

La revista referent d'informació del món local

EXIGIM AL NOU GOVERN ESPANYOL QUE DEROGUI LA LRSAL

Amb la presa de possessió dels nous governs català i espanyol, l'ACM exigeix que l'executiu de Pedro Sánchez elimini la LRSAL, tal i com estableix el seu compromís electoral. Pàg. 4 a 5

Una delegació de l'ACM viatja a Euskadi per conèixer com el Govern basc gestiona les polítiques socials

ACTUALITAT - Pàg. 6

Una jornada debat sobre l'aplicació de la protecció de dades en la gestió de la pobresa energètica

FORMACIÓ - Pàg. 9

'Municipis, rebel·leu-vos'. L'article d'opinió del periodista, Jordi Barbeta

OPINIÓ - Pàg. 22

Foto: CC BY-SA Maria Rosa Ferré.

LA ROCA DEL VALLÈS

El municipi de la Roca del Vallès està situat a la comarca del Vallès Oriental. És un dels municipis territorialment més extensos del Vallès Oriental. Dins del seu terme municipal hi ha la presó de Quatre Camins. L'origen de la població es remunta a un assentament romà. El castell de la Roca data de l'any 932. També destaca el Castell de Bell-Lloch, el de Vilalba o l'Església de Sant Sadurní. En l'àmbit patrimonial destaca Can Sol, un edifici modernista, que és la seu de l'ajuntament. La festa major se celebra el segon cap de setmana de setembre. Gentilici: roquerol i roquerola. Alcalde: Albert Gil (ERC).

ACTUALITAT

PÀG. 4

L'ACM exigeix al Govern espanyol la derogació de la LRSAL

ACTIVITAT INSTITUCIONAL

PÀG. 6

Reunió amb el Govern basc per conèixer de prop com gestionen les polítiques socials

FORMACIÓ

PÀG. 9

Expectació en la jornada sobre com la protecció de dades afecta a la gestió de la pobresa energètica

CENTRAL DE COMPRES

PÀG. 14

Un 72% dels ens locals prefereixen el servei de manteniment d'ascensors a tot risc

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcaldeessa de Castellbell i el Vilar, Montserrat Badia

OPINIÓ

PÀG. 22

'Municipis, rebel·leu-vos'. L'article d'opinió del periodista Jordi Barbeta

CONFIANÇA EN ELS MUNICIPIS

En els últims anys els ajuntaments hem estat l'administració més complidora de l'estat espanyol. Sempre han tancat amb superàvit, i es considera que en l'àmbit estatal del 2016 al 2017 el romanent global dels municipis es va incrementar en aproximadament uns 100 milions d'euros. Després del pedaç normatiu de l'exministre d'Hisenda Cristóbal Montoro, amb un Reial decret que no afegia res al fet que es pogués reinvertir superàvit a determinades qüestions, l'ACM exigeix al nou Govern de Pedro Sánchez derogar la LRSAL i donar més llibertat als ajuntaments.

L'administració local s'ha vist molt afectada per la Llei de racionalització i sostenibilitat de l'administració local (LRSAL), que va imposar un màxim de dèficit públic i de deute, i una regla que establia un sostre de despesa. Una esmena als pressupostos generals del 2017, va permetre als consistoris completar la tramitació i execució de les inversions que es fessin amb el superàvit de forma restrictiva i condicionada.

Però, els ajuntaments necessiten invertir diners en fer polítiques socials, en crear ocupació i en contractar personal administratiu per tal d'oferir un millor servei als seus veïns i veïnes. Els ajuntaments són la primera porta d'atenció i els que coneixen millor les necessitats dels ciutadans.

Per aquest motiu, l'ACM exigeix al nou Govern espanyol que derogui la LRSAL i que modifiqui la Llei d'estabilitat presupostària. No pot ser que les administracions que fan bé la seva feina, no puguin disposar lliurement dels diners del seu superàvit. S'ha demostrat que els ajuntaments, exceptuant comptats casos, saben gestionar els seus diners amb mesura i d'acord amb la realitat de cadascun dels pobles i ciutats. Volem ser tractats com a administracions adultes.

Aquesta confiança que reclamem és la que ens hem guanyat a pols durant els últims anys, coincidint amb una època de crisi econòmica. I és la mateixa confiança que demanem al Govern català per ser presents en tots aquells organismes i iniciatives que serveixin per decidir qüestions i normatives que afecten al dia a dia dels catalans i catalanes. Només amb la implicació i el lideratge del món local es podrà fer un país millor i adaptat a allò que realment necessita la ciutadania.

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: Joan Morcillo

Cap de redacció: David Prat

Consell de redacció: Albert Guilera, Marc Pifarré, Santi Valls, Esther Vilà, Victor Torrents, Jordi Cuminal.

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

EXIGIM AL GOVERN ESPANYOL DEROGAR LA LRSAL I EL CONTROL FINANCER

El Comitè Executiu de l'ACM es va reunir el passat 8 de juny a Sant Climent de Llobregat amb la presència d'una trentena d'alcaldes i alcaldesses. La reunió va servir, a banda de per fer balanç de l'activitat de l'entitat, per concretar les demandes que el món local vol prioritzar davant dels governs català i espanyol. El president de l'ACM, David Saldoni, va reclamar "confiança" en el món local per part dels dos executius.

David Saldoni presidint la reunió del Comitè Executiu, celebrat a Sant Climent de Llobregat.

"Els ajuntaments som els més pròxims als ciutadans i els primers a rebre les seves inquietuds i reivindicuem interloctuar amb la resta d'administracions", va dir, recordant que l'observatori municipal de l'ACM conclou que l'administració que genera més confiança entre els ciutadans són els ajuntaments.

Prioritats per al Govern espanyol

L'ACM té 'deures' per al nou Govern de Pedro Sánchez. Segons David Saldoni, "exigim derogar la LRSAL i modificar la Llei d'estabilitat pressupostària perquè els ajuntaments, en global, generem superàvit i no pot ser que el Govern espanyol ens digui amb què podem aplicar el nostre superàvit o si podem fer o no una inversió que creiem important pels nostres veïns". Saldoni va recordar que amb la Llei de racionalització i sostenibilitat de l'administració local (LRSAL) es

va lesionar l'autonomia local i que "tots els grups parlamentaris, excepte el PP i Ciutadans, es van comprometre el 2015 en un acte que vam organitzar, a derogar la Llei si arribaven al govern. Ara és el moment de fer efectiu aquest compromís perquè els ajuntaments volem tenir plena capacitat de les nostres competències". Recordem que el 2014 més de 2.300 ajuntaments de l'estat espanyol (850 de catalans) van interposar un recurs davant del Tribunal Constitucional per demanar la nul·litat de LRSAL.

Demandes al Govern català

Un cop constituïts i nomenats els diferents responsables dels departaments de la Generalitat, l'ACM considera que el nou Govern català "ha de tenir concep-

ció municipalista" en les seves actuacions, malgrat considerar l'inici com a "esperançador perquè s'han desencallat moltes mesures". David Saldoni va prioritzar superar tot el que ha suposat l'aplicació de l'article 155 perquè "teníem un tap amb el Govern intervingut i durant aquest temps moltes inversions i convens han quedat limitats".

A banda de recuperar les 16 Lleis aprovades pel Parlament de Catalunya i que va suspendre el Tribunal Constitucional, l'ACM considera que cal un nou pla de cooperació amb el món local perquè els municipis puguin fer inversions, créixer i millorar el serveis als seus veïns i veïnes. També posa èmfasi en reformular el Consell de Governos Locals perquè sigui útil per ser l'interlocutor entre món local i Govern català i "sigui l'òrgan validador de les accions que faci l'executiu català amb caràcter vinculant".

