

La revista referent d'informació del món local

COMENÇA L'ÚLTIM ANY DE MANDAT MUNICIPAL

L'ACM prepara ja les eleccions municipals 2019 amb una sèrie de sessions territorials per ajudar als electes locals a preparar l'últim any de mandat i els comics. Pàg. 4 a 7

L'alcalde de Fonollosa és el nou president del Fòrum de Joves Electes

ACTUALITAT - Pàg. 13

Els ajuntaments es decanten per vehicles que potencien la mobilitat sostenible

COMPRES - Pàg. 15

El periodista Guillem Carol signa la columna d'opinió: 'Catalunya comença al teu ajuntament'

OPINIÓ - Pàg. 22

RUPIT

El municipi de Rupit està situat a la comarca d'Osona. Amb uns 280 habitants, està situat en una zona d'alt valor paisatgístic, com el Collsacabra, és un municipi eminentment rural que també compta amb Pruit, un conjunt disseminat de masies. La unió es va fer el 1978, tot i que antigament ja eren un mateix terme municipal. L'origen se situa cap a l'any 1.000 entorn del Castell de Rupit. El nucli històric amb l'església de Sant Andreu és d'una gran bellesa. Un dels seus elements característics és el pont penjat. La festa major se celebra el 29 de setembre. Gentilici: rupitenc i rupitencia. Alcalde: Albert Marcé (ERC).

FORMACIÓ

PÀG. 4-7

Sessions formatives als electes per encarar l'últim any de mandat

POLÍTQUES SECTORIALS

PÀG. 11

Presentat el Manual sobre l'impacte als ens locals del Reglament europeu de protecció de dades

JOVES ELECTES

PÀG. 13

El Fòrum de Joves Electes escull nou president amb l'alcalde de Fonollosa

CENTRAL DE COMPRES

PÀG. 15

Els ajuntaments aposten per la mobilitat sostenible

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde de Tortosa, Meritxell Roigé

OPINIÓ

PÀG. 22

'Catalunya comença al teu ajuntament'. Article del periodista Guillem Carol

UNS 4.000 ELECTES I TÈCNICS FORMATS DURANT EL CURS 17/18

Al llarg d'aquest curs polític (setembre 2017 a juny 2018) han passat per les aules de l'ACM més de 4.000 electes o tècnics locals que han cursat alguna acció formativa de l'ACM. Destaquen, sobretot, els quatre màsters (en litigació, gestió pública de serveis socials, gestió gerencial i gestió der personal), i el màster en govern local (edició Lleida i Barcelona), juntament amb jornades massives sobre protecció de dades i contractació pública, que ens donen un alt grau de satisfacció per la seva adequació a les necessitats dels ens locals catalans i dels seus electes i treballadors.

Un dels pilars de l'ACM és la formació als electes i tècnics locals. Conscients dels grans canvis legislatius que es produ-

eixen a les administracions públiques i l'alt grau d'exigència dels veïns i veïnes, des de l'ACM oferim diferents serveis encaminats a donar resposta a aquesta demanda.

El món local enceta el darrer any de mandat municipal ple de reptes abans d'afrontar les properes eleccions municipals. L'ACM vol acompanyar els ajuntaments en aquest final per retre comptes i, alhora, preparar les properes eleccions municipals amb eines comunicatives i noves estratègies. En un moment en què els ciutadans demanen i reclamen que la gestió dels serveis que reben sigui el més eficaç possible, és important que els electes locals, governin o estiguin a l'oposició estiguin el màxim formats possibles.

A banda de la formació, aquest mes ve marcat per la presa de possessió del nou president de la Generalitat, Quim Torra. Tot i les dificultats del moment i l'aplicació del 155, des del món local, esperem que el nou govern pugui assumir les regnes de Catalunya. Des del món local volem ser participants i còmplices per restablir totes les lleis que han estat suspeses judicialment. En paraules del president de l'ACM, David Saldoni, "els ajuntaments som la garantia de treball per a tothom independentment del què es pensi". Cal doncs, treballar per restablir la normalitat política sense oblidar que hi ha presos polítics que són a la presó només per expressar les seves idees.

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

SESSIONS AL TERRITORI PER PREPARAR EL DARRER ANY DE GOVERN MUNICIPAL

L'Associació Catalana de Municipis i Comarques i el Fòrum Comarcal estan preparant un cicle de sessions al territori, adreçades a tots els electes, per afrontar l'últim any de mandat abans de les properes eleccions municipals.

La voluntat és que les sessions es portin a terme als consells comarcals, com a base territorial per arribar a tots els electes. Així, s'ha ofert la possibilitat que els ens comarcals que ho vulguin puguin acollir la sessió.

Es tracta de sessions estructurades en tres parts amb una durada màxima de tres hores. En una primera part s'exposaran algunes de les conclusions extretes a l'Observatori Municipal, una enquesta realitzada per encàrrec de l'ACM, amb visions sobre problemàtiques locals, imatge dels alcaldes i valoracions de vot. En una segona part, s'aportaran eines, tant de contingut com a nivell de comunicació, per afrontar els darrers mesos de mandat i donar estratègies per als nous governs sorgits de les eleccions. Finalment, hi haurà

1a part: Com ens veu la ciutadania?

Objectiu: Explicar l'últim Observatori Municipal amb dades comparades respecte els darrers anys.

2a part: Eines per acabar bé el mandat

Objectiu: Oferir solucions als electes per afrontar millor els darrers mesos de mandat

3a part: Com ho veiem els electes?

Objectiu: Obrir un debat entre diferents forces polítiques representades al consell.

una tercera part, amb una taula rodona amb representants de diversos grups polítics del territori, que a partir de la moderació d'un periodista, es debatran qüestions a afrontar per millorar el servei als ciutadans i de l'ACM als municipis.

Com acollir les sessions?

L'objectiu és arribar a tot el territori català. Per aquest motiu, s'ofereix als consells comarcals l'opció que decideixin si estan interessats en acollir la sessió. La primera sessió ja s'ha celebrat a la comarca de l'Alt Penedès, aquest final de maig. En principi, les

sessions estan programades per fer-se durant el mes de juny i juliol, a mesura que es vagin concretant.

Per fer-ho, cal posar-se en contacte amb l'Associació a través del telèfon o correu electrònic que teniu a continuació. Les inscripcions es poden fer mitjançant l'apartat formatiu de la web.

INFORMACIÓ:

☎ 93 496 16 16 Ext. 211
 @ formacio@acm.cat
 🌐 www.acm.cat/formacio

LA VESSANT FORMATIVA DEL MÓN LOCAL, UN PILAR PER L'ACM

Des dels seus inicis el 1981, l'ACM ha tingut com a un dels seus trets bàsics d'existència, oferir eines formatives als municipis catalans i als seus electes locals. L'any 2000 va néixer l'Aula d'Alts Estudis d'Electes per comptar amb una estructura sòlida per consolidar l'oferta formativa. L'ACM va ser la primera entitat municipalista d'Espanya en oferir un Màster en Govern Local, que se sumava a la desena de postgraus adreçats específicament al món local. Més tard, s'hi va sumar la Càtedra Enric Prat de la Riba per actualitzar coneixements i analitzar novetats normatives. Seminaris, jornades, cursos i tallers han completat any rere any una amplíssima oferta formativa, adaptada als nous temps i a les noves regulacions que afecten el món local.

