

La revista referent d'informació del món local

ELS PETITS MUNICIPIS VOLEN UNA XARXA TIC DEL SEGLE XXI

La 2a Convenció del Petit Municipi de l'ACM va reivindicar el paper dels pobles petits, que a Catalunya vetllen per dues terceres parts del territori català. Pàg. 4 a 6

Signada la pròrroga del contracte programa de serveis socials per dotar de més diners els ens locals

ACTUALITAT - Pàg. 7

Finalitzen els cursos de diversos postgraus i màsters de formació per a tècnics i electes del món local

FORMACIÓ - Pàg. 11

'Polítics extraordinaris'. L'article d'opinió de l'escriptor, Melcior Comes

OPINIÓ - Pàg. 22

CAMPINS

El municipi de Campins està situat a la comarca del Vallès Oriental, tocant al Montseny, i és un dels més petits de la comarca. Amb uns 7,3 quilòmetres quadrats de superfície compta amb uns 500 habitants. El municipi ja surt esmentat al segle IX i l'antiga església parroquial de Sant Joan des del segle XIII. A nivell patrimonial també destaca l'ermita de Sant Guillem on s'hi celebra un aplec el segon diumenge de maig. Gentilici: campinenc i campinenca. Alcalde: Joan Lacruz (ERC).

ACTUALITAT

PÀG. 4-6

La 2a Convenció del Petit Municipi de l'ACM reclama una millor connexió digital a les zones rurals

ÀMBITS SECTORIALS

PÀG. 7

Acord amb el Govern per dotar amb 230 milions d'euros el món local per a polítiques socials

ACTIVITAT INSTITUCIONAL

PÀG. 8

Participem a la primera reunió del Diplocat, després de l'intent de liquidació de l'Estat

FORMACIÓ

PÀG. 11-13

Cloenda de les sessions de diversos postgraus i màsters per a tècnics i electes del món local

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcalde d'Agramunt, Bernat Solé

OPINIÓ

PÀG. 22

'Polítics extraordinaris'. L'article d'opinió de l'escriptor, Melcior Comes

LA RELLEVÀNCIA DELS PETITS

Estem habituats a mesurar la vàlua de les coses, sovint, per la mida que tenen. Com més grans, millor, diria qualsevol a qui li prengutessim que ens valorés dos objectes. Però, aquesta vara de mesura quantitativa, no té en compte molts aspectes qualitius que pot amagar un objecte petit. El mateix passa amb els nostres municipis de pocs habitants. A Catalunya, n'hi ha quasi 600, que representen el 5% de la població, però han de gestionar el 66% del territori català. Una gestió que és molt rellevant, no només en termes de protecció del patrimoni paisatgístic, sinó també d'equilibri territorial, promoció i turisme i qualitat de vida.

La segona edició de la Convenció del Petit Municipi de l'ACM, celebrada el 29 de juny a Sant Ramon, ve a reivindicar el paper dels petits municipis catalans. Cal preservar la seva idiosincràcia i la seva vitalitat amb una clara aposta perquè els seus veïns i veïnes tinguin els mateixos serveis que la resta de municipis més propers a zones urbanes. La connexió d'internet a alta velocitat a és vital i és un primer compromís que va assumir la

Conselleria de Polítiques Digitals i Administració, Jordi Puigneró, a través del seu Conseller, present a l'acte. Però també es va fer palès que cal un nou pla d'ajuts, tenint en compte la situació concreta de cada municipi, i una aposta decidida per la pervivència dels petits municipis. Des de l'ACM ho sabem, i es per aquest motiu que fins i tot des de la constitució de l'entitat municipalista es va establir en els seus estatuts que cada municipi tenia un vot igualitari a l'òrgan de decisió assembleari. Perquè tots els municipis són rellevants, tinguin molts o pocs habitants o siguin petits o grans.

Paral·lelament, l'ACM ja ha començat la ronda de contactes amb els nous consellers i conselleres. Tenim clar que, després de l'aplicació de l'article 155, hem de recuperar el temps perdut i posar fil a l'agulla a multitud de polítiques socials i estructurals vitals per al futur del nostre país. Així, la signatura de la pròrroga del contracte programa amb el Departament de Treball, Afers Socials i Família per potenciar i ampliar l'acció de les polítiques socials, és una gran notícia perquè ens ajudarà a ser més efectius, no tan sols en la resolució de casos d'ajut a famílies vulnerables, sinó també en la prevenció i el seguiment dels mateixos. Hem de ser capaços de tractar les diverses problemàtiques des de la seva arrel. Només així serem més eficaços i millorarem la qualitat de vida de les persones.

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, Víctor 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

LA CONVENCIÓ DEL PETIT MUNICIPI APOSTA PER LA CONNEXIÓ DIGITAL ALS POBLES

El municipi de Sant Ramon (La Segarra) va acollir el 29 de juny la 2a Convenció del Petit Municipi, organitzada per l'ACM. La trobada va comptar amb un centenar d'alcaldes i alcaldesses de municipis de menys de 2.000 habitants amb l'objectiu de posar en comú problemàtiques i necessitats i, sobretot, estudiar com fer arribar la fibra òptica a les zones rurals a través d'una estratègia conjunta. També s'ha demanat que a l'hora de legislar per tenir en compte les singularitats dels petits municipis.

El Conseller de Polítiques Digitals i Administració Pública, Jordi Puigneró, va cloure la Convenció destacant la voluntat del Govern català "d'enxarxar el país com a element de vertebració territorial i factor de competitivitat dels municipis". I va avançar que "es farà arribar la fibra òptica a totes les capitals de comarca al 2020, i la banda ampla abans del 2023 als municipis de més de 50 habitants".

Mentrestant, el president de l'ACM,

David Saldoni, va destacar que "l'essència d'aquest país és el territori" i cal "pensar en gran perquè no parlem de petits municipis amb un determinat nombre d'habitants sinó dels que gestionen les dues terceres parts del territori". Al mateix temps, es va referir a la necessitat de fibra òptica perquè "no és un tema de connectivitat, sinó d'igualtat d'oportunitats i benestar per al futur als nostres municipis".

A Catalunya quasi 600 dels 947 municipis (representen el 5% de la població) tenen menys de 2.000 habitants i gestionen més del 65% del territori. Precisament, com gestionar el territori, potenciar la qualitat de vida i la millora de serveis, fer arribar la digitalització a les zones rurals i als petits ajuntaments han estat algunes de les preocupacions dels alcaldes i alcaldesses presents a la Convenció. Els petits municipis comparteixen com a característiques que són una administració local molt propera, tenen una població reduïda i custodien un territori molt ampli.

David Saldoni destacant la rellevància que tenen els petits pobles a Catalunya.

El Conseller Puigneró va posar data a l'arribada de banda ampla als petits municipis.

alcaldesses van demanar poder participar i ser escoltats en el disseny de la Llei, i el Secretari d'Hàbitat es va comprometre a treballar-la conjuntament i constituir una taula de treball amb la comissió de petits municipis de l'ACM.

La Convenció del Petit Municipi va tenir lloc al Santuari de Sant Ramon i va servir per presentar un estudi de l'ACM sobre el desplegament d'infraestructures i xarxes de telecomunicacions al territori català, amb especial incidència en les zones amb menys població i com afavorir la seva connectivitat. La trobada també va servir per posar en contacte empreses i municipis pel que fa als serveis i productes que ofereix l'ACM a través de la seva Central de Compres del món local. Un organisme que, a través de l'adquisició centralitzada, permet, sobretot als municipis petits, disposar de serveis com el subministrament elèctric o el gas natural, o productes com vehicles policials, impressores, ordinadors o desfibril·ladors, a preus avantatjosos i amb plena seguretat jurídica i procedimental.