El Comitè Executiu va reunir una trentena d'alcaldes i alcaldesses.

Altres temes que cal activar són restablir l'acció exterior (ja sigui amb el Diplocat, del qual l'ACM n'era membre), fer el desplegament de la Renda Garantida de Ciutadania per concretar els criteris de la seva aplicació o concretar aspectes referents als nous Decrets sobre transport i menjador escolar.

UN GOVERN CATALÀ AMB ACCENT I TRAJECTÒRIA MUNICIPALISTA

El nou Govern català, que va prendre possessió el 2 de juny, té un marcat caràcter municipalista. La majoria dels consellers, 10 dels 13, han passat pel món local en algun moment de la seva trajectòria política.

Els màxims responsables de l'Executiu del President de la Generalitat, Quim Torra, coneixen les peculiaritats i necessitats del món local. L'exemple més clar és el de Miquel Buch, Conseller d'Interi-

or, que ha encapçalat l'ACM durant més de sis anys. Juntament amb Teresa Jordà, són els dos consellers que han estat alcaldes d'un municipi. Buch va ser 10 anys alcalde, mentre que Jordà ho va ser durant 8 anys. La resta de consellers han estat regidors.

Cal destacar també que hi ha diversitat territorial amb Bargalló representant Tarragona, Jordà amb Girona i Capella amb Lleida.

Miquel Buch
Conseller d'Interior

Va començar a ser regidor de Premià de Mar el 2000 i va ser-ne alcalde de 2007 a 2018. També ha estat president de l'ACM (2011-2018).

Pere Aragonès

Vicepresident i Conseller d'Economia

Com a cap de llista d'ERC a l'Ajuntament de Pineda de Mar va ser regidor des del 2011 fins a l'actualitat.

Josep Bargalló

Conseller d'Ensenyament

Va ser tinent d'alcalde (ERC) a l'Ajuntament de Torredembarra del 1999 fins al 2003.

Àngels Chacón

Consellera d'Empresa i Coneixement

Va ser regidora pel PDecAT a l'Ajuntament d'Igualada des del 2011 i primera tinent d'alcalde des del 2015.

Teresa Jordà

Consellera d'Agricultura, Ramaderia i Pesca

Va ser alcaldessa (ERC) de Ripoll del 2003 i fins al 2011.

Jordi Puigneró

Conseller de Polítiques digitals i Administració pública

Va ser regidor del PDecAT a Sant Cugat del Vallès a partir del 2005 fins el 2013.

Ernest Maragall

Conseller d'Acció Exterior

Va començar a ser regidor del PSC a l'Ajuntament de Barcelona el 1994, amb diferents regidories fins el 2004.

Chakir El Homrani

Conseller de Treball, Afers Socials i Família

Va entrar com a regidor a Granollers per ERC a les eleccions municipals del 2015.

Ester Capella

Consellera de Justícia

Va exercir de regidora d'ERC a l'Ajuntament de Barcelona del 2007 al 2011.

Damià Calvet

Conseller de Territori i Sostenibilitat

Va ser tinent d'alcalde (PDecAT) d'Urbanisme, Economia i Hisenda a l'Ajuntament de Sant Cugat del Vallès des del 2015.

TROBADA AMB EL GOVERN BASC PER CONÈIXER LA GESTIÓ EN POLÍTIQUES SOCIALS

Una delegació de l'ACM, encapçalada pel seu president, David Saldoni, va viatjar a mitjans del mes de juny al País Basc per conèixer de primera mà experiències i estratègies en la gestió de polítiques socials.

El 13 de juny els representants del món local català es van reunir amb representants del Govern basc per parlar de la renda garantida d'ingressos, que inclou la prestació del sistema de teleassistència, i sobre com col·laborar amb el tercer sector. En aquest sentit, l'ACM estava molt interessada en conèixer el funcionament del servei públic de teleassistència, que depèn del Departament de Treball i Polítiques Socials del Govern basc. La trobada es va fer amb el viceconseller del Govern basc, Marcos Muro, amb la director de Treball i Inclusió, Amaia Arteaga, el director de Joventut, Ander Añibarro, i el director de Formació pel treball i garantia d'ingressos, Juan Ibarretxe. També es va aprofitar per conèixer el sistema de concertació públic-social per prestar serveis públics, que es fa a través de l'associació Sareen Sarea. Aquesta associació engloba les entitats

Reunió de la delegació de l'ACM amb representants del Govern basc.

del Tercer Sector Social d'Euskadi des de 2014 per sumar esforços, millorar la capacitat i eficàcia i atendre a les persones amb major vulnerabilitat.

Segons el president de l'ACM, David Saldoni, la visita va ser "molt profitosa per conèixer i compartir experiències, i intercanviar coneixements amb els responsables que presten polítiques socials en l'àmbit local per millorar la integració social i sanitària o l'autonomia de les persones". Saldoni afegeix que "cal implantar noves pràctiques, introduir eines

tecnològiques i treballar de forma més coordinada entre serveis i agents per reduir la desigualtat social que s'ha produït en els darrers anys".

Juntament amb el president i secretari general de l'ACM, Marc Pifarré, també formaven part de la delegació l'alcalde de Juneda i president del Consell Comarcal de les Garrigues, Antoni Villas, l'alcalde d'El Papiol, Jordi Bou, i l'alcalde de Palol de Revardit i president del Consell Comarcal del Pla de l'Estany, Jordi Xargay.

REUNIÓ AMB REPRESENTANTS DE L'ENTITAT MUNICIPALISTA BASCA EUDEL

La delegació de l'ACM va visitar també la seu de l'associació municipalista del País Basc, Eudel. El president David Saldoni va poder conversar amb el cap d'Organització, Roberto Cañón, i la responsable d'Acció Social, Dorleta Goiburur. Amb la màxima autoritat local basca es va parlar de la gestió de serveis socials municipals i de l'experiència d'atenció sociosanitària implantada a Euskadi des del 2017. També va assistir a la Conferència d'Igualtat, Diversitat i Inclusió, organitzada pel Consejo de Municipios y Regiones de Europa (CMRE) amb la voluntat de debatre com els municipis i les administracions poden avançar cap a societats més diverses, igualitàries i inclusives.

Trobada de l'ACM amb l'entitat municipalista basca Eudel.

L'ACM PARTICIPA A L'SMART CITY FOR THE CITIZENS 2018 A ESTÒNIA

Una representació de l'Associació Catalana de Municipis i Comarques va ser a finals del mes de maig a Estònia per participar a l'Smart City for the Citizens 2018, que enguany estava centrada en la mobilitat urbana i com planificar el transport públic a les ciutats.

El secretari general de l'ACM, Marc Pifarré, va participar a un esdeveniment que estava centrat en parlar de la mobilitat urbana i en com utilitzar les dades per a la planificació de transport públic a les ciutats.

Marc Pifarré va anar a la ciutat de Tur, en representació del món local, amb una delegació catalana liderada pel departament de comunicacions, ciber-

Representants catalans amb el tinent d'alcalde de la ciutat de Tartu, Raimond Tamm, al centre.

seguretat i societat digital del govern de la Generalitat de Catalunya. La jor-

nada vol aprofundir sobre quines són les millors pràctiques dels sistemes de transport intel·ligent al món i en com es pot involucrar a la ciutadania en la planificació urbana. Al llarg del viatge, la delegació catalana es va reunir amb el tinent d'alcalde de la ciutat de Tartu i director de l'Smart City. La trobada ha servit per intercanviar punts de vista i per conèixer noves experiències en matèria d'smart city.