Una sessió formativa a la seu de l'ACM.

AL JUNY I JULIOL FINALITZEN QUATRE POSTGRAUS I UN MASTER

L'ACM tanca entre el mes de juny i juliol les sessions lectives de quatre postgraus i un màster, que s'imparteix a Lleida i també a Barcelona. Mentrestant, continua en marxa un Postgrau en gestió de personal dels ens locals a Tarragona.

L'ACM s'ha especialitzat en els últims anys en oferir diplomatures de postgraus per als electes i treballadors de l'administració local. Aquest mes de juny i juliol es tanquen sis propostes d'aquest tipus: quatre postgraus i dos màsters. Es tracta dels Postgraus en Gestió pública dels serveis socials locals, en Litigació pública en l'àmbit competencial local, en Gestió gerencial local i en Govern Obert Local. Pel que fa als màsters, es tracta del Màster en govern local que s'ha

impartit en dues modalitats diferents. Una per a la demarcació de Lleida i l'altra a Barcelona. En aquest sen-

tit, s'acaben les classes lectives del primer curs, ja que el màster compta amb dos cursos.

MASTER EN GOVERN LOCAL

Període lectiu: Consta de dos cursos (2017-2018 i 2018-2019) i un treball de recerca
Places: 22
Lloc de realització: Escola de Postgrau de la UAB i a Lleida

POSTGRAU GERENCIAL

Període lectiu: del 16 d'octubre de 2017 al 25 de juny de 2018
Places: 25
Lloc de realització: Aula de formació de l'ACM

POSTGRAU EN SERVEIS SOCIALS

Període lectiu: del 19 d'octubre de 2017 al 12 de juliol de 2018
Places: 20
Lloc de realització: Aula de formació de l'ACM

POSTGRAU EN GOVERN OBERT LOCAL

Període lectiu: del 22 de novembre de 2017 al 18 de juliol de 2018
Places: 22
Lloc de realització: Aula de formació de l'ACM

POSTGRAU EN LITIGACIONS

Període lectiu: del 24 de gener de 2018 a l'11 de juliol de 2018
Places: 20
Lloc de realització: Facultat de Dret de la UAB

PROPERES NOVETATS

Setmana Municipal
 Dies: 12 al 5 de juliol

Jornada Gestió de serveis públics
 Dies: 20 de juny

Postgrau de Patrimoni Cultural
 Dies: curs 2018-2019

Postgrau d'Urbanisme
 Dies: curs 2018-2019

Postgrau en gestió de la seguretat local
 Dies: curs 2018-2019

Postgrau en Contractació Pública (Girona)
 Dies: curs 2018-2019

LA PREVENCIÓ D'INCENDIS FORESTALS, A DEBAT EN UNA JORNADA DE L'ACM

L'ACM va celebrar el 2 de maig una jornada centrada en la prevenció d'incendis forestals. Una trentena de persones van participar a la matinal per obrir una reflexió sobre les polítiques públiques en matèria de prevenció, detecció i extinció d'incendis forestals.

A la jornada hi van participar diferents agents implicats en la prevenció i extinció, així com representants de les administracions públiques per deixar clar que cal sumar els esforços de tots els agents socials i administracions implicades. El president de l'ACM, David Saldoni, va inaugurar la sessió destacant que la coordinació i el treball conjunt "són claus de l'èxit".

El director de Bombers de la Generalitat de Catalunya, Juli Gendrau, va comentar el dispositiu de lluita contra els incendis forestals de la campanya forestal de 2018 sent els factors més destacats la desestacionalització dels incendis forestals conseqüència del canvi climàtic, la seva simultaneïtat i la seva especial incidència en interfases urbanes motivada per canvi d'hàbits. El sotsinspector de la unitat del Grup d'Actuació Bombers Forestals (GRAF), Asier Larrañaga, va expressar la preocupació perquè els incen-

El director de Bombers de la Generalitat, Juli Gendrau, adreçant-se als participants.

dis forestals són cada cop més virulents. Enguany, es preveu una campanya marcada per la calor no per la sequera amb una alta càrrega de combustible acumulat. "Som un país molt vulnerable, i cal planificar perquè la velocitat de propagació del foc en determinades condicions és molt alta i no es pot protegir tot", va destacar.

A la part final, es va fer una taula rodona entre diferents agents del territori implicats. Jaume Guillem de l'Oficina Tècnica de la Diputació de Barcelona va comentar les línies de treball impulsades en matèria de planificació i gestió forestal; Anna Sanitjas de la Diputació de Girona, va explicar la gestió forestal a través de

la biomassa en el projecte BeEnerGi amb un pla de calderes que abarca tot el territori. Xavier Solé ha explicat la seva experiència com a tècnic del consell comarcal del Solsonès i Xavier Joves, president del Secretariat de ADFs de Catalunya, l'evolució de les ADFs i el seu paper des de la seva creació fins a l'actualitat.

Finalment, Josep Antoni Mur, inspector en cap dels Agents Rurals, va parlar de cremes i la necessitat de les franges d'autoprotecció. Sergi Delgado, des de Protecció Civil de la Generalitat, va insistir en la necessitat de plans d'autoprotecció. També es van exposar les experiències de Blanes i Sant Climent de Llobregat.

SESSIÓ A LLEIDA SOBRE ESTRATÈGIES DE DINAMITZACIÓ COMERCIAL LOCAL

El 3 de maig es va fer a Lleida la segona sessió, organitzada per l'ACM, per parlar de la nova Llei de Comerç, Serveis i Fires. En aquesta ocasió, el vicepresident quart de la Diputació de Lleida, Jordi Latorre. L'objectiu és aportar eines per clarificar dubtes sobre la nova normativa i com es poden generar estratègies per dinamitzar comercialment els municipis catalans. En aquest sentit, es va comptar amb l'exposició de les experiències que porten a terme els municipis de Castell-Platja d'Aro i Olot.

ENCETEM CURS SOBRE EL RÈGIM JURÍDIC DELS CONTRACTES DEL SECTOR PÚBLIC

Fins a finals de juny es porta a terme a l'aula de formació de l'ACM el curs 'El règim jurídic dels contractes del sector públic en la Llei 9/2017, de 8 de novembre'.

Cada dimarts al matí des del 8 de maig es realitzen les sessions adreçades al personal tècnic i administratiu dels ens locals. L'objectiu és apropar la regulació de la contractació pública mitjançant un anàlisi teòric i també amb casos pràctics. En aquest sentit, ja s'han analitzat les directives europees i la nova normativa en contractació.

Roger Cots, secretari municipal de l'Ajuntament de Gavà, exposant la nova normativa.

El curs també ha exposat els mecanismes i tràmits que intervenen en el procediment de contractació a través del cap

de la unitat de contractació de l'Ajuntament de Premià de Mar, Jofre Cloment, i la preparació dels contractes i de l'ex-

pedient de contractació amb Imma Soler, cap del Servei Jurídic i Contractació d'Obres de l'Ajuntament de Terrassa.

LA PROTECCIÓ DE DADES A DEBAT A LES MATINALS PRAT DE LA RIBA

El passat 18 de maig la 8a edició de les Matinals Enric Prat de la Riba va celebrar la tercera sessió parlant de la protecció de dades a l'administració local. La matinal va exposar el nou marc normatiu expressat en el Reglament de protecció de dades de la Unió Europea i el Projecte de nova Llei Orgànica de Protecció de Dades de caràcter personal. El catedràtic de dret administratiu de la Universitat de Sevilla, Emilio Guichot, va exposar els límits i les possibilitats dels governs locals en referència a l'accés a la informació i la transparència.

