

La revista referent d'informació del món local

EL MÓN LOCAL EXPLICARÀ LA VERITAT DE L'1 D'OCTUBRE

L'ACM recopilarà informes dels municipis perquè expliquin realment què va passar durant la celebració del referèndum en el cas que s'hagués registrat casos de violència. Pàg. 4 a 5

L'ACM es reuneix amb el president del Parlament per crear un front comú a favor dels drets civils

ACTUALITAT - Pàg. 6

Comença el seminari sobre consells comarcals i un curs centrat en l'acció exterior dels ens locals

FORMACIÓ - Pàg. 12-13

La Central de Compres cedeix als ajuntaments vehicles híbrids i elèctrics perquè els puguin provar

COMPRES - Pàg. 15

DAS

El municipi de Das està situat a la comarca de la Cerdanya. Amb poc més de 200 habitants, compta amb uns 15 quilòmetres quadrats de superfície i compta amb els nuclis agregats de Mosoll, Sanavastre i Tartera. El seu origen es situaria al segle X. Zona amb predomini dels esports d'hivern i esquí, amb gran part de les instal·lacions de la Masella. A nivell patrimonial destaca l'església romànica de Santa Maria de Mosoll, la de Sant Julià de Tartera i la de Sant Iscle i Santa Victòria de Sanavastre. La festa major se celebra el 9, 10 i 11 d'agost amb motiu de Sant Llorenç. Gentilici: dasenc i dasenca. Alcalde: Enric Laguarda (ERC).

ACTUALITAT

PÀG. 4-5

El món local pretén donar la versió dels municipis sobre el què realment va passar l'1 d'octubre

POLÍTiques SECTORIALS

PÀG. 10

Es posa en valor les auditories per donar resposta a les llars en situació de vulnerabilitat

FORMACIÓ

PÀG. 13

Iniciem un curs sobre l'acció exterior dels governs locals i la 2a edició del seminari sobre consells comarcals

CENTRAL DE COMPRES

PÀG. 15

L'ACM ofereix als ajuntaments poder provar vehicles elèctrics i híbrids

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Copons, Francesc Salamé

OPINIÓ

PÀG. 22

'Les Roures, al contraatac'. Article del periodista Pere Mas

EXPLICAR LA VERITAT ÉS UNA OBLIGACIÓ

Els ajuntaments de Catalunya tenim el dret i la necessitat d'explicar què va passar el passat 1 d'octubre de 2017 a les nostres viles i ciutats. És una evidència que els ciutadans i ciutadanes de Catalunya no són violents. Davant l'intent de criminalitzar una actuació purament pacífica i democràtica, els ajuntaments catalans no podem quedar impassibles.

Un cop més, tot i ser l'administració més propera al ciutadà i ser una estructura d'estat, cap instància de l'Estat o poder judicial s'ha dirigit a un ens local per demanar l'opinió o per disposar de dades per tenir una visió el màxim d'objectiva possible sobre aquell 1 d'octubre. En comptes d'això, s'ha manipulat la realitat per forçar un relat de ciutadans i municipis violents per gestar un discurs que justifiqui les acusacions de rebel·lió i sedició.

Malauradament mai abans hi havia hagut una situació tan greu que afectés a tanta gent i a tants municipis. Per aquest motiu, des del món local volem verificar amb objectivitat i transparència què va passar l'1 d'octubre de 2017. Perquè cal defensar el relat veraç, rigorós, objectiu i fet per les persones i institucions que ho van viure, a través de testimonis personals, vídeos,...

És doncs, el moment d'explicar la veritat i d'activar els mecanismes necessaris per recuperar el bon nom, la dignitat i el prestigi de tots els municipis catalans. Res ni ningú pot impedir que s'expliqui la veritat i que es faci justícia.

FE D'ERRATES

En la revista núm. 393 vam posar que l'alcalde de Torregrossa, Josep Maria Puig, es va posar que era del PDeCAT. Però és d'ERC.

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

ELS MUNICIPIS EXPLICARAN LA VERITAT DELS FETS DE L'1 D'OCTUBRE

L'Associació Catalana de Municipis i Comarques (ACM) ha acordat proposar als seus associats iniciar el procediment per explicar què va passar als municipis catalans el passat 1 d'octubre de 2017, durant la celebració del referèndum. L'objectiu principal és aportar la versió municipalista amb objectivitat i rigor, ja que ningú ha demanat als municipis què va succeir. Els ajuntaments són una estructura d'estat i s'ha vist afectada la imatge i la dignitat dels municipis i dels seus veïns i veïnes.

“Volem aportar els ‘informes de la veritat’, d’una manera extremadament rigorosa per ser acurats a la realitat i perquè puguin ser útils per a totes les parts i per al jutge”, va explicar el president de l’ACM, David Saldoni, després de la celebració d’un Comitè Executiu extraordinari on es va aprovar iniciar el procés per demanar els informes als ajuntaments afectats per actes de violència l’1 d’octubre.

“Els municipis són estat, som l’administració més propera al ciutadà i en cap moment se’ns ha demanat

David Saldoni, explicant el procediment davant dels mitjans de comunicació.

què va passar l’1 d’octubre”, destaca Saldoni que insisteix que “volem contribuir a defensar el bon nom i l’honor dels municipis. No actuem de part, sinó que volem que tothom pugui tenir accés a la informació i que sigui útil”. El Comitè Executiu de l’ACM considera que fins ara el relat dels actes violents només s’ha basat en informes i querelles de la fiscalia i atestats de la Policia Nacional i de la Guardia Civil. “S’ha obviat la representativitat del món local, la

seva legitimitat i s’ha criminalitzat a molts municipis i els seus ciutadans”, diu Saldoni que considera vital fer un informe rigorós de veritat per contrastar com va anar la violència en cada municipi afectat per les interlocutòries i sumaris oberts. “A Catalunya sempre s’han defensat totes les idees i projectes polítics en pau. La violència mai ha estat una opció a Catalunya”, insisteix Saldoni.

Procés iniciat

Per dur a terme el procés de recull, els ajuntaments afectats pels atestats policials hauran d’elaborar un informe per recopilar i plasmar què va passar al seu municipi, en cas d’actes violents. L’objectiu és recollir el màxim de dades possibles, testimonis, suports audiovisuals, denúncies o informes mèdics que permetin donar objectivitat a la descripció dels fets.

L’objectiu és disposar de la suma d’informes cap al mes de juliol per posar-los a disposició de les parts i dels jutjats que estan instruint les diferents causes en relació a l’1-O.

Concentrats favorables al referèndum i agents de la Guàrdia Civil a Sant Cebrià de Vallalta. Foto: ACN

EL MÓN LOCAL GARANT D'OBJECTIVITAT I DEL RIGOR DELS ESDEVENIMENTS

Relat del món local

Explicar què va passar als municipis de Catalunya l'1 d'octubre de 2017 i dies posteriors

Dignitat i prestigi municipal

Els municipis i els seus veïns no són violents. El món local és font de diversitat, inclusió, pacifisme i democràcia

Objectivitat

Contrastar els fets amb testimonis personals, vídeos, informes de danys, etc. amb rigorositat i objectivitat

Món local=Estructura d'Estat

Ni el poder judicial ni l'executiu, ni els cossos policials han demanat als ajuntaments què va passar. Els ens locals són l'administració més propera al ciutadà i s'ha obviat la seva legitimitat i representativitat

Danys irreparables

La prohibició d'un referèndum no legitimitava l'ús de cap violència ni força

Rebuig a la violència

Vincular votants amb violència és forçar el relat. Defensem la democràcia, més enllà de qualsevol idea

PROCÉS A SEGUIR:

Ciutadans votant a l'Institut Lluïsa Cura de la Ronda de Sant Antoni de Barcelona. Foto: ACN

INICIEM ELS TRÀMITS PER CREAR UNA FUNDACIÓ SOBRE BON GOVERN LOCAL

David Saldoni va presidir el primer Comitè Executiu de l'ACM, després d'accedir a la presidència de l'entitat municipalista.

