

La revista referent d'informació del món local

ELS ALCALDES I ALCADESSES DONEN SUPPORT A LES INSTITUCIONS CATALANES

Més de 600 alcaldes i alcaldesses van assistir el 27 d'octubre al Parlament de Catalunya per assistir al ple que votava la República de Catalunya

ACTUALITAT

Ensenyament i entitats municipalistes reivindiquen el model educatiu català

FORMACIÓ

Al novembre començarà un nou postgrau sobre Govern obert local

COMPRES

Posem en marxa el servei d'adquisició d'aparells desfibril·ladors

Foto: Bloc 'El racó del pare'

BELLCAIRE D'EMPORDÀ

Bellcaire d'Empordà és un municipi de la comarca del Baix Empordà. Amb 12,6 quilòmetres quadrats de superfície compta amb poc més de 650 habitants. El primer document que va referència al municipi data del 881. Més tard, cap al segle XIII va ser un lloc de residència de comtes. A nivell patrimonial destaca el Palau-Castell medieval que és monument històric nacional, i l'església romànica de Sant Joan de Bellcaire del segle XI. Gentilici: bellcairenc i bellcairena. El seu alcalde és David Font (Junts per Bellcaire d'Empordà).

ACTUALITAT

PÀG. 4-5

El municipalisme dóna suport a les institucions en la declaració de la República

ACTUALITAT

PÀG. 6

L'ACM reivindica i defensa el model educatiu català davant les acusacions d'adoctrinament

FORMACIÓ

PÀG. 10

Posem en marxa la 5a edició del Màster en Govern Local

CENTRAL DE COMPRES

PÀG. 14

La Central de Compres incorpora el servei d'adquisició d'aparells desfibril·ladors

OPINIÓ

PÀG. 16

'Els guardians del territori, els guardians de la democràcia'. Article del periodista Jofre Llobart

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Sant Julià de Ramis, Marc Puigtió

Central de Compres

Nou producte:
aparells desfibril·ladors

EDITORIAL

DEFENSEM EL QUÈ SOM

Catalunya es troba en un impàs polític. Des del món local hem defensat sempre el dret a decidir del poble català. Els alcaldes i alcaldesses hem estat escollits per dur a terme allò que la ciutadania vol. Des de fa uns anys, el clam majoritari ha estat el dret a decidir el futur del nostre país i així ho hem fet.

Després de la sessió plenària el passat 27 d'octubre al Parlament de Catalunya amb la votació a favor de la República Catalana, s'obre ara un període en què caldrà buscar quin és l'encaix entre el nou govern de Catalunya i l'Estat Espanyol i el món local no en pot quedar exclòs com a administració més propera a la ciutadania i la que coneix millor les problemàtiques reals.

No ha estat fàcil arribar fins aquí. Han intentat silenciar-nos i, fins i tot, han posat a la presó a dues persones pacífiques.

Som conscients de les dificultats i també de les necessitats de defensar les institucions catalanes i els seus representants que han estat escollits de manera democràtica per la ciutadania catalana. El món local estarà sempre al costat de les seves institucions i no permetrà la repressió a la qual ens volen sotmetre amb l'aplicació de l'article 155 de la Constitució per part d'aquells que governen des dels despatxos de Madrid. Els nostres representants polítics els escull la població, tal i com es va fer en les eleccions catalanes del 27 de setembre de 2015.

L'actualitat política i de país no ha deixat que l'ACM oblidés altres de les seves funcions. L'entitat municipalista ha continuat oferint els millors serveis per al món local català. Així, durant aquest octubre ha posat a disposició dos nous serveis de la Central de Compres del Món Local. El nou acord Marc de mobilitat sostenible i l'adquisició d'aparells desfibril·ladors. Dos nous productes que donaran encara millor servei i resposta qualitativa a les necessitats detectades i expressades pels ens locals.

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: Albert Guilera, Eva Martí, Marc Pifarré, Santi Valls, Esther Vià, Víctor Torrents.

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

MÉS DE 600 ALCALDES I ALCALDESSES AL PARLAMENT PER LA REPÚBLICA

Més de 600 alcaldes i alcaldesses van assistir el 27 d'octubre al Parlament durant el ple en el qual es votava per la República de Catalunya. Els representants del món local van seguir la sessió del ple des de l'Auditori del Parlament i a través de diverses pantalles.

La gran majoria de representants del món local va tornar a evidenciar el seu suport a les institucions polítiques catalanes i al Govern de la Generalitat. Mentre a la sala de sessions es debatia i es votava la República catalana, centenars d'alcaldes i alcaldesses es van reunir a l'Auditori per seguir-ho en directe des del Parlament. La gran majoria van assistir-hi amb les seves vares de batlles, que en més d'una ocasió van aixecar per mostrar el poder del món local, simbolitzant el suport del municipalisme a les institucions i al Govern català.

Després del ple del Parlament, els alcaldes i alcaldesses van ocupar les escales principals de la institució per aplaudir tot el Govern català amb reivindicacions de llibertat, fent referència a la demanda perquè surtin de la presó el president de l'Assemblea, Jordi Sánchez, i el president d'Òmni-

um, Jordi Cuixart. L'acte es va tancar amb el cant dels Segadors i crits de 'Visca la República'. El municipalisme,

en diverses ocasions, ha reivindicat la força de les urnes i el dret a decidir del poble català.

Alcaldes i alcaldesses aixecant les vares al Parlament de Catalunya.

El president Puigdemont i el Govern parlant als alcaldes i alcaldesses.

ELS AJUNTAMENTS CATALANS APROVEN MOCIONS CONTRA L'ARTICLE 155

Multitud d'ajuntaments catalans van aprovar a finals d'octubre mocions de rebuig a l'aplicació de l'article 155 de la Constitució espanyola.

L'anunci del Govern espanyol de suspendre l'autonomia de Catalunya a través de l'article 155 de la Constitució va generar un clam de rebuig al món local català. En només tres dies es van convocar centenars de plens extraordinaris per aprovar una moció, promoguda per l'ACM i l'AMI, de rebuig a la seva aplicació. En total, més de 700 ajuntaments catalans van aprovar, la majoria per unanimitat, la moció que critica la

Sessió plenària extraordinària de l'Ajuntament d'Arbúcies.

mesura i condemna la violació de drets fonamentals a Catalunya.

PER A DESCARREGAR LA MOCIÓ:

 www.acm.cat

MOCIÓ de rebuig a l'aplicació de l'article 155 de la Constitució espanyola

L'acord entre el Partit Popular, el Partit Socialista Obrer Espanyol i Ciudadanos per a la suspensió de l'autonomia de Catalunya, evidencia que davant d'un problema polític la resposta de l'Estat espanyol es basa en la repressió i en la retallada de drets. Trenta-vuit anys després de recuperar l'autonomia catalana amb l'aprovació de l'Estatut, després de les llargues dècades de dictadura franquista, són ara tres partits polítics en el marc democràtic els qui volen tornar a sotmetre Catalunya a aquella situació d'anul·lació política.

L'aplicació de l'article 155 de la Constitució Espanyola líquida, de facto, l'autonomia catalana a través d'un fort atac als drets dels catalans i les catalanes per la incapacitat de diàleg de l'Estat espanyol i que s'ha concretat en la seva resposta repressiva a través de la vulneració de drets fonamentals, la censura d'internet i de mitjans de comunicació, la violació del secret postal, les detencions de càrrecs públics, querelles i processos judicials contra el govern,

la mesa del Parlament i més de 700 alcaldes i alcaldesses, la brutal violència policial exercida contra població pacífica l'1 d'octubre, l'empresonament dels líders de la societat civil, el gran desplegament de forces policials que encara es manté a Catalunya i la intervenció i congelació dels comptes de la Generalitat de Catalunya.

El Govern espanyol i els partits polítics que li donen suport continuen optant per la via de la repressió i la vulneració de drets enlloc d'escoltar el clam del poble i les institucions de Catalunya que en les eleccions del passat 27 de setembre de 2015 van concedir la majoria absoluta del Parlament a les forces independentistes i que el passat 1 d'octubre, en el referèndum d'autodeterminació de Catalunya, va ser novament refermat el mandat democràtic per a la independència de Catalunya.

