

La revista referent d'informació del món local

MIQUEL BUCH ANUNCIA QUE DEIXA LA PRESIDÈNCIA DE L'ACM

L'alcade de Premià de Mar va deixar l'alcaldia el 13 de desembre, primer pas per deixar també de ser president de l'ACM, amb l'Assemblea general que tindrà lloc el proper 20 de gener

ACTUALITAT

L'ACM celebrarà la XIX Assemblea el 20 de gener a Cardona

FORMACIÓ

Més de 200 persones a la jornada sobre novetats de la Llei de contractació pública

COMPRES

La Central de Compres prepara noves licitacions de serveis i productes per aquest 2018

VALL-LLOBREGA

El municipi de Vall-Llobrega està situat a la comarca del Baix Empordà. Amb quasi un miler d'habitants compta amb 5,5 quilometres quadrats de superfície i limita amb els municipis de Forallac, Mont-ras i Palamós. Els primers vestigis humans daten de l'època romana, tot i que hi ha documentació des de l'any 968 amb el nom de Valle Lubrica. A nivell patrimonial destaca l'església parroquial de Sant Mateu del segle XVII i l'església vella d'estil romànic del segle XI. La festa major es celebra el 21 de setembre durant la festivitat de Sant Mateu. Gentilici: vall-llobreguenc i vall-llobreguena. Alcalde: Rufino Guirado (PDeCAT).

ACTUALITAT

PÀG. 4

Miquel Buch deixarà la presidència de l'ACM el proper 20 de gener

ACTUALITAT

PÀG. 6-7

Entrevista a Miquel Buch, president sortint de l'ACM

FORMACIÓ

PÀG. 10

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

CENTRAL DE COMPRES

PÀG. 14

Durant el 2018 es licitaran nous productes i serveis per als ens locals

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Prats de Lluçanès, Isaac Peraire

MUNICIPIS EN POSITIU

PÀG. 22

'Risc, projecte, majoria i futur'. Article del periodista Guillem Carol

EDITORIAL

L'ALCALDE DELS ALCALDES

El proper 20 de gener el president Miquel Buch deixarà la presidència de l'entitat municipalista de referència a Catalunya. La dignificació de la gran tasca que fan els alcaldes i alcaldesses de Catalunya ha estat la seva prioritat màxima. Recorrent tot el territori català ha pogut copsar que entre alcaldes no hi ha rivalitat política, només voluntat de ser servidors públics.

La seva presidència ha coincidit amb uns anys complicats en què el govern de l'Estat ha intentat de totes les maneres possibles liquidar l'autonomia local. Però, gràcies al gran esforç i constància dia rere dia, els alcaldes i alcaldesses s'han convertit en els polítics més ben valorats per la ciutadania, segons l'Observatori de Política Municipal, que en els darrers anys ha encarregat l'ACM.

El balanç de Miquel Buch ve marcat per l'increment d'ens locals associats a l'entitat. Actualment, l'ACM compta amb un total de 931 ajuntaments i tots els consells comarcals. També s'ha caracteritzat per la gran diversitat de jornades formatives que han ajudat a millorar la preparació dels electes locals de Catalunya, l'assessorament jurídic en moments de normatives molt rellevants per al món local... però, sobretot, perquè els alcaldes i alcaldesses han estat protagonistes absoluts del moment polític en què la ciutadania ha reclamat poder decidir el futur polític de Catalunya.

Escollar, explicar, aprendre, millorar, reivindicar o defensar han estat alguns dels trets característics de Miquel Buch. Una persona, pare i alcalde, que ha sabut liderar, honorar i prestigiar als càrrecs electes de Catalunya. Molta sort i encerts, i gràcies.

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

MIQUEL BUCH ANUNCIA QUE DEIXA LA PRESIDÈNCIA DE L'ACM

L'alcalde de Premià de Mar i president de l'ACM, Miquel Buch, ha anunciat que aquest proper mes de gener deixarà la presidència de l'entitat municipalista. El motiu és que considera acabat un cicle en la política local i el fet de deixar l'alcaldia fa que, per estatuts de l'ACM, també hagi de deixar la presidència de l'Associació.

Durant el Comitè Executiu de l'ACM, celebrat el passat 5 de desembre, Miquel Buch ja va anunciar als alcaldes i alcaldesses membres de l'òrgan de govern de l'entitat municipalista que deixa el càrrec. El 13 de desembre també va presentar la seva dimissió com a alcalde de Premià de Mar. Segons els estatuts de

l'ACM, el president o presidenta ha de tenir la condició d'alcalde o alcaldessa d'algun dels municipis catalans.

L'ACM té previst celebrar durant aquest mes de gener l'Assemblea General a través de la qual s'escull qui serà el president o presidenta. L'Assemblea és l'òrgan on estan representats tots els municipis associats, cadascun d'ells amb un vot. Són ells qui voten el que s'aprova en sessió ordinària.

7 anys al capdavant de l'ACM

Miquel Buch va accedir a la presidència de l'ACM el 4 d'octubre de 2010, substituïnt en el càrrec a Salvador Esteve, exalcalde de Martorell. La seva arribada

a l'entitat municipalista va suposar un rejueniment i un impuls de l'entitat com a prestadora de serveis. Sobretot, amb la consolidació i creixement del que s'ha anomenat la Central de Compres del món local. I és que a banda d'un ampli catàleg de serveis de formació, assessorament jurídic i econòmic, l'ACM ha donat un pas endavant oferint l'opció als ens locals d'adquirir productes i serveis estalviant diners i procediments administratius.

L'entitat municipalista també s'ha consolidat com el representant més important del món local. Actualment, 930 de 948 ajuntaments catalans estan adherits a l'ACM. Però on s'ha notat més el pas endavant de l'entitat, ha estat en el seu posicionament a favor del municipalisme. En aquests últims anys l'ACM sempre ha estat un agent capdavanter i líder en totes les demandes del món local. Primer va ser en oposició a la LRSAL amb el lideratge d'un recurs presentat al Tribunal Constitucional contra una llei que lamina les competències locals. L'altra puntal ha estat la defensa del dret a decidir. 100 anys després de la imatge del món local donant suport a la Mancomunitat de Catalunya, l'ACM va fer possible que la imatge es veiés dues vegades com a icona del suport i defensa dels alcaldes i alcaldesses per decidir a través de les urnes.

ALCALDES I ALCALDESSES DEL COMITÈ EXECUTIU FAN BALANÇ DE MIQUEL BUCH

Hem demanat a alguns alcaldes i alcaldesses catalans que valoressin la presidència de Miquel Buch al capdavant de l'ACM. Per això, hem cospat l'opinió de sis batlles de diferents

sensibilitats polítiques amb la voluntat que destaquessin com han vist la seva presidència, quin ha estat el seu paper al capdavant de la principal entitat municipalista de Catalunya i quin tracte

com a persona hi han tingut. Aquestes són les valoracions que han fet alguns d'ells sobre la persona, alcalde i president, Miquel Buch.

Ferran Estruch

Alcalde de Cardona

En Miquel Buch ha contribuït com ningú a fer de l'Associació Catalana de Municipis una entitat útil al servei dels municipis. Compromès amb el món local i el país, ha estat i és un puntal del municipalisme català.

Rosa Maria Perelló

Alcaldessa de Tàrraga

Una persona amb vocació de servei als ciutadans, que transmet amb fermesa, determinació i entusiasme, l'amor a la gent i al país. El seu caràcter profer fa que ràpidament puguis compartir amb ell qualsevol inquietud. Els que l'hem tractat sabem que podem comptar amb ell.