El Comitè Executiu de l'ACM es va reunir el 4 d'abril amb la presència d'una trentena d'alcaldes i alcaldesses catalans. Entre els punts de l'ordre del dia, es va donar el vist-i-plau a l'inici de constitució d'una nova fundació que estarà dedicada a la transparència, el govern obert i la qualitat democràtica.

Aquest nou organisme tindrà l'objectiu de facilitar eines a les administracions locals per incorporar la transparència i el bon govern a través de polítiques efectives. També treballarà per un model propi de participació ciutadana per al món local i pretén recopilar dades a nivell local sobre govern obert a través d'estudies, enquestes i grups de discussió. En aquest sentit, hi ha diversos projec-

tes per implementar plans d'integritat institucional als ajuntaments catalans, crear un servei d'assessorament en processos de participació o difondre bones pràctiques de les administracions locals a través d'un premi d'investigació d'àmbit universitari.

L'executiu també ha aprovat l'entrada de la nova alcaldessa de Tortosa, Meritxell Roigé, com a vocal del Comitè Executiu, substituint l'anterior alcalde, Ferran Bel. I dos nous responsables dels àmbits sectorials. Isidre Sierra, alcalde de Sant Climent de Llobregat, com a responsable de l'Àmbit de Benestar Social i Ocupació i David Font, alcalde de Gironella, com a responsable de l'Àmbit d'Hisenda Local. També s'ha fet balanç del treball institucional del primer trimestre del 2018.

L'alcaldessa de Tortosa s'incorpora a l'Executiva

La nova alcaldessa de Tortosa, Meritxell Roigé, s'ha incorporat a l'estructura del Comitè Executiu de l'ACM, com a vocal. Roigé, de fet, substitueix a l'anterior alcalde de Tortosa, Ferran Bel, que ja formava part de l'executiva de l'entitat municipalista.

PARTICIPEM A LA MANIFESTACIÓ PER LA DEMOCRÀCIA I LA CONVIVÈNCIA

El president de l'ACM, en representació del món local català, va assistir el 15 d'abril a la manifestació convocada per l'Espai Democràcia i Convivència sota el lema "Us volem a casa". David Saldoni va reclamar que els poders de l'estat finalitzin la criminalització de l'independentisme. "Gent d'arreu del país és a Barcelona per mostrar de forma contundent i pacífica que ja n'hi ha prou de criminalitzar l'independentisme i que tothom ha de tenir la llibertat d'expressar les seves idees". Saldoni va reclamar l'alliberament dels presos independentistes i el retorn dels líders polítics que estan a l'estranger.

Capçalera de la manifestació.

TROBADA AMB EL PRESIDENT DEL PARLAMENT PER FER UN FRONT ANTIREPRESSIU

Les executives de l'ACM i l'AMI, encapçalades pels seus presidents, David Saldoni i Josep M^a Cervera, es van reunir el 4 d'abril amb el president del Parlament de Catalunya, Roger Torrent per posar-se a disposició de la institució del país i per reclamar un front antirepressiu per defensar els drets i les llibertats dels catalans.

Representants de l'ACM i de l'AMI en la trobada amb el president del Parlament, Roger Torrent.

El president de l'AMI, Josep Maria Cervera, va explicar que les dues entitats van exposar a Torrent el Pla Actuem "on preveiem una sèrie d'accions que tenen un bon encaix en aquest front comú que demana el president del Parlament". Cervera va afegir que "la defensa dels drets socials i polítics està a l'ADN del món municipal". Per la seva banda, el president de l'ACM, David Saldoni, va manifestar que "tots els ajuntaments tenim un paper molt important d'explicar la veritat del què va passar el passat 1 d'octubre i el que està passant aquests dies al nostre país". En aquest sentit, va dir que

"el món local ha de poder explicar-ho ben alt i ben clar a Catalunya, a l'Estat i també a Europa".

La comitiva de l'ACM estava encapçalada pel president David Saldoni i va comptar amb la presència dels vicepresidents Estefania Rufach, Fermí Santamaria, Josep M^a Caparrós, Albert Batalla i el secretari general de l'ACM, Marc Pifarré.

Per la seva banda, la comitiva de l'AMI estava formada pel seu president, Josep M^a Cervera, els vicepresidents Annabel Moreno, Eudald Calvo, Mercè Esteve, Montse Fornells, Josep M Corominas, Andreu Francisco, el secretari Joan Rabasseda i la tesorera Rosa Vestit.

PRIMERA TROBADA INSTITUCIONAL DELS PRESIDENTS DE L'ACM I L'AMI

Els presidents de l'Associació de Municipis per la Independència (AMI) i de l'Associació Catalana de Municipis (ACM), Josep Maria Cervera i David Saldoni, encapçalen des de fa pocs mesos les dues entitats municipalistes. Els dos presidents ja han mantingut diverses trobades oficials de treball amb la situació política de Catalunya com a principal tema sobre la taula.

Els dos presidents consideren que el món local, amb la seva diversitat i peculiaritats, és un actor clau per defensar la democràcia i les llibertats. Els dos presidents han mostrat la predisposició a mantenir estrets vincles de col·laboració entre les dues entitats, com ha estat fins ara, per treballar des del municipalisme pel bé de Catalunya. L'ACM algutina la pràctica totalitat del món local català amb 931 municipis associats dels 947 que conformen el territori català.

NOU SERVEI D'ASSESSORAMENT JURÍDIC PREJUDICIAL PER ALS ASSOCIATS

L'ACM posa a disposició dels municipis un nou servei. Es tracta d'una experiència pilot, inicialment adreçada als ajuntaments associats que tenen més dificultats per disposar de serveis jurídics propis o per fer-se càrrec del cost d'assessorament extern. Per aquest motiu, el servei s'ofereix a municipis de fins a 5.000 habitants, tot i que s'estudiaran les consultes que ens arribin d'altres municipis, en funció de cada cas.

Cada vegada són més freqüents les actuacions preventives i les denúncies per un presumpte mal funcionament de l'administració local. L'objectiu és oferir orientació i assessorament jurídic gratuït a tots aquells ajuntaments associats a l'ACM en les seves relacions amb els òrgans i institucions de control i prevenció que incideixen en l'àmbit municipal a Catalunya i sempre que siguin prejudicials:

- **Sindicatura de Comptes**
- **Tribunal de Cuentas**
- **Comissió de garantia de l'accés a la informació (GAIP)**
- **Oficina Antifrau de Catalunya**
- **Autoritat Catalana de Protecció de dades**

El servei que s'ofereix abasta:

- a) Anàlisi: de la denúncia, comunicació o petició d'informació per part de l'òrgan de control.
- b) Diagnosi: assessorament sobre el què cal fer per part de l'administració que ens demana el servei.
- c) Acompanyament davant dels òrgans de control per part d'un advocat dels Serveis Jurídics de l'ACM, si s'escau.

COM ACCEDIR AL SERVEI:

☎ 93 496 16 16
@ juridics@acm.cat

LA TRANSPARÈNCIA A LA JORNADA D'AUDITORIA DEL SECTOR PÚBLIC

El president de l'ACM va inaugurar el 19 d'abril la 9a jornada d'auditoria del sector públic al Col·legi de Censors Jurats de Comptes, on va reivindicar la importància que els ajuntaments puguin impulsar i dur a terme projectes amb la màxima transparència cap a la ciutadania. També va posar en valor l'imprescindible procés de transformació que estan duent a terme als ens locals per arribar a un model de gestió transparent. "El món local ja està donant els primers passos cap a una administració més propera, més accessible i en definitiva, més transparent", va dir Saldoni.

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"**

SALDONI VALORA ELS PLANS PER DONAR RESPOSTA A PERSONES VULNERABLES

Meritxell Budó i David Saldoni explicant el balanç de les auditories fetes.