PRIMER.- Manifestar el suport al Govern de Catalunya i al Parlament per fer efectiu el mandat popular del passat 1 d'Octubre en els termes que estableix la Llei del Referèndum d'Autodetermina-

ció i la Llei de Transitorietat Jurídica i Fundacional de la República aprovades pel Parlament de Catalunya.

SEGON.- Condemnar la violació de drets fonamentals a Catalunya a través de les mesures repressives aplicades per l'Estat espanyol contra la població i les institucions catalanes.

TERCER.- Instar el Govern espanyol i els partits que li donen suport a aturar la suspensió de l'autonomia de Catalunya que ja estan portant a terme i que volen reblar amb l'aplicació de l'article 155 de la Constitució Espanyola.

QUART.- Comunicar aquest acord al President de la Generalitat de Catalunya, a la Presidenta del Parlament de Catalunya, a l'Associació Catalana de Municipis, a l'Associació de Municipis per la Independència, al Govern espanyol i als grups polítics del Parlament de Catalunya.

L'ACM REIVINDICA LA FEINA I L'ÈXIT DEL MODEL EDUCATIU CATALÀ

La Comissió Mixta -Departament d'Ensenyament i Entitats Municipals- vol expressar el seu total desacord per la campanya sistemàtica de descrèdit contra la tasca que estan desenvolupant els centres educatius de Catalunya i, especialment els seus docents.

Catalunya, ha preservat sempre la integritat ètica dels centres educatius i ha acceptat com un element d'identitat de país el respecte a la diversitat de pensament. Les nostres escoles i els centres i serveis de l'àmbit no formal, sempre han promogut els principis i valors d'una societat democràtica i plural, on impera la llibertat personal, la responsabilitat, la solidaritat, el respecte i la igualtat.

Històricament, hem estat un país de llarga tradició de renovació pedagògica i hem aconseguit importants fites en l'aposta per l'educació primària, la immersió lingüística i el nivell de competències bàsiques, tal com demostren les proves pròpies com les proves externes de l'OCDE (informe PISA). Reptes, aquests, assolits amb èxit, pel que fa al creixement individual de les persones i, també, pel que fa al creixement col·lectiu d'una societat que ha sabut

Fotografia d'arxiu.

acollir i cohesionar una àmplia diversitat de població nouvinguda i oferir oportunitats a les noves generacions.

La tradició, per una banda, i la voluntat de progrés i de benestar per l'altra, de la comunitat educativa catalana formada per docents, famílies, agents socials i institucions, van portar a consensuar la Llei d'Educació de Catalunya, en un marc de dret. La Llei regula els principis rectors del model del sistema educatiu del país. I en base a aquests preceptes s'ha confegit una escola oberta, inclusi-

va, diversa, integradora i qualificada professionalment.

Per aquest motiu, rebutgem aquest atac a la professionalitat dels nostres docents i al treball curós i experimentat de cohesió social que desenvolupen i demanem preservar la seva dignitat i llibertat per tal que puguin seguir conreant el tarannà cívic i dialogant dels nostres estudiants.

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

Vaixella compostable

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

EL TRIBUNAL CONSTITUCIONAL DESESTIMA EL RECURS CONTRA LA LRSAL

El Ple del Tribunal Constitucional ha resolt en la Sentència 107/2017, de 21 de setembre de 2017, el conflicte en defensa de l'autonomia local, promogut entre d'altres per l'ACM, i plantejat per 2.393 municipis de tot l'estat (dels quals 803 eren catalans, el 90,2% dels ajuntaments catalans), respecte de diversos preceptes de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL).

Una imatge d'arxiu del Tribunal Constitucional.

Es declara extingida per pèrdua sobrevinguda d'objecte la impugnació de l'article 26.2 de la LRBRL en la redacció donada per l'article 1.9 LRSAL, respecte dels incisos "al Ministeri d'Hisenda i Administracions Públiques", i "per reduir els costos efectius dels serveis el mencionat Ministeri decidirà sobre la proposta formulada que haurà de comptar amb l'informe preceptiu de la Comunitat Autònoma si és l'Administració que exerceix la tutela financera". Així mateix es declara extingida per pèrdua sobrevinguda d'objecte la impugnació de la Disposició Addicional

Setzena de la LRBRL, introduïda per l'article 1.38 LRSAL. STC 168/2016; Aquestes qüestions varen ser declarades inconstitucionals i nul·les per Sentències prèvies que resolen recursos d'inconstitucionalitat plantejats en el mateix sentit, exposats en el FJ 2.a) d'aquesta Sentència.

El Tribunal Constitucional desestima el conflicte en defensa de l'autonomia local respecte de la resta de les impugnacions formulades pels ens locals. En la resolució de la Sentència el Tribunal Constitucio-

nal reconeix que els ens locals promotors del conflicte en defensa de l'autonomia local han proporcionat argumentacions més desenvolupades i diferents que les plantejades en els recursos d'inconstitucionalitat precedents, fet que li exigeix al Tribunal un esforç correlatiu en la resolució del conflicte. Aquest exercici es plasma en el fet que la Sentència que resol el conflicte, tot i desestimar-lo, fa un exercici de interpretació i precisió de determinades qüestions normatives per evitar dubtes interpretatius.

Sentència del TC que declara inconstitucional la creació del municipi de Medinyà

La Sentència del Tribunal Constitucional 108/2017, de 21 de setembre, declara inconstitucional i nul·la la Llei del Parlament de Catalunya 8/2015, de 10 de juny, de creació del municipi de Medinyà. En conseqüència, deixa sense efecte la creació del municipi de Medinyà.

El Tribunal Constitucional argumenta que, d'acord amb la redacció donada a l'article 13.2 LRBRL per la LRSAL, la creació de nous municipis només podrà realitzar-se sobre la base de nuclis de població territorialment diferenciats d'almenys 5.000 habitants, requisit que en el cas de Medinyà no es compleix. Així

Foto: Josep Maria Viñolas Esteva

mateix, responent a les al·legacions del Parlament i de la Generalitat de Catalunya, afirma el caràcter bàsic de l'article 13.2 LRBRL perquè "la determinació dels requisits necessaris per

a la constitució d'un nou municipi (...) forma part del contingut de les bases del règim local que correspon establir a l'Estat conforme a l'article 149.1.18 CE".

B Sabadell

El banc de les millors empreses. I el teu.

TPV Organismes

Solucions per al cobrament amb targeta de crèdit de tributs, taxes i altres notificacions

Posem a disposició seva dues noves solucions dissenyades específicament per als organismes i les institucions públiques que vulguin cobrar de manera senzilla, **presencialment (TPV PC Organismes) o per Internet (TPV Virtual Organismes)**, els tributs, les taxes i altres notificacions, i mantenir al mateix temps el sistema de comptabilització via recepció de fitxers estàndards (Quadern Norma 60).

www.bancsabadell.com/ecommerce

EL 22 DE NOVEMBRE S'INICIA EL NOU POSTGRAU EN GOVERN OBERT LOCAL

La Fundació Aula d'Alts Estudis d'Electes (FAAEE) i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals de la UAB organitzen la primera edició de la *Diplomatura de postgrau en govern obert local: transparència, bon govern i participació ciutadana*. El programa s'estructura en cinc mòduls i pretén donar eines per realitzar una gestió pública més oberta i responsable, en un context on es reclama transparència a l'administració.

Data d'inici: 22 novembre

Horari: Dimecres de 10h a 14h i de 15:30h a 19:30h

Lloc: Aula de formació de l'ACM (C/ València, 231, 5a planta - Barcelona)

Destinataris:

Electes locals, directius i gerents locals i personal de l'administració local

MÉS INFORMACIÓ:

www.acm.cat/formacio

EN MARXA EL POSTGRAU EN GESTIÓ PÚBLICA DELS SERVEIS SOCIALS

L'Associació Catalana de Municipis i Comarques ha posat en marxa la tercera edició de la Diplomatura de Postgrau en Gestió Pública dels Serveis Socials en una setmana marcada per la suspensió per part del Tribunal Constitucional de la Llei que ha de crear l'Agència de Protecció Social.

"Els treballadors dels serveis socials han esdevingut peces fonamentals per donar resposta a les necessitats i preocupacions dels ciutadans", va destacar el secretari general de l'ACM, Marc Pifarré en el marc de la inauguració del postgrau. El curs permetrà analitzar les millors pràctiques en la gestió dels serveis socials, valorar els mecanismes de finançament i potenciar les habilitats directives de tots vosaltres.

