme en tractor econòmic no extractiu, que redistribueixi els beneficis en el territori, promovent la sostenibilitat i la participació comunitària.

HEM DE CORREGIR LES IMPERFECCIONS DEL TURISME MILLORANT LA GESTIÓ PÚBLICA I ATRAIENT UN TURISME DE MÉS VALOR AFEGIT SENSE RENUNCIAR AL DE MASSES

millorant la gestió pública del turisme i atraient un turisme de més valor afegit sense renunciar al turisme de masses.

Nosaltres denunciem que els que encoratgen la 'turismefòbia', tolerent agressions i actes vandàlics o fent discursos criminalitzant el sector turístic perquè és contraproductiu, injust, i perquè va en contra d'un sector clau per al nostre país.

ÉS IMPRESCINDIBLE FOMENTAR POLÍTQUES QUE MILLORIN LA QUALITAT DEL TURISME A CATALUNYA PERQUÈ ACONSEGUÍEM DISMINUIR LES MOLÈSTIES QUE GENERA ALS HABITANTS

la cultura i de les expressions populars, que s'interessa per "conèixer" i no únicament per fer fotos... o Whatsapp's. Un cop establert què és per a nosaltres un turisme de qualitat, la resposta és sí, creiem que és imprescindible fomentar polítiques que millorin la qualitat del turisme a Catalunya perquè, a més, aconseguiríem disminuir notablement les molèsties que genera als habitants i desapareixeria l'incipient sentiment de turisme fòbia que està creixent especialment als barris més de moda o més turístics de Barcelona.

LOS ANGELES TIMES DESTACA BESALÚ COM EL POBLE MÉS INTERESSANT DE L'ESTAT ESPANYOL

'Besalú, the most interesting Spanish village you've never heard of'. Així titulava a principis de juny el diari Los Angeles Times un article signat per la periodista Irene Lechowitzky en el qual s'elogia la vila garrotxina. L'article narra l'estada a Besalú de la periodista i en destaca el pont medieval i el patrimoni històric del municipi, passant els seus elements més característics. 'Besalú és un poble històric i encantador', diu la periodista, que afegeix que entrar al poble li recorda una història de Disney: 'És com caure en un llibre de fantasia'.

EL GOVERN DESTINARÀ UNS 30 MILIONS D'EUROS A LA MILLORA I CONDICIONAMENT DE CAMINS RURALS

El Govern ha presentat un ambiciós pla per millorar i condicionar camins rurals d'arreu de Catalunya al qual hi destinarà uns 29,5 milions d'euros entre el període 2018-2020. El Departament de Governació aportarà 16 milions d'euros, el de Territori i Sostenibilitat 9, mentre que el d'Agricultura n'aportarà 4,5. S'oferiran en format subvenció al món local que hi podrà optar a partir d'unes bases que estableixen uns condicionants com pertànyer a una comarca de muntanya o tenir menys de 5.000 habitants en cas de no ser capital de comarca.

Característiques del pla de camins

Els ens locals podran destinar les subvencions a finançar les actuacions de millora i condicionament que es duiguin a terme en un o més camins del municipi o comarca, sempre que formin part de la xarxa veïnal i rural de camins d'ús públic de titularitat local i que siguin, principalment, en àmbit no urbà i aptes per al trànsit rodat motoritzat. Poden sol·licitar els ajuts els municipis de muntanya i els que pertanyen a una comarca de muntanya; els municipis amb una població inferior a 5.000 habitants; els municipis capitals de comarca amb una població inferior a 20.000 habitants; els consells comarcals de muntanya, i el Conselh Generau d'Aran. Les obres es podran dur a terme en un període de tres anys i el pressupost global dels projectes presentats per cada ens no podrà superar els 50.000 euros.