La Diputació de Barcelona ofereix des del març de 2017 un programa d'auditories i intervenció a les llars en situació de vulnerabilitat. Ofereix als ajuntaments accions per millorar l'eficiència energètica de les llars en situació de pobresa energètica, reduir les despeses d'aquestes llars en subministraments bàsics (electricitat, aigua i gas) i millorar la qualitat de vida de les persones en situació de vulnerabilitat.

El president de l'ACM, David Saldoni, va participar, conjuntament amb la vicepresidenta de la Diputació de Barcelona, Meritxell Budó, en la presentació del programa *Auditories i intervenció als habitatges en situació de pobresa energètica* el 19 d'abril. Es tracta d'una actuació transversal, que impulsen els àmbits de Benestar Social, Medi Ambient i Habitatge de la corporació. "Cal posar en valor la tasca que du a terme

la Diputació en treballar no només per assignació pressupostària sinó per fer plans globals que donen resposta a les problemàtiques de la gent vulnerable".

18% de reducció en les factures

Durant el 2017, s'han fet 1.540 auditories a 212 municipis de la demarcació de Barcelona, que han permès reduir un 18% de mitjana de factures dels subministraments bàsics de llars vulnerables. Aquesta reducció del consum s'ha traduït en un estalvi global de 370.637 euros anuals, més de 200 euros per família.

En les factures de l'electricitat, la previsió d'estalvi mitjà és del 18%, que representa 135 euros anuals per llar de mitjana. Pel que fa a les factures de l'aigua, la previsió d'estalvi econòmic és de fins al 21%, 58 euros anuals per llar. En les factures de gas, s'estima un estalvi del

12%, 56 euros anuals per llar.

Segons la responsable de l'Àrea d'Atenció a les Persones, Meritxell Budó, a més de les actuacions energètiques, s'han pogut recopilar i centralitzar dades de les llars vulnerables per estudiar-les a fons i que els permetran "afrontar millor la realitat" i intervenir amb "cirurgia més precisa". Saldoni també destaca aquesta "porta oberta" que també ha significat el programa en llars on no sempre és fàcil entrar i valora la visió global del programa per fer front a la pobresa energètica.

Dades de les persones vulnerables

Les dades recollides mostren que les persones en una situació de vulnerabilitat pateixen més problemes de salut que la mitjana de la població de Catalunya. Així, més del 70% de la població catalana assenyala no sentir cap tipus de dolor, davant el 37% de les persones que es troben en situació de vulnerabilitat. També, el 15% de la població afirma sentir-se angoixada o deprimida, mentre que s'eleva al 70% en els casos analitzats per la Diputació de Barcelona.

L'edat mitjana de les persones en situació de vulnerabilitat que han participat en el programa és de 35 anys. El programa es continua implantant aquest 2018, amb la previsió de dur a terme 1.600 auditories energètiques a 191 municipis més.

iserveis_
DIPUTACIÓ DE BARCELONA
www.iserveis.cat

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

SUPORT A LA GESTIÓ
I TRAMITACIÓ
DE PROJECTES
FEDER

DEFENSEM EL MODEL SANITARI CATALÀ I L'ATENCIÓ UNIVERSAL

El Govern de l'Estat espanyol, en una nova mostra de la manca de respecte a les institucions catalanes, ha interposat recurs d'inconstitucionalitat contra la Llei 9/2017 del Parlament de Catalunya que regula la universalització de l'atenció sanitària amb càrrec a fons públics per mitjà del Servei Català de Salut. Recurs que ha estat admès a tràmit pel TC, el que comporta la suspensió de la Llei fins que es resolgui sobre el fons de l'assumpte o el Tribunal decideixi aixecar-ne la suspensió.

Des de l'ACM volem denunciar aquest nou atac a les competències pròpies del nostre Parlament i, alhora, a allò que determina el nostre Estatut quant a l'accés a la sanitat pública.

Més enllà de les raons jurídiques, el model sanitari català es correspon a un model de societat i a uns valors que des de l'àmbit

Foto d'arxiu (ACN).

local hem defensat i defensem i que és àmpliament compartit pels nostres ciutadans, tal com es fa palès per les majories parlamentàries que van aprovar tant la llei citada del 2017 com l'anterior de l'any 2010. Des dels ajuntaments fem costat a

les nostres institucions, a totes les persones que treballen cada dia en el sistema de salut català i ens adherim a les mostres de rebuig que aquest nou recurs davant el Tribunal Constitucional ha provocat en la societat catalana.

MOCIÓ PER ALS AJUNTAMENTS CATALANS

El recurs d'inconstitucionalitat contra la Llei 9/2017 suposa una nova mostra de deslleialtat institucional del Govern de l'Estat que contínuament utilitza els tribunals per a qüestionar i no respectar la voluntat de les catalanes i els catalans representats en el Parlament de Catalunya. De fet, el Parlament de Catalunya el que fa quan legisla tant amb la Llei 21/2010 com amb la citada del 2017, és complir fil per randa el que disposa l'article 23 de l'Estatut d'Autonomia de Catalunya: "*Totes les persones tenen dret a accedir en condicions d'igualtat i gratuïtat als serveis sanitaris de responsabilitat pública, en els termes que estableixin les lleis*".

L'aprovació de la Llei 2/2017 va deixar enrere el Reial Decret llei 16/2012 que va suposar un atac competencial i la introducció d'unes limitacions en l'accés a la sanitat que no compartim. Des dels Ajuntaments del nostre país treballem perquè el model del Sistema Nacional de Salut es correspongui a una societat diversa, inclusiva i que vetlla per garantir l'accés, la gratuïtat i la universalitat de l'atenció sanitària als col·lectius més vulnerables. Per tot això, s'acorda:

Primer.- Mostrar el rebuig del nostre municipi davant la presentació per part del Govern de l'Estat espanyol d'un recurs d'in-

constitucionalitat contra la Llei 9/2017 del Parlament de Catalunya que regula la universalització de l'atenció sanitària amb càrrec a fons públics per mitjà del Servei Català de Salut.

Segon.- Denunciar la permanent deslleialtat institucional del Govern de l'Estat amb la utilització constant del sistema judicial en contra de la voluntat de la ciutadania de Catalunya expressada a través dels nostres legítims representants al Parlament de Catalunya.

Tercer.- Defensar el model sanitari català i especialment la universalització i la gratuïtat que garanteix l'accés als col·lectius més vulnerables tal com es recull a la llei recorreguda, al nostre Estatut i a múltiples declaracions, resolucions i normes de dret internacional subscrits per l'Estat espanyol.

Quart.- Mostrar el compromís del nostre Ajuntament en una defensa activa d'aquest model davant els partits que de manera continuada qüestionen els valors d'una societat oberta, diversa i inclusiva.

PER A DESCARREGAR LA MOCIÓ:

www.acm.cat

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 SEMINARI DELS CONSELLS COMARCALS S'INICIA PARLANT DE SUBVENCIONS

L'ACM, conjuntament amb el Fòrum Comarcal, ha iniciat la segona edició del seminari "Consells Comarcals al dia". Després de l'èxit de la primera edició, aquesta preten dotar als tècnics dels consells comarcals dels mecanismes necessaris perquè puguin exercir les seves competències de manera àgil, eficaç i participativa.

Fins a finals d'any és previst que es duguin a terme 6 sessions que tractaran temes tant

diversos com la gestió de les subvencions; la gestió econòmica; l'urbanisme, medi ambient i habitatge; els serveis socials; la contractació administrativa i l'administració electrònica. "És important que els tècnics puguin millorar en tots aquests àmbits, però també és important que puguin compartir experiències", destaca el secretari

INSCRIPCIONS

www.acm.cat/formacio

general de l'ACM, Marc Pifarré. El president del Fòrum Comarcal, Jordi Xargay, qui va apuntar durant la inauguració que amb la celebració dels 30 anys de l'existència dels consells comarcals, es posa de manifest "la importància d'aquesta administració per vertebrar el territori i per al progrés del país". Per aquest motiu, ha apuntat que "els Consells Comarcals són una estructura de futur per a Catalunya".