Moment de la inauguració del Postgrau en gestió de serveis socials.

El postgrau s'estructura en diferents mòduls que tractaran aspectes com el marc normatiu en matèria de serveis socials a

Catalunya; la planificació i direcció pública dels serveis socials locals, control de gestió i qualitat i àmbits sectorials.

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

L'ADMINISTRACIÓ ELECTRÒNICA A DEBAT AL SEMINARI DE CONSELLS COMARCALS

L'aula de formació de l'ACM va acollir el 16 d'octubre la cinquena sessió dels Seminaris dels consells comarcals al dia sobre l'administració electrònica i la digitalització del procediment administratiu.

El seminari d'actualització pretén dotar els consells comarcals dels mecanismes necessaris perquè puguin exercir llurs competències d'una manera àgil, eficaç i participativa en un context d'adaptació permanent a les demandes de la societat actual. En la sessió d'aquest octubre el doctor Agustí Cerrillo i Martínez, catedràtic administratiu de la Universitat Oberta de Catalunya, va analitzar la digitalització del procediment administratiu local. Així mateix, el secretari general de

Participants durant la cinquena sessió dedicada a l'administració digital.

l'Ajuntament de Tarragona, Joan Anton Font, va parlar sobre la tramitació simple del procediment administratiu local.

La sessió també es va centrar en la notificació electrònica i els seus efectes i avantatges.

INICIEM LA CINQUENA EDICIÓ DEL MÀSTER EN GOVERN LOCAL

L'ACM va posar en marxa el 20 d'octubre la 5a edició del Màster en govern local, adreçat a càrrecs electes municipals amb l'objectiu de formar-los per afrontar no només la gestió municipal sinó també els reptes cada cop més importants a escala supramunicipal, regional i, fins i tot, europea.

L'inici de la 5a edició va anar a càrrec del Director de l'Oficina de Seguiment a les Comissions Paritàries Estat-Generalitat, Alfons González, i també va comptar amb la presència del Coordinador General de la Diputació de Barcelona, Xavier Forcadell. Com és habitual el Màster s'imparteix amb sessions el divendres a la tarda i el dissabte al matí a l'Escola de Postgrau de la Universitat Autònoma de Barcelona.

Xavier Forcadell durant la primera sessió del Màster.

El Màster té una durada de dos cursos a través dels quals s'aborda de manera precisa i acurada tot allò que té relació amb l'especialització en administració pública local i en la gestió a nivell municipal. També se centra en temàtiques com la transparència i

el bon govern a l'administració local, l'ús de noves tecnologies per agilitzar processos de l'administració i la implantació de la digitalització en el dia a dia dels ens locals, o en millores en l'avaluació de la gestió dels serveis públics.

COL·LABORA AMB AQUESTA SECCIÓ:

“ÉS MOLT IMPORTANT LA FUNCIO DE LIDERATGE DE L'ALCALDE”

Enrique Sacanell és llicenciat en Ciències Polítiques i Sociologia i ha desenvolupat la seva carrera professional a l'administració pública, principalment a l'ajuntament de Getxo. Actualment treballa com a consultor independent expert en processos de canvi, lideratge i desenvolupament d'equips d'alt rendiment. Aquest octubre va participar en una de les sessions de la sisena edició del Postgrau gerencial, impartit per l'ACM.

El coaching Enrique Sacanell durant la seva intervenció en el Postgrau gerencial de l'ACM.

Avui en dia es parla molt dels equips. Quina importància tenen en estructures municipals?

Es parla molt d'equips, però també es parla de globalització. Cada vegada és més habitual que en diferents activitats actuïn conjuntament diferents persones. Això fa que avui en dia, en qualsevol ajuntament o administració, els equips siguin l'estructura nuclear del bon funcionament.

A què ens referim quan parlem d'equips d'alt rendiment?

L'equip d'alt rendiment és aquell que és capaç de treure l'energia i el potencial que tenen diverses persones treballant juntes per aconseguir uns resultats per sobre del normal.

Qualsevol equip pot arribar a ser un equip d'alt rendiment?

No hi ha cap limitació. Però s'ha de tenir en compte que no s'aconsegueix per generació espontània ni pel pas del temps. Hi ha d'haver una actitud decidida i voluntà-

ria. Calen una sèrie d'accions que potenciïn aquelles coses que habitualment són barreres perquè surti el potencial que té un equip.

Quina és la clau per avançar i ser un equip d'alt rendiment?

Hi ha molts factors. En primer lloc, cal claredat en saber quin és el sentit de l'equip i què vol aconseguir. Hi ha d'haver claredat en la distribució de les tasques i rols i també cal claredat en com les persones d'un mateix equip es diuen les coses. En segon lloc, és fonamental la confiança. Un equip que aconsegueix un gran objectiu és un equip on hi ha un nivell de confiança important. Des dels diferents punts de vista és d'on sortirà la riquesa i potencialitat de l'equip.

Quin paper tenen els polítics?

Els polítics tenen un paper important. Ells

mateixos han de ser un equip. Moltes vegades, es pensen que només pel fet d'anar a una mateixa llista electoral ja són un equip. I no. L'equip s'ha de construir. És molt important la funció de lideratge de l'alcalde. I malauradament, l'alcalde no utilitza prou temps per fomentar aquest lideratge. Això provoca que cada regidor defensi el seu territori i s'acaba perdent l'element essencial de l'equip de govern i el seu projecte genèric.

Una clau important és que la confiança entre polítics i tècnics que es fonamenti en el respecte. El respecte del tècnic cap a les decisions del polític i el respecte del polític cap a l'àrea tècnica. Quan no hi ha respecte, es trenca la confiança i es trenca la columna vertebral, que uneix la política amb el desig d'aconseguir uns objectius pels quals els ciutadans han escollit als seus polítics amb l'estructura tècnica que ho ha de dur a terme.

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

REIAL DECRET QUE REGULA EL BO SOCIAL I LA FIGURA DEL CONSUMIDOR VULNERABLE

El dia 7 d'octubre es va publicar al BOE el Reial Decret 897/2017, de 6 d'octubre, pel qual es regula la figura del consumidor vulnerable, el bo social i altres mesures de protecció per als consumidors domèstics d'energia elèctrica. Mitjançant el Reial Decret es desenvolupen alguns preceptes de la Llei 24/2013, de 26 de desembre, del Sector Elèctric, i del Reial Decret-Llei 7/2016, de 23 de desembre. S'estableixen 3 categories de consumidors:

Consumidors vulnerables

El Reial Decret 897/2017 defineix en l'article 3.2 els consumidors vulnerables en funció dels següents criteris:

- Llímits de renda del consumidor o de la unitat familiar referenciats a l'Indicador Públic de Renda d'Efectes Múltiples (IPREM)
- Possessió del títol de família nombrosa.
- Acreditar que els seus ingressos provinquin d'una pensió percebuda del Sistema de Seguretat Social.

Consumidors vulnerables severos

L'apartat 4 de l'article 3 determina els requisits pels quals un consumidor vulnerable i, en el seu cas, la unitat familiar a què pertanyi, seran considerats consumidors vulnerables severos.

Consumidors en risc d'exclusió social

L'article 4 preveu que dins de la categoria dels consumidors vulnerables severos de l'art. 3.4 RD es consideraran consumidors en risc d'exclusió social aquells consumidors als quals els serveis socials de l'administració autonòmica o local finança almenys el 50% de l'import de la seva factura.

L'article 6 defineix el bo social, que es configura com un descompte en la factura d'energia elèctrica del qual es poden beneficiar els consumidors vulnerables. En aquest sentit, es preveu que als consumidors vulnerables els correspon un bo social del 25% de l'import del PVPC (preu voluntari per al

petit consumidor, calculat d'acord amb el Real Decret 216/2014), mentre que als consumidors vulnerables severos els correspon un bo social del 40% de l'import del PVPC.