La trobada també va comptar amb la directora general d'Administració Local, Rosa Vestit, que va explicar que els ajuntaments són importants i han de veure la Generalitat "com un aliat perquè puguem donar els serveis de qualitat i atendre socialment totes les necessitats". També es va referir al nou Pla d'inversions de Catalunya sense concretar com serà però assegurant que "el necessitem i el tindrem, però hem de veure com ha de ser perquè permeti millorar la qualitat de

vida dels pobles i que la gent hi pugui treballar".

Per la seva part, el secretari d'Hàbitat Urbà i Territori, Agustí Serra, va exposar la Llei de territori que "té un caràcter transversal" i que un dels grans objectius és que sigui adaptable a les necessitats del territori català per ordenar-lo, facilitar-ne tramitacions, accés a l'habitatge i regular usos en sòl no urbanitzable o la reconstrucció de masies. Els alcaldes i

Els alcaldes van poder fer sentir les seves inquietuds.

Agustí Serra, secretari d'Hàbitat Urbà i Territori, parlant de la llei.

La Convenció es va fer al Santuari de Sant Ramon.

Els alcaldes van poder conèixer productes de la Central de Compres.

L'ESSÈNCIA DEL PAÍS

“L'essència del país”. Sota aquest lema va tenir lloc la 2a Convenció del Petit Municipi celebrada el passat 29 de juny a Sant Ramon (La Segarra), on es van a tornar a posar de manifest algunes de les reivindicacions que des del món local fa temps que es venen reclamant.

Visualitzar l'especificitat del petit municipi en tot allò que fa referència a l'administració local; redactar una llei de territori que contempli l'aposta clara que el petit municipi és qui millor pot garantir la custòdia del territori; i fer arribar la banda ampla a tots els nuclis de població per igualar serveis a tots els habitants del país, van ser les tres principals temàtiques que es van tractar a la Convenció del Petit Municipi.

Personalment em satisfà que de la Convenció en sortíssim amb certs compromisos del Govern de Catalunya envers els petits municipis. Per una banda, la directora general d'Administració Local, Rosa Vestit, va explicar que s'estava treballant amb uns nous Plans d'Inversió (en substitució dels antics PUOSC) i que es tindria present l'asimetria dels petits municipis a l'hora de valorar les prioritats. La directora general també va anunciar que s'està estudiant la revisió d'alguns aspectes dels ajuts a les retribucions de càrrecs electes per adaptar-los a les necessitats reals dels petits municipis.

Per la seva part, el secretari d'Hàbitat Urbà i Territori, Agustí Serra, va encarregar a la Comissió de Petits Municipis de l'ACM

Carles Banús presentant la Convenció del Petit Municipi.

l'organització i coordinació d'una mesa de treball que reculli problemàtiques i aportacions dels petits municipis. El Secretari es va comprometre a treballar-les conjuntament amb la Comissió de Petits Municipis per tal que aquestes puguin incorporar-se a la nova Llei de Territori que s'està redactant des del departament.

Finalment, el conseller de Polítiques Digitals i Administracions Públiques, Jordi Puigneró, va anunciar un dels compromisos clau del govern pel que fa als petits municipis: fer arribar la banda ampla a tots els nuclis de població de més de 50 habitants abans del 2023. Des dels petits municipis hem reivindicat constantment la necessitat de poder disposar d'accés a la banda ampla com un element clau per fixar la gent al territori, poder dotar als nostres habitants d'iguals oportunitats a l'hora d'escollir on viure i desenvolupar les seves activitats, garantir la compe-

titivitat i modernització de les empreses instal·lades al territori, i modernitzar l'administració local. La portada de la banda ampla a tot el territori és una tasca d'una envergadura considerable i, per tant, cal la implicació de totes les administracions públiques (Generalitat, Diputacions, Consells Comarcals i Ajuntaments) treballant coordinadament a l'hora de desplegar la infraestructura que ha d'allotjar la fibra òptica.

Des de la Comissió de Petits Municipis de l'ACM valorem molt positivament les conclusions i compromisos sorgits durant la 2a Convenció. En aquest sentit volem continuar recollint propostes i vetllant per tal de visualitzar l'especificitat del petit municipi, tot refermant que els petits municipis som l'essència del país.

Carles Banús
President Comissió Petit Municipi ACM

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

SIGNEM L'ACORD PER DOTAR EL MÓN LOCAL DE 230M€ PER A POLÍTIQUES SOCIALS

El conseller de Treball, Afers Socials i Famílies, Chakir el Homrani; el president de l'ACM, David Saldoni, i el president de la FMC, Xavier Amor, van signar el 12 de juliol l'addenda del Contracte Programa 2018-2019 entre el Departament i les entitats municipalistes en matèria de serveis socials i polítiques d'igualtat.

Aquesta Addenda s'emmarca en l'Acord Marc que les tres parts van signar al 2016

per al període 2016-2019, amb la finalitat d'assegurar el finançament i donar continuïtat durant dos anys més a aquells programes i mesures que fins ara es pactaven anualment. L'acord dotarà aquest any amb més de 230M€ els consells comarcals i els municipis de més de 20.000 habitants, el que suposa un increment de 27M€ en relació amb la inversió de 2016 i de 9M€ respecte a l'any passat.

El Contracte Programa permet planificar la prestació dels serveis socials bàsics i polítiques d'igualtat adreçades a col·lectius com ara famílies amb infants al seu càrrec, gent gran, infants i adolescents, persones amb discapacitat, amb malalties mentals, amb problemes de drogodependències, afectades pel VIH/Sida, persones immigrades, entre d'altres.

Segons el conseller El Homrani, el contracte programa "és un instrument clau que ha de permetre construir una atenció primària tractora, resolutiva i integrada amb l'atenció secundària". El president de l'ACM ha destacat que dota de figures administratives les àrees bàsiques d'atenció social i "permetrà atacar l'arrel dels problemes de les famílies del nostre país, ja que els tècnics es podran dedicar a fer veritablement feina de tècnics, dissenyar els plans d'atenció individualitzada, realitzar el seguiment de les famílies... perquè ara gastaven molt temps en tasques administratives".

PARLEM DE SISTEMES D'INFORMACIÓ SOCIAL AMB L'EUROPEAN SOCIAL NETWORK

Alfonso Lara Montero, al fons, escoltant l'exposició de representants del món local.

La seu de l'ACM va acollir el 3 de juliol una trobada de treball amb el director executiu de l'ESN (European Social Network), Alfonso Lara Montero, per treballar amb tècnics de Serveis socials sobre com afrontar els sistemes d'informació social.

La sessió va servir per conèixer l'experiència de diferents països europeus i debatre la realitat de Catalunya amb els seus avantatges i inconvenients. En aquest sentit, es va parlar dels diferents sistemes d'informació social al

territori, de les competències socials a diferents nivells, dels diversos operadors al territori i de la manca de cultura de coordinació estratègica entre les diferents administracions.

Cal destacar que en aquests moments hi ha a tot el territori català diferents sistemes d'informació i des de l'Associació Catalana de Municipis es considera que estratègicament cal obrir la ment sent conscients que hi ha múltiples actors i possibilitats de millora. Per això, es considera que la dinàmica hauria de tendir cap a una certa unificació dels diferents sistemes d'informació o bé cap a l'existència de diferents sistemes d'informació interoperables entre si.

CELEBREM LA REACTIVACIÓ DEL DIPLOCAT DESPRÉS DE L'INTENT DE LIQUIDACIÓ

L'ACM va participar el 25 de juliol a la primera reunió del ple del Diplocat, després de l'aplicació de l'article 155 de la Constitució per part del Govern espanyol. El president de l'ACM, David Saldoni, va assistir en una sessió presidida pel President de la Generalitat, Quim Torra.