Josep Perpinyà

Alcalde de Sant Just Desvern

He pogut compartir poc temps amb ell. Però ningú pot discutir la seva implicació, compromís i dedicació amb el municipalisme amb l'únic objectiu de millorar la qualitat de vida dels ciutadans i ciutadanes dels municipis de Catalunya.

Daniel Cornellà

Alcalde de Celrà

En Miquel ha encapçalat l'ACM sempre pensant en contribuir a facilitar la tasca dels alcaldes i alcaldesses i fer un país on el municipalisme sigui una peça essencial.

Anna Erra

Alcaldessa de Vic

En Miquel, al capdavant de l'Associació, ha estat l'alcalde dels alcaldes, amb el seu esperit de servei i de millora constant. Un exemple per a tots nosaltres i sempre, sempre, el tenies al costat.

Antonio Álvarez

Alcalde de Corbera d'Ebre

Des de les Terres de l'Ebre i, en especial, des de la Terra Alta, gràcies President perquè en aquests temps tan complicats has sabut donar la talla per a tots els municipis de Catalunya. Et trobarem a faltar!

‘HEM DIGNIFICAT LA FIGURA DE L’ALCALDE’

Miquel Buch, president de l’Associació Catalana de Municipis i Comarques (ACM)

Miquel Buch deixa aquest mes de gener la presidència de l’ACM, després d’anunciar-ho al mes de desembre quan també va dir que deixava l’alcaldia de Premià de Mar. Buch va ser escollit president de l’entitat municipalista l’1 d’octubre de 2011. Sis anys després fa balanç del seu pas per una institució que ha ampliat molt el catàleg de serveis que ofereix als municipis i que ha reivindicat el paper protagonista del món local en el futur català. En aquesta petita entrevista fa un balanç de la seva trajectòria.

Quin valoració fa a nivell personal del seu pas per l’ACM?

Han estat uns anys molt intensos i molt interessants. Ser president de l’ACM et permet recórrer i conèixer la gran diversitat del territori català. És una experiència molt gratificant que t’aporta un gran coneixement de les problemàtiques i inquietuds que pateixen els alcaldes i alcaldesses de Catalunya. Ells, que són els primers a qui el veí els truca quan té un problema, necessiten el màxim suport. De la bona gestió dels alcaldes i alcaldesses en depèn que la ciutadania pugui rebre els serveis que necessita.

Vostè ha tingut un especial interès en conèixer territori.

Sí. Des que vaig accedir a la presidència de l’ACM vaig tenir molt clar que havia de recórrer territori. Sovint, tenim una concepció molt centralitzada de Catalunya i quan et mous per les diferents comarques veus que les necessitats són molt diferents. Jo vinc del Maresme, comarca molt propera a l’àrea metropolitana, que acostumen a ser comarques molt poblades. En

canvi, hi ha moltes comarques catalanes que tenen molt poca població, però en canvi han de gestionar una superfície molt àmplia. Els seus veïns han de poder tenir els mateixos serveis que els que tenen ciutadans del Barcelonès, Baix Llobregat o els Vallesos.

La principal espina ha estat no poder evitar que la LRSAL, una llei que lamina dels serveis als ciutadans, tirés endavant

El món local està prou reivindicat?

Amb els anys hem anat recuperant el prestigi que havíem perdut. Després que el govern de l’Estat espanyol hagi intentat fer veure que els culpables de la crisi econòmica eren els ajuntaments, s’ha demostrat que no tenien raó i ens hem convertit en l’administració que ha tanca els seus números en superàvit. Per tant, els alcaldes i alcaldesses ens hem fet més necessaris

per vetllar pels interessos dels nostres veïns i veïnes. També hem vist com el procés per decidir el futur polític de Catalunya ha comptat amb el suport molt ampli del món local català. Aquests darrers anys hem dignificat la figura dels alcaldes i alcaldesses i hem ajudat que els veïns i veïnes se sentin orgullosos dels seus representants.

Quin balanç fa del seu pas per l’ACM?

Hem consolidat l’entitat municipalista de referència a Catalunya. Tenim més d’un miler d’ens locals associats i actualment hi ha 931 ajuntaments associats a l’ACM, que representen una gran diversitat de sensibilitats polítiques. Per tant, aquests darrers anys ha treballat per donar resposta a tots els ajuntaments catalans, grans o petits, de tot el territori català, sense fer cap diferència.

La consolidació dels serveis que ofereix l’ACM també ha estat un dels valors en alça aquests darrers anys. Tenim molt clar que som una entitat

Recursos d'ajuntaments catalans contra la LRSAL el març de 2014.

Una de les moltes visites al territori que s'han fet durant aquests anys.

que ha de donar eines per simplificar la gran tasca que realitzen els ens locals. Així, per exemple, la Central de Compres s'ha convertit en un referent per a molts ajuntaments que poden adquirir productes o serveis estalviant diners i processos administratius. Teníem molt clar que tots els ens locals necessitem molts productes i serveis que són els mateixos i que si anem tots a una, podem obtenir estalvis importants que llavors podem destinar a polítiques socials o d'ocupació, per exemple.

Al mateix temps, l'oferta formativa que dona l'ACM, amb la Fundació d'alts Estudis d'Electes i la Càtedra Enric Prat de la Riba, s'ha convertit en un eix fonamental per preparar millor als electes i tècnics locals, i que l'assessorament jurídic que prestem és clau

per fer front a la complexitat de la normativa que afecta al món local.

Què li ha quedat pendent?

No haver aconseguit que la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) no s'apliqués. Calia que aquesta llei, que lamina els serveis que reben els municipis, no tirés endavant, però la pressió que vam fer els ajuntaments catalans amb un recurs d'inconstitucionalitat inclòs, vam aconseguir aminorar els seus efectes.

Sempre ha reivindicat molt els petits i mitjans municipis.

Un dels lemes de l'ACM és 'un municipi, un vot' i ho he tingut present durant tota la meua presidència. Els petits i mitjans municipis han de donar els mateixos serveis que els grans, però amb recursos econòmics i humans

molt menors. Per això, sempre hem vetllat per assessorar-los i facilitar-los al màxim la feina. Vam fer un Congrés del Petit Municipi a Tavèrnoles, preci-

La Central de Compres és un referent per a molts ajuntaments que poden adquirir productes o serveis estalviant diners i processos administratius

sament per posar en comú inquietuds, necessitats i reivindicacions amb els ens locals com a protagonistes.

Cap a on ha d'anar el municipalisme català?

El municipalisme ha de caminar clarament cap a una major autonomia local. Segons l'observatori de política municipal del 2017, el 54% dels ciutadans consideren que els ajuntaments són la institució que més ha ajudat a persones i famílies amb dificultats. Per tant, cal seguir treballant perquè els ajuntaments tinguin més recursos i capacitat de maniobra per donar resposta a les demandes de la ciutadania. En aquest sentit, ja vam exigir al Ministeri d'Hisenda poder reinvertir el superàvit dels ajuntaments a polítiques socials i d'ocupació per als nostres veïns.

Miquel Buch, escollit per primer cop president de l'ACM l'1 d'octubre de 2011.

CARDONA ACOLLIRÀ EL 20 DE GENER LA XIX ASSEMBLEA DE L'ACM

L'Associació Catalana de Municipis i Comarques celebrarà el proper dissabte 20 de gener la XIX Assemblea de l'entitat. Cardona serà el municipi amfitrió d'una reunió del màxim òrgan de govern que ha d'escollir el nou president, en substitució de Miquel Buch, que deixa el càrrec.

La XIX Assemblea tindrà lloc a l'Auditori Valentí Fuster de Cardona a partir de les 10 del matí. El punt més important de l'ordre del dia serà proclamar el nou president o presidenta de l'entitat municipalista. Per això, els 931 ajuntaments associats tindran l'oportunitat de votar la candidatura o candidatures que es presentin.