El mètode de finançament del cost de subministrament d'electricitat dels consumidors en risc d'exclusió social es troba regulat en l'article 12. En el Capítol VI es regulen les condicions en què pot ser suspès el subministrament a les persones físiques, ampliant de 2 a 4 mesos el termini per poder iniciar el procediment de suspensió quan es tracti de consumidors vulnerables acollits al bo social. L'article 20 estableix que no es podrà suspendre el subministrament d'electricitat al consumidor que tingui la consideració de vulnerable sever i estigui essent atès, respecte del subministrament d'electricitat, pels serveis socials d'una Administració autonòmica o local, quan aquesta assumeixi almenys el 50% de l'import de la seva factura, en les condicions establertes l'article.

LA PLUSVÀLUA MUNICIPAL A DEBAT

El 5 d'octubre va tenir lloc a la seu de la Patronal CECOT, una jornada sobre "la Plusvàlua Municipal i la Venda a Pèrdua" amb Ferran Bel, president de la comissió de Hisendes Locals de l'Associació Catalana de Municipis.

Les sentències dels tribunals han posat en qüestió l'aplicació de l'Impost Municipal sobre l'increment del valor dels terrenys de naturalesa urbana, popularment conegut com a plusvàlua, en una situació de venda a pèrdua, és a dir quan no hi ha guany en l'operació.

Pel president de la Comissió d'Hisenda Local de l'ACM, Ferran Bel, "la manca d'un marc jurídic estable per regular aquesta situació arran de la declaració d'inconstitucionalitat d'alguns articles de la normativa vigent provoca incertesa en la seva aplicació" entre els agents econòmics i els ajuntaments que han

Ferran Bel, a l'esquerra, durant la seva intervenció en la jornada.

adoptat uns posicionaments prudents davant una situació que només es pot resoldre amb una altra normativa.

Bel va contextualitzar la possible pressió de les 'plusvàlues' a nivell estatal. Això suposaria la reducció de 2.077 milions d'euros pels ajuntaments de l'Estat i representa el 9'58% dels ingressos municipals a Catalunya.

El també alcalde de Tortosa va dir que

si se'ls obliga a corregir autoliquidacions anteriors de plusvàlues, caldria que fossin compensats perquè l'error no ha estat dels ajuntaments sinó del legislador estatal. Una possible solució passaria per proposar que l'impost sobre l'increment real del valor sigui sobre les transmissions immobiliàries i no sobre els terrenys. I per evitar una doble imposició que es pugui desgravar d'altres impostos.

ES PRESENTEN LES CONCLUSIONS DEL PACTE NACIONAL DE L'ACTIVITAT FÍSICA I L'ESPORT

La Comissió d'Esports de l'ACM va organitzar el 9 d'octubre la jornada "Esports i Món local" on es van exposar les conclusions del Pacte Nacional de l'Activitat Física i de l'Esport que representa un nou model de governança en l'àmbit esportiu. El secretari general d'Esports de la Generalitat, Gerard Figueras, va participar a la sessió.

Gerard Figueras durant la seva intervenció a les instal·lacions de l'ACM.

La jornada va comptar amb l'alcalde de Cambrils i presidenta de la Comissió d'Esports de l'ACM, Camí Mendoza. Tenia per objectiu posar en valor diferents temes d'actualitat com la presentació del Pacte Nacional de l'Activitat Física i de l'Esport que representa un nou model de governança en l'àmbit esportiu, el Congrés de l'Esport Local que es va celebrar a finals de mes o la presentació d'un balanç de la temporada d'estiu, a càrrec de representants de la Federació Catalana de Salvament i Socorrisme.

Pacte Nacional de l'Esport

El secretari general d'Esports de la Generalitat de Catalunya, Gerard Figueras, va explicar el procés participatiu que va desenvolupar el Pacte Nacional de l'Activitat Física i de l'Esport que són les bases del que serà la futura Llei de l'Activitat Física i l'Esport de Catalunya, amb la voluntat de simplificació normativa, reor-

denar el sector, garantir l'estabilitat del finançament del sector de forma sostenible i convertir l'esport i l'activitat física en el quart pilar de l'estat del benestar.

Cal tenir present que a Catalunya hi ha tres milions de practicants agrupats en 18.764 entitats i clubs esportius, 73 federacions i més de 630.000 llicències d'esport federat, a més de 450.000 nens i nenes en programes d'esport escolar. L'esport representa el 2% del PIB i el 3'2% de l'ocupació.

El Pacte s'ha treballat en 5 àmbits transversals que són: Activitat Física (promoció, prevenció i prescripció), Coneixement (educació, formació i recerca), Rendiment (detecció, tec-

nificació i alt nivell), Economia (empresa, turisme i esdeveniments) i Governança (organització, planificació i finançament). A partir d'aquest treball transversal s'han concretat una trentena de mesures i 112 accions que desenvolupen el Pacte, al qual l'Associació Catalana de Municipis també s'ha adherit.

La jornada també va comptar amb la presència de Daniel Laga coordinador tècnic de l'Àrea de Cultura, Educació i Esports de la Diputació de Barcelona. Va aprofitar l'ocasió per explicar els objectius del Congrés de l'Esport Local que es va desenvolupar al recinte de l'Hospital de Sant Pau a Barcelona a finals del mes d'octubre.

ACM INFORMA

Apunta't a la llista de distribució de Whatsapp i estigues al dia de l'actualitat municipal

1. Guarda't el telèfon de l'ACM 615.523.213
2. Envia "ALTA + NOM"

LA CENTRAL DE COMPRES COMENÇA A SUBMINISTRAR APARELLS DESFIBRIL·LADORS

Model: Philips HS1

Model: Samaritan PAD 350P

Model: Fred PA1

EMPRESES ADJUDICATÀRIES

SCHILLER
The Art of Diagnostics

Telefonica

La Central de Compres de l'ACM incorpora des d'aquest passat mes d'octubre un nou producte a disposició dels ens locals. Es tracta del servei de subministrament d'aparells desfibril·ladors (DEA) i els serveis associats de manteniment i formació dels mateixos. Aquest nou acord marc té per objectiu oferir solucions als ens locals en el seu propòsit d'establir nous espais cardioprotegits i ampliar els existents.

L'Acord Marc diferencia entre el subministrament de desfibril·ladors amb o sense instal·lació i amb la possibilitat d'adquirir-ho en modalitat de compra o arrendament. La modalitat amb instal·lació està pensada pels DEAs ubicats a l'exterior i es materialitza amb l'allotjament del desfibril·lador dins una cabina ancorada a una paret. Aquesta cabina està georeferenciada i connectada al Servei d'Emergències Mèdiques (SEM), de forma que en el mateix moment que es fa ús del DEA automàticament envia un senyal al 061 mostrant

la posició perquè una ambulància surti immediatament cap el lloc dels fets.

Manteniment i accions formatives

Actualment Catalunya ja disposa de diverses àrees cardioprotegides, fet que suposa l'existència de nombrosos DEAs instal·lats. En previsió de donar el servei també a totes aquestes zones l'Acord marc ha inclòs un lot específic de manteniment dels aparells i un altre per a la realització d'accions formatives i de sensibilització en l'ús dels DEAs. D'aquesta manera, per a tots aquests equips que van ser instal·lats prèviament es podrà contractar el servei de manteniment de forma senzilla i amb total compliment de la llei de contractes del sector públic i els ajuntaments podran contractar noves accions formatives en el moment que ho precisin.

Els desfibril·ladors necessiten una revisió anual i la substitució periòdica del material fungible cada cop que l'aparell és utilitzat. Per aquesta raó,

l'acord marc que ofereix la Central de Compres del món local també ha fixat els preus dels recanvis dels desfibril·ladors, facilitant la previsió dels costos de funcionament d'aquests aparells al llarg de la seva vida útil.

L'adjudicació de l'acord marc de subministrament d'aparells desfibril·ladors i els serveis associats de manteniment i formació s'ha realitzat en modalitat de selecció. D'aquesta selecció n'han resultat 7 empreses adjudicatàries d'un o més dels sis lots licitats.

INFORMACIÓ:

93 496 16 16

centraldecompres@acm.cat

www.centraldecompres.cat

SANTA MARIA DE PALAUTORDERA INCORPORA EL SISTEMA DE VÍDEOACTES

L'Ajuntament de Santa Maria de Palautordera s'ha adherit recentment al sistema de subministrament de sistemes de vídeoactes i transmissió de plens que s'ofereix a través de la Central de Compres de l'ACM. Aquest sistema permet enregistrar i retransmetre les sessions plenàries, gestionar la informació i signar digitalment les actes dels plens, agilitzant també la gestió de la informació i el seu tractament. Actualment, ja hi ha 18 ens locals que gaudeixen d'aquest servei. Santa Maria de Palautordera, a banda d'aquest últim servei, també es beneficia d'altres productes de la Central de Compres com les assegurances i mediació o el subministrament elèctric.