La reunió servia per restablir l'activitat del Diplocat després de l'intent de liquidació impulsat pel govern espanyol amb l'aplicació de l'article 155. El president de l'ACM, David Saldoni, va mostrar la seva satisfacció per recuperar la normalitat d'un òrgan vital per vehicular la imatge de Catalunya a l'exterior. "És un òrgan bàsic per promocionar Catalunya, projectar els municipis catalans a l'exterior i

potenciar les relacions econòmiques del nostre país". I va afegir que la seva tasca s'ha demostrat eficaç per "donar veu a la realitat catalana amb un model basat en la suma d'esforços entre agents econòmics, socials i polítics".

L'entitat municipalista sempre ha estat al costat del Govern català per restablir el Diplocat. L'ACM, com a entitat municipalista, forma part des de la seva constitució del Consell de Diplomàcia Pública de Catalunya (Diplocat).

PRIMERES REUNIONS DE TREBALL AMB ELS NOUS CONSELLERS DEL GOVERN

Reunió amb el Conseller Jordi Puigneró.

Reunió amb el Conseller Josep Bargalló.

El president de l'ACM, David Saldoni, i el secretari general, Marc Pifarré, han iniciat les primeres trobades amb els màxims responsables del Govern català.

El 3 de juliol el president i el secretari general de l'ACM es van reunir amb el Conseller de Polítiques Digitals i Administració Pública, Jordi Puigneró.

La trobada va tenir lloc a la Conselleria amb l'objectiu d'establir prioritats a treballar amb el nou govern català. En aquest sentit, les dues parts van mostrar total predisposició a treballar conjuntament i col·laborar per tal de millorar la prestació de serveis i el suport a tots els municipis catalans.

La segona trobada es va fer el 26 de

juliol al Departament d'Ensenyament amb el màxim responsable, el Conseller Josep Bargalló. El president de l'ACM, David Saldoni, i el secretari general, Marc Pifarré, van traslladar al Conseller la voluntat de desencallar temes vitals per a la gestió que fan els municipis en àmbits com les escoles bressol i l'atenció dels nens i nenes de 0 a 3 anys o les beques menjador.

Trobada amb membres del SIOCCAT, la Bressola i Amics de la Bressola a Pesillà de la Ribera.

VISITA A PERPINYÀ PER CONÈIXER LA REALTAT DE LES ESCOLES LA BRESSOLA

El president de l'ACM, David Saldoni, i el secretari general, Marc Pifarré, van viatjar l'11 de juliol fins a la Catalunya Nord en una jornada de contacte amb la realitat de les escoles La Bressola i amb el Sindicat Intercomunal per a la promoció de les llengües occitana i catalana (SIOCCAT).

La visita va començar amb una trobada per conèixer la Casa de la Generalitat de Catalunya a Perpinyà, amb el seu director Josep Puigbert. El president de l'ACM, David Saldoni, va aprofitar per signar al llibre d'honor, en què va manifestar la voluntat d'estrènyer lligams i treballar conjuntament entre el nord i el sud de Catalunya.

Més tard, la delegació de l'ACM va visitar dues escoles de La Bressola. Primer a la nova escola del municipi de Pesillà de la Ribera i, més tard, al col·legi Pompeu Fabra d'El Soler. Les visites les van realitzar acompanyats del president de La Bressola Joan-Sebastià Haydn, i la directora acadèmica, Eva Bertrana, juntament amb el batlle i la batllesca de les dues poblacions del Rosselló. Posteriorment, es va fer un dinar de treball amb la presència del president dels Amics de la Bressola, Aleix Andreu, i amb el president del SIOCCAT i batlle de Sant Andreu, Francis Manen, entre d'altres.

A la tarda, es va fer una trobada amb el SIOCCAT, que és un sindicat que dona su-

port a l'acció cultural dels municipis membres a favor de les llengües catalana i occitana, des de l'ajuda a l'ensenyament fins a la retolació pública bilingüe o trilingüe. Compta amb 114 municipis adherits que també estan compromesos en demanar la llibertat dels presos polítics catalans. Mentre que La Bressola compta amb 8 centres escolars que agrupen més de 1.000 alumnes, i basa el seu ensenyament en el sistema d'immersió lingüística perquè el català sigui llengua d'ús i socialització.

La trobada pretenia veure i conèixer a fons el sistema educatiu i el projecte de La Bressola per escolaritzar en català a Catalunya Nord.

Coneixent el model educatiu de la Bressola de Pesillà.

Conversant amb els batlles de Pesillà i El Soler, al Rosselló.

PLUSVÀLUA, PROTECCIÓ DE DADES I RÈGIM JURÍDIC LOCAL A LA XI SETMANA MUNICIPAL

L'ACM i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals de la UAB, juntament amb l'Escola d'Administració Pública de Catalunya, i les quatre Diputacions catalanes han organitzat una nova edició de la Setmana Municipal. Es tracta d'una proposta formativa, hereva de la iniciativa que fa més de 100 anys va posar en marxa la Mancomunitat de Catalunya, per formar el personal de les Administracions locals.

Inauguració de la Setmana Municipal amb la Secretària d'Hisenda, Marta Espasa, a l'esquerra.

En aquesta 11a edició, el format s'ha plantejat en tres sessions independents. La primera se centrava en l'impacte de les darreres novetats normatives i interpretacions jurisprudencials entorn l'impost de la plusvàlua. Un tema d'actualitat, especialment arran de la sentència del Tribunal Suprem que determina que només es podrà reclamar l'impost si es demostra que la transmissió patrimonial s'ha realitzat amb pèrdues. En la inauguració, la secretària d'Hisenda de la Generalitat de Catalunya, Marta Espasa, va explicar que és un impost amb un "caràcter controvertit" i que molts hisendistes reclamen la seva eliminació perquè "té un problema de disseny i suposa una

doble imposició". Per aquest motiu, va defensar que seria una oportunitat "eliminar-lo en el marc de la reforma del sistema fiscal i del sistema de finançament local".

Espasa també va explicar que en els últims anys l'impost de plusvàlua s'ha convertit en el segon impost en termes de recaptació per als ajuntaments. A Catalunya es recapten 550 milions d'euros, cosa que suposa el 12% dels ingressos impositius. La secretària d'Hisenda també ha defensat la tasca dels ajuntaments, ja que des del 2012 sempre han tancat els comptes amb

superàvit, "cosa que ha ajudat a l'estat espanyol a complir amb els objectius de dèficit".

La segona sessió de la Setmana Municipal es va centrar en la nova figura dels delegats de Protecció de Dades. El cap dels Serveis Jurídics de l'ACM, Albert Guilera, va exposar que aquesta figura "ha de disposar de temps, formació constant i recursos per desplegar totes les seves funcions". També va insistir en què ha de tenir independència: "No pot estar sotmès al control jeràrquic i ha d'actuar segons el seu propi criteri". Al llarg de la sessió també es va parlar dels delegats de protecció de dades externs a l'administració i es va exposar l'experiència de l'Ajuntament de Sant Feliu de Llobregat.

Ponència inaugural del catedràtic en Dret administratiu de la UOC, Agustí Cerrillo.

Finalment, en la tercera i última sessió es va parlar de l'impacte de la Llei 40/2015, d'1 d'octubre, del règim jurídic del sector públic en el govern dels ens locals, especialment en allò relatiu a l'administració electrònica, i les obligacions que se'n deriven tant en la vessant interna com externa de l'activitat administrativa.

COL·LABORA AMB AQUESTA SECCIÓ:

Alumnes del Màster en Govern Local de la demarcació de Lleida.