Al llarg de l'article la periodista repassa els carrers i els edificis de pedra, juntament amb les esglésies romàniques de Sant Vicenç i Sant Pere. També fa referències històriques, com l'expulsió dels jueus i del rastre del micvé (els banys que daten del 1200) que es va perdre fins la dècada dels seixanta. La notícia també fa referència a atractius turístics com el museu de les Miniatures i les botigues del nucli antic. 'Besalú és molt fotogrènica, pots anar amunt i avall fent fotografies a cada racó', conclou. Constantment, la periodista recomana indrets i la seva estada a Besalú. Segons Lechowitzky, 'passejar i gaudir de la sensació d'estar a la Catalunya medieval' és una de les experiències que més recordarà del seu viatge a la Garrotxa.

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*

“LA REGENERACIÓ ÉS CLAU PER TENIR UN SISTEMA DEMOCRÀTIC DE QUALITAT”

Ferran Estruch (ERC). Alcalde de Cardona

Alcalde: Ferran Estruch Torrents (ERC)
 Profesió: Politòleg
 Habitants: 4.775
 Pàgina web: www.cardona.cat
 Sou alcalde: 33.666,78€
 Sou regidors: Es cobra per assistència a plens i juntes de govern

Ferran Estruch ja portava la política als gens. El seu besavi va ser alcalde de Cardona durant la república per ERC, i el seu avi també va militar al partit. Ell, per la seva banda, va afiliar-se a ERC amb 18 anys i ha anat ocupant diversos càrrecs dins de la secció local, fins que va arribar a l'alcaldia de Cardona el 2011 amb 25 anys, convertint-se en l'alcalde més jove de Catalunya. Tot i que també anava ben preparat: Ciències Polítiques a la Universitat Pompeu Fabra i un màster en Participació Ciutadana i Polítiques Locals a la UAB acrediten la passió pel bé de la cosa pública. Per en Ferran cal que els joves facin política “per canviar les coses que no ens agraden”, i demana als joves polítics que actuïn “sempre pensant amb la gent”.

Al 2011 Cardona passava per una situació difícil, ja que no només estava patint el tancament de les mines de potassa, sinó també es trobava enmig d'una forta crisi: “L'Ajuntament tenia una situació econòmica difícil, a causa d'impagaments d'administracions superiors i de fortes inversions que s'havien fet. Teníem problemes greus de liquiditat. Hi vàrem fer front i l'Ajuntament avui, malgrat les dificultats, està en una situació molt millor. El tancament positiu de l'exercici 2016 i l'endeutament en són clars exemples”.

Per poder treure a Cardona de la situació de crisi, es van traçar les línies de tres grans projectes per convertir-la en una vila saludable anomenat ‘Cardona Integral’; una política turística transversal i integrador-

ra; i la mancomunació i creació d'un nou servei de desenvolupament econòmic amb la ciutat veïna de Solsona, per fer front a les dificultats en matèria d'ocupació i manca d'oportunitats. “En tot això hi estem treballant avui i tenim resultat positius.”

Mirant al futur de Cardona, en Ferran diu que s'ha creat un producte turístic potent i de qualitat gràcies a la Muntanya de sal, el Castell de Cardona i el Centre històric medieval, juntament amb l'entorn del poble: “Cardona és un poble turístic”, afirma contundent, i continua: “Ara al turisme patrimonial hi sumem el turisme de salut, un nou repte que ens il·lusiona i ens obre moltes portes”. Tot i això en Ferran també es posa com a reptes la potenciació de l'habitatge assequible, l'establiment de polítiques d'ocupació efectives i la recuperació del talent després de la davallada demogràfica arran del tancament de les mines de potassa: “No és fàcil i tampoc puc assegurar que ho aconseguirem, però el treball i l'esforç no ens faltarà. Ens calen també polítiques a nivell global que ajudin a que els joves tinguin oportunitats de futur visquin on visquin”, afirma.

En Ferran també presideix el Fòrum de Joves Electes de l'ACM. A Catalunya hi ha més de 700 membres electes menors de 35 anys, i en Ferran avisa: “Hem de construir una nova manera de fer política, més propera i participativa, aprofitant tot el que s'ha fet bé però també canviant les maneres de fer, sent transformadors i motor dels grans canvis que necessita el país”.