XERTA COMENÇA A FER ÚS DEL SERVEI DE MANTENIMENT D'ASCENSORS

L'Ajuntament de Xerta, amb poc més de mil habitants, s'ha adherit a l'acord marc de manteniment d'aparells elevadors, que des del passat mes de juliol ofereix la Central de Compres de l'ACM. En concret, ha contractat el servei de manteniment bàsic preventiu i rescat interior. Actualment, ja hi ha 12 ens locals que es beneficien de les condicions d'aquest acord marc.

El municipi de la comarca del Baix Ebre també està adherit a l'acord marc de subministrament elèctric, que més de 770 ens locals catalans contracten avui en dia. Les condicions d'aquest permeten un estalvi en la factura elèctrica del 10% respecte a les estipulades l'any 2016.

EL CONSELL COMARCAL DE LA SELVA COMPRA PAPER D'OFICINA

El Consell Comarcal de La Selva s'ha adherit a l'acord marc de subministrament de paper. Ho ha fet per tal de realitzar una comanda de 48 caixes (240 paquets) de paper de fibra reciclada qualitat prèmium DINA4. A través de la Central de Compres de l'ACM poden aconseguir uns preus avantatjats. El de la Selva és un dels 214 ens locals que ja es beneficien de l'acord marc de paper i també contracta el servei d'assegurances i el subministrament elèctric.

VILOBÍ D'ONYAR CONTRACTA EL NOU SERVEI D'ASCENSORS

L'Ajuntament de Vilobí d'Onyar, municipi de la Selva i amb poc més de 3.000 habitants, s'ha adherit recentment a l'acord marc de manteniment d'aparells elevadors que des del passat mes de juliol ofereix la Central de Compres de l'ACM. Es converteix, així, en el desè ens local que ha contractat aquest nou servei. Entre altres serveis que contracta l'Ajuntament hi ha la compra de paper, les assegurances per defensa jurídica, responsabilitat de càrrecs electes, responsabilitat civil i patrimonial i el servei de mediació, i l'electricitat.

ES PRESENTA EL NOU ACORD MARC DE MOBILITAT SOSTENIBLE

L'ACM, en el marc de Municipalia, va presentar l'Acord Marc de mobilitat sostenible, que permetrà donar impuls als vehicles amb baixes emissions, elèctrics i híbrids entre els ens locals.

L'acte va comptar amb el president de la Diputació de Lleida, Joan Reñé, i el president de la Diputació de Tarragona, Josep Poblet. El nou acord marc també incorpora l'adquisició de motocicletes, bicicletes elèctriques i punts de recàrrega per a vehicles elèctrics. "Des de l'ACM treballem per estar al costat dels

ajuntaments i oferir-los els millors serveis", va destacar el secretari general de l'ACM, Marc Pifarré. Els serveis de la Central de Compres tenen en compte

les polítiques de sostenibilitat. També es va aprofitar l'ocasió per presentar l'últim acord marc que permetrà als ens locals adquirir desfibril·ladors.

L'ACM PRESENT A LA FIRA MUNICIPALÀLIA

El president de l'ACM, Miquel Buch, va participar en la inauguració oficial de la Fira Municipalia de Lleida. L'entitat municipalista hi participa cada dos anys de manera molt activa i present.

El president de l'ACM i alcalde de Premià de Mar, Miquel Buch, va destacar durant la inauguració la importància del món local en aquest moment clau que viu el país. "Els alcaldes i alcaldesses vetllem pel bon funcionament dels municipis, però també per fer realitat els anhels dels veïns i veïnes, oferint uns serveis públics de qualitat al seu abast". La visita a Lleida també es va aprofitar per fer una trobada amb el president de la Diputació de Lleida, Joan Reñé.

Moment de la inauguració de la Fira lleidatana.

L'ACM disposava d'un estand informatiu a la Fira Municipalia on va fer algunes sessions per presentar els diversos serveis per al món local. Des d'accions formatives, assessorament jurídic i també la Central de Compres del Món Local. Actualment, la

Central de Compres del Món Local ofereix 9 productes o serveis com assegurances, equips informàtics, vehicles, electricitat, gas natural, impressió multifunció, maquinària tècnica, paper, videoactes, manteniment d'ascensors i DEA's.

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

TARIFA PLANA SGAE per a municipis de fins a 3.000 habitants

-
 TARIFES MÉS AVANTATJOSES
-
 TOT INCLÒS
-
 COM MÉS SENZILL... MILLOR
-
 FACILITATS DE PAGAMENT

La TARIFA PLANA SGAE és un acord de l'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i la Societat General d'Autors i Editors (SGAE)

PER A MÉS INFORMACIÓ:

 93 268 90 13
Departament d'Administració i Comercial

 comercialcat@sgae.es
 www.sgae.cat

ELS GUARDIANS DEL TERRITORI, ELS GUARDIANS DE LA DEMOCRÀCIA

Jofre Llobart

Periodista

Els fets d'aquest mes d'octubre han posat de manifest l'homenatge permanent que es mereixen diversos col·lectius que, des de l'àmbit cívic, han evidenciat el millor d'aquest país. L'exemple més gràfic va ser, l'1 d'octubre, els bombers que –sense que ningú els ho demanés– van fer de cordó de seguretat entre la Guàrdia Civil

i els voluntaris que defensaven les urnes. Amb la intenció de mullar-se políticament a favor de la independència? No. Amb la intenció, com sempre han fet, d'intentar que no hi hagi ni ferits ni desordre, és a dir, que la seva presència sigui la més breu possible. Això, l'1 d'octubre. Però uns dies després van ser els mestres –així, en genèric– els que van ser al punt de mira. Se'ls va acusar d'adoctrinament amb unes acusacions que fregaven el deliri perquè equiparaven el simple ensenyament del català amb una abducció ideològica. No és una afirmació gratuïta: en plena campanya contra el suposat adoctrinament, tot un ministre –el d'Afers Estrangers– va ser capaç de dir que a les escoles catalanes s'hi ensenya l'anglès, el francès i l'alemany però no pas el castellà. Indigne. Però la reacció, igual que va passar amb els bombers, va ser de país: l'escola catalana és una columna vertebral que explica la cohesió del país, que es manté malgrat tot.

“Quan la Guàrdia Civil encara no era a Can Piolín i els webs funcionaven a la perfecció, els alcaldes van ser els primers a respondre massivament a la invitació de la Generalitat a col·laborar en la jornada de votació”

Però hi ha un col·lectiu al que costa dir les coses boniques que ens va recomanar el Carles Capdevila en el seu testament vital: els alcaldes. Com que tots militen en un partit o altre sembla –i a vegades és així– que la crítica o l'elogi busca un objectiu polític determinat, ja sigui erosionar-lo o fer-li la pilota. I per culpa d'aquesta filiació política –en què constantment s'han de reivindicar com a persones que no són al càrrec per robar–, els alcaldes han estat menys ben tractats que els altres dos col·lectius i això que, sense anar més lluny, per l'1 d'octubre van tenir un paper cabdal. Per començar, el seu compromís va ser previ a aquesta data. I no només amb un compromís de cara a la galeria (la fotografia de la plaça Sant

Jaume) sinó amb un compromís amb repercussions legals cap a la seva persona.

Quan la Guàrdia Civil encara no era a Can Piolín i els webs funcionaven a la perfecció, els alcaldes van ser els primers a respondre massivament a la invitació de la Generalitat a col·laborar en la jornada de votació. La seva implicació va superar tots els partits polítics (n'hi havia de tots els colors) així com les seves direccions (en alguns casos contrària a la decisió presa) i també va desbordar qualsevol antecedent històric recent i només es pot comparar amb les eleccions del 1931 que van desembocar amb la República i que, recordem-ho, eren eleccions municipals.