La delegació catalana està integrada també pels regidors de l'Ajuntament de Reus, Marc Arza, i la regidora de l'Ajuntament de Sant Cugat del Vallès, Joana Barbany.

Representació catalana a l'Smart City for the Citizens 2018.

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

LÍNIA D'AJUTS DE 250 M€ PER CREAR I ADQUIRIR HABITATGE DE LLOGUER SOCIAL

El Govern destinarà un total de 250 milions d'euros a la compra i construcció de lloguer social per part d'ajuntaments i entitats a través de dues línies de crèdit amb condicions "preferents" impulsades per l'Institut Català de Finances (ICF) i l'Agència de l'Habitatge de Catalunya (AHC). La línia de finançament per a l'adquisició d'habitatges permetrà que ajuntaments i entitats sense ànim de lucre i del tercer sector comprin habitatges de lloguer social. La línia de préstecs a la construcció està destinada a promotores per ampliar el parc de lloguer social.

ICF Habitatge social (promoció)=140 M€

Línia de préstecs per promoure i finançar la construcció d'habitatges de lloguer social:

Destinatari: promotores privats i públics que construïxin en algun dels 152 municipis amb forta demanda acreditada

Import a finançar: 100% del cost d'execució

Termini i condicions: 25 anys amb un tipus d'interès fix sobre el qual s'aplicarà una bonificació parcial

ICF Habitatge social (adquisició)=110 M€

Línia de préstecs per finançar l'adquisició d'habitatges per part del tercer sector i promotores socials:

Destinatari: entitats sense ànim de lucre, entitats del tercer sector i promotores socials

Import a finançar: 100% del cost d'execució i obres de rehabilitació

Termini i condicions: 25 anys amb un tipus d'interès fix sobre el qual s'aplicarà una bonificació parcial

L'ACM A LA TAULA D'ACCIÓ PER TRACTAR ELS MENORS NO ACOMPANYATS

Una representació de l'ACM va participar el 14 de juny a la reunió de la Taula d'acció per coordinar accions per atendre els joves estrangers sense referents familiars (MENA). La reunió va comptar amb representants de la Generalitat, de l'Ajuntament de Barcelona, de les entitats municipalistes i del tercer sector. Es va posar en relleu la necessitat de treballar conjuntament i amb unitat d'acció per coordinar una resposta i mobilitzar els recursos necessaris per fer front a l'arribada massiva de persones immigrants al nostre país.

ENS INTERESSEM PER LA GESTIÓ FORESTAL QUE ES FA AL BERGUEDÀ

Una delegació de l'ACM, encapçalada pel seu secretari general, Marc Pifarré, i els alcaldes de Sant Celoni i Cercs, va conèixer el 18 de juny l'experiència de gestió de boscos i aprofitament de biomassa que realitza la Mancomunitat de Municipis Berguedans per a la Biomassa. L'objectiu de la visita era conèixer el procés que fa la Mancomunitat (aglutina set municipis de l'Alt Berguedà) per optimitzar la gestió dels boscos de titularitat pública i el consum posterior de biomassa que fan els equipaments públics de la zona. La Central de Compres de l'ACM té previst licitar calderes de biomassa per promoure polítiques ambientals entre els ens locals catalans.

ACLARIM DUBTES SOBRE LA PROTECCIÓ DE DADES APLICADA A LA POBRESA ENERGÈTICA

Un moment de la inauguració de la jornada, amb el president de l'ACM, David Saldoni.

El 8 de juny l'ACM va acollir una jornada que versava entorn la nova Llei de protecció de dades i la Llei 24/2015 de pobresa energètica. Hi van participar més de 80 tècnics de l'administració local, conscients que des de l'entrada en vigor d'aquesta llei han sorgit dubtes i incerteses per als professionals dels ens locals i, sobretot, en l'àmbit dels serveis socials.

L'ACM s'ha posicionat en defensa dels professionals dels serveis socials bàsics posant en relleu que "hi ha molts casos en què els serveis socials no disposen ni poden disposar de la informació necessària per determinar si cadascun dels clients morosos de les companyies subministradores d'energia es troba o no en situació de risc residencial, atès que es tracta de per-

sones desconegudes i/o que no han respost als requeriments efectuats o no han lliurat les dades i les autoritzacions sol·licitades, necessàries per poder emetre els informes sobre vulnerabilitat".

La sessió va generar molt interès i es van omplir les dues aules de formació de l'ACM.

La jornada sorgia de la demanda dels ens locals per poder clarificar si els serveis socials poden, un cop aplicada aquesta Llei, consultar les dades tributàries dels usuaris provinents de les empreses subministradores. I precisament l'objectiu de la jornada va ser oferir eines per al treball diari en l'atenció a la ciutadania, conscients que calen treballar aspectes més globals de definició dels serveis socials (quin és l'objecte, funcions, "població diana", missió...).

En aquest sentit, el president de l'ACM, David Saldoni, va assegurar que "hem de ser valents i afrontar una possible modificació de la Llei 24/2015 per clarificar aspectes que fins ara eren opacs i donar eines als tècnics municipals per fer la seva tasca al servei de la ciutadania".

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"**

ES CLOUEN LES CLASSES D'UN NOU CURS DEL POSTGRAU EN GESTIÓ GERENCIAL

El 18 de juny es va posar el punt i final a les classes de la Diplomatura de Postgrau en Gestió Gerencial, que ofereix l'ACM, juntament amb la Universitat Rovira i Virgili i la Càtedra d'estudis jurídics locals Màrius Viadel i Martín.

La trentena d'alumnes que han cursat la diplomatura han assistit cada dilluns a les classes que es feien a l'aula de formació de l'ACM des del passat octubre de 2018. Al llarg de l'any s'han tractat temes sobre la gestió pública, les bases jurídiques i econòmiques de la funció directiva, la gestió de la comunicació i la imatge o les competències personals. També es va preveure un mòdul pràctic en què els alumnes van poder conèixer casos pràctics de cada qüestió. L'objectiu era millorar les capacitats directives i gerencials dels alumnes.

Al llarg del curs també s'han fet sessions monogràfiques que han tractat temes específics com la gestió pública de l'aigua, la sanitat pública i els serveis socials, a través de professionals experts en la matèria. El Postgrau es clou

Última sessió del Postgrau en Gestió Gerencial.

amb la realització d'un treball monogràfic o la resolució d'un supòsit pràctic per constatar la comprensió i funcionalitat dels coneixements adquirits al llarg del programa formatiu, permetent-ne la seva aplicació.

TARRAGONA I BARCELONA TANQUEN LES JORNADES SOBRE LA LLEI DE COMERÇ QUE HAN COMPTAT AMB MÉS DE 120 TÈCNICS DEL MÓN LOCAL

Sessió realitzada a Tarragona.

Les sessions per a les demarcacions de Tarragona i Barcelona han tancat aquest mes de juny les jornades destinades a explicar la nova Llei de comerç, serveis i fires. D'aquesta manera, s'han fet sessions a les quatre demarcacions catalanes per acostar a tècnics i electes quines són les novetats i els aspectes que cal tenir en compte sobre aquesta nova normativa i com afecta al món local.

Sessió a Granollers, per la demarcació de Barcelona.