FI DELS PRIMERS CURSOS DEL MÀSTER EN GOVERN LOCAL A LLEIDA I A BARCELONA

El divendres 6 de juliol es va fer l'acte de cloenda del primer curs del Màster en Govern Local, que l'ACM i la Diputació de Lleida imparteixen a la demarcació de Lleida. A l'acte hi van assistir el president de l'ACM, David Saldoni, el president de la Diputació de Lleida, Joan Reñé, i la directora general d'Administració Local, Rosa Vestit.

Aquest Màster, que compleix la seva sisena edició, està organitzat a través de la Fundació Aula d'Alts Estudis d'Electes (FAAEE). Aquesta edició ha estat cursada per més d'una vintena d'alumnes que volen completar la seva formació per oferir un millor servei dins l'administració local. El segon curs d'aquest Màster es farà des del setembre de 2018 fins al juny de 2019, a les instal·lacions de la Diputació de

Lleida. Mentrestant, el 13 de juliol es va tancar la cinquena edició del Màster en Govern Local per a la resta de demarcacions, que han estat impartides a l'ACM. Els alumnes van recollir el diploma acreditatiu del primer curs relatiu a l'especialització en administració local que els ha servit per formar-se i ampliar coneixements per tal de millorar les seves aptituds al servei públic a través de l'administració local.

Alumnes del Màster en Govern Local que s'ha impartit a Barcelona, en la seva cinquena edició.

ES CLOU LA 3A EDICIÓ DEL POSTGRAU EN GESTIÓ DE SERVEIS SOCIALS

El Secretari general de l'ACM, Marc Pifarré, felicitant les alumnes que han cursat el Postgrau.

L'ACM va tancar el 5 de juliol les classes de la tercera edició del Postgrau en gestió pública dels serveis socials locals. Un Postgrau que es va iniciar l'any 2012 per ajudar als professionals i tècnics al capdavant dels serveis d'atenció social dels municipis catalans.

El secretari general de l'ACM, Marc Pifarré, va fer l'acte institucional de cloenda felicitant a la trentena d'alumnes que han cursat la diplomatura. "La formació per a electes i tècnics de l'ACM forma part del nostre ADN. Perquè entenem que una bona formació ajuda a una millor atenció", va destacar Pifarré. Al mateix temps va afirmar

que "cal passar de l'atenció de problemes a la gestió i acompanyament de solucions perquè la gent necessitada se'n surti" i va insistir en la necessitat de millorar el model d'atenció social per promoure la inclusió i la protecció social de les persones més vulnerables. La sessió de cloenda va comptar amb el consultor social Fernando Fantova que va parlar del marc jurídic de la intervenció social en la seva ponència titulada *'Estrategias de integración vertical y horizontal en servicios sociales: marco per la gestión de la intervención social'*.

El postgrau es va iniciar a l'octubre de 2017 i ha analitzat diferents pràctiques de gestió pública en l'àrea dels serveis socials, valorant mecanismes de finançament, junt amb pràctiques i l'estudi del funcionament dels serveis socials en àmbits sectorials rellevants com la protecció a la infància o l'habitatge social.

TAMBÉ ACABEN ELS POSTGRAUS DE LITIGACIÓ I DE GOVERN OBERT LOCAL

Alumnes que han cursat el Postgrau en Govern Obert local.

L'11 de juliol van finalitzar les classes de la primera edició del Postgrau en govern obert local: transparència, bon govern i participació ciutadana. La diplomatura s'ha centrat en fomentar la gestió pública a partir de la idea de govern obert i d'uns ajuntaments com a espais transparents i molt propers a la ciutadania.

Alguns dels alumnes que han completat el Postgrau en litigació pública.

El mateix 11 de juliol es va posar punt i final a les classes de la 3a edició del Postgrau en litigació pública en l'àmbit competencial local. La diplomatura buscava plantejar des de l'aspecte pràctic les qüestions de caire procesal i competencial dels ens locals que generen més conflictivitat en la jurisdicció contenciosa-administrativa.

TENIM NOUS POSTGRAUS A PUNT DE CARA AL SETEMBRE DE 2018

Postgrau en gestió pública del PATRIMONI CULTURAL local

Postgrau en DRET URBANÍSTIC avançat

Postgrau en gestió pública de la SEGURETAT local (2a edició)

Postgrau en CONTRACTACIÓ administrativa i gestió dels serveis públics locals (3a edició - Girona)

Postgrau de COMUNICACIÓ POLÍTICA

INSCRIPCIONS:

93 496 16 16 Ext. 201

formacio@acm.cat

www.acm.cat/formacio

“Tres dels postgraus s'impartiran per primera vegada per a electes i tècnics locals”

matures. Al mateix temps, començaran noves sessions de dos postgraus. Es tracta de la segona edició del Postgrau en gestió pública de la seguretat local i la tercera edició del Postgrau en contractació administrativa i gestió dels serveis públics locals. En aquest últim cas, es tracta d'una oferta formativa específica per la demarcació de Girona.

Segon curs dels Màsters

Al mes de setembre també començaran els segons cursos dels Màsters en Govern Local que es van posar en marxa al setembre de 2017. En aquest cas es tracta de la sisena edició del Màster que es fa per als electes de la demarcació de Lleida i que s'imparteix a la Diputació de Lleida. L'altre és la cinquena edició del Màster, que impartim a la UAB per a la resta de demarcacions. Els Màsters compten amb dos cursos acadèmics i un treball de projecte final.

L'ACM continua apostant per la formació dels electes i tècnics de l'administració local. Així, de cara al proper curs acadèmic ja hi ha previstes diverses diplomatures de postgrau. L'ACM, a través de la Fundació Aula d'Alts Estudis d'Electes, és pionera en la formació d'electes i tècnics.

L'àmplia oferta formativa que ofereix l'entitat municipalista a través de jornades, cursos i seminaris, es complementa amb una formació més específica i especialitzada que s'instrumentalitzen a través de les diplomatures de post-

graus. Conscients de la importància que els càrrecs electes i, sobretot, els tècnics municipals tinguin una bona preparació, l'ACM ja té a punt novetats en aquest àmbit formatiu.

Tres són els Postgraus que s'impartiran per primera vegada a les aules de l'ACM. En primer lloc, trobem un Postgrau en gestió pública del patrimoni cultural local, en segon lloc un Postgrau en Dret Urbanístic avançat i, per últim, un Postgrau de comunicació política. A partir del mes de setembre es concretaran les dates d'inici d'aquestes diplo-

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**

SANT PERE DE VILAMAJOR CONTRACTA EL SERVEI D'ASCENSORS

L'Ajuntament de Sant Pere de Vilamajor, adherit a la central de compres de l'ACM, recentment ha contractat el servei de manteniment d'ascensors i escales mecàniques, contractant el servei de manteniment bàsic d'interior per a 1 aparell i manteniment bàsic preventiu de muntacàrregues per a un altre aparell. En aquests moments un total de 81 ens locals ja s'hi han adherit.

L'ajuntament de Sant Pere de Vilamajor també està adherit a l'acord marc d'aparells desfibril·ladors. Al mateix temps, contracta les assegurances de responsabilitat civil i patrimonial, responsabilitat de càrrecs electes, vida i servei de mediació, i es beneficia del subministrament d'electricitat.

L'AJUNTAMENT DE MARTORELL INCORPORA EL SISTEMA DE VIDEOACTES

L'Ajuntament de Martorell s'ha adherit a l'acord marc de subministrament del sistema de vídeoactes i transmissió de plens municipals que permet enregistrar sessions plenàries, gestionar els arxius, emmagatzemar les dades i signar de forma digital les actes. Aquest servei s'ofereix en les modalitats de compra i arrendament. Actualment, ja hi ha 41 ens locals adherit a aquest acord marc, que facilita la gestió d'informació de les administracions públiques.

Al mateix temps, Martorell també adquireix altres productes i serveis de la Central de Compres de l'ACM, com l'electricitat.