L'Assemblea també servirà perquè Miquel Buch, president sortint, faci un balanç de la feina feta des de l'octubre de 2011 quan va accedir a la presidència. Al mateix temps, s'aprofitarà per aprovar el pressupost per al 2018, el pla de mandat de la nova presidència i l'ingrés

Imatge general del Castell de Cardona. Foto: CC BY-NC-ND calafellvalo

de l'ACM a l'organisme internacional de Ciutats i Governos Locals (CGLU). Per participar a l'Assemblea, cal inscriure's a través del formulari de la pàgina web.

INFORMACIÓ I INSCRIPCIONS

@ 93 496 16 16

assemblea@acm.cat

www.acm.cat/assemblea

ORDRE DEL DIA

- 9:30h** Acreditacions i rebuda
- 10:00h** Constitució de la Mesa
- 10:20h** Informe de gestió i balanç
- 11:30h** Aprovació de les quotes
- 11:35h** Aprovació de l'ingrés de l'ACM a la CGLU
- 11:40h** Presentació de candidatures i pla de mandat
- 12:10h** Votacions i pausa cafè
- 13:10h** Proclamació de resultats
- 13:30h** Acte de cloenda
- 14:00h** Foto de grup

- 🍷 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 COMITÈ EXECUTIU APROVA UNA MOCIÓ A FAVOR DEL MODEL EDUCATIU CATALÀ

El Comitè Executiu de l'ACM, celebrat el passat 5 de desembre, va aprovar una moció de suport i adhesió al Manifest Somescola de suport a la consolidació, protecció i millora del model educatiu català i de la seva aportació als valors democràtics i al cohesió social.

Somescola va néixer fa sis anys amb l'objectiu de coordinar totes aquelles persones i entitats que es comprometen a actuar de manera activa en suport del model educatiu català, que contribueix a construir una societat més cohesionada, democràtica i lliure, i que no separi els infants i joves per la seva llengua d'origen.

El context històric i social en el que vivim fa encara més important garantir que el model educatiu català es con-

Imatge general del Comitè Executiu, a la seu de l'ACM.

solidi i millori, per a donar resposta als reptes i les necessitats dels infants i de la societat. I un model educatiu compromès amb la inclusió i la cohesió social, on tot infant ha de trobar oportunitats de creixement i de dignitat, inclosa la competència comunicativa plena en les llengües d'ús normal a la societat.

L'escola catalana i el seu model d'integració lingüística ha fet un gran esforç en la darrera dècada per a acollir, des d'una perspectiva inclusiva, infants i joves vinguts de diferents cultures del món. I ha estat un factor important per a afavorir la cohesió social des d'una perspectiva intercultural i que aquest ha de continuar essent un dels puntals del model educatiu català.

ACORDS de la moció

PRIMER.- Subscriure el manifest de Somescola "Per la consolidació, protecció i millora del model educatiu català", per refermar el suport del municipi al model educatiu català i a la seva contribució a estendre els valors democràtics i a possibilitar la cohesió social sense separar els infants per la seva llengua d'origen, rebutjant també les acusacions d'adoctrinament ideològic i de marginació del castellà a l'escola catalana.

SEGON.- Aprovar l'adhesió d'aquest Ajuntament a Somescola, formada per més d'una cinquantena d'entitats educatives, socials i culturals.

TERCER.- Traslladar aquests acords a la plataforma Somescola, al Departament d'Ensenyament de la Generalitat de Catalunya, al Parlament de Catalunya, a l'Associació Catalana de Municipis i a la Federació de Municipis de Catalunya.

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

MASSIVA JORNADA PER ANALITZAR ELS CANVIS DE LA LLEI DE CONTRACTACIÓ

L'Associació Catalana de Municipis i Comarques va organitzar els dies 29 i 30 de novembre una jornada d'estudi sota el títol 'L'harmonització europea de la legislació contractual. Una nova era per al sector públic local?'

"En els darrers anys, l'àmbit de la contractació pública ha esdevingut un dels pilars fonamentals dels ens locals. Per això cal que la considerem com a estratègica i que compti amb més recursos", va explicar el cap del gabinet d'estudis de l'ACM, Carles Bassaganya, davant de 200 persones en el marc de la inauguració de la jornada.

La llei de Contractes del Sector Públic està a punt de ser aprovada definitivament. Aquest nou text incorpora al nostre ordenament jurídic les previsions de la Directiva 2014/24/UE del Parlament Europeu i del Consell relativa a l'adjudicació de contractes de concessió. Al llarg dels dos dies van passar ponents experts en la matèria.

El director general de contractació, patrimoni i organització del Govern d'Aragó, Miguel Angel Bernal Blay, va destacar que "la Comissió Europea ja ha dit i escrit

L'Espai Francesca Bonnemaison va acollir la jornada.

que hi ha una sobreregulació de la contractació, i que això pot tenir conseqüències amb els operadors econòmics. La nova Llei no ajuda precisament a reduir aquesta sobreregulació".

Ignacio Martínez secretari general de l'Ajuntament Almassora (Castelló), va explicar l'experiència pràctica en el procediment de contractació del funcionament electrònic. "La nova Llei podia haver estat i tenir una major aposta pel procediment electrònic, una certa possibilitat perduda". Marcel·lí Pons, secretari general de l'Ajuntament de Vilanova i la Geltrú, va ex-

posar els canvis que suposa en la Llei de Contractes del Sector Públic la introducció de les clàusules socials, ambientals. "A partir del març de 2018 serà obligatori un informe d'avaluació de la introducció d'aquestes clàusules en l'expedient de contractació", va dir.

Francisco Hernández, catedràtic de la Universidad de la Laguna va tancar el primer dia, exposant que el contracte de gestió de serveis públics està "tocat de mort" en la nova Llei, a causa d'haver-se consolidat la interpretació del risc i ventura respecte el risc operacional.

Mentrestant, Jesús Colás, secretari general de la Diputació de Saragossa, va destacar la fase de preparació de la contractació com a "cabadal" i que "requereix deteniment per tenir èxit en la contractació pública". El secretari general de l'Ajuntament de Tarragona, Joan Anton Font, va analitzar diversos aspectes relacionats amb l'extinció dels contractes. I l'assessor Isidre Virgili va tancar reclamant la necessitat que hi hagi perfils professionals diversos que es dediquen a l'àmbit de la contractació.

La sessió, en dos dies, es va centrar en la nova Llei de contractació del sector públic.

COL·LABORA AMB AQUESTA SECCIÓ:

EL 24 DE GENER S'INICIA LA 3A EDICIÓ DEL POSTGRAU EN LITIGACIÓ PÚBLICA

L'Associació Catalana de Municipis i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals de la UAB organitzen la tercera edició de la *Diplomatura de Postgrau en Litigació pública en l'àmbit competencial local*. El programa s'estructura en quatre mòduls, dos d'ells de pràctics amb tallers i simulacions. L'objectiu és donar eines als professionals del món local que desenvolupen funcions relacionades amb la incoació i resolució de litigis.

Data d'inici: 24 gener

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

Lloc: Facultat de Dret - Universitat Autònoma de Barcelona (UAB)

Destinatari: Personal de l'administració local, sobretot, secretaris municipals

Places: Últimes places disponibles

MÉS INFORMACIÓ:

www.acm.cat/formacio

PARTICIPEM A L'ASSAMBLEA DEL CSITAL ELOGIANT LA FEINA DELS SECRETARIS

El Secretari General de l'ACM, Marc Pifarré, ha participat aquest matí a participar el 15 de desembre a l'Assemblea del CSITAL, el Col·legi de Secretaris, Interventors i Tresorers d'Administració Local.