La sessió de Tarragona es va fer el 18 de juny a la seu de la Diputació de Tarragona, mentre que la de Barcelona va tenir lloc el 20 de juny al Museu de Granollers. Al llarg de les sessions també s'han exposat casos pràctics d'altres municipis catalans, com Olot i Castell-Platja d'Aro per oferir estratègies i oportunitats per millorar el comerç de proximitat. En total, entre les quatre sessions, han participat més de 120 tècnics locals.

COL·LABORA AMB AQUESTA SECCIÓ:

SEGUEIXEN LES SESSIONS PEL TERRITORI PER PREPARAR L'ÚLTIM ANY DE MANDAT

Continuen durant aquest mes de juliol les jornades territorials centrades en l'últim any de mandat. Durant el mes de juny diversos Consells Comarcals han acollit les sessions, que van adreçades específicament a càrrecs electes.

El Baix Camp, el Maresme, el Baix Penedès, el Pla de l'Estany i la Terra Alta han estat les últimes comarques on s'han fet les sessions. En aquest cas, es tracta de jornades per donar eines per afrontar el darrer any de mandat i gestionar les futures eleccions municipals del 2019, tot debatent sobre les necessitats i els reptes de cada comarca de forma individualitzada. A mesura que diversos Consells Comarcals s'interessin s'aniran organitzant noves jornades, que es tornaran a reprendre a partir del mes de setembre.

Formació pre-electoral

A partir del setembre i fins al març de 2018 també s'organitzaran sessions centrades i dirigides als candidats de les municipals. En aquest cas, s'ofereix formació genèrica sobre qüestions bàsiques per afrontar els futurs comicis. Així, es parlarà d'estratègia, comunicació o gestió de grups. També hi haurà una part de tallers més especialitzats per parlar de la gestió de xarxes socials en la comunicació política, com preparar-se per governar o tallers de discursos.

Formació post-electoral

Un cop celebrades les eleccions municipals del 2019 i constituïts els equips de govern als ajuntaments catalans, l'ACM té previst organitzar unes jornades específiques. Aquestes estaran centrades en els àmbits

generals del govern municipal per millorar la gestió en temes d'hisenda, medi ambient, serveis socials o seguretat, entre d'altres. Sense oblidar l'oferta habitual de màsters, postgraus, seminaris i cursos adreçats als càrrecs electes, amb previsió d'ampliar i millorar l'oferta de cursos online per tal de complementar l'oferta formativa contínua, facilitant el seu accés i la flexibilitat dels horaris per a tots aquells electes i tècnics del món local que vulguin millorar les seves capacitats i la resposta que puguin donar en el seu dia a dia als ciutadans.

INFORMACIÓ:

☎ 93 496 16 16 Ext. 201
 @ formacio@acm.cat
 🌐 www.acm.cat/formacio

Sessió amb electes del Baix Camp.

El consultor Joan Queraltó parlant de planificació al Maresme.

Representants polítics del Baix Penedès a la taula rodona.

EL 10, 11 I 12 DE JULIOL ARRIBA LA XI SETMANA MUNICIPAL

L'Auditori de formació de l'ACM acollirà la Setmana Municipal.

L'ACM i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals presenten l'onzena edició de la Setmana Municipal. Tres sessions al llarg de tres dies per debatre al voltant de temes d'actualitat i que afecten el dia a dia de l'administració local.

L'edició 2018 de la Setmana Municipal s'organitzarà els propers 10, 11 i 12 de juliol a la seu de l'ACM. Un format de tres sessions, a les quals es pot fer la inscripció de forma independent. El 10 de juliol la primera sessió estarà dedicada a la qüestió de les plusvàlues. La segona sessió serà l'11 de juliol centrada en els delegats de protecció de dades, les seves responsabilitats i experiències de diferents administracions locals. Finalment, el 12 de juliol, la tercera sessió, estarà dedicada a l'impacte de la Llei 40/2015 del Règim Jurídic del Sector Públic.

Les tres sessions se celebraran en format matinal a la seu de l'ACM amb la participació de diversos especialistes i amb la voluntat que els assistents puguin completar la seva formació.

La Setmana Municipal va reiniciar-se el 2014, amb la implicació de les quatre Diputacions, agafant l'herència que va deixar la Mancomunitat de Catalunya quan un segle abans va establir unes jornades per formar els servidors públics.

“La inscripció es pot fer per separat a cada una de les tres sessions”

SESSIONS PREVISTES

Plusvàlua

Dies: 10 de juliol

Delegats de protecció de dades

Dies: 11 de juliol

L'impacte de la Llei 40/2015

Dia: 12 de juliol

INSCRIPCIONS:

☎ 93 496 16 16 Ext. 201
@ formacio@acm.cat
🌐 www.acm.cat/formacio

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

L'APLICACIÓ DE LA REFORMA DE LA LLEI DE L'IVA, EN UNA JORNADA A L'ACM

La Directora General de Planificació i Estudis Fiscals, Montserrat Peretó, inaugurant la jornada.

L'aula de formació de l'ACM va acollir el 26 de juny una jornada sobre l'aplicació de l'IVA a les entitats locals. Sota el títol 'L'aplicació de les especialitats de la Llei 37/1992, de l'impost sobre el valor afegit, a les entitats del sector públic local', la sessió, de matí i tarda, va comptar amb diversos especialistes per explicar quina és l'afectació a l'administració local de les darreres modificacions normatives en aquest sentit.

La Directora General de Planificació i Estudis Fiscals del Departament de la Vicepresidència i d'economia i hisenda, Montserrat Peretó, va destacar que el Govern "està preocupat en formar sobre la interpretació d'aquesta normativa" i va felicitar l'ACM per organitzar la jornada.

Per la seva part, el Secretari general de l'ACM, Marc Pifarré, va manifestar que

la jornada busca que "quan prenguem una decisió, l'apliquem en condicions clares i amb una legislació que ens serveixi per fer-ho bé i que després no hi hagi sorpreses". En aquest sentit la sessió va començar amb la intervenció de l'advocat i inspector d'Hisenda en exce-

dència, Joan Iglesias, que va exposar la situació actual i les perspectives de futur en la fiscalitat dels serveis públics després de la reforma de la Llei de l'IVA.

La jornada també va servir per parlar de l'aplicació de l'IVA en les transferències a entitats dependents, l'aplicació en els mitjans de comunicació i les entitats públiques culturals, o, fins i tot, en les entitats gestores del transport públic. Cal recordar que la darrera reforma de la Llei de l'IVA, introduïda per la Llei 9/2107, de 8 de novembre, de contractes del sector públic va modificar significativament el tractament de les operacions realitzades per les entitats del sector públic, delimitant amb major precisió les condicions sota les quals alguns dels serveis que presten poden restar no subjectes a l'impost.

L'advocat Joan Iglesias parlant de la fiscalitat dels serveis públics.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

UN 72% DELS ENS LOCALS PREFEREIXEN EL MANTENIMENT D'ASCENSORS A TOT RISC

El 10 de juliol de 2017 es van signar els contractes amb les 5 empreses adjudicatàries dels 10 lots territorials de manteniment d'ascensors. Passat un any i fent balanç, el servei de manteniment d'ascensors ha tingut una bona acollida.

Dels 180 ens locals que han demostrat interès en el servei, 78 ja han formalitzat el contracte de manteniment de 541 aparells elevadors. Els ens locals han mostrat una elevada preferència pel manteniment a tot risc assolint aquesta modalitat el 72% dels manteniments contractats. La marcada tendència dels ens locals per haver optat per un tot risc ve motivada per la garantia que suposa, per la facilitat de gestió que comporta el fet que tot estigui cobert, però també pels preus obtinguts.