LES CAPITALS DE LES QUATRE DEMARCACIONS CONTRACTEN L'ELECTRICITAT

Lleida ha estat la darrera capital de demarcació catalana a unir-se al servei de subministrament elèctric, que s'ofereix a través de l'Acord marc de la Central de Compres de l'ACM. D'aquesta manera, les quatre capitals (Barcelona, Tarragona, Lleida i Girona) ja contracten l'electricitat a través de l'ACM. El subministrament elèctric és el segon servei més contractat a través de la Central de Compres i ofereix subministrament elèctric en baixa i alta tensió amb una energia 100% verda.

CORNUDELLA DE MONTSANT CONTRACTA L'ELECTRICITAT AMB L'ACM

L'Ajuntament de Cornudella de Montsant s'ha adherit a l'acord marc de subministrament elèctric que ofereix la Central de Compres del món local de l'ACM. El municipi de la comarca del Priorat disposarà així d'una energia elèctrica 100% verda i d'unes tarifes que suposen un estalvi important en relació amb l'anterior acord marc. A més, gràcies a la compra agregada veu simplificats els tràmits i obté preus molt més competitius que si contractés de forma individual. Actualment, un total de 880 ens locals catalans contracten el subministrament elèctric mitjançant la Central de Compres.

A PUNT EL NOU ACORD MARC D'EQUIPS D'IMPRESSIÓ I MULTIFUNCIÓ

Des de juliol de 2014 ha estat vigent l'Acord marc d'equips d'impressió i multifunció, i un cop conclosa la seva vigència és moment de fer-ne balanç.

Han estat 148 els ens locals que han contractat aquest servei a través de la Central de Compres de l'ACM durant aquest 4 anys, i d'aquestes operacions se n'extreuen les conclusions següents:

- **Preferència per la modalitat de rënting.** Els equips d'impressió i multifunció es poden adquirir via compra o mitjançant rënting, essent aquesta la opció majoritària, ja que el 90% dels ens utilitzen aquesta via.

- **Optimització de processos.** Cal destacar l'aposta clara i inequívoca per l'estalvi en la impressió per part dels ajuntaments, ja que cada cop s'adquireixen més equips multifunció i es deixen per un ús més excepcional les impressores personals.

- **Amplitud del radi d'acció.** La bona acollida que ha tingut aquest Acord marc entre els ens dependents dels ajuntaments ha estat també molt destacable. Cada cop són més els consorcis, escoles, residències, etc., que depenen dels municipis, que fan una aposta clara per contractar a través de la Central de Compres, ja que només

pel fet que l'ajuntament sigui soci de l'ACM, tots els ens que en depenen poden fer ús de la compra centralitzada.

En base a aquestes conclusions, s'ha licitat de nou l'Acord marc de d'equips d'impressió i de multifunció que donarà continuïtat al que acaba de vèncer. El nou acord manté les característiques bàsiques sobre les que se sustenta la Central de Compres del món local: seguretat jurídica, procediment simple i estalvi econòmic.

Quant al nou Acord marc, cal destacar que s'ampliarà el número de models: dels dotze actuals es passarà a una vintena. A més, s'inclouen també im-

pressores de tinta que han renovat les seves característiques i aposten per una rotunda protecció del medi ambient.

L'èxit d'aquest Acord marc ha estat també gràcies a les empreses adjudicatàries que n'han format part: Konica Minolta, Girocopi SL, Ricoh i Canon España SA.

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 · www.icese.es

PRORROGAT EL TERMINI PER EXECUTAR ELS PROJECTES DE LA LLEI DE BARRIS 2009

El Departament de Territori i Sostenibilitat ha anunciat que amplia el termini d'execució dels projectes que van resultar beneficiaris dels ajuts de la Llei de barris de la convocatòria 2009 i que encara estaven pendents de finalitzar. Encara restaven 23 dels 26 municipis als quals se'ls va concedir la subvenció, i que tenien com a termini màxim per acabar les obres fins el 30 de juny del 2018. Amb la pròrroga tindran de temps fins el 31 de desembre de 2019.

Des de l'ACM, juntament amb l'altra entitat municipalista FMC, sempre s'havia reivindicat prorrogar el termini. A inicis de 2017 les dues entitats ens vam reunir amb el llavors vicepresident, Oriol Junqueras, i la consellera de Governació, Meritxell Borràs, per tractar les problemàtiques que tenien els ajuntaments beneficiaris a l'hora de gestionar aquesta subvenció. Properament, també s'autoritzarà una altra pròrroga per als municipis beneficiaris de la convocatòria 2010 que encara no hagin finalitzat les obres. La convocatòria 2009 tenia tres línies d'ajuts:

- 1. Barris amb projectes.** Finançament del 50% del cost total del projecte per a 10 municipis de més de 10.000 habitants: Barcelona, Cornellà de Llobregat, Gavà, La Bisbal d'Empordà, Lleida, Montornès del Vallès, Reus, Sabadell, Sant Feliu de Guíxols i Torelló.
- 2. Viles amb projectes.** Finançament del 75% del cost per a 15 municipis amb menys de 10.000 habitants: Anglès, Ar-

- búcie, Calaf, Centelles, El Pont de Suert, Falset, Figaró-Montmany, Juneda, Les Borges Blanques, Llagostera, Martorelles, Roda de Ter, Sant Bartomeu del Grau, Sant Martí de Tous, Ulldecona.
- 3. Programa de continuïtat.** Finançament del 50% del cost del projecte per donar continuïtat a algunes actuacions iniciades en anteriors convocatòries: Terrassa.

BASES REGULADORES PER ALS AJUTS FEDER 2014-2020, EIXOS 4 I 6

Objectius: Afavorir l'eficiència energètica i l'ús d'energies renovables, i conservar i protegir el medi ambient i l'ús eficient de recursos.

Destinatari: Poden optar a les subvencions les diputacions, els consells comarcals i els ajuntaments de municipis de més de 20.000 habitants.

Pressupost: L'import s'estableix en un percentatge de

fins a un màxim del 50% de la despesa elegible de les operacions susceptibles de ser incorporades en aquest Programa operatiu. Les entitats locals han de presentar un pressupost amb una despesa elegible mínima d'un milió d'euros i màxims de quatre milions d'euros, per operació.

Termini: les operacions no es poden haver iniciat abans del 1 de gener de 2014 i han d'estar executades i pagades el 31 de desembre de 2021.

Ajuts per identificar i esterilitzar mascotes

Destinatari: Ens locals

Quantia:

- Identificació i esterilització d'animals de refugi: 80%
- Identificació i esterilització de gats de carrer: 10%
- Identificació i esterilització d'animals en campanyes de sensibilització: 10%

Termini presentació sol·licituds: 9 d'agost

Ajuts per a habitatges de lloguer social

Destinatari: Ens locals que gestionen habitatges del Fons d'habitatge de lloguer destinat a polítiques socials

Quantia: L'import màxim és d'1,5 milions d'euros

Termini presentació sol·licituds: fins el 28 de setembre

LA PRIMERA CONVOCATÒRIA DEL PROGRAMA WIFI4EU AJORNADA FINS A LA TARDOR 2018

Després dels problemes tècnics produïts en el moment de formalitzar la sol·licitud de l'ajut, la Comissió europea va anunciar l'anul·lació de la primera convocatòria del Wifi4EU i l'obertura d'una nova a la tardor d'aquest any.

L'esperada primera convocatòria del programa Wifi4EU, que tenia previst atorgar un màxim de 1000 bons de 15.000€ en tota Europa (amb un mínim de 15 bons i fins un màxim del 8% del total del bons per país), va generar un gran interès en el món municipal. D'acord amb dades de la pròpia Comissió europea, en menys de dos mesos, més de 18.000 municipis europeus es van registrar en el projecte.