ACCIÓ EXTERIOR DELS GOVERNOS LOCALS

Des del 13 d'abril està en marxa el curs titulat 'L'acció exterior dels governs locals'. A finals de maig van tenir lloc dues sessions. Una centrada en la sostenibilitat mediambiental i energètica contra el canvi climàtic, que va impartir la professora titular de dret administratiu de la Universitat Rey Juan Carlos de Madrid, Susana Galera. I la segona sobre els ajuts europeus per implementar accions, plans i programes, que va comptar amb el sots-director de Cooperació Local, Jordi Castells.

COL·LABORA AMB AQUESTA SECCIÓ:

Crowe Horwath.

EL MÓN LOCAL REP AMB ESPERANÇA EL NOMENAMENT DEL NOU PRESIDENT

El president de l'ACM, David Saldoni, ha rebut amb satisfacció el nomenament del nou president de la Generalitat de Catalunya, Quim Torra. El món local donarà ple suport al nou govern i es posa a la seva disposició per assolir els reptes que la ciutadania es planteja.

"A partir d'avui tornarem a tenir un president pels 947 ajuntaments de Catalunya, no com amb l'aplicació de l'article 155 que només ha servit per laminar les competències i els drets dels ciutadans de Catalunya". ha dit el president Saldoni, un cop ha finalitzat el ple d'investidura. També ha demanat celeritat per desencallar tots els projectes aturats pel 155.

Des del món local es reivindica la necessitat que el Govern de Catalunya pugui tornar a treballar malgrat viure una situació política excepcional. En aquest sentit, Saldoni ha assegurat que el municipalisme participarà i serà còmplice per restablir totes les lleis que han estat suspeses judicialment, com la Llei de Renda Garantida o la del Canvi Climàtic. "Els ajuntaments sempre hem estat garantia de treball per a tothom independentment del què pensi", ha destacat.

Quim Torra, el dia de la investidura. Foto: ACN

Finalment, Saldoni ha demanat que el nou govern treballi per recuperar totes les competències per fer país, però també per treure els polítics empresonats injustament des de fa més de 6 mesos.

PARTICIPEM AL CONGRÉS DE TECNOLOGIES DE LA INFORMACIÓ A CUNIT

L'ACM va participar el 24 de maig al III Congrés Local de Tecnologies de la Informació i la Comunicació a Cunit. El president de l'ACM, David Saldoni, va reivindicar la necessitat d'utilitzar les tecnologies per millorar els serveis que s'ofereixen als ciutadans i donar la informació de forma més transparent i directa. Al Congrés també hi ha participat Jan Reñé, membre dels serveis jurídics de l'ACM i de la xarxa de governs transparents de Catalunya, qui va parlar sobre el desenvolupament de la llei de transparència. Així, va explicar que l'objectiu de la xarxa de governs transparents és donar solucions als municipis que no tenen capacitat ni recursos suficients per adaptar-se a les exigències de la llei de Transparència.

ASSESSORAMENT JURÍDIC PREJUDICIAL

**NOU
SERVEI!**

1. Anàlisi de la denúncia
2. Assessorament sobre què cal fer
3. Acompanyament per part d'un advocat dels Serveis Jurídics

93 496 16 16 | juridics@acm.cat

COL·LABOREM EN EL PRIMER CONGRÉS CATALÀ EN DEFENSA DE L'ESTAT DE DRET

El Congrés va tenir lloc al Paraninfo de la Universitat de Barcelona.

La Càtedra Enric Prat de la Riba va participar el 5 de maig al Primer Congrés Català en Defensa de l'Estat de Dret que pretenia trobar respostes dels juristes a la situació d'excepcionalitat jurídica a Catalunya.

La jornada va donar el tret de sortida amb la taula rodona "El context jurídic: quan s'esfondren els pilars de l'Estat de dret" a càrrec d'Ana Stanic, advocada eslovena resident a Londres, especialista en dret internacional; Iñaki Lasagabaster, catedràtic de dret administratiu UPV/EHU; i Guillem Soler, jutge i membre del Col·lectiu Àgora Judicial. Entre les reflexions més destacades es va apuntar que actualment hi ha una ruptura del principi de separació de poders perquè tant el Tribunal Constitucional com el Tribunal Suprem poden dirigir mandats a la mesa del Parlament i dir què han de debatre. Així mateix es va manifestar que les accions judicials contra el Parlament i la seva presidenta són actes

inaudits en les democràcies occidentals.

La segona taula rodona va fer referència al respecte als drets humans com a fonament de l'Estat de dret: la crisi dels drets fonamentals a Catalunya. En aquest sentit, es van poder escoltar reflexions com que la llibertat d'expressió comporta l'exercici de deures i responsabilitats (art 10 CEDH) i els límits passen per les declaracions que comportin odi, racisme, apologia del crim i terrorisme. Tanmateix, el marge d'apreciació dels tribunals ha de ser especialment restringit quan s'apliqui a polítics.

De cara a la tarda, a la Taula Rodona sobre "La construcció del relat jurídic en els mitjans de comunicació" a càrrec de Patricia López, periodista de Público, Beatriz Talegón, cap d'opinió del Diario 16 i David Melgarejo, periodista especialitzat en casos judicials a TV3, van parlar de

la manipulació i engany dels mitjans de comunicació per tal de mantenir un determinat relat de violència, com es va fer en el passat al País Basc. Així mateix, es va fer evident que hi ha una campanya de descrèdit vers els mitjans de comunicació catalans. Els mitjans han de ser altaveu però són els juristes els qui han de posar en qüestió les irregularitats existents.

La darrera taula rodona, "El delictes polític en el context espanyol i comparat", va anar a càrrec de Neus Torbisco, professora de Dret Internacional i Drets Humans a Ginebra i part de l'equip de Ben Emmerson en el cas de Carles Puigdemont; Jaume Alonso-Cuevillas, advocat de Carles Puigdemont i Olivier Peter, advocat d'Anna Gabriel.

En conclusió August Gil i Matamala, advocat i membre de la Comissió de Defensa de l'ICAB va manifestar que la deriva repressiva a Catalunya ha generat una doble repressió de l'estructura de l'Estat de dret, el TC no ha resolt el conflicte de naturalesa que se li ha plantejat i ha derivat a la vista penal les decisions del Parlament, infringint el principi de inviolabilitat del Parlament. També es va concloure que s'han violat els drets d'expressió, reunió, integritat física i que s'ha creat un relat fals que ha transformat un moviment pacífic en violent. Per aquest motiu, els assistents van considerar que no pararan de denunciar l'existència de presos polítics.

iserveis_
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**

DEBAT SOBRE LA INNOVACIÓ ALS MUNICIPIS I EL TREBALL EN EQUIP

El president de l'ACM, David Saldoni, va participar l'11 de maig al matí al col·loqui, organitzat per Alcaides.eu, centrat en "Innovació, municipis i persones: l'hora dels alcaldes i alcaldesses". L'objectiu era debatre sobre com la interacció social genera innovacions.