“Col·legis oberts amb urnes dins, desenes de persones a l'exterior protegint-los, arribada de la Guàrdia Civil i la Policia Nacional, intent de diàleg de l'alcalde per evitar enfrontaments i acte seguit, càrrega policial on el primer agredit era l'alcalde”

En les setmanes prèvies a l'1 d'octubre, la immensa majoria d'alcaldes d'aquest país van fer d'alcaldes, procurant que hi haguessin locals on votar. Amb independència (perdó) de si al seu municipi hi havia més o menys partidaris de votar, de no votar, d'una Catalunya independent o d'una Catalunya espanyola. Es van limitar a ajudar la Generalitat a habilitar col·legis electorals. El que passa és que aquesta tasca, tan democràticament normal, es va criminalitzar. Per això les actuacions consistorials posteriors, sobretot les del dia D, es van emmarcar en termes delictius i no pas democràtics. Només així s'expliquen les terribles imatges que es van anar repetint al llarg del país i protagonitzades pels alcaldes aquell 1 d'octubre. La seqüència va ser la mateixa: Col·legis oberts amb urnes dins, desenes de persones a l'exterior protegint-los i arribada de la Guàrdia Civil i la Policia Nacional. Llavors hi havia l'intent de diàleg de l'alcalde per evitar enfrontaments i acte seguit, càrrega policial on el primer agredit era l'alcalde. Aquesta va ser la resposta. La raó de la força per davant de la força de la raó. I només per aquest sol fet, els alcaldes –igual que els mestres, igual que els bombers, igual que els Jordis– es mereixen l'homenatge etern de la societat catalana.

VALORACIÓ QUE LA FUTURA LLEI DE CONTRACTES REDUEIXI EL LLINDAR DELS CONTRACTES MENORS?

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

Entre les mesures per augmentar la competència, millorar la publicitat i transparència i lluitar contra la corrupció, la nova llei de contractes ha reduït el llindar dels contractes menors de serveis i subministraments, que permeten l'adjudicació directa, de 18.000 a 15.000€. Ara bé, entenem que aquesta mesura no resol els veritables problemes de competència, publicitat i transparència que es poden produir en els grans contractes, que és on cal centrar esforços per evitar la corrupció.

Aquesta mesura el que comportarà serà complicar la tasca dels ens locals petits i mitjans. Si bé és cert que com més competència hi ha, millor oferta es pot aconseguir, també és cert que bona part

AQUESTA MESURA NO RESOL ELS VERITABLES PROBLEMES DE COMPETÈNCIA, PUBLICITAT I TRANSPARÈNCIA QUE ES PODEN PRODUIR EN ELS GRANS CONTRACTES

de les administracions locals ja sigui a través de les normes internes o en les bases d'execució del pressupost ja preveuen que en els contractes menors es disposin de com a mínim 3 pressupostos, per adjudicar el contracte a la millor oferta.

La nova llei s'havia marcat, entre altres objectius, agilitzar els procediments de contractació i augmentar la competència i lluitar contra la corrupció. Entenem, però, que no ho aconsegueix perquè és un text extens i complex que dificulta la comprensió més que facilita la seva aplicació i que fa masses remissions obertes als plecs, no preveu disposicions obligatòries en el control d'execució dels contractes, no resol la forma de valorar les ofertes, etc.

Xavier Freixes
Regidor d'ERC a Anglesola

Els servidors públics hem d'estar compromesos amb l'exemplaritat i la integritat i qualsevol iniciativa tendent a limitar la abusiva utilització de la contractació menor ha de rebre una acollida favorable, ja que l'objectiu ha de ser aconseguir una contractació pública més transparent, àgil i objectiva.

Els contractes menors es caracteritzen perquè poden adjudicar-se directament a qualsevol empresari amb capacitat d'obrar i que tingui l'habilitació professional necessària per a realitzar la prestació.

LA CONTRACTACIÓ PÚBLICA TÉ L'INCONVENIENT DE SER POC ÀGIL I RÀPIDA I AQUESTS CONTRACTES MENORS FAN UNA FUNCIÓ CORRECTORA, QUE PERMET AGILITZAR CONTRACTACIONS

Aquesta reducció en els imports dels contractes té la intencionalitat de minvar el nombre d'aquest tipus de contractacions que poden donar peu a que siguin interpretades com un mètode per afavorir pràctiques poc exemplars.

Tot i això, cal tenir present que la contractació pública té l'inconvenient de ser poc àgil i ràpida i aquest contractes menors fan una funció correctora, que permet agilitzar contractacions en terminis més curts.

Política Municipal del PSC

Erròniament, el debat dels contractes menors a les administracions es limita a la quantia. Però, en realitat el problema no radica en la xifra, sinó en què l'oferta s'ajusti a la qualitat-preu, a les clàusules socials, a la protecció dels treballadors i treballadores, a la publicitat del contracte...

La legislació va crear la modalitat del contracte menor amb la idea d'agilitzar, simplificar i donar sortida al dia a dia de la gestió de les administracions. En aquesta modalitat contractual el límit era de 18.000 euros (IVA inclòs), ara 16.000, i està pensat per contractes de subministres i serveis. Però, l'estadística de l'ús d'aquesta modalitat de contractació ha encès les alarmes a l'opinió pública i pu-

LA REBAIXA DELS LÍMITS DE LA QUANTIA PER LA GESTIÓ D'UN CONTRACTE MENOR I LES MESURES DE TRANSPARÈNCIA SÓN UNA DE LES LÍNIES PER CORREGIR MALES PRAXIS

blicada. Podem veure com la Generalitat de Catalunya, al web de transparenciacatalunya.cat, va passar de tramitar 6.650 contractes menors l'any 2011 a 15.416 l'any 2016 o la proliferació elevada de contractes amb la xifra 17.999 euros a diferents administracions, són alguns exemples.

La rebaixa dels límits de la quantia per la gestió d'un contracte menor i, sobretot, les mesures de transparència són, sens dubte, una de les línies de treball per corregir possibles males praxis a la contractació pública.

En el moment de tancar aquesta edició de la revista, no havíem rebut la resposta d'aquest grup parlamentari.

Lluís Moreno
Secretari de Política Municipal ICV

La Llei de Contractes, que definitivament s'aprovarà, res tindrà a veure amb la que inicialment va entrar al Congrés. Centenars d'esmenes (186 del Grup Confederal Unidos Podemos) l'han millorat i n'han suavitzat les arestes més dures que volia imposar el Govern de l'Estat. En relació a la limitació dels imports en els contractes menors, és una mesura justificable per garantir la transparència en la contractació pública i per posar fre a la sobreutilització d'aquest mètode, que si bé en algunes ocasions ha facilitat la gestió quotidiana, la seva explotació abusiva ha donat lloc a una marcada opacitat, una manca de garanties i a defugir la concurrència pública. Però la llei té aspectes molt més importants que la reducció dels menors, molts d'ells introduïts per Unidos Podemos, per exemple: el

ÉS UNA MESURA JUSTIFICABLE PER GARANTIR LA TRANSPARÈNCIA EN LA CONTRACTACIÓ PÚBLICA I POSAR FRE A LA SOBREUTILITZACIÓ D'AQUEST MÈTODE

d'aconseguir que el preu no fos l'únic criteri d'adjudicació dels contractes, i que finalment per a determinats contractes serà obligatori almenys el 51% de qualitat per valorar les ofertes; la flexibilització de l'accés de les pimes a la contractació, la possibilitat de pagament directa per part de les administracions als subcontractistes, la rescissió dels contractes per impagament de salaris als treballadors i treballadores, l'obligació de definir l'objecte del contracte en relació amb les clàusules socials i ambientals, la reserva de contractes al tercer sector i a les empreses d'economia social, així com la necessitat de garantir els salaris d'acord amb conveni, per a no reduir-los un cop signats.

Xavier Garcia Albiol
President del grup parlamentari del PPC

La reducció dels límits dels contractes menors d'obres i serveis és una mesura que s'articula amb la major vigilància de la fragmentació dels contractes i amb la desaparició dels contractes sense publicitat.

Són mesures adreçades a millorar la transparència, atès que no es gens estrany que fins ara més del 90% dels contractes d'una corporació municipal fossin adjudicats a dit amb unes condicions molt mínimes –com la petició de tres ofertes– que sovint no garantien una competència real.