Cinc sessions més

- Gestió econòmica:** 14 maig
- Urbanisme, medi ambient i habitatge:** 17 setembre
- Serveis socials:** 17 setembre
- Contractació administrativa:** 29 octubre
- Administració electrònica:** 10 desembre

POSEM EN MARXA A TARRAGONA EL POSTGRAU DE RECURSOS HUMANS

L'ACM ha posat en marxa la sisena edició del Postgrau en gestió de personal al servei de les entitats locals en l'àmbit de la demarcació de Tarragona. El 3 d'abril es va donar el tret de sortida al postgrau que es portarà a terme cada dimarts i que va adreçat a tècnics i treballadors

de l'administració local. El postgrau durarà fins a finals d'any i compta amb una trentena d'alumnes.

L'objectiu és millorar la gestió pública del personal que treballa a les administracions locals catalanes. El postgrau es realitza conjuntament amb

la Universitat Rovira i Virgili (URV) i tractarà aspectes com tipologia de personal de les administracions locals, instruments de gestió del personal, el seu règim jurídic o relacions col·lectives i seguretat social del personal.

APOSTA FORMATIVA PER PROJECTAR EL MÓN LOCAL A L'EXTERIOR

La seu de l'ACM acull des d'inicis del mes d'abril el curs 'Acció exterior dels Governos Locals' per posar en valor mecanismes d'intervenció i de participació del món local en l'àmbit internacional.

Ha arribat el moment que l'àmbit local agafi el protagonisme que es mereix en

l'àmbit internacional, especialment europeu. "És important el que rebem però també el que podem projectar externament. És el moment que els ajuntaments expliquem què estem fent", va destacar el president de l'ACM, David Saldoni en el marc de la inauguració d'aquesta primera edició del curs.

L'alcalde de Sallent també va explicar que l'objectiu de la jornada i que persegueix l'ACM és potenciar el paper dels ens locals. "Els ajuntaments som un actor institucional principal, amb una realitat i unes necessitats, i també una força, que ens diferencia d'altres nivells institucionals. Per això és important que els electes locals entenguin quin és l'esperit que arriba des d'Europa".

Finalment, David Saldoni, va explicar que l'ACM també ha apostat fermament per mirar cap a Europa. En aquest sentit, s'ha potenciat l'àrea internacional de l'ACM i s'han dut a terme diferents viatges per conèixer altres realitats locals. El curs s'estructura en sessions de divendres tarda i dissabte matí cada quinze dies fins al mes de juliol.

GIRONA I LLEIDA, PRIMERES SESSIONS SOBRE LA NOVA LLEI DE COMERÇ

Les diputacions de Girona i Lleida han centralitzat les dues primeres jornades dedicades a la nova Llei de Comerç, Seveis i Fires. Cada una de les sessions anava destinada a electes, tècnics i ens locals de les dues demarcacions amb l'objectiu de clarificar dubtes que pot generar l'aplicació de la nova normativa. Les sessions també servien per exposar estratègies sobre dinamització comercial a partir d'iniciatives d'associacions de comerciants o de municipis catalans. Està previst que es facin jornades arreu del territori.

CURS SOBRE XARXES SOCIALS A LA COMARCA DEL MOIANÈS

Amb la voluntat de realitzar accions formatives al territori, durant el mes d'abril l'ACM va organitzar dues sessions al Consell Comarcal del Moianès dirigides a tècnics i electes. L'objectiu era oferir pautes d'ús i interacció de les xarxes socials, com a mitjà de comunicació. En aquest sentit, es van donar instruments per una bona estratègia comunicativa, es van analitzar les xarxes, es va donar eines d'escolta activa i com dissenyar contingut específic.

COL·LABORA AMB AQUESTA SECCIÓ:

BALSARENY CONTRACTA EL SERVEI DE MANTENIMENT DE DEA'S

L'ajuntament de Balsareny, adherit a l'acord marc d'aparells desfibril·ladors (DEA'S), ha contractat el servei de manteniment i formació de l'aparell que té el municipi. Actualment, hi ha 23 ens locals a Catalunya que han convertit els seus espais públics en espais cardioprotégits a través del servei que ofereix la Central de Compres del món local, ofert per l'ACM. Cal destacar que el municipi de la comarca del Bages també contracta les assegurances de danys a edificis, responsabilitat civil i patrimonial i el servei de mediació i el subministrament d'electricitat. Aquest últim acord marc permet a Balsareny disposar d'una energia elèctrica 100% verda i d'unes tarifes que suposen un estalvi important en relació a l'anterior acord marc.

GARRIGUELLA ADQUIREIX UN CAMIÓ PER LA BRIGADA MUNICIPAL

L'ajuntament de Garriguella (Alt Empordà), amb poc més de 800 habitants, ha adquirit un camió Nissan NT400, que permet als operaris del municipi treballar de forma més eficient. L'adquisició s'ha dut a terme mitjançant l'acord marc de subministrament de maquinària tècnica, que ofereix la Central de compres de l'ACM. Actualment, un total de 37 ens locals ja s'han beneficiat dels preus avantatjosos d'aquest acord marc.

El municipi també es proveeix de paper d'oficina a través de la Central de compres, concretament comprant paper de fibra verge de qualitat estàndard DINA4.

LA LLACUNA ADQUIREIX UN ORDINADOR AMB LA CENTRAL DE COMPRES

L'ajuntament de La Llacuna, municipi de la comarca de l'Anoia i amb poc més de 800 habitants, aprofitant els avantatges que l'acord marc de subministrament d'equips informàtics ofereix als ens associats, s'ha dotat d'un nou ordinador. Concretament, d'un LT Dell E5570 i5 i els seus accessoris. Cal destacar que, actualment, són 96 els ens locals adherits a aquest acord marc que s'ofereix a través de la Central de Compres de l'ACM, on els ens locals associats poden adquirir un total d'onze productes i serveis.

L'AJUNTAMENT DE RELLINARS CONTRACTA EL SERVEI DE VÍDEOACTES

L'ajuntament de Rellinars ha contractat el subministrament de sistemes de vídeoactes i transmissió de plens. Aquest sistema permet enregistrar i retransmetre les sessions plenàries, gestionar la informació i signar digitalment les actes dels plens. Actualment, ja hi ha 32 ens locals que gaudeixen d'aquest servei. Aquest municipi del Vallès Occidental, també està adherit a l'acord de subministrament elèctric, al subministrament de gas natural, al servei de mediació i les assegurances de responsabilitat civil i patrimonial i els danys a edificis i ha adquirit en règim de rènting una impressora.

VEHICLES ELÈCTRICS I HÍBRIDS A PROVA PER ALS AJUNTAMENTS

L'ambientalització de les flotes de vehicles municipals és un repte que l'administració local ha d'afrontar i que l'Associació Catalana de Municipis i Comarques vol potenciar, prestant tota l'ajuda possible als ens locals catalans. Per això, en primer lloc, l'ACM ha licitat l'Acord marc de mobilitat sostenible posant a disposició de ser contractats pels ens locals tres modalitats de vehicles elèctrics, tres d'híbrids i també tres motocicletes elèctriques.

Ara, coneixedors que la tecnologia elèctrica pel fet de ser novedosa precisa d'una aproximació prèvia, des de l'ACM, i en col·laboració amb les empreses adjudicatàries, oferim la possibilitat de disposar a prova durant una setmana, els vehicles que es detallen a la dreta.

També per a les seves característiques particulars, s'ha fet extensiva aquesta possibilitat de provar el vehicle pick up 4x4 i la furgoneta de capacitat mitjana.

Les empreses adjudicatàries Romauto, Integral Car, Ippon Motor i Cooltra Motos, a través de l'ACM posen a disposició dels ajuntaments de Catalunya poder testar la funcionalitat de la mobilitat elèctrica o híbrida podent a més avaluar la idoneïtat del vehicle abans d'adquirir-lo.