Durant la seva intervenció, el president de l'ACM va lamentar que el món local està poc acostumat a planificar grans projectes. "Els ajuntaments hem de poder treballar a projectes a 10 o 20 anys vista. El desenvolupament del territori no entén de legislatures", va dir.

Segons l'alcalde de Sallent, cal potenciar el concepte de la concertació. Per

Un moment de la intervenció de David Saldoni.

aquest motiu, considera que cal treballar conjuntament entre els diferents agents implicats per oferir els millors serveis a la ciutadania: "En un país per

poder fer grans coses, hem de treballar conjuntament".

A la sessió matinal també hi va participar l'alcalde de Sant Climent de Llobregat i membre del Comitè Executiu de l'ACM, Isidre Sierra. Aquest va reivindicar la innovació amb l'objectiu de recuperar l'entorn natural i, així, oferir millor treball i més qualitat per a les persones.

L'acte es va celebrar al Citilab de Cornellà de Llobregat amb la presència de representants de l'administració pública, el món empresarial, l'acadèmia i la ciutadania.

Isidre Sierra intervenint a la trobada.

PRORROGUEM COL·LABORACIÓ AMB L'ASSOCIACIÓ AMICS DE LA BRESSOLA

L'Associació Catalana de Municipis i l'Associació d'Amics de la Bressola han acordat prorrogar el conveni de col·laboració entre les dues entitats. D'aquesta manera, amb la signatura del conveni, les dues entitats es comprometen a seguir treballant conjuntament.

Associació d'Amics de la Bressola és una entitat amb més de 500 socis sensibles a la tasca que desenvolupa la Bressola, que procura divulgar-la i obtenir suports morals, materials i econòmics per a dotar de recursos la Bressola. Des de l'any 1986 la solidaritat i la feina dels Amics han esdevingut un dels pilars de la Bressola. L'any 1986 va ser el de la constitució formal com a associació. Però, abans, des de l'any 1980, en Francesc Ferrer i Gironès i més amics van fer campanyes per a canalitzar ajuts a les escoles de la Catalunya del Nord. Aquestes campanyes van permetre a la Bressola de sobre-

Moment de la signatura del conveni.

viure en un moment en què l'actitud de l'Estat francès era més bel·ligerant encara. A hores d'ara, gràcies a la feina dels Amics, més de 150 ajuntaments del nostre país donen suport econòmic a la Bressola.

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

ELOI HERNÁNDEZ, ALCALDE DE FONOLLOSA, NOU PRESIDENT DEL FÒRUM DE JOVES

Eloi Hernández, alcalde de Fonollosa.

L'alcalde de l'Ajuntament de Fonollosa, Eloi Hernández, ha estat escollit per unanimitat nou president del Fòrum de Joves electes de l'ACM en substitució de l'alcalde de Cardona Ferran Estruch.

L'assemblea celebrada a la seu de l'ACM el passat 23 de maig va comptar amb la presència del president de l'ACM, David Saldoni, qui va animar als joves electes a fer que els ajuntaments siguin l'espina dorsal de l'entramat institucional del país. "Volem que el nou govern de la Generalitat compti amb la gran tasca que fan els ajuntaments de Catalunya", va dir a la trentena de presents a l'assemblea.

Per la seva banda, el nou president

del Fòrum de Joves electes, Eloi Hernández, va remarcar que el seu objectiu és treballar perquè els joves, que s'impliquen en el món de la política local, tinguin més incidència en els àmbits del territori, l'habitatge i la joventut. Tres eixos centrals que cen-

Un moment de l'assemblea, on es va produir el relleu a la presidència.

traran la seva etapa com a president del Fòrum.

L'alcalde de Cardona, Ferran Estruch, que era el president sortint, va agrair la confiança rebuda per part de l'ACM i va detallar la feina feta pel Fòrum de Joves Electes en els darrers dos anys. Com a exemple va posar el cens de més de 700 electes de menys de 35 anys que hi ha actualment a Catalunya.

Finalment, la cloenda de l'assemblea va anar a càrrec de la directora general de Joventut de la Generalitat de Catalunya, Marta Vilalta, qui va oferir als joves electes diàleg, complicitat i col·laboració des de la direcció general. Així mateix va emplaçar als joves a ser un exemple de compromís, valentia, coratge i dedicació.

Alguns dels joves electes participants a l'Assemblea del Fòrum de Joves Electes.

SESSIÓ DE TREBALL PER ANALITZAR EL DECRET DE REGLAMENT DE TURISME

L'àmbit de Turisme de l'ACM, presidida per l'alcalde de Calella, Montserrat Candini, va celebrar una reunió de treball extraordinària amb el Director General de Turisme, Octavi Bono, amb motiu de la presentació del projecte de Decret de Reglament de Turisme que està tramitant la Generalitat i que està en la seva fase final.

La reunió va servir per actualitzar la informació sobre els canvis que introdueix la proposta de Decret i exposar alguns dels dubtes i preocupacions que l'actual redactat genera entre els representants del món local.

El tema central i que preocupa més és la impossibilitat dels ens locals per po-

der dur a terme una inspecció efectiva de la normativa regulatòria en l'àmbit del turisme, especialment pel que fa a les noves formes d'allotjament (habitatges d'ús turístic, lloguer d'habitacions, allotjaments singulars, etc.); impossibilitat que ve donada per una manca de recursos econòmics, però també per les limitacions a la contractació de personal a la que estan sotmeses encara les administracions locals.

Altres qüestions, com la categorització dels habitatges d'ús turístic, la presència de les administracions locals a la Taula de Turisme o la necessitat que sigui obligatori fer visible el distintiu de l'establiment, s'afegiran a les propostes que, des de l'ACM, es faran arribar a la Direcció General en nom del món local.

PARTICIPEM AL 26È CONGRÉS EUROPEU DE SERVEIS SOCIALS A SEVILLA

Representants de l'ACM van ser a finals del mes de maig a Sevilla per participar al 26è Congrés europeu de Serveis Socials. El certamen va servir per exposar una experiència d'empoderament a nivell municipal respecte a la pobresa energètica. El Congrés permetia explorar les problemàtiques i els reptes dels serveis socials dels 39 països participants amb l'objectiu de buscar noves estratègies d'intervenció i atenció a les persones. El tema central del Congrés era compartir experiències, aprendre pràctiques i polítiques socials internacionals, aprendre nous punts de vista i contactar amb professionals de diferents països i comunitats autònomes.

Sònia Oriola, Montserrat Vilella i Isidre Sierra, representants de l'ACM.

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

TARIFA PLANA SGAE

per a municipis de fins a 3.000 habitants

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

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

PER A MÉS INFORMACIÓ:

93 268 90 13
 Departament d'Administració i Comercial
 comercialcat@sgae.es www.sgae.cat

ELS IMPACTES DEL REGLAMENT EUROPEU EN PROTECCIÓ DE DADES A TRAVÉS D'UNA GUIA

Les entitats municipalistes ACM i FMC han presentat la Guia sobre impactes del reglament (UE) de protecció de dades en els ens locals. Una eina que ha de servir als ens locals catalans a l'hora de comprendre l'abast del reglament (UE) de protecció de dades, els seus efectes aplicatius i, en definitiva, que faciliti la introducció a aquest nou model institucional i de gestió de dades personals.