Haver aconseguit una reducció mitjana dels preus de manteniment de més del 40 % ha fet que alguns municipis hagin optat per la cobertura a tot risc, ja que els preus obtinguts permeten estalviar i mantenir una major cobertura.

També és significativa la proporció de contractes de manteniment a semi-risc. Aquesta modalitat específicament elaborada per aquest acord marc ha obtingut una bona acceptació, ja que acumula el 21 % dels contractes. Vist que, com era

d'esperar, la gran majoria de ascensors són interiors i, per tant, amb un menor ús i una major vigilància, pensem que, buscant un major estalvi, en un futur es produirà un cert transvasament de contractes de la modalitat tot risc cap a semi-risc.

Manteniment d'ascensors
Lots i empreses adjudicatàries

Ascensor/Manteniment	Bàsic	Semi-risc	Tot risc	Total
Interior	32	107	369	508
Exterior	1	1	2	4
Muntacàrregues	6	4	19	29
Total	39	112	390	541

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

LA GENERALITAT DESPLEGA LA XARXA DE SERVEIS D'ATENCIÓ INTEGRAL LGBTI EN COORDINACIÓ AMB EL MÓN LOCAL

Els articles 3.2 i 6 de la Llei 11/2104 per garantir els drets de les persones LGBTI i per lluitar contra LGBTIfòbia disposen que: “La Generalitat i els ens locals han de garantir el compliment d'aquesta llei i promoure les condicions per a fer-la plenament efectiva en els àmbits competencials respectius i han d'assegurar la cooperació interadministrativa”.

Per complir amb aquests mandats, el Departament de Treball Afers Socials i Famílies, a través de la Direcció General d'Igualtat i en coordinació amb els ens locals de Catalunya, ha posat en marxa la Xarxa de Serveis d'Atenció Integral (SAI) LGBTI.

La directora general d'Igualtat, Mireia Mata, ha signat acords amb prop de 45 consells comarcals i ajuntaments per a endegar SAIs arreu del territori. El compromís entre la Generalitat i els ens locals és de cooperar i col·laborar respectant en tot moment les competències de cada administració per tal d'oferir respostes àgils i adequades i un servei òptim a la ciutadania.

Quina és la funció del SAI LGBTI

El SAI és un servei d'atenció integral, de qualitat i de proximitat adreçat a les persones LGBTI i les seves famílies que necessitin informació, assessorament o acompanyament i promou la sensibilització i ofereix informació a persones i entitats.

El SAI també promou la sensibilització i ofereix informació a persones i entitats per tal de mostrar la diversitat d'orientació sexual i d'identitat de gènere i prevenir LGBTIfòbia.

Per consolidar l'abordatge interseccional de les polítiques públiques, el

servei necessita tenir constituïda una comissió o taula intramunicipal, amb representació de tots els serveis municipals interns i externs, per promoure la formació a totes les persones que treballen al consistori, realitzar una diagnosi i redactar un Pla LGBTI Municipal.

Quin suport ofereix el Departament de Treball Afers Socials i Famílies als ens locals?

L'impuls es concreta en un suport econòmic a través del Contracte Programa per realitzar la formació del funcionariat, per la posada en marxa del SAI, per realitzar la diagnosi i per redactar el Pla LGBTI de polítiques públiques municipals.

També es dona suport logístic formant el personal referent dels SAIs i de les comissions i/o taules intramunicipals, així com la formació als càrrecs electes del municipi i de la comarca.

Quin equip atén el SAI?

Aquests serveis estan atesos per pro-

fessionals amb formació sobre diversitat sexual i de gènere, amb capacitat d'empatia, d'escolta, capacitat resoluciva, d'intervenció i amb coneixements dels recursos del territori, dels protocols, amb capacitat de treballar en equip i en coordinació amb la Xarxa intermunicipal, interinstitucional i comunitària.

Com s'estructura la Xarxa de SAIs de Catalunya

- SAI CENTRAL (Àrea LGBTI de la Direcció General d'Igualtat)
- SAIs territorials de Tarragona, Girona Lleida i Terres de l'Ebre (propis)
- SAIs municipals i comarcals
- Punts SAIs (municipi de menys de 20.000 habitants)

Actualment la Xarxa està formada per 45 SAIs.

lgbti.gencat.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

TECNOLOGIA I ENCERTS

El 2 de juny de 2018 fou un dia important. Va néixer el Departament de Polítiques Digitals i Administració Pública de la Generalitat de Catalunya.

Per primer cop en la història del nostre país el govern compta amb un departament per impulsar les polítiques TIC. No és un fet menor. El govern situa la revolució digital al mateix nivell que aspectes com l'educació, la sanitat, l'economia, la seguretat, la cultura o la justícia. I, per descomptat, li confereix una infraestructura i uns recursos importants per afrontar els nombrosos reptes que té per endavant.

D'entrada cal dir que la majoria de governs europeus no tenen un ministeri destinat a les polítiques TIC. De fet, només ha estat darrerament que governs com els d'Ale-

manya, Regne Unit, Àustria o Polònia han creat carteres de perfil tan nítidament tecnològiques. També hi ha el cas curiós de Dinamarca, que ha nomenat un "ambaixador digital" amb delegacions a Silicon Valley i a Beijing per negociar i fer de contrapès a les grans companyies tecnològiques com Facebook, Google o Amazon, que amb les seves estratègies poden alterar seriosament un mercat petit com el danès. Però ni França, ni Portugal, ni el recent govern espanyol tenen un ministeri que s'assembli al que ha creat la Generalitat.

Aquest nou departament dóna al país una avantatge competitiva important en un moment clau, i cal saber-la aprofitar. Les necessitats estan fixades en el Pacte Nacional per a una Societat Digital a Catalunya, subscrit pel Consorci Localret, i que

compta amb un Pla d'Acció amb 94 línies d'actuació a executar fins l'any 2023. I el full de ruta es pot enriquir amb noves propostes com la d'impulsar una llei de drets i deures digitals per a Catalunya que acaba d'anunciar el conseller Puigneró.

Des del Consorci Localret desitgem tots els encerts a totes les persones que treballen al Departament de Polítiques Digitals. I, per descomptat, continuarem col·laborant estretament amb el govern català, defensant els interessos dels ens locals de tot el territori. Volem que les noves oportunitats que s'albiren arribin a tots els ciutadans i ciutadanes, més enllà del lloc on visquin o treballin. Per què la revolució digital és això: fer extensives les oportunitats.

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

QUÈ LI HA DE PLANTEJAR EL MÓN LOCAL AL NOU GOVERN CATALÀ?

Ferran Bel
Diputat del PDeCAT al Congrés

La principal demanda a curt termini ha de ser que implementin el més ràpid possible el nou Pla Únic d'Obres i Serveis de Catalunya, amb una dotació pressupostària important. També urgeix millorar de forma important el Fons Català de Cooperació Local. A la vegada que el comissionat per al desplegament de l'autogovern avalui també els efectes de l'aplicació de l'article 155 en el món local. I així mateix s'ha de treballar per forçar la derogació de la LRSAL i per disposar d'un nou sistema de finançament. Per a això caldria també

elaborar una llei catalana de finances locals, tal com preveu el propi Estatut d'Autonomia.

Finalment, que en tots aquells reptes i objectius de país, treballin conjuntament amb tots els municipis ja que, com s'ha demostrat al llarg dels últims anys, això possibilita assolir aquests objectius de forma més sòlida.