Vehicles elèctrics

Nissan Leaf
(interurbà)

KIA Soul
(interurbà)

Nissan e-NV200
(furgoneta petita)

Vehicles híbrids

Toyota Auris
(urbà)

KIA Niro
(interurbà)

Toyota RAV4
(SUV tot camí)

Motocicletes elèctriques

Scutum Silence
(S02)

BMW C
(Evolution)

Zero FX ZF6.5

4x4 i furgoneta

Nissan Navara
(Pick Up 4x4)

Nissan NV300
(furgoneta mitjana)

VULL PROVAR ELS VEHICLES

Sol·licitud: Si esteu interessats en provar algun d'aquest vehicles, envieu un correu a centraldecompres@acm.cat facilitant el nom del sol·licitant, nom de l'entitat local, correu electrònic i telèfon indicant el vehicle del vostre interès.

Dates: La cessió de vehicles es realitzarà en les dates que aquests estiguin disponibles.

Empreses:

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 · www.icese.es

LA CONTRACTACIÓ SOCIAL, ÈTICA I MEDIAMBIENTALMENT RESPONSABLE

Elisenda Sas
Secretaria General Ajuntament de Lleida

La nova Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, per la que es transposen a l'ordenament jurídic espanyol les Directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014 (LCSP), sembla que ha suposat la culminació del que estableixen les Directives en matèria de contractació social, ètica i mediambiental. En aquest sentit, és important destacar el camí que poc a poc s'havia anat aconseguint en el dia a dia de la contractació pública, amb la conscienciació en l'aplicació en les licitacions de clàusules socials, ètiques i mediambientals.

L'elaboració de guies de clàusules suposa el marc intern de cada corporació en l'establiment de clàusules socials, ètiques i mediambientals en els plecs de les licitacions (ja sigui com a requisits de solvència, com criteris d'adjudicació o com condicions especials d'execució), valorant en cada licitació la idoneïtat d'incorporar clàusules socials, ètiques i mediambientals, vinculades a l'objecte del contracte.

Tot i així mancava una regulació que potencies encara més la contractació social,

ètica i mediambiental; i que per altra banda, suposés una major seguretat jurídica en l'aplicació d'aquest clausulat en els procediments de licitació.

La nova Llei de Contractes del Sector Públic, en l'exposició de motius fa referència a que ens trobem davant d'un panorama legislatiu marcat per l'«Estratègia Europa 2020», on la contractació pública desenvolupa un paper clau, atès que es configura com un dels instruments basats en el mercat interior que han de ser utilitzats per aconseguir un creixement intel·ligent, sostenible i integrador, garantint al mateix temps un ús amb major racionalitat econòmica dels fons públics.

La nova Llei de Contractes introdueix com a principis generals de la contractació, la incorporació de criteris de qualitat, i també la incorporació de manera transversal i preceptiva de criteris socials i mediambientals (article 1.3), així com la incorporació de consideracions socials, mediambientals i d'innovació, vinculats a l'objecte del contracte (art. 28.2). També trobem en l'articulat, diverses referències a com es pot materialitzar la incorporació transversal i preceptiva de criteris i consideracions socials, mediambientals i d'innovació vinculats a l'objecte del contracte:

- Aconseguir una millor relació qualitat-preu, mitjançant l'obligació dels òrgans de contractació de vetllar perquè el disseny dels criteris d'adjudicació permeti obtenir

obres, subministraments i serveis de gran qualitat, concretament mitjançant la inclusió d'aspectes qualitius, mediambientals, socials i innovadors vinculats a l'objecte del contracte.

- Facilitar la participació de les PYMES en la contractació pública.

- Obligació d'establir en el plec almenys una condició especial d'execució relacionada amb l'objecte del contracte.

- Possibilitat d'establir com a requisit de solvència l'exigència de certificats de gestió mediambiental.

- Regulació de la reserva de contractes a Centres Especials de Treball i empreses d'inserció.

- Prohibició de contractar amb entitats del sector públic, aquelles empreses amb 50 o més treballadors que no compleixin que almenys el 2% dels empleats siguin treballadors amb discapacitat.

- Especialitats dels contractes de serveis de caràcter social i anàlegs.

La nova Llei deixa clar que busca la consecució d'uns objectius socials i mediambientals (de manera preceptiva i transversal), introdueix l'eficiència de la contractació responsable i estableix la necessitat de facilitar l'accés de les PYMES i empreses d'economia social, a la contractació pública.

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

ENQUESTA LOCALRET: SENSE BANDA AMPLA NO HI HA SERVEIS PÚBLICS DE QUALITAT

La falta de cobertura de banda ampla d'alta capacitat està frenant la modernització de les administracions públiques i està limitant les possibilitats de la població que viu en els municipis més petits. Aquesta és la principal conclusió que es desprèn de l'enquesta que Localret ha realitzat als seus ens consorciats i en el que han participat 463 ajuntaments, que representen al 76% de la població de Catalunya.

Entre els mesos d'octubre i novembre de 2017, el Consorci Localret va realitzar una àmplia enquesta entre els 800 ajuntaments consorciats amb l'objectiu de conèixer l'estat de les tecnologies de la informació i la comunicació a l'administració local de Catalunya. Un 58% dels enquestats van facilitar informació molt útil per conèixer millor els processos d'implementació d'innovacions tecnològiques a l'àmbit públic.

Una de les principals conclusions de l'estudi és que en el 56,99% dels municipis enquestats encara no s'ha desplegat fibra òptica fins a la llar (FTTH) per part dels operadors privats. La xifra encara és més preocupant si se centra el zoom en els municipis de menys de 2.000 habitants, ja que el 81% d'ells afirmen tenir problemes de cobertura i/o qualitat per a connectar-se a Internet a una velocitat de més de 10 Mbps. La situació es podria resumir en que si vius

a un municipi de més de 10.000 habitants és gairebé segur que disposaràs de fibra òptica, mentre que si vius en un municipi de menys de 2.000 és gairebé impossible que en gaudeixis. Una situació que es repeteix amb el servei de telefonia mòbil, amb bona cobertura a les zones més densament poblades i amb dèficits importants a la resta del territori.

Pel que fa a les xarxes WiFi de les administracions públiques, ja són un 62,5% dels ajuntaments enquestats els que disposen de xarxes sense fils (WiFi) que proporcionin servei d'accés a Internet gratuït en espais públics. D'aquest 62,5%, un 42,8% la xarxa que disposen és de titularitat municipal i el 19,7% restant, la xarxa pertany a un operador privat.

L'enquesta també ha aprofundit en altres aspectes més concrets del dia a dia dels ens locals. I en la gran majoria de casos s'ha tornat a demostrar que la velocitat de les connexions és una barreira innegable. Així, l'enquesta també ha recollit informació sobre l'ús o accés a serveis al núvol, l'ús de dispositius d'última generació capaços d'identificar les ciberamenaces, l'adopció d'estratègies de gestió de ciutats intel·ligents, el grau d'utilització de l'administració electrònica, i, finalment, l'ús de plataformes de participació i col·laboració ciutadana i de les xarxes socials.

Els resultats complets de l'enquesta es poden consultar a www.localret.cat.

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

QUINES POLÍTIQUES CALEN PER AFAVORIR L'EQUILIBRI TERRITORIAL, LA IGUALTAT D'OPORTUNITATS I L'ACCÉS A SERVEIS BÀSICS?

Maria Senserrich
Responsable Territorial del PDeCAT

Pensem que l'equilibri territorial passa per posar a totes les persones, independentment del seu lloc de residència, al centre d'un model assistencial que garanteixi el seu ple desenvolupament personal i professional. Per aconseguir aquest objectiu, cal millorar el model assistencial actual i evolucionar cap a un model d'atenció integrada centrat en les persones. Un model amb un enfocament comunitari dels serveis; dotat de polítiques públiques transversals amb una visió global; que passi d'atendre necessitats a reconèixer el dret de les persones per tal d'empoderar-les i promoure la seva autonomia.