“Volem que aquest manual sigui d'utilitat en el seu ús o consulta, una guia eminentment pedagògica per a un lector no informat o escassament documentat sobre aquesta nova realitat normativa”, va dir el secretari general de l'ACM, Marc Pifarré en la inauguració de la jornada de presentació el 3 de maig. Per aquest motiu, va manifestar que no es tracta d'una publicació dirigida específicament a especialistes o persones avesades a treballar en l'àmbit de la protecció de dades ni és merament aplicativa.

Pifarré va assegurar que una de les principals novetats de l'aprovació del Reglament General de Protecció de Dades (RGPD) és la introducció, en l'ordenament europeu, de la figura del *Data Privacy Officer* (Delegat de Protecció de Dades (DPD)) i la obligatori-

L'Auditori de l'idEC durant la presentació del Manual-Guia.

etat de la seva implantació. “Seran els participants clau en el nou sistema de gestió de les dades i el RGPD estableix les condicions per al seu nomenament, el seu lloc de treball i les seves tasques”.

Tres reptes

Davant la creació d'aquesta figura del DPD, es detecten tres principals reptes als quals s'enfronten els ens locals: Una nova responsabilitat dins l'organització; una nova despesa i un perfil a cobrir amb una formació molt específica.

Des de les entitats municipalistes es considera que per cobrir aquesta nova responsabilitat, els municipis més petits tenen a la seva disposició, a més

a més de la d'incorporar un nou treballador específicament per cobrir aquest rol de DPD, altres opcions que reduïxin la despesa que suposa: designar a un empleat que ja realitzi altres tasques dins l'organització; la contractació externa; i mitjançant l'agrupació de diversos municipis, mancomunar el responsable.

Segons Pifarré, “les entitats municipalistes treballarem per a què l'entrada en vigor del RGPD no perjudiqui, sobretot, als ens més petits, la nostra prioritat més enllà del compliment del reglament”, que implica major protecció i major cura pels ciutadans.

La jornada va comptar també amb la intervenció de Carles San José Amat, representant de l'Agència Catalana de Protecció de Dades, Rafael Jiménez Asensio, consultor “Estudio Sector Público SLPU” i amb Ascen Moro, responsable de la unitat de gestió del coneixement i qualitat de l'Ajuntament de Sant Feliu de Llobregat, que va compartir l'experiència d'aquest ajuntament en el camí per a l'adaptació de l'organització interna a les obligacions que, en matèria de seguretat i protecció de dades de caràcter personal, la normativa ha anat imposant a les administracions públiques.

El secretari general de l'ACM, Marc Pifarré, exposant alguns aspectes del Manual.

NOU REGLAMENT EUROPEU DE PROTECCIÓ DE DADES. ESTEM PREPARATS?

Des del 25 de maig de 2018 és d'aplicació obligatòria el nou Reglament Europeu de Protecció de Dades (RGPD). Com a ciutadans i ciutadanes és un pas endavant molt rellevant, atès que als drets originals d'accés, rectificació, cancel·lació i oposició ara s'amplien amb els drets de limitació, portabilitat i oblit (desaparèixer dels cercadors d'Internet). A més, la normativa europea introdueix tot un seguit de millores per a la seguretat de les nostres dades personals. Així, cap organització o empresa estarà exempta del seu compliment, independentment d'en quin país operi; els textos legals seran més simples i comptaran amb icones per facilitar-ne la comprensió; i, finalment, els serveis no estaran supeditats a l'acceptació de tots els consentiments.

Però està preparada l'administració pública, i en especial els ajuntaments, per afrontar aquest repte imminent i garantir aquests drets fonamentals? L'esforç d'adaptació no és menor. Ajustar-se a l'RGPD comporta una nova manera de gestionar les dades personals. L'Agència Espanyola de Protecció de Dades ha publicat una detallada guia que resol la gran majoria de dubtes que puguin aparèixer en aquest període d'adaptació a les administracions locals. La principal innovació per als responsables de les dades personals es troba en dos elements: el principi de "responsabilitat proactiva" i "enfocament de risc". La "responsabilitat proactiva" trasllada

a les organitzacions la responsabilitat d'aplicar les mesures que facin falta per vetllar i poder demostrar que els tractaments de dades personals s'ajusten a l'RGPD. En definitiva, es demana que qui tracti amb dades personals tingui una actitud conscient, diligent i proactiva. En el cas dels ens locals, cal mantenir actualitzat un Registre d'Activitats de Tractament, una mena de fitxa que quedarà a disposició de l'autoritat de control per garantir el correcte ús de les dades. Per contra, des del 25 de maig de 2018 ja no cal notificar els fitxers de dades a l'Agència Espanyola de Protecció de Dades.

Pel que fa a "l'enfocament de risc", l'RGPD obliga als responsables a fer una avaluació del risc dels tractaments que realitzin per poder establir les mesures de protecció adequades. La manera més senzilla de resoldre inicialment

aquest requeriment és la contractació d'algun serveis especialitzat al respecte.

Per descomptat, els ajuntaments també han d'adequar la documentació (clàusules, contractes, etc.), actualitzar les polítiques de privacitat, disposar de mecanismes per l'exercici dels drets de la ciutadania, revisar les mesures de seguretat per evitar fugites, establir circuits i protocols per atendre incidències de seguretat...

I el més important... els ajuntaments han de veure les dades personals dels seus conciutadans i conciutadanes com un material extraordinàriament sensible que cal protegir amb zel i el màxim rigor.

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

MONTBRIÓ DEL CAMP S'ADHEREIX AL SUBMINISTRAMENT ELÈCTRIC

L'Ajuntament de Montbrió del Camp, amb poc més de 2.600 habitants, s'ha adherit a la Central de Compres de l'ACM. Aquesta adhesió permet al municipi del Baix Camp beneficiar-se dels avantatges de la compra agregada, disposant d'una energia elèctrica 100% verda i d'unes tarifes que suposen un estalvi important. Un total de 850 ens locals contracten actualment el subministrament elèctric mitjançant la Central de Compres del món local.

Pel que fa a la Central de Compres, un total de 1.087 ens catalans adquireixen algun o més d'un dels 11 productes i serveis que ofereix la compra agregada de l'ACM.

EL CONSELL COMARCAL DE L'ALT Penedès ES CARDIOPROTEGEIX

El Consell Comarcal de l'Alt Penedès s'ha adherit recentment a l'acord marc d'aparells desfibril·ladors (DEA'S). Concretament, ha instal·lat un aparell amb el servei de formació i manteniment. Actualment hi ha 31 ens locals que han convertit els seus espais municipals en espais cardioprotegits.

Altres serveis que també contracta el Consell són: el manteniment d'aparells elevadors amb l'opció de tot risc d'interior i el subministrament d'electricitat que els permet disposar d'energia elèctrica 100% verda i amb unes tarifes que suposen un estalvi en relació a l'anterior acord marc.

BOSSÒST S'ADHEREIX A L'ACORD MARC DE SUBMINISTRAMENT DE PAPER

L'ajuntament de Bossòst, petit municipi de la Val d'Aran, s'ha adherit a l'acord marc de subministrament de paper, amb una comanda de paper de DINA 4 de fibra verge de qualitat estàndard. Actualment, un total de 231 ens local hi estant adherits. El municipi també s'ha beneficiat de l'acord marc de subministrament d'equips de multifunció, amb una impressora de mitjà capacitat MPC 4504 SP en modalitat de rènting. En aquests moments ens trobem a la tercera pròrroga d'aquest acord marc i un total de 135 ens estant adherits.