LA PRINCIPAL DEMANDA A CURT TERMINI HA DE SER QUE IMPLEMENTIN EL MÉS RÀPID POSSIBLE EL NOU PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA

Enric Conill
Regidor per ERC a l'Ajuntament d'Igualada

Els ajuntaments són una de les pedres angulars d'aquest país, i una gran eina per articular la República. Sobre ells pivota la política local i de proximitat, en convivència diària amb els veïns i veïnes i afrontant les moltes problemàtiques dels nostres conciutadans. Molts cops, però, els ajuntaments tenen dificultats evidents a l'hora d'afrontar els reptes i problemes de la ciutadania, ja sigui per manca de recursos o per manca de competències. Des de la nostra visió republicana, hem de dotar als municipis de major autonomia, capacitar-los amb un major grau de recursos i eines.

falta de feina, són reptes per al País i també per a molts municipis (també en el nostre cas, a Igualada) i requereixen d'una aposta total i absoluta de totes les administracions públiques. Durant la crisi els ajuntaments hem sigut el dic de contenció on moltíssims ciutadans s'han refugiat per esmoreir la duresa de la crisi econòmica, no sense patir enormes dificultats. Ara, hem de dotar i construir consistoris amb la suficient fortalesa per assegurar-nos que en un futur podrem seguir sent útils als ciutadans. I el nou govern català és una peça imprescindible per aconseguir-ho.

DES DE LA NOSTRA VISIÓ REPUBLICANA, HEM DE DOTAR ELS MUNICIPIS DE MAJOR AUTONOMIA, I CAPACITAR-LOS AMB UN MAJOR GRAU DE RECURSOS I EINES

Tenim encara grans reptes que ens cal afrontar, la manca d'habitatge, la retenció del talent, el futur dels joves, la desigualtat o la

Xavier Amor
Secretari de Coordinació Política Municipal del PSC

Habitatge, Ocupació, Educació, i Rendes: les 4 grans prioritats que des del municipalisme socialista demanem i exigim al nou Govern per treballar conjuntament i coordinadament amb els ajuntaments i donar resultats efectius als ciutadans/nes que més pateixen les desigualtats.

Polítiques d'habitatge per fer front a pisos buits: calen estratègies i plans per intervenir quan esdevingui necessària una justificació social per tal que les persones que no disposen d'un habitatge assequible puguin proveir-se'n.

Ocupació activa pels joves: la Conselleria de Treball ha perdut més de 42 milions d'euros destinats a combatre l'atur juvenil. Hi ha milers de joves esperant una oferta després d'apuntar-se a la Garantia Juvenil, sense rebre cap resposta en els terminis establerts. Per tant, cal que

la Generalitat destini els recursos necessaris per desenvolupar aquest programa per mitjà de la Xarxa d'Impulsors territorials fins ara aturada.

Escoles bressol municipals viables: cal que el Govern doni compliment a la darrera sentència del TSJC en el finançament del servei públic d'escoles bressol, i reconegui el dret efectiu dels municipis a rebre el pagament que no va complir la Conselleria d'Ensenyament tal i com preveu la normativa.

Desplegament efectiu de la Renda Garantida de Ciutadania: fins el passat febrer, encara més de 51.000 persones estaven esperant una resolució per part del Departament d'Afers Socials. Reclamem al Govern la revisió dels casos d'exclusió i emergència social més urgents per poder aplicar la RGC.

HABITATGE, OCUPACIÓ, EDUCACIÓ I RENDES: LES 4 GRANS PRIORITATS QUE DES DEL MUNICIPALISME SOCIALISTA DEMANEM I EXIGIM AL NOU GOVERN

Lluís Moreno

Secretari de Política Municipal ICV

La principal i més important demanda és recuperar la legitimitat del món local que als darrers anys no ha trobat ni la complicitat ni el suport necessari del govern de Catalunya per lluitar contra les grans desigualtats generades per la crisi. Les retallades de la Generalitat de Catalunya i de l'Estat Espanyol, a més d'impactar sobre el nucli essencial del benestar local (salut, educació, habitatge, inversions i serveis socials) han provocat una situació d'aïllament institucional d'un món local que ha demostrat ser l'única institució útil per llegir i combatre la inequitat i la fractura social generada per la crisi. La primera prioritat del món local és dotar-se d'un marc institucional i d'una hisenda pròpia que cal de concretar en una Llei de Governos Locals de país, conjuntament amb una Llei de Finances Locals que reforci l'autonomia local, que garanteixi un sistema de finançament estable i proporcional amb unes competències ben definides dels ens locals perquè es puguin desenvolupar amb garanties de qua-

LA PRIMERA PRIORITAT DEL MÓN LOCAL ÉS DOTAR-SE D'UN MARC INSTITUCIONAL I D'UNA HISENDA PRÒPIA QUE AL CONCRETAR EN UNA LLEI DE GOVERNOS LOCALS DE PAÍS

litat i transparència les polítiques públiques. Cal incrementar, en el proper pressupost, les dotacions del Fons de Cooperació Local; reactivar els instruments de cooperació local com la Llei de millora de barris, i la Llei de millora d'urbanitzacions amb dèficits urbanístics; crear un Pla Extraordinari d'inversions de Sostenibilitat i Cohesió Social i Urbana que substitueixi el PUOSC per a suplementar l'execució d'obres, serveis i infraestructures locals i la millora de l'espai públic; fer possible la convocatòria del Consell de Governos Locals per a la seva renovació (no s'ha convocat en aquests anys de mandat) perquè pugui desenvolupar la seva funció de dictamen de les disposicions normatives en tràmit parlamentari i abandonar la instrumentalització del món local com a corretja de transmissió partidista i pel contrari comprometre'l en la recerca d'una solució inclusiva que recuperi la idea de Catalunya un sol poble i superi l'actual conflicte polític i institucional.

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

Els ajuntaments catalans han estat víctimes de la desídia dels anteriors governs autonòmics a l'hora de posar a la seva disposició més recursos econòmics per atendre les necessitats dels ciutadans. Han estat víctimes de la obsessió dels anteriors governs per la gesticulació i l'agitació política enlloc de la posada en marxa de reformes adreçades a corregir els efectes més nocius de la crisi econòmic, de l'encariment de l'habitatge en les zones metropolitanes o l'envelliment de les infraestructures de mobilitat o de molts serveis assistencials.

EN LLOC DE GESTIÓ TINDREM MÉS AGITPROP DISFRESSAT DE DIÀLEG. CANVIEN ELS ACTORS PERÒ ELS PERSONATGES I L'OBRA SÓN ELS DE SEMPRE

Hem passat el pitjor i els pressupostos de l'Estat del 2018 indiquen un canvi de cicle que millora les possibilitats dels ajuntaments. Tanmateix, ni el nou Govern català té intenció de fer pressupostos pel 2018 ni ha mostrat molta sensibilitat pel món local: les seves prioritats són la propaganda mediàtica i internacional del separatisme. En lloc de gestió tindrem més agitprop disfressat de diàleg. Canvien els actors però els personatges i l'obra són els de sempre.

SALLENT POSA EN MARXA UN SERVEI D'ATENCIÓ DOMICILIARI PER A PERSONES AMB Poca AUTONOMIA

L'Ajuntament de Sallent posa en marxa el Servei d'Atenció a l'Entorn Domiciliari (SAED), un conjunt de serveis organitzats i coordinats per professionals qualificats per donar la millor atenció a les persones amb poca autonomia realitzant funcions assistencials, educatives, preventives i socialitzadores al domicili de l'usuari. La finalitat és prestar suport personal i social, atenció i ajuda tant en l'àmbit personal com a l'entorn de la llar per garantir el benestar de les persones.