AQUESTES MODIFICACIONS INTRODUÏXEN MÉS TRANSPARÈNCIA EN ELS PROCEDIMENTS, AMB EXIGÈNCIA DE JUSTIFICACIÓ DE LA NECESSITAT I DEL PROCEDIMENT TRIAT

Aquestes modificacions introdueixen més transparència en els procediments, amb exigència de justificació i motivació de la necessitat i del procediment triat. Es tracta de redimensionar la utilització dels contractes menors i d'evitar la pràctica de fragmentació. Per això s'incrementa la transparència sobre la informació dels contractes menors associats a cada contractista, amb l'objectiu de posar a la llum actuacions irregulars.

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

Reduir el límit dels contractes menors pot donar més feina administrativa, però també donarà més transparència als processos de contractació de les administracions públiques i el que demana el ciutadà és més transparència i menys arbitrarietat en assignar contractes.

Rebaixar l'import a 15.000€ no representa un problema greu que impedeixi o ralentixi el funcionament i les necessitats menors diàries de les

DONARÀ MÉS FEINA ADMINISTRATIVA, PERÒ TAMBÉ MÉS TRANSPARÈNCIA ALS PROCESSOS DE CONTRACTACIÓ DE LES ADMINISTRACIONS PÚBLIQUES

administracions. D'altra banda si es continua amb la pràctica de "trossejar i maquillar" contractes per tal que cada part tingui un import inferior al límit del contracte menor, tant si val que aquest sigui de 18.000 o de 15.000€, la picaresca seguirà funcionant. Per això, és molt important que aquesta pràctica més o menys dissimulada desapareixi de les contractacions, perquè és la més fosca de totes.

NOVES AUDIOGUIES TURÍSTIQUES EN MONUMENTS D'IGUALADA

Alguns dels principals monuments i atractius turístics d'Igualada ofereixen, a partir del mes d'octubre, informació de les seves característiques i la seva història accessible a través dels dispositius mòbils. El visitant hi troba un panell informatiu amb un codi QR i, fent-ne la lectura, accedeix al nou servei d'audioguies Igda.cat, que també es pot consultar accedint en qualsevol moment al web www.igda.cat. Segons la regidora de Turisme, Patrícia Illa, aquesta eina de difusió del patrimoni històric i arquitectònic d'Igualada s'emmarca en el Pla de Turisme d'Igualada, actualment en desenvolupament, i va dirigida a la gent d'Igualada i comarca, però especialment a aquells que visiten la ciutat.

Es tracta d'un projecte de Ràdio Igualada, amb la col·laboració del departament de Turisme de la ciutat d'Igualada. La idea va sorgir de la secció radiofònica sobre patrimoni arquitectònic que fa l'historiador de l'art David Martínez i, a partir d'aquí, es va buscar una fórmula ràpida i àgil de poder escoltar aquella informació des del mateix indret comentat. Aquesta eina permet conèixer, tot parant l'orella, el ric patrimoni de la capital de l'Anoia i, per això, posa a l'abast del visitant vuit espais de la ciutat, comentats en tres idiomes; català, espanyol i anglès. També s'hi inclouen imatges històriques i actuals i informació d'utilitat, com ara horaris de visita.

TORREFARRERA TINDRÀ UNA BIBLIOTECA A LA PLAÇA DE LES CORTS CATALANES

La Comissió territorial d'Urbanisme de Lleida, presidida pel director general d'Ordenació del Territori i Urbanisme, Agustí Serra, ha emès un informe favorable a la modificació del planejament de Torrefarrera (Segrià) que permetrà la construcció d'una biblioteca pública a la plaça de les Corts Catalanes. La modificació proposada afecta dos àmbits, un dels quals és la plaça de les Corts Catalanes on, 264 metres quadrats que estaven qualificats d'espais lliures passen a considerar-se sistema d'equipaments. El canvi possibilitarà disposar de l'espai necessari per construir la biblioteca d'acord amb els estàndards actuals per aquest tipus d'instal·lacions. Per edificar la biblioteca s'aprofitarà l'estructura existent d'una llar d'avis que no es va acabar de construir.

En el segon àmbit afectat per aquesta modificació de planejament, el de la plaça Miremont, un total de 434,53 metres quadrats que fins ara es consideraven privats passaran al sistema d'espais lliures. Es tracta, de fet, de reconèixer la realitat, atès que aquest espai va ser adquirit per l'Ajuntament als anys 90, està urbanitzat com a plaça i acull nombrosos esdeveniments i actes culturals.

Imatge virtual de la futura biblioteca.

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*

“DESPRÉS DE L'1 D'OCTUBRE INTENTEM ESTAR MÉS QUE MAI AL COSTAT DE LA GENT”

Marc Puigtió Rebollo (ERC). Alcalde de Sant Julià de Ramis

Alcalde: Marc Puigtió Rebollo (ERC)
 Profesió: Enginyer de l'edificació
 Habitants: 3.455
 Pàgina web: www.santjuliaderamis.cat
 Sou alcalde: 19.000€ bruts anuals
 Sou regidors: 7.500 € bruts anuals

Amb només mig mandat com a alcalde de Sant Julià de Ramis a l'esquena, Marc Puigtió va saltar a la palestra mediàtica a partir dels atacs de la Guàrdia Civil a la gent que volia votar al referèndum d'independència del passat 1 d'octubre. Aleshores, aquest poble del Gironès, que abarca la Muntanya dels Sants Metges, era més conegut pels excursionistes i pels amants de la naturalesa, la història i de l'art, ja que al cim de la muntanya hi ha les ruïnes del poblat ibèric i del Castell de Montagut, així com l'església de Sant Cosme i Sant Damià.

“Estàvem allà simplement per votar”, declara de manera greu l'alcalde. “La reacció de tots els veïns i veïnes de Sant Julià va ser exemplar”, explica orgullós. L'Ajuntament es va alinear des del primer moment al costat dels ferits i del seu poble i ofereix serveis de psicologia i d'advocacia a aquells veïns que ho necessitin: “Intentem estar més que mai al costat de la gent, escoltant les seves necessitats i resolent els afectes derivats de l'1 d'octubre”.

La fortalesa que va mostrar Puigtió per gestionar la crisi al seu poble demostra la seva capacitat de lideratge, i d'empatia, que no li fa por de confessar que de petit va viure una situació econòmica “complicada”, i que això li va fer veure la importància d'una bona formació i de la lluita constant per la millora i la implicació personal en la societat.

A part dels funestos fets Sant Julià de Ramis també acaba de passar per un

altre problema important en la seva història com a municipi: el de la separació del nucli de Medinyà com a municipi independent. Puigtió explica que tot i que la decisió no complia amb els requisits que marca la LRSAL, el Parlament de Catalunya va aprovar una llei específica per poder restituir el poble de Medinyà. Tot i això el Tribunal Constitucional va prendre la “sorprenent” decisió de tombar la llei, que “curiosament”, diu Puigtió, va ser “uns dies abans de l'1 d'octubre”. Aquest també és un dels reptes importants que ha de superar el municipi per continuar tirant endavant.

Deixant de banda els obstacles que s'han creuat en aquesta mandat, l'alcalde portava l'agenda la construcció “prioritària” d'una nova escola al poble i la finalització d'un parc que ha de cobrir el pont de l'autopista AP-7 –que passa just per darrera de l'edifici consistorial– i que hauria de servir per “cosir el poble”.

Precisament, la situació de Sant Julià de Ramis, al costat de l'AP-7 i just enmig de la natura, és una de les fortaleses que té el poble, ja que poden aprofitar els serveis d'una ciutat gran com Girona, però en un entorn “immillorable”, segons Puigtió.

Tweets

#municipisenpositiu

 Ajuntament de Figueres @ajfigueres
 #Figueres oferirà ajuts de fins a 21.000 euros per obrir nous negocis al centre històric

 Ajuntament de Bescanó @Ajt_Bescano
 #Bescanó estalvia 20.668€ amb l'ús de tecnologia LED

 Ajuntament de Girona @girona_cat
 L'Ajuntament de #Girona destinarà 50.000 euros a subvencionar l'IBI a famílies monoparentals

 Ajuntament de Gironella @AjGironella
 #Gironella bonificarà el 5% del rebut de les deixalles si els veïns reciclen més

 Ajuntament de Sabadell @Aj_Sabadell
 Presentació de Merc@punt, un sistema innovador de distribució d'aliments i d'intervenció social x a famílies vulnerables

 Ajuntament de Figueres @ajfigueres
 L'Ajuntament dona ajudes de fins a 21.000 euros per a nous negocis

 Ajuntament de Tortosa @Tortosa
 #Tortosa edita material turístic per promocionar el patrimoni modernista de la ciutat

SOREA APORTA VOLUNTAT DE SERVEI, CONEIXEMENT EXPERT I COMPROMÍS AMB L'ENTORN I LES PERSONES

Entrevista a Francesc Mayné, Director General de SOREA

Què és SOREA?