LA FULIOLA COMENÇA A CONTRACTAR L'ENERGIA ELÈCTRICA AMB L'ACM

L'ajuntament de La Fuliola, comarca de l'Urgell, està adherit a la Central de Compres de l'ACM des d'on contracta el servei d'electricitat disposant d'una energia elèctrica 100% verda i uns preus avantatjosos. Un total de 850 es beneficien d'aquest acord.

El municipi també està adherit a l'acord marc d'assegurances, contractant la pòlissa de responsabilitat civil i patrimonial i el servei de mediació. Al mateix temps, es beneficia de l'acord marc de subministrament d'equips d'impressió i multifunció.

ELS AJUNTAMENTS APOSTEN PER LA MOBILITAT SOSTENIBLE

Un de cada quatre vehicles que s'adquireixen a través de la Central de Compres de l'Associació Catalana de Municipis és elèctric. Aquesta xifra evidencia que cada cop són més els ajuntaments i ens locals que aposten per la mobilitat sostenible, i prenen consciència de la importància de tenir cura de l'entorn urbà, el medi ambient i les persones.

Durant el primer quadrimestre de l'any 2018 s'han adquirit 22 vehicles elèctrics, 21 d'híbrids, 25 de benzina i 20 dièsel. Aquestes xifres reforcen l'aposta de l'ACM i de les empreses adjudicatàries per l'ambientalització de les flotes, sempre que sigui possible i les necessitats de l'ús del vehicle així ho requereixin. Cal destacar que veníem d'uns percentatges clarament favorables al vehicle de combustible fòssil, ja que un 99% dels que s'adquirien eren d'aquesta tipologia.

La tendència de substitució dels vehicles més contaminants per models de baixa emissió s'està complint. Amb l'anterior acord marc més del 80% dels vehicles eren dièsel i la resta benzina. I, per tant, cal destacar que la motorització diesel ha quedat reservada per vehicles específics com les pick-up i les furgonetes grans, que només es poden adquirir en aquesta modalitat. Els vehicles policials preferentment han optat per la modalitat benzina i/o

híbrids, produint-se el canvi esperat en la flota passant de dièsel a benzina. Una altra aposta que s'està fent amb força des de l'ACM són les motocicletes elèctriques que, com els vehicles elèctrics, s'adapten sense problema a les necessitats dels municipis on els desplaçaments són molts, però de curta distància.

Per tal d'aproximar la tecnologia elèctrica als ens locals, i tal i com els vàrem informar en el darrer número de la nostra revista (maig 2018, número 394) posem a la vostra disposició la

possibilitat de provar els vehicles elèctrics i híbrids de la Central de Compres. Ja són alguns els ajuntaments que han contactat amb l'ACM per tal de provar un vehicle elèctric i poder conèixer de primera mà quines són les seves prestacions.

Sens dubte, la mobilitat del futur ha d'anar encaminada cada cop més a la sostenibilitat i a la cura del medi ambient. La tecnologia així ens ho permet, des dels ens locals cada cop se'n té més consciència i s'hi aposta amb més força.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

COM HA D'ENCARAR EL MUNICIPALISME EL DARRER ANY DE MANDAT?

Maria Senserrich
Responsable Territorial del PDeCAT

Els ajuntaments i ens locals han desenvolupat més que mai, i així ho han de seguir fent, el seu paper de pal de paller vertebrador del territori mentre la Generalitat de Catalunya ha estat intervinguda a través de l'aplicació de l'article 155. El començament d'aquest darrer any de mandat pràcticament ha coincidit amb la presa de possessió de Quim Torra com president de la Generalitat de Catalunya. Aquest fet, i a l'espera que s'acabi de configurar definitivament la resta de membres del Govern, ha de permetre recuperar la col·laboració entre el món municipal i el Govern de la Genera-

CAL QUE EL NOU GOVERN I EL MÓN LOCAL TREBALLIN COLZE A COLZE PER RECUPERAR LA NORMALITAT INSTITUCIONAL ALTERADA PEL 155

litat sorgit de les eleccions del passat 21 de desembre. Per tant, cal que el nou Govern i el món local treballin colze a colze per recuperar la normalitat institucional alterada pel 155, aprofitar aquest any que queda per reactivar tots aquells projectes i inversions que han quedat aturats durant els darrers mesos i posar novament les institucions democràtiques de Catalunya al servei del benestar dels veïns dels nostres municipis.

Oriol López Mayolas
Regidor per Ara Mollet ERC-Mes a l'Ajuntament de Mollet del Vallès

Just ens trobem a un any de les properes eleccions municipals, que se celebraran coincidint amb les europees. Unes votacions que estaran marcades per aquesta coincidència, però sobretot és la situació excepcional que viu el país el que pot afectar de manera més directa el debat que es generarà.

En unes eleccions locals allò crucial és la confrontació d'idees i de projectes de ciutat o de poble. Caldrà explicar què ens diferencia els uns dels altres i el per què som la millor opció per al futur dels nostres veïns i veïnes, que voldran escoltar què oferim, com ho farem i quin futur projectem per als seus pobles i ciutats.

DEFENSAR LA REPÚBLICA, LA LLIBERTAT I ELS DRETS VULNERATS TAMBÉ HA DE SER LA LLUITA DEL MUNICIPALISME

També hi haurà incidència del referèndum de l'1 d'octubre i de la proclamació de la República. Però sobretot de la repressió posterior que ha fet aflorar altra vegada l'autoritarisme i ha atacat de manera molt clara els nostres drets civils individuals i col·lectius més bàsics. Defensar la República, la llibertat i els drets vulnerats també ha de ser la lluita del municipalisme. Una lluita que s'ha de guanyar el proper maig de 2019.

Xavier Amor
Secretari de Coordinació Política Municipal del PSC

El municipalisme a Catalunya ha de recuperar un darrer any perdut en sinergies malgestionades en relació a tot el que ha envoltat l'anomenat Procés, el seu referèndum de l'1 d'octubre i les seves derivades.

Les alcaldesses i els alcaldes, regidores i regidors han estat malauradament, i molts sense voler-ho ser, el focus principal, o a primera línia de: rebre pressions directes des del mateix Govern de la Generalitat per cedir espais municipals pel referèndum, les citacions de la Fiscalia per aquells que van voler cedir espais, o posant-se a primera fila dels col·legis durant l'1 d'octubre, o patint "escraches" per no haver volgut saltar-se la llei i l'Estat de Dret.

Per tot plegat, ara cal que en aquest darrer tram de mandat, fer un

CAL FER UN GIR DE 360 GRAUS I ENTOMAR LA GESTIÓ D'AQUELLES POLÍTQUES MUNICIPALS VINCULADES EN EL DIA A DIA DELS SEUS AJUNTAMENTS I DE LA SEVA CIUTADANIA

gir de 360 graus i entomar en primer lloc la gestió d'aquelles polítiques municipals vinculades en el dia a dia dels seus ajuntaments i de la seva ciutadania.

Cal per tant deixar enrere la política de la divisió i dels blocs identitaris, extremadament nociva en qualsevol àmbit, però especialment contraproductiu en la política municipal, perquè és aquí on es prenen decisions de més proximitat decisòria, que després s'han traslladat als seus carrers i barris.