Gemma Orrit
Alcaldeessa de Peramola

Des del meu punt de vista la base de tot plegat és entendre que tenim un territori molt divers i que, per tant, hem de fer polítiques diverses. Les realitats social, cultural i paisatgística d'un poble del Prepirineu, com Peramola, són totalment diferents de les realitats d'un poble de la plana de Lleida, tot i compartir província. Per tant, crec que per garantir aquest equilibri és imprescindible disposar de lleis flexibles que es puguin adaptar a les característiques i necessitats de cada zona.

La despoblació de les zones rurals és un clar exemple del desequilibri que existeix al nostre país. Les polítiques centralistes que s'han dut a terme fins al moment han afavorit aquesta migració de gent cap a les zones urbanes. Els ajuntaments haurien de tenir més autonomia per decidir

Jaume Collboni
Secretari de Política Municipal del PSC

El món rural, els pobles petits de caràcter urbà i els de muntanya pateixen greus problemes vinculats a la seva situació geogràfica i a l'actual procés de despoblament, envelliment i masculinització amb risc evident de desertització.

Els i les socialistes volem cercar un nou marc d'entesa i cooperació entre els territoris rurals i els urbans amb l'objectiu de garantir a les comunitats rurals la seva pervivència, la seva identitat, el dret a generar-se oportunitats de desenvolupament propi i a seguir optant a les millores i serveis necessaris que en molts casos els hi manquen. Viure en un poble no hauria de ser un handicap per a la ciutadania en termes de qualitat i excel·lència dels serveis públics. Els habitants de la Catalunya rural no podem ser receptors de serveis i polítiques residuals i/o de mínims.

ENS CAL UN ACORD QUE PERMETI CONSENSUAR NOVES EINES, NOVES FORMES DE DIAGNOSI I AVALUACIÓ I QUE PERMETI VÈNCER LES RESISTÈNCIES QUE TOT CANVI DE MODEL GENERA

És un model que des d'una òptica predistributiva, reforçar el paper de les administracions públiques per poder atacar les causes estructurals que provoquen desigualtats, superant un model cultural més paternalista i intervencionista cap a un sistema, més proactiu. Per avançar cap aquest model, ens cal un acord de país. Un acord, que per sobre d'ideologies, ens permeti consensuar noves eines, només formes de diagnosi i avaluació de les necessitats socials; i que permeti també vèncer les lògiques resistències que tot canvi de model genera en una societat.

PER GARANTIR L'EQUILIBRI TERRITORIAL ÉS IMPRESCINDIBLE DISPOSAR DE LLEIS FLEXIBLES QUE ES PUGUIN ADAPTAR A LES CARACTERÍSTIQUES I NECESSITATS DE CADA ZONA

sobre les polítiques que afecten els seus municipis, ja que si no és així, a vegades, es cau en el parany de creure que si la capital de comarca disposa de certs serveis, la població de tota la comarca ja està coberta, però res més lluny de la realitat.

Necessitem polítiques que afavoreixin les activitats ramaderes, agrícoles i forestals, però també hem de tenir en compte que a les zones rurals s'hi pot desenvolupar qualsevol activitat econòmica, ara bé, per dur-ho a terme és imprescindible disposar d'una xarxa de telecomunicacions adequada, i unes infraestructures decents, sobretot al Pirineu, on desplaçar-nos per les diferents valls és gairebé una odissea!

VIURE EN UN POBLE NO HAURIA DE SER UN HANDICAP PER A LA CIUTADANIA EN TERMES DE QUALITAT I EXCEL·LÈNCIA DELS SERVEIS PÚBLICS

Cal propiciar un veritable desenvolupament sostenible del món rural, de manera que es puguin garantir unes condicions de vida òptimes dels seus ciutadans i ciutadanes, a través de la millora de la sanitat, de l'ensenyament, dels serveis socials, de les infraestructures, així com a corregir dèficits com, l'accés a l'energia, l'accés a les xarxes de telecomunicacions, a una bona connectivitat i al transport públic.

Per aquest motiu, els i les socialistes reclamen, d'una banda, la reactivació de la Llei 45/2007, de 13 de desembre, per al desenvolupament sostenible del medi rural i de l'altra, una legislació específica per als municipis rurals. Apostem per la diversificació econòmica per complementar, amb altres activitats, les ja existents relatives al primer sector, així com per programes adreçats a l'emprenedoria i especialment dirigits a dones emprenedores, per convertir la igualtat d'oportunitats en una realitat.

Lluís Moreno

Secretari de Política Municipal ICV

CALDRIA PROMOURE LA DIVERSITAT DEL TERRITORI, RECONSTRUIR COHESIÓ SOCIAL I EVITAR LA SEGREGACIÓ ESPACIAL URBANA, I TRANSFORMAR LA MOBILITAT EN UN DRET I NO UNA OBLIGACIÓ

La major expressió de les polítiques de (re)equilibri territorial estan associades al planejament del país. El planejament territorial ha d'afavorir el veritable equilibri territorial, el que té a veure amb la renda i amb l'accés als equipaments i serveis bàsics dels habitants, equilibri que ha de fer compatible la diversitat demogràfica, econòmica i paisatgística. L'actual ordenació del nostre país, fonamentada en el Pla territorial general de Catalunya de 1995, està superada per l'evolució de les ciutats, les noves pautes de mobilitat, les crisi i els nous paradigmes de sostenibilitat i el canvi climàtic.

La nova llei del territori que va iniciar el seu debat a l'anterior legislatura ha de reorientar la planificació sobre dos principis fonamentals: ordenar el funcionament del territori beneficiant la co-

munitat i promoure actuacions amb mesures de reforma social, i especialment de millora de les condicions de vida dels sectors més vulnerables i de disminució de les desigualtats socials i territorials. A partir d'aquests principis, cal concretar les polítiques territorials i específicament les urbanístiques. I al nostre entendre caldria impulsar tres grans eixos de valor: promoure la diversitat del territori, el paisatge, la cultura, el medi, (re)construir cohesió social i evitar la segregació espacial urbana (amb polítiques educatives, d'habitatge i de desenvolupament econòmic), i transformar la mobilitat en un dret i no una obligació, afavorint la mixtura d'usos residencials i d'activitats econòmiques.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

LA IGUALTAT D'OPORTUNITATS PER A LES PERSONES TAMBÉ PASSA PER LA IGUALTAT D'OPORTUNITATS PER A LES EMPRESES I PER UNA BONA XARXA D'EQUIPAMENTS I SERVEIS MUNICIPALS

L'accés al serveis bàsics també forma part del necessari equilibri territorial que permetrà la igualtat d'oportunitats en el sentit més ampli del terme.

Implementant polítiques d'equilibri territorial a nivell de serveis públics, vies de comunicació, transport públic i comunicació digital podem donar a les persones de tots els territoris una veritable igualtat d'oportunitats, però donar la igualtat d'oportunitats i haver de marxar fora per treballar no és igualtat d'oportunitats, si més no,

per a nosaltres. Per això, la igualtat d'oportunitats per a les persones també passa per la igualtat d'oportunitats per a les empreses i per una bona xarxa d'equipaments i serveis municipals (sols o mancomunats) i aquí els ajuntaments tenen un paper important treballant amb altres poblacions per guanyar massa crítica i poder oferir els serveis necessaris que sols no poden, i establir una política d'incentius que permeti la desconcentració d'empresa e indústria en zones concretes.

Xavier Garcia Albiol

President del grup parlamentari del PPC

L'ÚNICA FORMA DE RECUPERAR LA VITALITAT DEL MÓN NO URBÀ ÉS LA GENERACIÓ D'OCCUPACIÓ I, PER TANT, EL SEU DESENVOLUPAMENT ECONÒMIC I SOCIAL

L'única forma de recuperar la vitalitat del món no urbà és la generació d'ocupació i, per tant, el seu desenvolupament econòmic i social. Només així podem combatre de forma sostenible el despoblament rural degut a, precisament, a la diferència d'oportunitats en relació a les zones urbanes i metropolitanes.