L'enregistrament era el pas previ per a poder concórrer a la convocatòria que es va obrir el dia 15 de maig, segons s'havia anunciat. Però una sèrie de problemes tècnics van provocar que, després d'un horari, es produís el tancament del portal. Segons ha informat la Comissió, un defecte en el software contractat va permetre que alguns municipis optessin a l'ajut abans d'hora i en canvi, d'altres no hi poguessin accedir un cop obert el termini. La conclusió a la que arriba la Comissió, després d'una investigació, és que no es va garantir la igualtat de condicions dels municipis enregistrats, motiu pel qual, va decidir anul·lar aquesta primera convocatòria i ajornar-la fins a la tardor del 2018. La data exacta encara està per determinar.

Els registres del municipis seguiran sent vàlids i, per tant, es podrà tornar a presentar la sol·licitud sense cap més tràmit. Per la seva part, els municipis que encara no s'hagin enregistrat podran fer-ho quan es torni a obrir el portal.

Compatibilitat del programa Wifi4EU amb la normativa i regulació sectorial estatal

Des d'un inici, aquest programa d'ajuts, destinat a la instal·lació de punts d'accés wifi per proporcionar als ciutadans connexió gratuïta d'alta qualitat a Internet en els principals centres de la vida pública, inclosos els espais a l'aire lliure, va generar dubtes sobre la seva compatibilitat amb les restriccions que preveu la normativa estatal, pel que fa a la prestació de serveis de comunicacions electròniques per part de les administracions públiques.

La Comissió Nacional de Mercats i de la Competència (CNMC), uns dies abans de la convocatòria, va adoptar un acord

per donar resposta a les consultes plantejades en aquest sentit. Segons aquest acord, les actuacions que es duguin a terme dins del programa WifiEU, presumiblement, no afectaran la competència i, per tant, no estaran subjectes a les limitacions que preveu la normativa i la regulació sectorial (amb els matisos que descriu el propi acord). Per contra, la resta d'actuacions que es portin a terme fora de l'àmbit d'aquest projecte, quedaran subjectes als requisits i restriccions establerts per la normativa esmentada.

Per tant, si bé les expectatives posades en el programa WifiEU tenien més a veure amb l'impuls d'un eventual canvi normatiu o de criteri del regulador, més enllà del propi projecte, de moment aquest no s'ha produït. No deixa, però, d'evidenciar aquesta necessària modificació del marc normatiu i regulatori estatal.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

QUINES PROPOSTES TENIU PER ALS PETITS MUNICIPIIS DE CATALUNYA?

Maria Senserrich
Responsable territorial del PDeCAT

La principal demanda a curt termini ha de ser que implementin al 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.

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

I així mateix s'ha de treballar per forçar la derogació de la LRSAL, i per disposar d'un nou sistema de finançament. Per això, caldria també elaborar una llei catalana de finances locals tal com preveu el propi Estatut. Finalment, que en tots aquells reptes i objectius de país, treballin conjuntament amb tots els municipis, ja que, com s'ha demostrat al llarg del últims anys, això possibilita assolir aquests objectius de forma més sòlida.

Quim Espelt
Regidor per ERC a l'Ajuntament de Vilada

Cada poble petit té les seves pròpies característiques i és un petit univers en si mateix. Per tant, el disseny i execució de qualsevol acció o política pública ha de partir de l'empatia, la proximitat i la implicació de les persones que viuen al municipi.

És fonamental potenciar la participació política i associativa aprofitant les característiques dels municipis petits. Cal establir espais on prendre decisions més enllà de les dinàmiques dels ajuntaments, amb l'objectiu d'implicar la ciutadania en la pròpia supervivència del poble i frenar el despoblament rural.

EL DISSENY I EXECUCIÓ DE QUALESVOL ACCIÓ O POLÍTICA PÚBLICA HA DE PARTIR DE L'EMPATIA, LA PROXIMITAT I LA IMPLICACIÓ DE LES PERSONES QUE VIUEN AL MUNICIPI

L'èxit d'aquest objectiu també passa per teixir propostes d'arrelament dels i les joves. I en definitiva, qualsevol actuació ha d'anar acompanyada del treball persistent i constant dels i les càrrecs electes potenciant totes les iniciatives que contribueixen a garantir la continuïtat del poble com un espai on construir un projecte de vida i per tant trobar-hi condicions dignes en: habitatge, escola, sanitat i ocupació.

Jaume Collboni
Secretari de Política Municipal del PSC

Malgrat sigui un axioma, és inevitable, deixar ben clar d'entrada que els i les ciutadanes que viuen en petits municipis tenen els mateixos drets i deures i han de tenir les mateixes oportunitats que aquells que resideixen a les ciutats.

"Lo petit i rural és vida", però la seva progressiva despoblació i envelliment són factors que els afebleixen. Per això, calen iniciatives valentes i noves com la de les Cooperatives d'habitatge amb el Model de Cessió d'Ús (MCU), com a una de les solucions possibles per aturar el despoblament.

És un fet que la LRSAL ha desapoderat els ajuntaments més petits. Només els ha deixat competències sobre l'aigua, cementiris, asfaltat i poc més. Les limitacions que imposa la LRSAL són especialment perniciosos per als petits municipis. És la llei de la irracionalitat. Cal tornar serveis als municipis petits, car les polítiques de la dreta els han reduït i limitat com:

VOLEM CONSTRUIR CATALUNYA, QUE VOL DIR TAMBÉ FER-LA DES DE I AMB EL MÓN LOCAL, INCLOSOS ELS NUCLIS MÉS PETITS, MÉS ALLUNYATS I MÉS RURALS

hores d'atenció mèdica, reducció de mestres a les escoles, reducció de serveis de transport públic, etc.

Ens comprometem a canviar la llei amb el nou Govern socialista amb el recolzament d'altres forces polítiques per així poder donar solucions específiques als problemes de gestió dels serveis públics locals als petits municipis. Cal revisar també el règim jurídic dels petits municipis per facilitar que aquest aspecte no sigui una dificultat afegida perquè els seus habitants romanguin en el territori. Per aquests territoris l'actual Llei de Contractacions Públiques resulta inassolible: cal excepcions que permetin la compatibilitat per a la contractació, atesa la naturalesa d'aquestes realitats territorials. Volem, en definitiva, construir Catalunya que vol dir també fer-la des de i amb el món local, inclosos els nuclis més petits, més allunyats i més rurals, perquè des de la proximitat la governança local és la millor eina.

Lluís Moreno

Secretari de Política Municipal ICV

Probablement la solució més efectiva per a la viabilitat dels petits municipis és el suport als processos de cooperació i mancomunació de serveis entre els diferents ajuntaments, amb l'objectiu de reduir costos i assegurar els nivells de qualitat en els serveis públics. Així una de les prioritats més importants és la de garantir el subministrament en quantitat i qualitat dels serveis públics (electricitat, aigua, gas, comunicacions desplegament de les TIC). Des del punt de vista de la sostenibilitat ambiental, cal aconseguir la implementació de la recollida de les fraccions i apostar per la selecció, dissenyant un bon sistema de recollida (àrees d'aportació, recollida porta a porta, etc.), la minimització del transport fins als centres de tractament (per evitar les emissions de CO2 a l'atmosfera); assegurar l'abastament d'aigua de la població tenint present els nuclis disseminats i les unitats aïllades, prioritzant la gestió i el tractament de les aigües residuals per evitar la degradació de rius i aqüífers;

Xavier Garcia Albiol

President del grup parlamentari del PPC

Donada la gran quantitat de municipis amb poca població –que no petits en superfície– i donada les enormes diferències que existeixen entre ells, la primera condició és no imposar fórmules tipus “café para todos”. Cal fer un anàlisi rigorós de les necessitats de les diferents tipologies de municipis “petits” i establir per un costat unes prioritats i uns recursos suficients, i per l'altra un repartiment intel·ligent de les competències en matèria de cooperació i suport. Aquests municipis es mereixen més suport de fets i serveis –i no només paraules de suport. Nosaltres creiem que les administracions que millor poden fer aquest servei són les quatre diputacions

Dimas Gragera

Portave de C's a Santa Coloma de Gramenet

A Catalunya un percentatge molt important de la població està distribuïda geogràficament en petits municipis. Els principals reptes que suposen les polítiques centrades en els municipis de pocs habitants tenen a veure amb la millora de les comunicacions (tant les viàries com les telecomunicacions), la dotació de serveis i polítiques encaminades a reduir la despoblació d'algunes zones.