Alguns d'aquests serveis, que l'Ajuntament prestarà amb professionals propis i amb col·laboració d'altres professionals del municipi que vulguin aportar els seus serveis són: suport a la higiene i cura personal, ajudar a llevar-se, vestir-se, suport en l'alimentació o acompanyaments al metge. Servei d'auxiliar de la llar; neteja de la llar, compres domèstiques, acompanyaments fora de la llar. I servei de teleassistència, servei d'àpats a domicili, servei de bugaderia, arranjament d'habitatges, grups de suport emocional i ajuda mútua i tallers d'estimulació cognitiva. Amb aquest servei, el consistori vol contribuir d'una forma important al benestar de les persones que més ho necessiten comproment-se a prestar un servei de qualitat centrat en la persona i l'entorn de la llar.

BELLVER DE CERDANYA INSTAL·LA 21 CÀMERES DE VIGILÀNCIA CONTRA EL VANDALISME

Bellver de Cerdanya ha instal·lat vint-i-una càmeres de videovigilància connectades amb la comissaria dels Mossos d'Esquadra amb l'objectiu d'acabar amb el vandalisme. El consistori ha invertit més de 30.000 euros en el sistema i "batalla per la seguretat i tranquil·litat dels veïns". L'alcalde de Bellver de Cerdanya, Xavier Porta, apunta que les instal·lacions esportives municipals, sobretot al camp de futbol, són una de les zones més conflictives, perquè en aquest espai inverteixen cada any "entre 3.000 i 4.000 euros" per fer front als desperfectes.

"Estem cansats d'haver de substituir cada any portes rebentades i vidres trencats", lamenta. Les càmeres tenen una visió de fins a cinc-cents metres, amb la qual cosa esperen, diu l'alcalde, "que no se'ns escapi cap responsable d'actes vandàlics".

D'altra banda, el consistori ha instal·lat cartells per alertar de la presència de les càmeres i firmarà el conveni amb la policia catalana, que és la que controla els dispositius i podrà actuar davant de possibles bretolades.

Els cartells de les càmeres qu s'han instal·lat. Foto: C.Sans (El Segre)

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*

“ENCARA EM QUEDA MOLTA IL·LUSIÓ I GANES DE TREBALLAR”

Montserrat Badia (PSC). Alcaldessa de Castellbell i el Vilar

Alcalde: Montserrat Badia Moreno (PSC)
 Profesió: Advocada
 Habitants: 3.618
 Pàgina web: www.castellbellielvilar.cat
 Sou alcalde: 1.700 €
 Sou regidors: No tenen retribució, cobren per assistència als òrgans col·legiats (300€)

La Montserrat Badia és alcaldessa de Castellbell i el Vilar, un municipi de 3.618 habitants que té un nucli urbà de 28,4 km² i 21 nuclis de població amb l'evident sobreesforç que representa pel manteniment dels camins, carrers i serveis. En aquesta línia Badia assegura que “cal una modificació de les ratios competencials dels municipis”, ja que “actualment les competències dels municipis van en funció del número d'habitants, i els que estem per sota dels 5.000 gairebé no tenim competències per a res”. Per això l'alcaldesa defensa “un model diferent de distribució financera i competencial dels municipis. Si no ho fem, estem fomentant que hi hagi municipis de 1^a, i municipis de 2^a, i en conseqüència ciutadania de 1^a i de 2^a” i finalment es pregunta “on està la igualtat i l'equitat?”.

Malgrat aquestes dificultats, Badia valora “positivament” els 3 anys de mandat, tot i que “en el camí hi hagin hagut dificultats, decepcions, i coses que no hagin sortit com es voldria” i apunta que “sempre cal fer autocrítica dins el positivisme. Sobretot per afrontar nous reptes. Tot plegat és un aprenentatge”. L'alcaldesa apunta a “imprevistos” com “l'esfondrament de part de la teulada de l'ajuntament i la façana del Casino Borràs que ens van fer canviar els plans d'inversió”.

En la propera contesa electoral Montserrat Badia continuarà volent ser al-

caldessa i assegura que “encara em queda molta il·lusió i ganes de treballar, compartir i liderar projectes col·lectius de millora a Castellbell i el Vilar, i moltes idees per proposar”. D'aquesta manera vol afrontar els reptes del municipi, que no són pocs: “Estem caminant cap un model nou de municipi des del punt de vista de desenvolupament econòmic i social. Hem passat des d'un model totalment dependent i tancat, que és fruit del colonialisme industrial (provenim de quatre colònies industrials), cap a un model econòmic més obert, transparent, lliure, i divers”. Alhora Badia apunta quins seran els eixos bàsics dels propers anys: “En aquest nou model i projecte de municipi hi tenen gran pes la qualitat educativa a l'abast de tothom (equitat i igualtat); emprenedoria vinculada als recursos i potencials del territori (turisme; natura, esport); la cultura i la creativitat com a valors enriquidors del municipi; i la millora de les infraestructures i equipaments públics des de la visió de l'usuari i la seva accessibilitat”.

Finalment l'alcaldesa explica que el que més li ha agradat en l'exercici de l'alcaldia ha estat “poder treballar i desenvolupar projectes en equip per a la millora del nostre poble; fer-ho des de la proximitat i compartint objectius i reptes amb els veïns i veïnes”, reconeixent que també té aspectes menys positius com que “em falten hores per compartir moments amb la família”.

Tweets

#municipisenpositiu

 Ajuntament de Vic
@aj_vic

El programa #InVic fomenta la rehabilitació de pisos buits per incloure'ls a la borsa de lloguer assequible de #Vic

 Ajuntament de Tarragona
@TGNAjuntament

Tarragona instal·la sis nous punts de recàrrega per a vehicles elèctrics

 Diputació de Barcelona
@diba

La Diputació de Barcelona crea un Atlas de Sostenibilitat per ajudar els ajuntaments a planificar polítiques públiques més eficients

 Ajuntament de Girona @girona_cat

Girona presenta un pla de salut per fomentar els hàbits saludables dels seus ciutadans

 Ajuntament de Castellersà
@AjCastellersa

Castellersà instal·larà càmeres i estudia multar els veïns que no reciclin

 Ajuntament de Solsona
@Solsona_cat

Passos de vianants intel·ligents i amb llum al centre de #Solsona

MUNICIPIS, REBEL·LEU-VOS

Jordi Barbeta
Periodista

L'obsessió de Donald Trump contra els immigrants en un país com els Estats Units amb onze milions d'indocumentats ha provocat una rebel·lió dels governs locals contra l'Administració federal. Les principals ciutats del país, des de Nova York a Los Àngeles i de San Francisco a Xicago s'han declarat "ciutats santuari" que es neguen a aplicar les directius de deportació immediata de qualsevol indocumentat. Més enllà de les diferències ideològiques, els alcaldes al·leguen que són ells els que coneixen la realitat i saben com l'han d'administrar atenent a l'interès general.

“Sol passar que els Governes es fiquen on no els demanen no tant per fer com per no deixar fer als Ajuntaments la seva feina”

Trump pretenia que les policies locals exigissin la documentació a qualsevol persona amb aspecte d'immigrant i detenir-lo i lliurar-lo immediatament per la deportació si no mostrava papers en regla. Els municipis no només s'han negat a practicar aquesta mena de persecució, sinó que s'han organitzat per protegir els drets dels sense papers i ajudar-los a integrar-se. A Washington DC, l'alcaldesa, Muriel Bowser, va posar en marxa un programa d'assessorament jurídic i de suport lingüístic a immigrants indocumentats que els permetia, entre altres coses, treure's el carnet de conduir sense por a ser detinguts, un requisit fonamental als EUA per poder treballar.