Pifarré va elogiar la tasca d'aquest col·lectiu tan necessari per a l'administració local: "Tot i que en els darrers anys hi ha hagut certes pressions i legislacions creades per enfrontar als polítics i tècnics de l'administració local, els secretaris i interventors han sabut sobreposar-se i han actuat professionalment per trobar solucions als obstacles". Pifarré va voler fer un reconeixement a la gran tasca que fan els secretaris i interventors i va posar l'Associació

Inauguració de l'Assemblea del CSITAL.

Catalana de Municipis a la seva disposició per ajudar a millorar la seva feina del dia a dia. Durant l'acte d'inauguració també es

va comptar amb la presència del Secretari General de la FMC, Juan Ignacio Soto, i de la presidenta del CSITAL, Petra Saiz.

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"

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

RISCOS I OPORTUNITATS DEL VOT ELECTRÒNIC

Ara fa un any el Govern va aprovar el projecte de Llei del procediment de votació electrònica. Es tracta d'una iniciativa que vol facilitar el vot a les persones que viuen a l'estranger, però que, a més llarg termini, també vol ser una eina per a tota la ciutadania. Perquè la Llei entri en vigor només queda pendent que sigui aprovada pel Parlament de Catalunya.

La votació electrònica semblaria doncs quelcom relativament simple d'implantar. Malgrat tot, el vot per internet encara està lluny de ser quelcom habitual entre la ciutadania. Per què?

Riscos

Aquest mateix 2017 el govern francès abandonava els plans de facilitar el vot electrònic als seus 1,3 milions de residents a l'exterior per la por a rebre ciberatacs que poguessin alterar els resultats. Al 2011 i 2013 Noruega ja va experimentar amb el vot electrònic en eleccions nacionals i municipals, però va decidir no implementar el sistema definitivament pels temors dels ciutadans a què el sentit del seu vot s'acabés fent públic per culpa d'alguna esclatxa de seguretat. Tot això sense oblidar l'extraordinària polèmica que va envoltar la darrera elecció presidencial dels Estats Units que, contra pronòstic, va donar a Donald Trump les claus de la Casa Blanca malgrat les proves acumulades de ciberatacs continuats procedents de Rússia durant tota la campanya.

És evident que les temptacions d'influir digitalment en els processos existeixen, però són suficients per abandonar la idea?

Oportunitats

Les possibilitats d'errors i de frau en la votació presencial no són menors. L'any 2004, el 6,75% dels vots emesos per escollir a representants dels ajuntaments i de la London Assembly van ser invalidats per errors en la butlleta de votació (concretament 496.180 vots). No hauria ofert més garanties un sistema electrònic?

Suïssa, Finlàndia o Brasil són alguns dels països que estan utilitzant ja el vot electrònic en els seus processos electorals i a efectes totalment vinculants. Però segurament el cas més paradigmàtic i esperançador sigui el d'Estònia. Aquest país bàltic permet des del 2005 que els seus ciutadans i ciutadanes votin des d'un ordinador o dispositiu mòbil que compti amb un certificat o DNI electrònic. La fiabilitat d'aquest sistema de votació electrònica és tan gran que a cada

elecció el nombre d'usuaris creix a un ritme del 30%.

Catalunya potser no està tan lluny d'aquest model com pensem. Diferents municipis estan impulsant processos participatius que incorporen el vot electrònic. Molts d'ells, com el DECIDIM, estan desenvolupats en codi obert per facilitar que puguin ser adoptats per altres ens locals. I també cal tenir en compte que el líder mundial en solucions segures de vot electrònic, de gestió d'eleccions i de modernització electoral és una empresa catalana sorgida l'any 2001 d'un grup d'investigadors i investigadores de la UAB. SCYTL ha gestionat més de 100.000 esdeveniments electorals electrònicament en més de 20 països. És evident que el vot electrònic comporta riscos i oportunitats. Des del Consorci Localret donarem tot el suport que tinguem a l'abast per avançar en l'ús de la tecnologia per promoure la participació i la democràcia.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

LA CENTRAL DE COMPRES DEL MÓN LOCAL MANTÉ, RENOVA I AMPLIA SERVEIS

La Central de Compres de l'ACM continua oferint un ampli catàleg de productes i serveis per al món local. En les últimes setmanes s'han produït novetats en la vigència dels contractes dels diferents acords marc licitats.

Disposa d'11 serveis i productes, dels quals cinc ja han prorrogat acords marc, mentre que en dos més ja s'ha iniciat el procés de renovació. Durant el 2018 s'incorporaran quatre nous serveis i, de forma imminent, es posarà a disposició un acord marc de mobilitat sostenible amb vehicles elèctrics i híbrids.

INFORMACIÓ:

93 496 16 16
 centraldecompres@acm.cat
 www.centraldecompres.cat

SERVEIS I PRODUCTES

<p>VÍDEOACTES</p> <p>Els cinc adjudicataris han prorrogat mantenint les mateixes condicions econòmiques</p>
	<p>GAS NATURAL</p> <p>Última pròrroga d'un acord marc que ha tingut preus molt avantatjosos</p>
	<p>ELECTRICITAT</p> <p>S'ha prorrogat el servei amb un lleuger augment de preus respecte 2017, però amb el 7% d'estalvi a qui liciti ara</p>
	<p>INFORMÀTICA</p> <p>S'estan fent renovacions de productes i prorrogant l'oferta que compta amb 26 lots diferents</p>
	<p>IMPRESSIÓ</p> <p>La nova pròrroga de l'acord marc està previst renovar-se durant el juliol de 2018</p>

 <p>8 tipus de productes de paper diferents per a diverses necessitats</p> <p>PAPER</p>	
 <p>Pròrroga de les pòlisses de responsabilitat civil, defensa jurídica, accidents, vida i mediació</p> <p>ASSEGURANCES</p>	
 <p>Últim producte que s'ha incorporat a la Central de Compres amb opció de compra o lloguer</p> <p>DEA'S</p>	
 <p>Servei de manteniment amb lots en funció de la ubicació geogràfica</p> <p>ASCENSORS</p>	
 <p>Vuit màquines diferents per a realitzar treballs a la via pública</p> <p>MAQUINÀRIA TÈCNICA</p>

NOVETAT IMMINENT

MOBILITAT SOSTENIBLE
 Gener 2018

- Nous vehicles:
- Elèctrics i híbrids
 - Motos elèctriques
 - Furgonetes
 - Bici elèctrica

NOUS SERVEIS PER AL 2018

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

SANTA COLOMA DE CERVELLÓ CONTRACTA EL SERVEI D'ASCENSORS

L'Ajuntament de Santa Coloma de Cervelló, amb poc més de vuit mil habitants, s'ha adherit a l'acord marc de manteniment d'aparells elevadors que des de el passat mes de juliol ofereix la Central de Compres de l'ACM. Concretament, ha contractat el servei de manteniment semi risc i rescat d'interior per a un total de quatre ascensors. Actualment, ja són 26 els ens adherits que es beneficien de les condicions d'aquest acord marc.

Santa Coloma de Cervelló també es beneficia d'altres acords marc com: equips d'impressió i multifunció, paper, electricitat i assegurances.

ROSES ADQUIREIX EL SISTEMA DE VÍDEOACTES I TRANSMISSIÓ DE PLENS

L'Ajuntament de Roses (Alt Empordà) s'ha adherit 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, hi ha 19 els ens locals que gaudeixen d'aquest servei, que s'ha licitat aquest 2017. Roses, a banda d'aquest últim servei, també es beneficia d'altres productes de la Central de Compres. És un dels 504 ens adherits a l'acord marc d'assegurances i servei de mediació i està adherit a l'acord marc de subministrament elèctric.