Des de Ciutadans, creiem que, el segle XXI presenta noves oportunitats per connectar els petits municipis i, s'ha de desplegar un

LA SOLUCIÓ MÉS EFECTIVA PER A LA VIABILITAT DELS PETITS MUNICIPIS ÉS EL SUPORT ALS PROCESSOS DE COOPERACIÓ I MANCOMUNACIÓ DE SERVEIS ENTRE DIFERENTS AJUNTAMENTS

introduir sistemes de calefacció basats en energies renovables del tipus biomassa, que a més forma part d'una estratègia sostenible de gestió del bosc, la cessió dels sostres dels equipaments municipals per a la instal·lació de plaques solars i fotovoltaïques i finalment elaborar plans de gestió forestal mancomunats per afavorir una bona rendibilitat de les masses forestals, evitar l'abandonament del territori i contribuir a la prevenció d'incendis forestals. Des de la perspectiva de la sostenibilitat econòmica hi ha propostes creadores d'ocupació i desenvolupament com el turisme rural sostenible, el foment dels valors culturals, paisatgístics, naturals, gastronòmics, posar en valor els productes locals, l'impuls d'itineraris de proximitat de comercialització dels productes agroalimentaris o valoritzar el patrimoni, l'artesanía. I un model de finançament local amb una provisió de subvencions públiques incondicionades que permeti la viabilitat i supervivència dels petits municipis.

CAL UNA POLÍTICA MÉS AMBICIOSA PER COMBATRE LA DESPOBLACIÓ, FOMENTANT NOVES ACTIVITATS ECONÒMIQUES QUE SIGUIN AMBIENTALMENT SOSTENIBLES

catalanes, que han de centrar-se en això i no en pagar festivals amb pólvora del rei als Estats Units per difondre la causa separatista. I entenem que cal una política més ambiciosa per combatre la despoblació, fomentant noves activitats econòmiques que siguin ambientalment sostenibles.

ELS PRINCIPALS REPTES TENEN A VEURE AMB LA MILLORA DE LES COMUNICACIONS, LA DOTACIÓ DE SERVEIS I POLÍTQUES ENCAMINADES A REDUIR LA DESPOBLACIÓ D'ALGUNES ZONES

projecte de connexió digital, per tal que les noves tecnologies puguin ajudar a superar els reptes de les zones menys poblades.

Paral·lelament, creiem en una organització territorial basada en l'eficiència, on es puguin mancomunar serveis entre municipis, sense oblidar que sovint, els petits municipis presenten també oportunitats de foment industrial o turístic que s'han d'avaluar a l'hora de potenciar la dinamització econòmica de determinades zones.

SALOU APOSTA PER UNA XARXA PÚBLICA D'ITINERARIS MARINS COM A NOU PRODUCTE TURÍSTIC

Salou ha engegat un nou projecte per aprofitar el potencial de l'ecosistema marí a través de la difusió de les Vies Braves i potenciar l'esport al mar amb l'aposta per crear una xarxa pública d'itineraris marins i d'aigües obertes. El projecte pretén millorar la relació de l'home amb el mar a través de la pràctica de la natació en aigües obertes i el busseig amb tub de forma segura, incentivant el contacte íntim com a fórmula de conscienciació. Aquestes activitats comptaran amb monitors i tindran un caràcter gratuït. La idea es vol posar en marxa aquest mateix estiu i suposa un nou al·licient al turisme esportiu que ja ofereix la Costa Daurada, una destinació certificada en futbol, vela i ciclisme.

Els dos primers itineraris que s'iniciaran són: d'una banda, el que va de Cala Crancs a Cala Vinya amb una longitud de 1.040 metres amb una durada estimada d'entre 15 i 22 minuts i apte tant per a la natació com per a l'snorkel. En aquest es podrà veure el fons marí de sorra, roca i posidònia i es recomanarà entre els mesos de maig a novembre; i de l'altra, el segon recorregut serà la Via Brava entre la Platja Llarga i la Platja Capellans amb una longitud de 962 metres i amb un fons marí i durada similar a l'anterior recorregut. També s'organitzaran accions mediambientals com la neteja de fons marins.

BESCANÓ OFEREIX DINARS ECONÒMICS I SALUDABLES PER A PERSONES DE MÉS DE 65 ANYS PERQUÈ NO MENGIN SOLES A CASA

Que cap persona de més de 65 anys dini sola a casa. Aquest és l'objectiu que s'ha fixat l'Ajuntament de Bescanó (Gironès) amb la campanya "Dinem junts" que s'ha posat en marxa aquest mes. El programa ofereix dinars econòmics i saludables de 3 euros (el cost real és de 5,5 euros i la diferència s'assumeix des del consistori) de dilluns a divendres al Casal d'Avis. D'aquesta manera, es vol facilitar una dieta equilibrada a aquest sector de la població; crear un espai comú d'interrelació i treballar l'autoestima personal. Els interessats han de tenir més de 65 anys, estar empadronats al municipi i inscriure's al mateix casal. Els usuaris poden triar anar-hi cada dia o escollir un dia en concret, només han de trucar per confirmar el dia escollit.

Els menús, dissenyats per una dietista i un servei de càtering, s'adapten a les necessites de cada usuari. L'alcalde de Bescanó, Lluís Garcia, creu que el programa Dinem Junts és "una aposta important per cuidar de la salut i la qualitat de vida de la nostra gent gran".

Usuària del Programa, menjant al Casal d'Avis de Bescanó. Foto: ACN

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*

“LA POLÍTICA MUNICIPAL CONSISTEIX EN MILLORAR LA VIDA DE LES PERSONES”

Bernat Solé (ERC). Alcalde d'Agramunt

Alcalde: Bernat Solé Barril (ERC)
Professió: Enginyer industrial
Habitants: 5.491
Pàgina web: www.agramunt.cat
Sou alcalde: Cobra com a diputat al Parlament
Sou regidors: No tenen retribució, cobren per assistència als òrgans col·legiats (300€)

Bernat Solé té 43 anys, és enginyer industrial i professor de secundària i des del 2011 és alcalde del seu municipi, Agramunt. Va arribar a l'alcaldia aconseguint majoria absoluta (51,18%) i a la següent contesa electoral la va ampliar fins el 73,22% dels vots. A les eleccions al Parlament de Catalunya va ser escollit diputat per JxSí i va ser reelegit a les passades eleccions al Parlament de 2017.

Dels darrers 4 anys com a batlle, en fa un balanç “positiu” malgrat “les dificultats econòmiques amb les quals hem de treballar els ajuntaments”, atès que “cada cop hem d’assumir més competències i no ens arriba el finançament associat”. En aquesta línia, Solé apunta a les problemàtiques que ha hagut d’afrontar durant aquest mandat, com per exemple “la reordenació d’equipaments després de la modificació de legislació en matèria d’inundabilitat” o “la millora de l’espai públic, garantint-ne la seguretat i l’accessibilitat” i la “culminació del nou Espai Cívic que “desenvoluparà polítiques socials intergeneracionals que ens enriqueixin col·lectivament com a municipi”.