La reacció de Trump va tenir forma de decret. Va suprimir les subvencions federals als municipis que s'havien declarat "santuaris". Afortunadament als EUA hi ha separació de poders i un tribunal federal va tombar les ordres del Departament de Justícia que obligava a complir requisits xenòfobs per poder rebre les subvencions. Trump acusava els immigrants d'assassins, violadors i narcotraficants i els alcaldes replicaven que oferir oportunitats era la única manera de evitar que els sensepapers esdevinguessin delinqüents.

La diferència entre l'actitud de Trump i la dels alcaldes rau en que el president atia el problema per treure profit polític i, en canvi, els governs municipals l'han d'afrontar i gestionar-lo. Sol passar que els Governes es fiquen on no els demanen no tan per fer com per no deixar fer.

Sense moure'ns dels EUA, ha sorgit una batalla competencial

entre els Governes estatals i els municipis perquè els primers volen prohibir que els ajuntaments apliquin mesures destinades a la cohesió social com garantir un salari mínim, exigir a les empreses que paguin almenys tres dies de baixa per malaltia, protegir de la discriminació al col·lectiu LGTBI, o creïn xarxes municipals gratuïtes de banda ampla. En aquests casos, els governs estatals pensen en el poder i els municipis en el servei.

Interessa aquesta reflexió aquí i ara que s'acaben d'estrenar Governes a Espanya i a Catalunya i el moment, des del punt de vista dels municipis, és força crític. Els ajuntaments continuen sent la Ventafocs de les administracions públiques. Amb prou feines gestionen el 10% de la despesa pública, quan, de fet, són empreses de serveis l'activitat de les quals afecta més directament que cap altre a la vida quotidiana dels contribuents. Durant el mandat del PP, les polítiques d'austeritat dels Governes de Rajoy s'han acarnissat especialment amb els municipis i malgrat això han estat les entitats locals les més complidores amb els objectius de dèficit. I com a premi, l'ímpetu recentralitzador va portar la majoria conservadora a imposar la Llei de Racionalització i Sostenibilitat de l'Administració Local (ARSAL) un autèntic torpede contra l'autonomia dels municipis que els lliga de peus i mans per poder fer la seva feina. De fet, té com objectiu suprimir serveis per convertir-los en negoci d'uns quants...amics.

“La primera rebel·lió dels ens locals ha de ser contra la LRSAL i la correlació al Congrés dels Diputats fa possible la derogació”

Amb aquest panorama, la primera rebel·lió municipal davant el nou Govern de Pedro Sánchez ha de ser contra l'ARSAL. Cal aprofitar la correlació de forces favorable al Congrés dels Diputats, perquè pràcticament totes les forces polítiques que van donar suport a la moció de censura la van esmenar en la seva totalitat, començant pel grup del Partit Socialista.

Pel que fa a Catalunya, el més important és que el Govern de la Generalitat que presideix Joaquim Torra i Pla no vegi els ajuntaments com un contrapoder que li fa la competència, sinó com les eines principals de vertebració del país. Els objectius socials i nacionals – republicans- del nou executiu només reeixiran si compten amb la complicitat dels municipis. Així que pel que l'hi va, al Govern català li pertoca contribuir tant com pugui al reagrupament de forces sobiranistes de cara a les eleccions municipals de l'any que ve, perquè en aquesta ocasió existeix una amenaça seriosa que els partidaris de l'enfrontament civil a Catalunya ocupin alcaldies importants per provocar un conflicte conseqüències estremidores.

SOREA REAFIRMA PER SEGON ANY EL SEU COMPROMÍS AMB EL MÓN CASTELLER

SOREA, empresa gestora del cicle integral de l'aigua, ha signat aquest mes de juny, per segon any consecutiu, un conveni de col·laboració amb la Coordinadora de Colles Castelleres de Catalunya (CCCC) en virtut del qual la companyia contribuirà a afrontar part de la despesa de les assegurances per a les colles i els seus castellers i castelleres. L'acte de signatura va tenir lloc a l'Ajuntament de Valls, municipi emblemàtic de la tradició casteller.

L'acord també contempla que la companyia proveeixi aigua en algunes de les actuacions de les colles castellers (aigua de l'aixeta embotellada no comercial), com són Santa Úrsula a Valls, Festa Major de L'Arboç, Diada de Santa Tecla a Tarragona o Sant Narcís a Girona, entre d'altres. D'altra banda, també inclou la seva participació en les Jornades de Prevenció de Lesions i de Bones Pràctiques que organitza la CCCC anualment. Aquestes Jornades, impulsades pel Grup pel Foment de la Ciència i la Salut en el Món Casteller, se celebren cada any des del 1994 i permeten presentar les novetats en quant a estudis i innovacions en aquest àmbit. El conveni també converteix a SOREA en Patrocinador Oficial de la Coordinadora de Colles Castelleres i part de la marca "Castells".

Mayné, Batet, Solé i Ayala, en l'acte de signatura del conveni.

Formada el 1989, la CCCC és una entitat que va néixer amb l'objectiu de vetllar pels interessos comuns de les colles castelleres, per fomentar el món casteller i, sobretot, per fer que els riscos inherents a l'activitat que duen a terme quedessin garantits sota la cobertura d'unes pòlisses adequades. Actualment, la Coordinadora agrupa més d'un centenar de colles amb un total de 13.000 castellers i castelleres.

El conveni de patrocini amb la Coordinadora de Colles Castelleres de Catalunya, que té una durada d'un any, reafirma el compromís de SOREA amb la cultura tradicional del poble català.

L'alcalde de Valls, Albert Batet, va destacar que aquesta col·laboració és una aposta per la CCCC, un bé comú de tots els castellers i castelleres perquè garanteix que hi pugui haver activitat casteller. Batet va emfasitzar que el fet casteller arriba a moltes famílies i representa un element de cohesió social i dinamitzador molt potent.

Per la seva banda, Francesc Mayné, conseller delegat de SOREA, gestora del servei d'aigua a Valls des de l'any 1986, va agrair a Batet que l'ajuntament acollís la signatura d'aquest conveni, per la forta càrrega simbòlica que representa com a bressol de l'activitat casteller. A més, Mayné va assenyalar que la companyia comparteix els valors que representa el món casteller, de cooperació, esforç i sacrifici, i va manifestar la voluntat de donar continuïtat a aquesta col·laboració i que SOREA pugui continuar formant part d'aquesta tradició cohesionadora i transversal.

Finalment, Inés Solé, presidenta de la Coordinadora, va destacar la importància que empreses privades facin una aposta per patrocinar el món casteller, per tal que les assegurances siguin sostenibles. Solé va destacar l'aposta de SOREA per les colles castelleres i pel territori perquè amb aquesta col·laboració es garanteix la salut del fet casteller.

Foto de grup amb representants de la Colla Jove i de la Colla Vella a la Plaça del Blat de Valls.

AL SERVEI DEL MÓN LOCAL

MOBILITAT SOSTENIBLE

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

**NOU
SERVEI!**

ASCENSORS

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

PAPER

EQUIPS IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

VIDEOACTES

DESFIBRIL·LADORS

Central de compres
del Món Local

centraldecompres@acm.cat
www.centraldecompres.cat