Esperem que pel que resta fins a les properes eleccions municipals, recuperem sentit comú municipalista, és a dir: acords transversals que han possibilitat anys d'entesa i treball conjunt per a la ciutadania.

Lluís Moreno

Secretari de Política Municipal ICV

Atenent a les més elementals estratègies de la comunicació política i electoral, el darrer any de mandat s'emmarcaria en la dialèctica d'assoliments programàtics d'un govern i els retrets i incompliments de l'oposició. Però no som en un context basat en les antigues lògiques electorals. Continuem en un estat d'excepcionalitat de país que urgeix superar i recuperar la institucionalitat i autogovern. Requerim d'un govern estable, empàtic i col·laborador amb el món local. El discurs d'investidura del nou president del nostre país no prediu la màxima del municipalisme: la construir del país poble a poble des de la pluralitat i diversitat d'identitats. Necessitem un govern que contribueixi a recosir un país amb moltes esquerdes. Certament la identitària, però especialment la fractura social, la desigualtat i la pobresa. Em permeto plantejar tres grans reptes en el proper any. El primer és el reconeixement de la institucionalitat del

CAL AFRONTAR LES POLÍTQUES PÚBLIQUES D'HABITATGE, L'ABORDATGE DE L'EMERGÈNCIA HABITACIONAL, LA LLUITA CONTRA L'EXCLUSIÓ RESIDENCIAL, LA GENTRIFICACIÓ I EL SENSELLARISME

govern local i, per tant, la renovació urgent d'un Consell de Govern Locals oblidat i menystingut durant tres llargs anys. I dos objectius estratègics i de mirada llarga per afrontar sense parèntesi: les polítiques públiques d'habitatge, tant des de la perspectiva de la producció d'habitatge protegit en règim de lloguer assequible, com l'abordatge de l'emergència habitacional, la lluita contra l'exclusió residencial, la gentrificació i el sensellarisme. Un repte que és de país i en el què el món local no ha trobat la complicitat necessària del govern de la Generalitat per pal·liar el principal problema que ha emergit i es consolidarà als nostres pobles i ciutats. I finalment la lluita contra el canvi climàtic a partir de plans i programes transversals que superin les agendes 21 i se situïn com un veritable compromís local i ciutadà per assolir l'adaptació al clima i assolir un acceptable resiliència urbana.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

En un moment de canvis polítics importants el perill és aprofitar el Reial Decret Llei 1/2018 que permet invertir el superàvit municipal ampliant la cartera i els programes de les inversions financera-ment sostenibles i aprofitar per fer inversions electoralistes en un moment en què els pronòstics preveuen la davallada dels partits "tradicionals" en benefici dels nous, cosa que comportarà el "canvi de mans" a moltes alcaldies i a la composició de molts altres governs municipals de Catalunya, en lloc de destinar-lo a sectors com seguretat i l'ordre públic, assistència social, etc.

PER MILLORAR EL SERVEI AL CIUTADÀ CAL APROFITAR EL DARRER ANY DE MANDAT PER REFORÇAR LES ÀREES QUE MÉS S'HAGIN VIST AFECTADES PER LES RETALLADES I QUE NECISSITIN UN REFORÇ

Per millorar el servei al ciutadà cal aprofitar el darrer any de mandat per reforçar les àrees que més s'hagin vist afectades per les retallades i que necessitin un reforç, com per exemple els àmbits de Serveis Socials (treballadors, educadors, mediadors, etc.) i el de Seguretat (Policia Municipal), aquest últim a més pensant en la llei de jubilació anticipada que fa temps que anuncia el govern central.

Xavier Garcia Albiol

President del grup parlamentari del PPC

Cada municipi és un món en si mateix i hem d'evitar donar receptes per a tothom, però hi ha un context comú a tots. Per un costat, la recuperació econòmica i la millora dels comptes públics consolidats del país i, per l'altra, la constitució d'un nou govern a Catalunya, haurien de ser oportunitats per procedir a una revisió ordenada i racional del finançament i la fiscalitat municipal. Tanmateix, posar les polítiques públiques de proximitat, en particular en temes com habitatge i infraestructures de comunicació, en el centre de les noves agendes polítiques.

ÉS L'OPORTUNITAT DE CENTRAR-NOS EN EL QUE ESTÀ A LES NOSTRES MANS I RECORDAR QUE ELS AJUNTAMENTS NO SÓN NI TEATRES POLÍTICS NI CAMPS DE BATALLA

A Catalunya les agendes polítiques locals han estat segrestades des del 2012 per debats que no van enlloc. És l'oportunitat de centrar-nos en el que està a les nostres mans i recordar que els ajuntaments no són ni teatres polítics ni camps de batalla. Més seny i menys aventurismes.

Foto: Twitter Ajuntament de Vic

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

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.

SANT GREGORI CONDICIONA DUES RUTES EN UNA APOSTA PER LA VALL DE LLÉMENA

L'Ajuntament de Sant Gregori condiciona dues rutes verdes a l'entorn natural del municipi amb l'objectiu d'habilitar zones de passeig per fomentar, per una banda, hàbits saludables, i potenciar-lo turísticament, per l'altra. L'obra s'ha adjudicat per un import de 32.400 euros i els treballs s'executen en dos trams. El primer camí, de 800 metres, voreja la riera de Llémèna, des del local de les Bigues fins a la Cooperativa. I el segon tram, d'1,2 quilòmetres, està situat a la zona de Can Serra. Els dos itineraris es troben enmig de l'entorn natural al costat del poble, una situació que els fa espais ideals per passejar, segons assenyala l'alcalde, Quim Roca. Els treballs de condicionament dels dos itineraris consisteixen a anivellar el camí, col·locar-hi tanques de fusta i canalitzar aigües de recs i torrents per evitar el deteriorament dels camins.

Sant Gregori, com a porta d'entrada a la vall de Llémèna, disposa de diversos itineraris, que combinen el patrimoni paisatgístic i el monumental, amb llocs emblemàtics com els vestigis de l'antic castell de Tudela, l'ermita de Sant Grau o Santa Afra. En aquest sentit, la ruta verda vora la riera de Llémèna pertany a un tram del camí ral i, en aquest sentit, l'Ajuntament destaca que la millora d'aquesta zona serveix també per continuar apostant per la ruta del camí ral que uneix la vall de Llémèna.

Un tram de camí voreja la riera de Llémèna.

- 1 Estar al dia de l'actualitat del món local
- 2 Rebre tota l'oferta formativa de cursos, jornades i postgraus
- 3 Rebre informació d'interès local

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*

“EL MEU PROJECTE DE CIUTAT SERÀ UN PROJECTE PER A TOTHOM”

Meritxell Roigé (PDeCAT). Alcaldessa de Tortosa

Alcalde: Meritxell Roigé Pedrola (PDeCAT)
 Profesió: Advocada i professora
 Habitants: 33.865
 Pàgina web: www.tortosa.cat
 Sou alcalde: 50.000 €
 Sou regidors: No tenen sou, cobren per assistència als plens

La Meritxell Roigé és la primera alcaldessa de Tortosa des de la restauració de la democràcia. Va ser escollida regidora del municipi a l'any 2007 i recentment ha esdevingut la nova alcaldessa, substituint a Ferran Bel aquest mateix any. Des de llavors, Roigé assegura que el trànsit entre ser regidora i batlle “ha estat intens, però també molt il·lusionant per agafar la direcció i el lideratge de la ciutat amb totes les ganes. Tot i tenir una experiència prèvia com a tinent d'alcalde, portaveu i regidora d'Urbanisme, s'ha incrementat la responsabilitat i també l'agenda diària”. L'experiència política de Roigé és folgada, havent estat durant set anys, del 2010 al 2017, diputada al Parlament de Catalunya, i assegura que la tasca municipal és “molt més satisfactòria”, ja que permet una relació més directa amb el ciutadà. L'alcaldesa afirma que el món municipal “permet veure més directament els fruits de les polítiques que duus a terme de forma més immediata”.