Tweets

#municipisenpositiu

Ajuntament de Cervera @paeriacervera

@paeriacervera aprova un protocol contra les agressions sexistes en espais d'oci

Ajuntament de Manresa @ajmanresa

@ajmanresa repartirà aquest estiu targetes alimentàries de 40€ mensuals a 650 infants en situació de risc

Ajuntament d'Olot @olotuit

Olot engega un procés participatiu per dissenyar un pla integral de millora del nucli antic

Consell Comarcal Garrigues @CCGarrigues

El Consell Comarcal de les Garrigues farà la recollida selectiva cada setmana als pobles petits

Ajuntament de Sitges @AjSitges

Els @MuseusDeSitges sol·liciten que el #CauFerrat i el #MuseuMaricel siguin d'interès nacional

Ajuntament de Begur @AjBegur

#Begur reforça la informació turística amb una caseta a l'entrada del poble

Ajuntament de Sant Andreu de la Barca @Ajmanresa

L'Ajuntament de Sant Andreu de la Barca i Aqualia creen un Fons de Solidaritat per a les famílies sense recursos

PÈRDUA DE RESPECTE, PÈRDUA DE POR

Toni Aira
Periodista

Recentment s'han commemorat els 40 anys d'ençà de les primeres eleccions democràtiques a Espanya després del franquisme. Una xifra rodona però no d'aquelles que provoquen la festa de les noces d'argent o les d'or. Amb tot, aquesta no ha estat la causa de la descafeïnada celebració. El context hi ha pesat molt, sens dubte. I aquesta

circumstància que envolta la vida política espanyola implica canvis convulsos respecte d'aquell règim de fa quatre dècades. Una sèrie de pèrdues de les quals jo en destaco dues: la pèrdua de respecte de l'Estat amb Catalunya i, de retruc, la pèrdua de por de Catalunya amb allò que significa el poder polític i institucional a Espanya.

D'aquell 1977 s'han perdut políticament moltes altres coses. El sistema de partits, la voluntat de conciliació supeditada a no tocar segons què i segons qui, i un prestigi de la política que llavors lluïa en contrast a la dictadura que es volia deixar enrere i que ara ha quedat sepultat sota tones de podridura i de promeses incomplertes. Això condiciona, però allò que té sotmès a un escac sense precedents l'Estat és l'emancipació d'una part rellevant i activa de la societat catalana, que ha perdut la por, a cops i a batzegades, però que així es planta ara a les portes d'allò que podria marcar un abans i un després sense precedents del que hem viscut els protagonistes d'aquell llunyà 1977 i els d'ara, que som tots els qui podem dir-hi alguna cosa.

Sobta i té molta gent entre astorada, descol·locada i indignada a can Espanya. "Com hem pogut arribar a això?", em preguntava fa pocs dies un insigne manobre des de l'ombra d'aquells anys de la Transició espanyola, ara ja fa temps instal·lat còmodament a l'atalaia de l'opinador de referència. Dos mons, amb algú que com jo naixeria l'octubre

“D'aquell 1977 s'han perdut políticament moltes altres coses. El sistema de partits, la voluntat de conciliació supeditada a no tocar segons què i segons qui, i un prestigi de la política que llavors lluïa en contrast a la dictadura que es volia deixar enrere”

d'aquell any de primeres eleccions postfranquisme. Però una coincidència clara en identificar dues causes troncales en el perquè de tot plegat. Una, la pèrdua de respecte en què el poder a Espanya va caure molt abans d'una època Aznar que hi va excel·lir o d'una sentència del Tribunal Constitucional contra l'Estatut del 2006 que va acabar de fer vessar el got. I dos, quan llavors a Catalunya molts van perdre la por a buscar alternatives a aquella zona de confort d'on durant anys no van voler sortir-ne, malgrat tot, "no fos cas".