VALLBONA D'ANOIA COMPRA ORDINADORS AMB LA CENTRAL DE COMPRES

L'Ajuntament de Vallbona d'Anoia, amb poc menys de 1.500 habitants, ha comprat mitjançant la central de compres de l'ACM dos ordinadors PC Dell OP 3040 i5 i diferents accessoris. Ho ha fet beneficiant-se de l'acord marc d'equips informàtics, on un total de 92 ens locals hi estant adherits.

El municipi de la comarca de l'Anoia també està adherit a l'acord marc de paper d'impressió i bobines per a plotter.

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

GENER 2017

EL MUNICIPALISME TORNA A SORTIR EN DEFENSA DE LA DEMOCRÀCIA

Uns 400 alcaldes i alcaldesses van protagonitzar un multitudinari acte de suport a la presidenta del Parlament de Catalunya, Carme Forcadell, quan anava a declarar davant del Tribunal Superior de Justícia de Catalunya (TSJC) per haver permès la votació de les conclusions de la Comissió d'Estudi del Procés Constituent. L'acte va tenir lloc el 16 de desembre.

FEBRER 2017

L'ACM EXIGEIX A MONTORO QUE ELS AJUNTAMENTS PUGUIN DECIDIR EL DESTÍ DEL SEU SUPERÀVIT

L'Associació Catalana de Municipis i Comarques va demanar per carta al ministre d'Hisenda i Funció Pública, Cristóbal Montoro, que l'estalvi generat pels ajuntaments catalans durant el 2016 pogués destinar-se a fer polítiques d'ocupació, polítiques socials i a inversió pública.

MARÇ 2017

NOVA MOBILITZACIÓ PER DONAR SUPORT ALS ENCAUSATS PEL 9N

Més de 500 alcaldes i alcaldesses van tornar a sortir al carrer el 6 de febrer per acompanyar els acusats d'haver organitzat la consulta del 9N, l'expresident, Artur Mas, i les exconselleres Joana Ortega i Irene Rigau. L'Arc de Triomf de Barcelona es va omplir de persones que els van donar suport abans de declarar davant del Tribunal Superior de Justícia de Catalunya.

ABRIL 2017

EL NOMBRE D'ENS LOCALS QUE ES BENEFICIEN DE LA CENTRAL DE COMPRES DE L'ACM ARRIBA A LA XIFRA DE 942

L'ACM va recórrer tot el territori català durant el mes de març de 2017 per detectar noves necessitats de compres dels ens locals. Una estratègia per oferir nous serveis i productes dins la Central de Compres del món local, que durant el primer trimestre del 2017 ja oferia productes i serveis a 942 ens locals, proporcionant-los un estalvi de costos i una simplificació de processos i tràmits administratius.

MAIG 2017

DEBAT A L'ACM SOBRE EL NOU MODEL D'ATENCIÓ A LA INFÀNCIA I ADOLESCÈNCIA

Les sales de formació i l'auditori de l'ACM van acollir el 6 d'abril una jornada centrada en el 'Model d'intervenció socioeducativa no residencial'. Més de 80 tècnics del món local van interessar-se per la nova estructura i model que volia implantar la Direcció General d'Atenció a la Infància i Adolescència (DGAIA) amb el compromís i la implicació dels ajuntaments i consells comarcals catalans.

JUNY 2017

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

El Palau de la Generalitat va acollir l'exposició dels instruments i mecanismes per al nou model de Codi de Conducta per donar suport als ens locals en l'aplicació de la Llei 19/2014 de transparència, accés a la informació pública i bon govern. El codi recull una trentena de principis ètics i de bon govern, juntament amb normes de conducta.

JULIOL 2017

TAVÈRNOLES ACULL LA CONVENCIÓ DEL PETIT MUNICIPI, ORGANITZADA PER L'ACM

Un centenar d'alcaldes i alcaldesses de petits municipis catalans van participar el 15 de juny a Tavèrnoles en la primera Convenció del Petit Municipi. Amb la presència del Conseller de Territori, Josep Rull, el món local va demanar simplificar la burocràcia de lleis que els afecten i aportar solucions per frenar el despoblament.

AGOST-SETEMBRE 2017

EL MÓN LOCAL MOSTRA EL SUPORT AL REFERÈNDUM

Clam del municipalisme català en suport al referèndum d'indipendència de l'1 d'octubre. Més de mig miler d'alcaldes i alcaldesses van omplir de gom a gom el Paraninfo de la Universitat de Barcelona per mostrar la predisposició i compromís del món local per tirar endavant el referèndum i col·laborar amb el Govern català.

OCTUBRE 2017

MÉS DE 700 BATLLES DEFENSEN LA DEMOCRÀCIA AL PALAU DE LA GENERALITAT

El Pati dels Carruatges de la Palau de la Generalitat es va omplir el 16 de setembre d'alcaldes i alcaldesses. Juntament amb el President Puigdemont i els Consellers, es va donar una imatge d'unitat a favor de la democràcia i el dret a decidir, després de les citacions de Fiscalia per l'organització i convocatòria del referèndum de l'1 d'octubre.

NOVEMBRE 2017

EL MÓN LOCAL A FAVOR DE LA REPÚBLICA I CONTRA LA REPRESSIÓ DEL 155

Els alcaldes i alcaldesses catalans van mullar-se en dos temes. D'una banda, van donar un ampli suport a la República catalana en la sessió del 27 d'octubre al Parlament de Catalunya. I de l'altra, una gran majoria d'ajuntaments catalans van mostrar el seu rebuig a l'aplicació de l'article 155 que suspenia les institucions i autogovern català.

DESEMBRE 2017

ALCALDES I ALCALDESSES VIATGEN A BRUSSEL·LES PER INTERNACIONALITZAR LA SITUACIÓ CATALANA

Prop de 200 alcaldes i alcaldesses catalans van ser el 7 de novembre a Brussel·les per explicar la situació política que es viu a Catalunya després del referèndum de l'1 d'octubre i l'aplicació de l'article 155 de la Constitució espanyola. En un acte al Palau de Belles Arts, també hi van assistir els membres del govern català desplaçats a la capital europea.

EN CLAU MUNICIPAL QUIN BALANÇ FEU DEL 2017 I QUINS REPTES CAL AFRONTAR EL 2018?

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

Pel món municipal aquest ha estat un any molt important, principalment perquè hem pogut anar desenvolupant totes aquelles polítiques que teníem planificades en els nostres plans d'actuació, i especialment això ha estat possible gràcies als pobles i ciutats de Catalunya gràcies a la implicació dels pobles i ciutats de Catalunya que han aconseguit que els nivells de desocupació siguin més baixos, i els indicadors generals de benestar tinguin una tendència positiva, dins la gravetat social que estem vivint.

Per altra banda, ha estat un any clau perquè els municipis i comarques hem estat un actor prioritari, de l'esdevenir del país. Ca-

ELS MUNICIPIES SOM UN ACTOR PRINCIPAL A L'HORA DE DECIDIR EL FUTUR DEL PAÍS PERQUÈ VOLEM DISPOSAR DE LES EINES NECESSÀRIES PER PODER CONSTRUIR UN PAÍS MILLOR

talunya ha afrontat aquest any 2017 el repte més important dels últims anys, ha realitzat un referèndum d'autodeterminació en les circumstàncies més adverses, però la ciutadania, majoritàriament l'ha defensat i hi ha participat. Els municipis som un actor principal a l'hora de decidir el futur del país perquè volem disposar de les eines necessàries per poder construir un país millor pels nostres veïns i veïnes. I estem segurs que superarem les adversitats que ara mateix tenim davant i seguirem treballant més i millor.