En aquest sentit, voldria destacar l'establiment en el Pressupost de l'Estat per al 2018 de la tarifa plana de 50 euros al mes en seguretat social pels emprenedors que es donin d'alta com a au-

tònoms en tots els municipis de menys de 5.000 habitants fins al 2020.

Cal recordar que el nou Pla nacional d'Habitatge, que hem aprovat enguany, preveu la concessió d'ajudes als joves que visquin en municipis de menys de 5.000 habitants, al que se sumaran ajudes per a la rehabilitació d'habitatges unifamiliars en el medi rural. Aquestes dues mesures ajudaran a fer front al repte demogràfic.

Foto: Twitter Ajuntament de Vic

L'AJUNTAMENT DE VIC POSA EN MARXA UN REGISTRE DE BICICLETES PER AJUDAR A LLUITAR CONTRA ELS ROBATORIS

Retornar una bicicleta robada al seu propietari serà més fàcil a Vic. L'Oficina d'Atenció al Ciutadà acaba de posar en marxa un sistema de biciregistre que permetrà identificar les bicicletes en cas de robatori o pèrdua. La regidora de Convivència i Seguretat, Susagna Roura, destaca que l'objectiu principal de la iniciativa és donar seguretat als usuaris de les bicicletes i que s'animin a utilitzar-la, "volem que Vic sigui una ciutat cada vegada amb menys cotxes i que sigui més fàcil poder-s'hi passejar a peu i en bicicleta". Per Roura, és important que el màxim d'usuaris de bicicleta es registrin, ja que també actuarà com a factor dissuasiu pels lladres. A Catalunya ja hi ha ciutats com Sabadell o Terrassa que en formen part, però Vic es converteix en el primer municipi de la Catalunya Central a entrar al cens.

El cost del registre a través del web biciregistro.es és de 7 euros. Un cop inscrits, el sistema demana adjuntar algunes fotografies del vehicle. Després, l'usuari s'ha de dirigir a l'Oficina d'Atenció a la Ciutadania de Vic, i allà se li farà entrega d'un paquet de marcatge amb adhesius que contenen el codi de registre que permetrà a la policia trobar la bicicleta robada, sensibles també a la llum ultravioleta.

93 AJUNTAMENTS REBEN EL SEGELL INFO PARTICIPA PER LA TRANSPARÈNCIA I BONA COMUNICACIÓ DELS SEUS WEBS

La 5a edició del lliurament del Segell Infoparticipa 2017 a la transparència i la qualitat de la comunicació pública local ha guardonat 93 ajuntaments, 4 consells comarcals i 3 diputacions. D'aquests un total de 19 ajuntaments han obtingut el 100% d'indicadors. Es tracta de: Sant Hipòlit de Voltregà, L'Aldea, Llagostera, Cassà de la Selva, Premià de Dalt, La Garriga, Sant Quirze del Vallès, Manlleu, Olesa de Montserrat, Castellar del Vallès, Martorell, Premià de Mar, Vic, Espígues de Llobregat, Gavà, Castelldefels, Manresa, Cornellà de Llobregat i Santa Coloma de Gramenet. També s'han donat tres mencions a ajuntaments i 2 a consells comarcals.

El Segell Infoparticipa és una certificació atorgada per la UAB que avalua 52 indicadors de la informació publicada als webs dels ajuntaments. Des de fa tres anys també es premia als consells comarcals amb 49 indicadors adaptats a les seves competències. I ja en fa dos que les webs de les diputacions també s'avaluen amb 47 indicadors. Els últims segells es basen en avaluacions fetes des de novembre de 2017 a març de 2018. Aquest 2017 és l'any amb més guardonats (92) Al 2016 n'hi va haver 77, al 2015 un total de 61, al 2014 van ser 67 i al 2013 es van premiar 36 ajuntaments.

Representants de l'ajuntament de Sant Hipòlit de Voltregà.

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

“EN ELS PETITS MUNICIPIS RESOLEM ELS PROBLEMES AMB L’AJUDA DE TOTHOM”

Francesc Salamé i Sabater (ERC). Alcalde de Copons

Alcalde: Francesc Salamé i Sabater (ERC)
 Profesió: Diplomant en pedagogia i coach
 Habitants: 307
 Pàgina web: www.copons.cat
 Sou alcalde: 18.000 € (75% dedicació)
 Sou regidors: No tenen sou, cobren per assistència als plens

“De fora vindran i de casa ens trauran”, així va començar Francesc Salamé i Sabater el seu primer discurs com a alcaldable de Copons. Era l’únic candidat del municipi i només feia un any que hi vivia, i ara ja fa 7 anys que n’és alcalde. No era el típic barceloní que hi estiuejava de petit i després va decidir traslladar-s’hi, sinó que després de viure durant anys a la capital volia canviar d’aires. Entre l’A2 i l’AP7 va trobar un municipi petit i bonic, Copons, i assegura que “me’n vaig enamorar” assumint el tòpic urbanita. A l’any 2010 va decidir mudar-se cap a Copons, a l’alta Anoia, i per aquelles coses de la vida, només un any després es va veure al capdavant de l’única candidatura electoral del municipi. Al principi només havia de concórrer a la llista per ser regidor, però una sèrie de casualitats el van situar al capdavant de la llista electoral. Des de llavors n’és alcalde i admet que “després de 7 anys a l’alcaldia, i descobrir les complexitats del finançament del comú en un poblet, la vessant romàntica s’ha vist competint amb les dificultats de la vida quotidiana, més encara si estàs en la posició de responsable de la prestació dels serveis públics bàsics, obligatoris i els sobrevinguts amb el temps”.

Salamé afronta l’alcaldia d’un municipi petit i assegura que “la mida importa” ja que “el nombre d’habitants és definitiu en el grau de finançament disponible per a la prestació dels serveis. Independentment de la grandària del territori i del patrimoni del municipi. Més enllà d’un model local de finançament que necessita ser revisat i actu-

alitzat, l’administració local es veu subjecta a les mateixes exigències legals i tècniques en qualsevol de les seves actuacions que tots els ajuntaments” i reconeix el suport “inestimable” de la Diputació de Barcelona malgrat que “el dia a dia comporta moltes situacions on ens trobem sense el nivell tècnic o jurídic per abordar-les”. Com passa en molts municipis rurals, l’envelliment de la població i l’abandonament gradual preocupa a l’alcalde de Copons.

Alhora Salamé destaca que “els micropobles tenim l’avantatge de ser molt propers a la ciutadania i resoldre moltes situacions amb la col·laboració de tothom. És a dir, és més fàcil desenvolupar la coresponsabilitat”. En aquesta línia van iniciar la legislatura pivotant al voltant de dos eixos de treball. El primer: posar en valor el territori (els micropobles de Catalunya representen aproximadament un 1,5% dels catalans i un 35% del territori), i el segon: millorar el benestar dels ciutadans, tot un repte per un municipi de 316 ciutadans.

Com tots els alcaldes de Catalunya, Salamé també fa la seva carta als Reis (d’Orient!), tant en comunicacions (TV, fibra òptica, 4/5G), en mobilitat (transport públic multimodal, camins), infraestructures... ja que “els micropobles no podem finançar les inversions associades als serveis públics i hem d’esperar a que hi hagi convocatòries d’ajuts econòmics que en la majoria dels casos no cobreixen el 100% de la inversió i ens veiem obligats a fer un puzzle financer per executar la inversió”.