De fet, Roigé explica que malgrat que fa anys que “manté contacte directe amb entitats, associacions del municipi i ciutadans”, nota el canvi des que és alcaldessa perquè “com a regidora d'Urbanisme atenia temes de la meua àrea i com alcaldessa atenc a tota la ciutadania”. I és que aquest és un dels aspectes que més preocupen a la tortosina, que pretén “arribar i ser propera

a la gent. Poder resoldre els problemes quotidians dels ciutadans, tot generant oportunitats per a tothom i que ningú es senti exclòs”, i en base a aquests principis vol solidificar el seu projecte de ciutat: “El meu projecte de ciutat serà un projecte de tothom i per a tothom, que passa pel compromís màxim amb la gent; amb el seu benestar i qualitat de vida des de tots els àmbits presents a Tortosa: ensenyament, cultura, salut, serveis socials, esports, seguretat, matèries d'igualtat... en definitiva, tot el que ens afecta en el nostre dia a dia” i alhora vol “reforçar la nostra economia, formant un gran espai econòmic, industrial, comercial i agroalimentari que tenim l'ocasió de liderar i fer-ho amb l'objectiu de donar oportunitats a tothom, a joves i a grans, emprenedors i empresaris, aturats i treballadors”.

Finalment, Roigé afronta el darrer any de mandat amb diversos reptes com “posar en marxa el nou complex esportiu, que va més enllà de la piscina; executar les obres de la nova plaça de la Catedral; posar en marxa el nou contracte de gestió de les escombraries; i com a esdeveniment especial l'any que ve celebrarem a Tortosa els World Sports Games. És un repte que requerirà molta feina i són uns jocs que ens serviran per situar Tortosa al món. També caldrà començar a posar fil a l'aguilla a la Capital de la Cultura Catalana que Tortosa exercirà el 2021”.

Tweets

#municipisenpositiu

Ajuntament de Mollet del Vallès
 @ajmollet

#Mollet crea una 'app' per apropar les ofertes laborals als ciutadans i facilitar la recerca de feina

Diputació de Girona
 @diputaciogirona

La Diputació de Girona aprova un codi ètic que obliga els polítics a publicar patrimoni, currículum i no acceptar regals

Diputació de Barcelona
 @diba

La Diputació de Barcelona crea la Xarxa d'Escoles Bressol Municipals per apropar els 395 centres de la demarcació

Bellver de Cerdanya @BellverCerdanya

Bellver de Cerdanya instal·la 21 càmeres de vigilància contra el vandalisme

Vielha e Mijaran @vielhaemijaran

L'Ajuntament de Vielha e Mijaran vol posicionar i reforçar la localitat com un referent turístic de muntanya

Figueres
 @Ajfigueres

Figueres invertirà 600.000 euros en carrils bici

CATALUNYA COMENÇA AL TEU AJUNTAMENT

Guillem Carol
Periodista

Catalunya comença al teu ajuntament. Pot semblar un lema electoral. I, de fet, ho és. Un partit polític català va utilitzar-lo a les eleccions municipals del 1991. Tot i tenir gairebé 30 anys el lema és completament vigent. Convé recordar-ho. I fer-ne bandera. Ja que la frase, que per segons qui pot

semblar una obvietat, massa sovint és oblidada per molta gent. Catalunya és molt diversa i molt plural. Aquesta és la vertadera força del nostre país: la diversitat. I qui millor representa aquesta gran heterogeneïtat són tots i cada un dels seus ajuntaments, les administracions més properes a la ciutadania.

“És una idea de fons del catalanisme polític: vertebrar el país”

La idea de Catalunya-ciutat, formulada pels noucentistes i que va ser edificada per la Mancomunitat, era justament aquesta: la vertebració territorial de Catalunya a través de cada poble i ciutat. Aquesta també va ser l'obsessió –anys més tard i un cop mort el dictador– del Congrés de Cultura Catalana, desplegant el congrés per tota la geografia dels Països Catalans i planificant una Catalunya en xarxa. El guant, un cop restituïdes totes les institucions democràtiques, va ser recollit pel 126è president de la Generalitat, Jordi Pujol.

Vertebrar el país. Aquesta és una idea de fons del catalanisme polític. No és nova. Ve de lluny. A diferència de molts estats centralistes, Catalunya a tendit a repartir-se. Tot i que Barcelona té un pes molt important --i convé que

el segueixi mantenint- el motor de Catalunya són els seus ajuntaments. Els 948 municipis. La vertadera estructura d'Estat. Aquella estructura que sustenta, en última instància, totes les altres. Perquè, a Catalunya, el poder administratiu mai ens ha vingut de dalt. Sempre ha vingut de baix. I des de baix s'ha edificat tot.

“A Catalunya, el poder administratiu mai ens ha vingut de dalt. Sempre ha vingut de baix. I des de baix s'ha edificat tot”

Prat de la Riba en assumir la presidència de la Mancomunitat de Catalunya al 6 de març del 1914 ja en va fer referència: “Des d'ara, Catalunya tindrà una institució que la representarà tota sencera, que donarà forma corporal a la seva unitat espiritual, que donarà una organització jurídica a la seva personalitat. [...] La Mancomunitat ens planteja, amb més urgència que mai, un problema de poder, de funcions d'autonomia. [...] L'obstacle més gros serà la resistència de l'administració, la tradició d'absorció, l'abassegament de funcions i mitjans del poder públic a Espanya. [...] La resistència serà formidable; però també és formidable la nostra força. Una llei que arreu del món es fa i s'ha fet sempre per coacció, per imposició del poder, nosaltres hem hagut de fer-la directament des de baix, per l'acord voluntari dels qui haurem de subjectar-nos-hi; i a més a més, per unanimitat: una unanimitat de diputacions, d'ajuntaments i de ciutadans. Això és un prodigi, un prodigi fet a força de mutus sacrificis.”

La idea ve de lluny. I ara, que les administracions catalanes han estat torpedinades de nou, és important tenir el lema ben present: “Catalunya comença al teu ajuntament”. El poder comença i resideix aquí, en els 948 municipis.

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”**

**Aquesta aigua és
la mar de bona.**
Perquè ho és per a
tu i també per al
medi ambient.

A SOREA treballem per cuidar del nostre entorn tant com de tu

Per això gestionem l'aigua de manera respectuosa amb el medi ambient, reduint l'impacte que té el seu consum en l'entorn, generant energia neta i contribuint a la reutilització de residus.

Vols saber com ho fem? Entra a cuidemdelagua.cat/entorn i descobreix-ho.

**Cuidem l'aigua,
et cuidem a tu.**

www.sorea.cat
@sorea

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

Aquí **:Diputació**

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

Diputació Tarragona