Marc Sanglas
Secretari de Política
Municipal d'ERC

EL 2018 HAURIA DE SER EL DE LA REPRESA D'UNA MILLORA PER ALS AJUNTAMENTS EN MOLTS SENTITS I, EVIDENTMENT, VINDRÀ MARCAT PER L'ENTRADA EN EL DARRER ANY DEL MANDAT MUNICIPAL

És evident que l'any 2017 en clau municipal ha vingut molt marcat per la situació nacional que impregna tota l'activitat política, han estat uns mesos de mobilització constant, on els alcaldes i alcaldesses, com no podia ser d'una altra manera, s'hi han implicat, tant des del punt de vista institucional, posant-se al costat del Govern de la Generalitat, per exemple en l'organització de l'1 d'octubre, com des del punt de vista de la ciutadania encapçalant les protestes polítiques en molts casos, o defensant-los físicament de les càrregues policials el dia del referèndum. Sempre al costat i/o al capdavant,

i això els ha costat estar al punt de mira: compareixences davant les diferents fiscalies, cartes diverses del delegat de torn o requeriments del jutjat o juntes electorals prohibint l'exhibició de símbols o pancartes en defensa dels valors democràtics. Els alcaldes i alcaldesses sempre han estat a l'alçada. Esperem que el 2018 sigui el de la represa d'una millora per als ajuntaments en molts sentits, i que evidentment vindrà marcat per l'entrada en el darrer any del mandat municipal.

Jaume Collboni
Secretari de Política Municipal del PSC

PROMOUREM UNA NOVA LLEI DE GOVERNS LOCALS PER DESENVOLUPAR LES PREVISIONS ESTATUTÀRIES, CLARIFICAR COMPETÈNCIES I UN NOU SISTEMA DE FINAÇAMENT LOCAL

Els governs de la proximitat, com així entenem els i les socialistes la gestió municipalista, han estat les úniques institucions en els darrers anys de crisi que han garantit i donat resposta a les principals necessitats socials de la seva ciutadania.

I ho han fet soles, perquè els dos governs de dretes –l'estatal i el català– s'han dedicat sols a centrar esforços i retroalimentant-se en tot allò que feia referència a l'anomenat procés independentista i la seva resposta immobiliària.

Un abandó, agreujat per la contraofensiva recentralitzadora del Govern central aprovant la LRSAL, i una Generalitat incomplint, de

forma sistemàtica i unilateral, els convenis i contractes programes signats amb els ajuntaments relatius a escoles bressol, escoles de música, plans de barri, rendes mínimes d'inserció i ajuts a les famílies, entre altres.

De cara al proper any, promourem des del nou Govern progressista de la Generalitat una nova Llei de Governos Locals per desenvolupar les previsions estatutàries, clarificar les competències i fer realitat la participació dels municipis en els ingressos de la Generalitat, i un nou sistema de finançament local, mitjançant la Llei d'Hisendes Locals, que es regeixi pels principis de suficiència de recursos, equitat, autonomia i responsabilitat fiscal.

Lluís Moreno

Secretari de Política Municipal ICV

El 2017 no ha estat un any positiu per al municipalisme. Ben cert que veníem d'una situació difícil, com a conseqüència de l'impacte de la crisi econòmica, les deslleialtats del govern de la Generalitat, que ha continuat incomplint els compromisos de pagament, i amb una creixent i alarmant recentralització política del Govern del PP. Tot plegat ens deixava un paisatge de situacions de pobresa i de desigualtat que afecta els nostres ciutadans i ciutadanes i posa en risc el nostre model convivencial. El municipalisme català no ha estat capaç de derogar la LRSAL al Congrés dels Diputats, quan aritmèticament era possible, ni hem aconseguit flexibilitzar la regla de despesa, ni suprimir la taxa de reposició d'efectius imposada pel govern del PP. A Catalunya, el govern de la Generalitat no ha dut al Parlament, la llei de governs locals, ni la llei de finances locals, ni tan sols ha millorat els recursos als ens locals.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

Diversos ajuntaments han anat políticament a remolc de l'anomenat "procés" i han continuat destinant temps i esforços a activitats que no són del seu àmbit, com les de caire polític esmentades, però també a serveis socials que la Generalitat ha abandonat i que per proximitat els ajuntaments no poden negar.

Des de el punt de vista de l'economia el deute públic dels ajuntaments ha continuat disminuint i, en general, està en percentatges correctes, de tal manera que de cara al 2018 nosaltres creiem

Xavier Garcia Albiol

President del grup parlamentari del PPC

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

CALDRÀ RECUPERAR LA UNITAT D'ACCIÓ DEL MUNICIPALISME I DEBATRE SERENAMENT SOBRE LA POSSIBILITAT DE CREAR UNA ORGANITZACIÓ MUNICIPAL UNITÀRIA

Resta pendent renovar el Consell de Governos Locals com a instrument d'intervenció en la dinàmica legislativa nacional i de direcció estratègica del municipalisme. Per al 2018 els ens locals continuarem implantant plans de rescat social per atendre les necessitats socials derivades de l'emergència social, assumirem la responsabilitat de reduir els riscos i efectes de la situació de polarització creats a la societat catalana i reforçarem els valors de cohesió social, diàleg i convivència. Caldrà recuperar la unitat d'acció del municipalisme i debatre serenament sobre la possibilitat de crear una organització municipal unitària i de nova planta que expressi la pluralitat i la diversitat dels pobles i ciutats del nostre país i alhora sigui inclusiva i integradora de totes les sensibilitats dels governs locals.

DIVERSOS AJUNTAMENTS HAN ANAT POLÍTIICAMENT A REMOLC DEL PROCÉS I HAN CONTINUAT DESTINANT TEMPS I ESFORÇOS A ACTIVITATS QUE NO SÓN DEL SEU ÀMBIT

que s'ha de flexibilitzar i liberalitzar al màxim la capacitat dels ajuntaments per gestionar els seus recursos econòmics i financers. En aquesta línia des de Ciutadans ja al febrer de 2017 vam fer arribar als nostres representants al Congrés del Diputats un document amb propostes per la millora del tractament i normativa de la gestió econòmica dels ajuntaments, algunes del quals requereixen modificacions legislatives i altres no. Esperem que donin fruit.

Imatge general del Teatre Catalunya. Foto: ACN

SANTA COLOMA DE FARNERS OBRE UN PROCÉS PARTICIPATIU SOBRE LA REMODELACIÓ DEL TEATRE CATALUNYA

L'Ajuntament de Santa Coloma de Farners va posar en marxa a principis de desembre un procés de participació sobre la remodelació del Teatre Catalunya. Aquest equipament va tancar fa dos anys a causa de les greus deficiències que tenia en matèria de seguretat, accessibilitat, instal·lacions elèctriques i de climatització recollides pels serveis tècnics. El procés inclou un qüestionari en línia que la ciutadania podia respondre fins el 8 de gener i un taller participatiu presencial que es farà la segona quinzena de gener. El consistori vol que la ciutadania "pugui traslladar les seves opinions i valoracions" sobre la remodelació del teatre abans de redactar el projecte i convocar el concurs de l'obra, segons l'alcalde de Santa Coloma de Farners, Joan Martí.

El consistori aposta per una remodelació "en profunditat" perquè l'equipament tingui les condicions "òptimes" i "compleixi amb les demandes d'un teatre municipal sostenible". També es vol que sigui un "pol d'atracció" cultural a nivell de comarca. El Teatre Catalunya es va construir el 1978 com a cinema. Un cop tancat, es va remodelar per ampliar l'escenari per poder acollir obres teatrals. En aquell moment no es van resoldre mancances com ara de l'accés dels camions, la distribució dels camerinos, o l'aforament, i també incomplia les normes de seguretat en cas d'incendi.