Tweets

#municipisenpositiu

 Ajuntament de Sant Vicenç dels Horts @AjuntamentSVH

#SantVicençdelsHorts comptarà al maig amb una Llançadora d’Ocupació. 20 places destinades a desocupats menors de 35 anys

 Ajuntament de Masquefa @AjMasquefa

L’Ajuntament dóna veu i vot a la ciutadania en els primers Pressupostos Participatius de #Masquefa

 Ajuntament de Tortosa @Tortosa

#Tortosa interpreta els ponts de la ciutat explicant la seva història en plafons turístics

 Diputació de Tarragona @Dipta_cat

Millorement entorns naturals i urbans de 139 municipis i proporcionem feina a 50 persones

 Diputació de Barcelona @diba

La Diputació estendrà la fibra òptica a una desena de municipis de l’Alt Penedès, el Garraf i el Baix Llobregat

 Sant Boi de Llobregat @AjSantBoi

L’Ajuntament presenta l’estratègia per incorporar la bicicleta a la vida quotidiana de Sant Boi perquè el 5% dels desplaçaments es facin en bicicleta

LES ROURES, AL CONTRAATAC

Pere Mas
Periodista

“Algunos de los episodios más agresivos tuvieron lugar en Sant Esteve de les Roures, donde uno de los manifestantes que ya había agredido a otros agentes aprovechó la caída de uno de ellos para propinarle una brutal patada en la parte posterior de la cabeza. En este mismo lugar, el conductor de una motocicleta intentó atropellar a un policía y robarle el arma reglamentaria”.

El què acaben de llegir no és el relat d'uns disturbis racials a la *banlieu* de París ni una crònica periodística d'uns greus incidents a un lloc indeterminat de Catalunya. Encara que sembli un fragment de *Rambo* es tracta d'un document oficial, més concretament un informe de la Guàrdia Civil, redactat per demostrar davant del Tribunal Suprem que a Catalunya hi ha hagut 315 casos de violència. Tot i tenir aires de relat fabulat, el fragment inicial se suposa que es refereix a uns incidents ocorreguts l'1 d'octubre de 2017 a Sant Esteve de les Roures. El problema és que aquest municipi no existeix –per tant no es pot adherir a l'ACM– i que el relat és una falsedat originada a les clavegueres d'Interior. I aquest no és l'únic relat imaginatiu dels homes d'en Zoido. Sense anar més lluny, l'atestat policial dels fets del 20 de setembre a la conselleria d'Economia conté un nombre suficient de *fake facts*, és a dir, realitat inventada com per mantenir els Jordis a la presó.

“La policia destrossava les escoles, però els atestats en culpaven les *tietes borroka*”

El món potser no ens mira tant com ens pensàvem els dies més frenètics del procés, però els jutges de Schleswig-Holstein segurament sí. I no són els únics. La batalla del relat és un instrument clau en qualsevol conflicte i per això a Mariano Rajoy li va faltar temps per dissoldre el Diplocat mentre intentava posar les urpes a TV3. En el cas dels mitjans públics, els socialistes ho van aturar pensant, en un moment de lucidesa, que són comportaments propis de Turquia. És evident que als escribes d'aquesta batalla i als coronels de la Guàrdia Civil no els donaran el Cervantes per la qualitat ni la creativitat de la seva prosa judicial. Però a Diego Pérez de los Cobos, l'home que va ordenar l'acarnissament de l'1 d'octubre l'ascendiran a General de la Benemèrita i li donaran la Comandància de Tres Cantos

amb 4.000 agents al seu servei. Roma no paga traïdors, però Madrid sap pagar els serveis prestats.

Però tornem a la batalla del relat. Els ajuntaments, més que indignats pel recorregut judicial dels cops de porra del dia 1, passen ara a l'ofensiva amb la idea de rebatre el desvergonyiment dels informes de la Guàrdia Civil. «¡Oye, pon 'intentó atropellar a un policía y robarle el arma reglamentaria' en Sant Esteve de les Roures, que Llarena lo compra fijo!”, es devien dir dos de verd davant del seu magnífic MacBook Air pagat amb els nostres impostos. La qüestió es que la policia espanyola es dedicava a destrossar les portes de les escoles, però als atestats n'acusaven les *tietes borroka* que van votar al referèndum. Ho van escriure i el sistema comunicatiu espanyol, l'antic sindicat del crim versió 2.0 ampliat a pràcticament tots els grans mitjans, s'ha dedicat a propagar-ho sense contemplacions. Els mitjans ho han difós i el jutge Llarena s'hi ha agafat com a ferro roent per a executar una venjança orquestrada i maquillada d'aparença legal. Molta toga i molt de paper oficial per a molt poca veritat.

“Roma no paga traïdors, però Madrid sap pagar els serveis prestats”

Ignoro en aquests moments quina serà la reacció de la caspa judicial i mediàtica davant d'aquestes Comissions de la Veritat que apareixeran pel territori com a bolets. Ignoro quin grau d'irritació causarà als partits palmeros del 155 que aquesta iniciativa se'ls fiqui al menjador de casa, es a dir als respectius salons de plens, tot i que és imaginable. Tenen la Generalitat il·legalment intervinguda –un dia el mateix Tribunal Constitucional determinarà que va ser inconstitucional, temps al temps– però són incapaços de controlar tots els ajuntaments perquè no controlen el territori. Aquesta capillaritat territorial és la culpable que les urnes els passessin sota el nas sense ser-ne conscients i és la que ara els clavarà una bufetada jurídicomoral. Com digué M. Rajoy, “*los catalanes hacen cosas*”.

Cuidant el que tenim a prop, construïm un futur sostenible.

A SOREA sabem que en la gestió del cicle de l'aigua els petits detalls compten. I que per encarar els reptes mediambientals del futur, cada acció que fem en els més de 260 municipis on operem suma:

Gràcies a la nostra flota de vehicles elèctrics, estem mitgant 196.000 Kg CO₂/any en l'atmosfera, equivalent a una població de 392 arbres autòctons mediterranis.

El 2017 hem reutilitzat 5,6 milions de m³ d'aigua, l'equivalent a 2.248 piscines olímpiques, per a reg agrícola i de zones verdes, neteja de carrers i ús ambiental.

Gràcies a la cogeneració tèrmica i elèctrica, hem generat 4 milions de kWh, l'equivalent al consum anual d'un municipi de 9.700 habitants. Això suposa un 52% més que el 2016 i l'objectiu pel 2018 és arribar als 8 milions de kWh.

Valoritzem el 76,5% dels residus que generem (ferralla, fusta, paper, runes, fangs de depuradora per a ús agrícola i altres). L'objectiu pel 2018 és arribar al 80%.

Més de 4.500 persones (adults i joves) han visitat les instal·lacions del cicle de l'aigua que gestionem, dins del nostre programa d'educació ambiental.

La conversió a dual fuel gasoil i gas natural comprimit de 8 camions de neteja de la xarxa de clavegueram ha comportat una reducció d'un 8% en el consum de gasoil i d'un 20% en les emissions de gasos d'efecte hivernacle el 2017.

Tractant els fangs que es generen en el procés de depuració de les aigües, el 2017 hem generat 8,5 milions de m³ de biogàs, que han produït 22,8 milions de kWh d'energia tèrmica i 4 milions de kWh d'energia elèctrica.

El 2017, reforçant el nostre compromís amb la conservació de la biodiversitat, el 24% del personal de les EDARs de La Garrotxa i Costa Brava ha participat en el programa de ciència ciutadana BIObserva i ha recollit observacions d'aus del seu entorn en una base de dades pública: www.bioobserva.com.

Cuidem l'aigua,
et cuidem a tu.

www.sorea.cat
@sorea

 SOREA

AL SERVEI DEL MÓN LOCAL

ESTALVI | SEGURETAT | TRANSPARÈNCIA

ASCENSORS

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

VIDEOACTES

PAPER

EQUIPS IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

DESFIBRIL·LADORS

MOBILITAT SOSTENIBLE

- Automòbils elèctrics
- Automòbils híbrids
- Bicicletes elèctriques
- Punts de recàrrega de vehicles

**NOU
SERVEI!**

centraldecompres@acm.cat
www.centraldecompres.cat