“Aquell llunyà 1977, una majoria de la població, aquí i allà, va decidir construir una cosa nova per construir un nou país”

Aquell llunyà 1977, una majoria de la població, aquí i allà, va decidir construir una cosa nova per construir un nou país. Llavors s'estava parlant d'Espanya. Ara, en aquesta clau es troba una Catalunya que també necessitarà de la mobilització la ciutadania per fer-ho possible. Aquell 1977 els espanyols van omplir els carrers, els mítings i les urnes, i van fer cues d'escàndol per votar i canviar el seu país. La ciutadania catalana, ara, està avisada que la convocaran a fer el mateix l'1 d'octubre. I això sí com aquell 1977 diposita una responsabilitat damunt de cadascú de nosaltres, que ens interpel·la i que reclama de la pèrdua de por definitiva si allò que realment es vol és canviar un règim i un *statu quo* que, com tots, es resisteix a morir.

SOREA MILLORA LA COMUNICACIÓ AMB L'USUARI

LA COMPANYIA AMPLIA LES FUNCIONALITATS DE SERVALERTES, EL SISTEMA D'ALERTES ONLINE

Una de les nostres missions principals és liderar el desenvolupament de solucions i tecnologies al sector de l'aigua que ajudin a millorar la qualitat de vida de les persones. Traslladem a la societat aquesta tecnologia generant un servei d'excel·lència i aportant valor afegit al ciutadà.

SOREA estrena un sistema d'alertes online per informar als seus clients de les incidències en el subministrament d'aigua i el sanejament. Aquest nou sistema d'informació digital és un servei multimèdia totalment gratuït.

Fins ara, Servalertes permetia al client rebre informació sobre devolucions bancàries, lectures de comptador, avisos d'excés de consum, incidències en factures o nous serveis de la companyia, entre d'altres. Amb el nou sistema d'alertes

online els ciutadans podran rebre mitjançant SMS o correu electrònic informació relativa a talls en la xarxa que afectin al seu subministrament d'aigua. El sistema envia avisos relatius a la data i hora prevista per a la suspensió del servei, informa sobre l'evolució dels treballs i el restabliment del subministrament.

On està disponible el servei?

De moment aquest nou servei d'alertes ja s'ha implantat amb èxit a Sant Cugat, Ripollet, Torredembarra, Salou, Vila-seca, Cambrils i Constantí. Properament arribarà a Berga, Olot, Manlleu, Sallent, Igualada, Rubí, Sant Vicenç dels Horts, Vallromanes, Valls, Roda de Berà, Creixell, Sitges, Cunit, Sant Pere de Ribes, Cervera i Tàrraga. L'objectiu per enguany és que el desplegament arribi al 50% dels abonats.

Servalertes es va posar en marxa amb l'objectiu de potenciar la proximitat amb l'usuari. A més respon al compromís de SOREA amb la transparència, l'impuls de la digitalització i l'excel·lència en el servei. Les alertes online per informar d'incidències suposen un pas més de la companyia en la millora constant de l'atenció al client i la sensibilitat envers les necessitats de la ciutadania.

Com puc rebre els avisos?

Per gaudir del sistema d'alertes digital de Servalertes, l'usuari només ha de proporcionar les seves dades de contacte (número de telèfon mòbil i/o correu electrònic) a través dels diferents canals d'Atenció al Client: l'Oficina Virtual de la pàgina web i de l'aplicació mòbil o trucant de franc al 900 405 070.

AL SERVEI DEL MÓN LOCAL

PROPERES LICITACIONS! MANTENIMENT D'ASCENSORS I DESFIBRIL·LADORS

ASCENSORS

DESFIBRIL·LADORS

VEHICLES

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

PAPER

EQUIPS D'IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

VÍDEOACTES

ACM

Central de Compres
del Món Local

centraldecompres@acm.cat

www.centraldecompres.cat