LA DIPUTACIÓ DE GIRONA CREA UN SERVEI PIONER PER AJUDAR ELS MUNICIPIS PETITS A FER EL CONTROL INTERN D'OBRES I CONTRACTES MUNICIPALS

La Diputació de Girona ha creat un servei innovador i pioner al país que té com a finalitat millorar l'exercici de control intern de les entitats locals de Girona i ajudar els secretaris-interventors i interventors en el desenvolupament de les seves tasques. El Servei s'ha creat arran de l'entrada en vigor del Reial Decret 424/2017 de 28 d'abril, que estableix els procediments de control intern, la metodologia d'aplicació i els criteris d'actuació en matèria de control intern.

Miquel Noguer, vicepresident primer de la Diputació, destaca que "els ajuntaments petits són els que més dificultats tenen per aplicar el nou decret, ja que suposa un augment considerable de feina que tot sovint no pot ser assumit pel personal de que disposen i que incrementa notablement el conjunt de tasques que els ajuntaments han de dur a terme en matèria de control intern".

La demarcació té 221 municipis i només 20 d'aquests tenen més de 10.000 habitants. Per això, s'organitzaran jornades de formació destinades a secretaris, interventors, tesorers, càrrecs electes i tècnics de l'administració local.

Miquel Noguer en la presentació del nou servei.

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*

“S’HA D’EXERCIR LA RESPONSABILITAT AMB HONESTEDAT I ESCOLTANT MOLT”

Isaac Peraire Soler (ERC). Alcalde de Prats de Lluçanès

Alcalde: Isaac Peraire Soler (ERC)
 Profesió: Sociòleg
 Habitants: 2.565
 Pàgina web: www.pratsdellucanes.cat
 Sou alcalde: 8.081,60 € bruts anuals
 Sou regidors: Diferents dedicacions. Es poden trobar al portal de transparència de l'Ajuntament

Si fem cas de les mètriques sobre la influència a les xarxes socials, Isaac Peraire és un dels alcaldes més influents a tot l'Estat espanyol. L'alcalde de Prats de Lluçanès, amb poc més de 2.500 habitants, diu que ho porta "amb naturalitat" i que la gestió de les xarxes socials no li suposa cap esforç. "És una acció intrínseca amb la meua acció política", explica. I és que des del gener de 2016, Peraire compagina l'alcaldia de Prats de Lluçanès amb el càrrec de vicesecretari general de Coordinació Interna, Territori i Organització d'ERC: "No és més complicada l'alcaldia que la Vicesecretaria General, ni més fàcil. Són dos àmbits de gran responsabilitat que representen dues dimensions diferents". Tot i això, Peraire afirma que "el secret està en els equips", ja que diu que cap de les dues responsabilitats les du a terme en solitari.

Peraire es va afiliar a les JERC amb 18 anys, i un any després va començar a militar a Esquerra. Des d'aleshores va començar una carrera política que el va portar a ocupar diferents càrrecs al partit i, fins i tot, a ser candidat pel Congrés dels Diputats a les eleccions del 2011, quan ja portava tres anys de regidor. Al 2015 va arribar a l'alcaldia del poble. Després de 10 anys a l'ajuntament, el consell de Peraire als interessats en fer política municipal és que exerceixin la responsabilitat "amb claredat, fermesa i honestedat", i afegeix, "escoltant molt".

Quan se li pregunta pel repte més gran que té el poble ara mateix, Peraire respon que es tracta de la dinamització econòmica, tant del poble com de la comarca en ge-

neral "i de les persones en particular", insisteix. "Treballem intensament en projectes com la dinamització del mercat, el suport al potent teixit comercial existent, la mobilització de locals buits, la promoció dels productes locals, formació, cooperativisme, i altres". Tot i això, Peraire també aclareix que "en cap cas" es deixen enrere els temes de desenvolupament urbanístic i els programes socials i educatius de l'Ajuntament.

Prats de Lluçanès és la capital de la comarca natural del Lluçanès, tot i que administrativament formi part de la comarca d'Osona ara mateix, i des de l'any passat la tramitació del Lluçanès com a comarca administrativa està al Parlament. Però Peraire es plany que des de l'aplicació de l'article 155, aquest projecte va quedar aparcat: "Degut a l'aplicació del 155, que va fer dissoldre el Parlament, el procés d'oficialització està aturat. Sense Govern i sense Parlament, va quedar parat". L'aplicació del 155 també ha fet que l'Ajuntament es quedés sense interlocutor amb la Generalitat, i això també ha provocat que hi hagi altres projectes que han quedat en "standby". Per coses com aquesta, Peraire assegura que Prats de Lluçanès està vivint l'actualitat política "amb passió i intensitat", i explica que l'1 d'octubre va ser "un gran punt d'inflexió i un moment molt determinat en que la immensa majoria de la població va decidir involucrar-se" al procés.

De fet, l'Isaac Peraire mateix va anar tant a la mobilització d'alcaldes a Brussel·les, convocada per l'ACM, com a la manifestació massiva del 7 de desembre.

Tweets

#municipisenpositiu

 Ajuntament de Sant Feliu de Guíxols @Guixols

L'Ajuntament de Sant Feliu de @Guixols contacta quatre joves en pràctiques a través del Pla Garantia Juvenil

 Ajuntament de Vall d'en Bas @ajuntamentbas

L'@ajuntamentbas destina una partida del pressupost a uns pressupostos participatius per a joves

 Ajuntament d'Ampostà @ajamposta

L'@ajamposta invertirà un milió d'euros en polítiques d'ocupació el 2018

 Ajuntament de Tossa de Mar @Ajtossademar

Tossa de Mar inicia la rehabilitació de la muralla de la Vila Vella

 Ajuntament de Gavà @gavaciutat

@Gavà instal·la desfibril·ladors portàtils als dos mercats municipals per prevenir la mort sobtada

 Ajuntament de Sant Boi de Llobregat @AjSantBoi

L'Ajuntament de Sant Boi ha iniciat la campanya 'Jo sóc responsable' per a una tinença cívica d'animals de companyia

 Ajuntament de Les Borges Blanques @AjBorgesBlanques

Les Borges aprova ajudes als joves per a facilitar l'accés a un habitatge digne

RISC, PROJECTE, MAJORIA I FUTUR

Guillem Carol
Periodista

20 de novembre de 2007. Fa poques setmanes va fer 10 anys. Artur Mas feia un any que, contra pronòstic, tot i haver guanyat unes eleccions no havia aconseguit governar. El partit hegemònic a Catalunya durant 23 anys s'havia adonat, després de 4 anys sense tocar el poder, que el seu discurs ja no conquistava a l'àmplia majoria de l'electorat. I

no era una qüestió de noms o d'estratègia partidista. Era una qüestió de fons. La ideologia convergent, si volia tornar a ser hegemònica, s'havia de refundar. Havia de canviar --i en alguns casos trenca- els motlles- del pujolisme. La ciutadania havia canviat. I, per tant, si es volia interpellar a la majoria de la població de Catalunya s'havien de fer nous patrons.

I així va ser. Artur Mas el 20 de novembre del 2007, just el dia que se celebraven 32 anys de la mort del dictador, davant d'un palau de congressos ple de gom a gom va fer una conferència titulada "El catalanisme, energia i esperança per a un país millor". Els més agosarats van anomenar-la "La refundació de catalanisme".