SOREA és una empresa catalana, amb la seu social aquí, experta en el sector de l'aigua, dedicada a la gestió del cicle integral de l'aigua: la captació, la potabilització, el transport, la distribució, el clavegueram, la depuració i la seva restitució al medi natural. Actualment, operem en més de 260 municipis catalans, subministrant aigua a més de 2,3 milions de persones.

Francesc Mayné, Director General de SOREA

Què aporten als municipis on presten servei?

Primer de tot aportem voluntat de servei, coneixement expert i compromís amb l'entorn i les persones. SOREA és l'especialista que acompanya les Administracions en la gestió del servei de l'aigua

mitjançant un equip de professionals que es preocupa per entendre les necessitats específiques de cada ajuntament i dels usuaris per tal d'atendre'ls correctament. A més SOREA és el soci de confiança que sempre dona resposta, també en situacions complexes. Com a exemple, voldria esmentar l'episodi de contaminació de l'aquífer que va patir la Bisbal d'Empordà com a conseqüència d'una concentració excessiva d'herbicides en ple mes d'agost del 2016. Vam recórrer a la nostra xarxa de coneixement per definir les mesures correctores, vam identificar la solució més adequada i el proveïdor i en dues setmanes els filtres de carbó actiu, procedents de Bèlgica, estaven instal·lats als pous i el servei restituit amb absoluta

“SOREA és una empresa catalana, experta en el sector de l'aigua, que gestiona el cicle integral de l'aigua a més de 260 municipis”

normalitat, sense interrompre'l en cap moment. Unes setmanes després vam patir un episodi de contaminació per vessament de carburant a Monistrol de Montserrat. Com que acabàvem d'en-

carar aquesta situació, en només 3 dies el problema va quedar resolt. Són només dos exemples que mostren com,

en situacions de crisi, formar part d'un operador global permet l'accés a una xarxa de coneixement que facilita tenir una major capacitat de resposta.

I als ciutadans?

Treballem dia a dia per garantir el millor servei a totes les persones i de la manera més propera i sostenible. Hem estat sempre sensibles als problemes de famílies amb dificultats econòmiques.

“SOREA ha signat fons socials amb 177 ajuntaments i ha destinat 520.000 euros per donar suport a les famílies amb dificultats econòmiques”

Fins el 2012 la companyia havia resolt aquestes situacions directament amb els usuaris en situació de vulnerabilitat, de forma que mai es va tallar el subministrament a cap família que no pogués fer front a la factura de l'aigua. A partir del 2012 vam crear els primers fons de solidaritat en alguns municipis de l'àrea metropolitana, tres anys abans que s'aprovés al Parlament la llei sobre pobresa energètica. A data d'avui, hem signat fons socials amb 177 Ajuntaments i hi hem destinat 520.000 euros.

En aquest terreny, la col·laboració amb els Ajuntaments, a través dels departaments de Serveis Socials, ha estat clau per crear polítiques d'acompanyament a les famílies més vulnerables. A Valls, per exemple, hem participat en el Projecte de Prevenció i Actuació davant

de la Pobresa Energètica que ha promogut l'Ajuntament. Aquest projecte tenia com a objectiu millorar el benestar de les famílies en situació de pobresa dotant-les d'eines i

estratègies per disminuir la despesa de les llars, i millorar les condicions i l'eficiència de les mateixes.

En l'àmbit social innovem amb la vocació de fomentar l'ocupabilitat i la productivitat del sector. En aquest sentit, col·laborem amb el Departament d'Ensenyament i l'Escola de l'Aigua en un cicle formatiu de grau mig de xarxes, estacions i instal·lacions d'aigua que ja va per la tercera edició a l'Institut Pere Martell de Tarragona i que s'ha iniciat aquest curs a l'Escola Municipal de Treball de Granollers.

Com impacta SOREA en l'entorn?

Ens preocupa l'entorn on treballem. Per aquest motiu avancem en el desenvolupament sostenible. En aquest àmbit, és especialment significativa la tasca desenvolupada per SOREA a través de diverses iniciatives al territori com la valorització de residus per donar-los un nou ús que permeti l'autosuficiència energètica. L'estació depuradora de l'Alt Maresme Nord, a Pineda de Mar,

està tractant de forma centralitzada els fangs que generen altres cinc depuradores de la comarca. L'any vinent s'hi instal·larà el sistema de cogeneració, que permetrà convertir el biogàs obtingut del tractament dels fangs residuals en electricitat. D'aquesta manera la depuradora aconseguirà l'autosuficiència ener-

gètica. Implementem també sistemes de tractament secundari d'aigües per tal de reutilitzar-les en el procés de depuració i el reg de zones verdes.

Una altra mesura és el reaprofitament de sorres de les excavacions

extretes en diverses obres de canalització a la via pública, que permeten generar menys residus, redueixen l'impacte paisatgístic i contribueixen a la reducció de les emissions de CO2. D'altra banda, SOREA ha engegat el projecte d'implantació del cotxe 100% sostenible a la seva flota de vehicles.

Quin balanç fa del servei d'aquells municipis que han optat per la gestió directa?

Si examinem alguns exemples propers de poblacions on s'ha assumit la gestió directa com Arenys de Munt, trobem que un cop canvia el model de gestió, l'Ajuntament ha hagut d'incrementar la tarifa en un 33% mentre que el rendiment de la xarxa ha baixat del 74,5 % al 57%, el que implica tenir majors pèrdues d'aigua. A Figaró-Montmany la promesa de no pujar tarifes amb la gestió pública s'ha traduït en una pujada d'entre el 53% i el 131%, segons els usuaris.

“Formar part d'un operador global permet l'accés a una àmplia xarxa de coneixement i una major capacitat de resposta en situacions de crisi”

segons un recent estudi del Consell General d'Economistes. En general, en tots aquells casos en què els Ajuntaments

Mataró, on la gestió és directa, és la ciutat catalana on les famílies han de fer un major esforç per pagar la factura de l'aigua,

opten per una gestió directa s'aprecia un encariment de la tarifa, desinversió en la xarxa i una menor qualitat en el servei.

Quin model de gestió dels serveis públics considera més eficient?

Crec que el debat s'ha de centrar en donar resposta als reptes que planteja la gestió del recurs: d'una banda tenim un dèficit alarmant d'infraestructures del cycle de l'aigua i de l'altre s'incompleix el principi de recuperació de costos. A més, el canvi climàtic està impactant i ho farà de forma creixent en la disponibilitat d'aigua. Per tant, és fonamental treballar en la resiliència de les ciutats, en la seva capacitat per encarar fenòmens extrems i de recuperar-se. I això només es pot aconseguir amb importants inversions en infraestructures, el que passa indubtablement per la col·laboració publicoprivada. D'altra banda, quan es parla de l'existència d'una tendència “creixent” a la remunicipalització dels serveis d'abastament i sanejament s'omet una qüestió molt significativa, que és la quantitat de contractes de col·laboració publicoprivada per a la gestió del cycle de l'aigua que es renoven, al voltant del 90%.

Assenyali els avantatges de la col·laboració publicoprivada.

La col·laboració publicoprivada en matèria de serveis públics afavoreix una millor prestació per diverses raons: per les restriccions pressupostàries de les Administracions Públiques imposades pel model d'estabilitat pública, per la major eficàcia i eficiència en la prestació del servei en poder aprofitar els coneixements, metodologies i sinèrgies del sector privat i finalment pel nou paper de l'Estat en la prestació de serveis actuant com a regulador.

“La col·laboració publicoprivada garanteix l'eficàcia i millora l'eficiència del servei d'abastament”

**el teu carrer és
el centre del món**
treballem per
millorar el
nostre entorn

Aquí **:Diputació**

El **Pla d'Acció Municipal** destinarà als ajuntaments 80 milions d'euros per a obres de millora durant el període 2017-2020. Informa-te'n a www.dipta.cat

Diputació Tarragona