RISC. A l'escenari, tot i ser un acte de CDC, no hi havia les sigles de cap partit polític. Mas, juntament amb el seu entorn més proper, tenien molt clar quin era el seu propòsit. David Madí ho anava explicant en alguns cercles de confiança. És per això que la conferència va començar amb aquestes paraules: "Assumeixo un risc de proporcions considerables i de dimensió desconeguda. En la mesura que sóc un polític en actiu i represento la primera força del nostre Parlament, els nostres adversaris --que no són pocs ni poc poderosos- tenen dret a no posar-nos-ho fàcil. L'ambició del nostre propòsit és gran; gran ha de ser també el risc que correm".

PROJECTE. Mas aquell dia va presentar un projecte global d'una nació que volia esdevenir estat. Que es volia fer gran. Un projecte modern (construït sobre Prat de la Ribera, Macià i Pujol), que volia abandonar el victimisme i anar molt més enllà de les sigles del partit. De fet, uns mesos més tard, com a resultat d'aquella conferència i aprofitant els vents favorables, va néixer "la Casa Gran de Catalanisme". Mas va edificar la conferència en 4 eixos: nació plena, país modern, situar-nos al món i dret a decidir per nosaltres mateixos.

1. Allà on el catalanisme cercava la pervivència de la nació, hem de substituir-ho per la nació plena.
2. Allà on hi havia l'aposta per la modernització, hem de fer l'aposta per un país capdavanter.
3. Allà on es buscava la regeneració d'Espanya, hem de situar Catalunya al món.

4. Allà on es parlava d'autonomia o d'autogovern, hem de parlar del dret a decidir per nosaltres mateixos allò que ens és propi.

La proposta de Mas estava feta per tot el país, per sumar complicats i intentar vèncer, d'una vegada per totes, les reticències d'una part de la població catalana que encara avui no se sent partícip del projecte nacional del catalanisme polític.

Abans de començar el camí --que Mas definia "de proporcions considerables i de dimensió desconeguda" era necessari començar a edificar un projecte nou.

MAJORIA. La conferència, tot i l'ambició del presidenciable Mas, va acabar amb aquestes paraules: "Si Catalunya és una nació, i ho serà mentre els catalans ho vulguin, tenim el dret democràtic a decidir allò que més ens convé com a poble. El que se'ns pot exigir, o millor dit, el que ens hem d'autoexigir, és que el dret a decidir l'apliquem sobre aquells temes que més uneixen els catalans i no sobre els que més els divideixen. Aquesta és la feina del catalanisme: procurar que els temes anomenats nacionals, aquells que van en la línia de la major llibertat de Catalunya, siguin assumits, defensats i reclamats per una majoria ferma i sòlida de catalans. Aquesta feina no depèn ni de Madrid ni de Brussel·les: depèn de nosaltres. De la nostra capacitat de convèncer, de la nostra capacitat de seduir. Els catalans som tots, però n'hi ha molts que encara no s'han fet seva la nació catalana. Si volem decidir, no ho fem contra ells; fem-ho amb ells. No intentem vèncer a una part de la pròpia Catalunya; convencem-la. Fem-los veure que el nostre projecte, el del catalanisme, és millor per a ells, per als seus fills i per als seus nèt".

"Els últims anys l'estat espanyol ens ha obligat (i nosaltres ho hem consentit amb una obsessió gairebé malaltissa per les dates) a parlar i a debatre només d'estratègia"

FUTUR. Els últims anys l'estat espanyol ens ha obligat (i nosaltres ho hem consentit amb una obsessió gairebé malaltissa per les dates) a parlar i a debatre només d'estratègia. De regat curt. D'acció i reacció. Un debat necessari per avançar, però que ens ha incapacitat per reflexionar sobre allò més essencial: el projecte. No hem pogut proposar, perquè només hem tingut marge per reaccionar. No hem pogut vendre esperança, perquè ens hem concentrat en resistir. L'estat espanyol ens ha portat en un debat legalista, ens ha radicalitzat el to i ens ha fet simplificar els arguments. Hem descuidat el projecte. I sense projecte és molt complicat sumar qualsevol mena d'adhesió. I és gairebé impossible assolir una àmplia majoria social, la veritable força de tot aquest procés.

SOREA PROMOU EL DESENVOLUPAMENT I LA MILLORA DE LA QUALIFICACIÓ DELS PROFESSIONALS DEL SECTOR DE L'AIGUA

Sorea, empresa gestora del cicle integral de l'aigua, aposta per la transferència de coneixement per incrementar les competències professionals dels joves dels territoris on desenvolupa la seva activitat. En l'àmbit de la formació professional dual, la companyia participa juntament amb Ematsa i Comaigua, de la mà de l'Escola de l'Aigua, en el Cicle Formatiu de Grau Mitjà de Tècnic en xarxes, instal·lacions i estacions de tractament d'aigua a Catalunya que s'imparteix des del curs escolar 2014/2015 a l'Institut Pere Martell de Tarragona. A dia d'avui, està en curs la quarta edició del programa, i el 80% dels alumnes graduats en aquest cicle estan treballant o estan participant en processos de selecció de Sorea i empreses participades.

Aquest cicle també ha arribat aquest curs escolar al Vallès Oriental a través de l'Escola Municipal de Treball de Granollers, estenent el compromís de Sorea amb l'ocupabilitat i la productivitat del sector i la vinculació del servei de gestió de l'aigua al territori.

El cicle combina les activitats més típicament acadèmiques amb la formació pràctica amb contingut curricular a la seu de les mateixes empreses col·laboradores. Té una durada de dos anys i el segon curs

inclou pràctiques remunerades en aquestes empreses.

Concretament, l'aportació de Sorea i de l'Escola de l'Aigua al cicle inclou:

- 1) la col·laboració en el disseny de continguts i estructura de dual del cicle formatiu;
- 2) dotació de material i utilitatge per a l'equipament de l'aula taller i posada a disposició d'equips propis per a la realització de programa;
- 3) realització de sessions formatives per al col·lectiu d'alumnes en les instal·lacions de la companyia;
- 4) formació tècnica del professorat del centre formatiu en operacions, maniobres

i procediments del cicle de l'aigua;

5) incorporació de tots els alumnes d'aquesta primera edició a la modalitat dual a Sorea i empreses participades vinculades al territori i al conjunt de processos de gestió del cicle urbà de l'aigua;

6) dedicació dels tutors a les empreses i coordinació dels continguts del pla de treball dels alumnes.

A banda de participar en la definició de cicles formatius - com en el cas del Cicle Formatiu de Grau Mitjà de Tècnic en xarxes-, Sorea també imparteix programes de formació oberts als professionals del sector, desenvolupa els continguts i recursos didàctics dels Certificats de Professionalitat corresponents, i promou l'acreditació de competències professionals dels operaris en actiu. Tot plegat s'engloba en l'estratègia amb visió completa de la companyia d'integrar els diversos factors que afavoreixen la millora de la qualificació professional del sector de l'aigua.

Aquesta és una estratègia de llarg recorregut que està permetent a Sorea adaptar-se a l'entorn actual, caracteritzat per una economia de coneixement basada en la digitalització i la innovació permanent, i la necessitat de fer front als objectius de desenvolupament sostenible a nivell global.

AL SERVEI DEL MÓN LOCAL

MUNICIPIS CARDIOPROTEGITS

DESFIBRIL·LADORS

DEA

NOU SERVEI DESFIBRIL·LADORS

- Aparells (amb o sense instal·lació)
- Manteniment
- Formació bàsica

VEHICLES

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

PAPER

EQUIPS D'IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

VÍDEOACTES

ASCENSORS

Central de Compres
del Món Local

centraldecompres@acm.cat

www.centraldecompres.cat