Com a principals reptes de futur Solé es marca “la redacció del Pla d’Ordenació Urbanístic”, una eina important pel municipi, ja que “Agramunt comparteix el gran problema de la manca d’habitatge i cal donar les eines necessàries per impulsar-ne la construcció de forma ordenada i sostenible”. Segons el batlle, “també caldrà fer tot el possible per disposar de terreny indus-

trial. En aquests moments, i per sort, tenim tots els polígons ocupats i amb projectes empresarials molt importants previstos per als propers anys”. Un dels grans projectes que també afrontarà el municipi serà convertir l’Escorxador Municipal “en un espai de creativitat i dinamització cultural i “fer possible la gran zona esportiva prevista al Pla urbanístic i connectar-la amb el municipi a través d’itineraris saludables i segurs”.

Si Bernat Solé s’hagués de quedar amb alguna de les accions de govern d’aquests darrers anys, destaca “el conjunt d’accions que han permès millorar la vida de les persones” perquè “els grans projectes ens oculten aquelles actuacions que, per molta gent, són indispensables. És aquí on rau la política municipal, en la capacitat de resoldre els problemes quotidians de les persones i alhora implementar una estratègia de municipi i de territori”. I afegeix que ser alcalde és precisament això, servir als ciutadans amb “compromís, treball i il·lusió” i “des d’una institució que ens representa a tots”.

Finalment l’alcalde d’Agramunt assegura que el que més li agrada de ser alcalde és “el contacte amb les persones i amb tot el teixit associatiu, cultural i productiu del municipi. Posar-te a la pell de l’altre, sigui persona, entitat o empresa, i entendre el que realment necessita, és una gran responsabilitat però et dóna l’oportunitat de contribuir a avançar dia rere dia, des de la humilitat, però també des de la transcendència que suposa passar per l’Ajuntament”.

Tweets

#municipisenpositiu

Ajuntament de Manresa
@ajmanresa

Càritas i l’Ajuntament de #Manresa presenten sis nous pisos rehabilitats gràcies al projecte de Masoveria Urbana

Ajuntament d’Olot
@Olotuit

#Olot tindrà un nou dipòsit d’aigua per garantir la millora del subministrament de la ciutat

Consell Comarcal del Vallès Occidental
@consellvallesoc

El Vallès Occidental obre el nou Centre de Biomassa Comarcal que permetrà mobilitzar fins a 9.500 tones de fusta verda

Consell Comarcal del Baix Ebre
@CCBaixEbre

El Consell Comarcal del #BaixEbre desplega el Servei d’Atenció Diürna per atendre 80 menors de 3 a 16 anys en situació de risc

Ajuntament de Cambrils
@ajcambrils

Les platges de #Cambrils amplien serveis per a persones amb mobilitat reduïda

Ajuntament de Solsona
@Solsona_cat

L’Ajuntament de #Solsona promociona amb un llibret vuit rutes per l’entorn aptes per a tota la família

POLÍTICS EXTRAORDINARIS

Melcior Comes
Periodista

Les persones que hagin tingut la sort de créixer en un petit municipi saben com d'implificada pot arribar a estar la vida política local en la quotidianitat dels seus ciutadans. A la gran ciutat, el poder és una cosa llunyana: ens trobem que molt sovint els alcaldes de les grans metròpolis potser ni han nascut —ni viuen— a la gran ciutat, i que tenen, per desgràcia, un contacte frívol i poc estret amb els problemes que comporta la convivència a tota gran capital. L'alcalde d'una ciutat sovint grossa té els ulls més posats en la seva carrera política, en fer un salt cridaner cap a d'altres esferes de poder, que no en entendre les necessitats i les disjuntives a les quals s'enfronta la seva ciutadania. Sembla que els problemes de la ciutat són tan grans que per encarar-los s'han de tenir els poders d'un petit estat, de la comunitat autònoma. Ho hem vist aquests últims anys: el candidat a una alcaldia que tot fent campanya s'acarnissa amb un problema en clau demagògica —el de l'habitatge, per exemple—, tot apuntant al govern municipal com a responsable final dels problemes, acaba dient, després de les eleccions i ja en possessió del càrrec i la vara, que la competència per a resoldre aquell mateix problema recau en d'altres altes instàncies: el govern de l'estat o la Generalitat. La massificació de la gran ciutat serveix d'una manera més propícia als tòpics del populisme.

“Sembla que els problemes de la ciutat són tan grans que per encarar-los s'han de tenir els poders d'un petit estat”

En canvi, en el petit municipi, l'alcalde o l'alcaldesa és una figura que no acostumem a veure per la televisió. No ocupa portades de diari, ni sol tenir altra aspiració que servir la ciutadania i potser, amb el balanç d'una feina ben feta, desitjar sanament revalidar el càrrec a les properes eleccions. És una feina sense pompes ni vanaglòries, encara que no aliena —ho sap tothom que hagi ensumat una mica la vida política municipal— a tot el joc d'intrigues, maledicències, rumors i trapelleries que acompanyen qualsevol estira i arronsa polític, per molt que sigui a nivell d'un petit municipi.

La democràcia local es mou en un grau primari, amb tot el que té això de crua rivalitat pel poder i el reconeixement, però també amb el que té de noble voluntat de servei: haver de donar la cara, dia rere dia, davant dels teus votants i conveïns, que

estan ben preparats per exigir-nos els resultats, les millores, les gestions que ens van prometre en campanya o a la sala de plens. Al polític local el trobem pels carrers, dia rere dia, i podem anar a demanar hora per a parlar-hi a l'ajuntament. Amb el volum de serveis que han de gestionar els ens locals, acaben sent les administracions que més directament afecten la qualitat de vida dels contribuents, tot i que, a l'hora de la veritat —una dada paradoxal—, no arriben ni a gestionar un 10% de la despesa pública. Aquest desnivell està sent cruelment ampliat per la legislació de l'estat que, amb l'excusa de la crisi i dels objectius del dèficit, ha posat contra les cordes els principis més clàssics de l'autonomia local.

“Amb el volum de serveis que han de gestionar els ens locals, acaben sent les administracions que més directament afecten la qualitat de vida dels contribuents”

La classe política continua sent una de les preocupacions més elevades entre els nostres conciutadans; la política provoca una desconfiança que no ha parat de créixer aquests últims anys, per desgràcia. Una coneguda marca de begudes energètiques, fa uns estius, va buscar un seguit d'alcaldes que haguessin fet una gestió brillant per a fer un anunci sobre «polítics extraordinaris». Els elegits havien fet coses com renunciar a les pagues extres per a donar feina a veïns, oferir els serveis jurídics de l'ajuntament davant dels afectats per un desnonament, o reduir fins el mínim l'impost de la plusvàlua. Però un alcalde del PNV, el de Bilbao, Iñaki Azkuna, va arribar a ser considerat el millor alcalde del món per una fundació britànica. La transformació d'una ciutat post-industrial en un entorn més net, culte i pròsper és la seva consecució més visible; és quan el món canvia perquè ho fa la teva ciutat o poble quan més senzill és creure't qualsevol ideologia de progrés i veure que la política són els polítics al servei de les necessitats de la gent.

Administracions Públiques

Banc Sabadell posa a disposició de l'Administració Pública una oferta específica i diferenciada de **productes i serveis financers dissenyats especialment per donar resposta a les seves necessitats.**

Sol·liciti una cita a través de **bancsabadell.com/administraciones-publicas** i un dels nostres gestors especialitzats resoldrà tots els seus dubtes.

B Sabadell
Ser on siguis

4a Edició

ESCOLA DE GOVERNOS LOCALS (EGL)

Municipals 2019: a qui, com i què comuniquem

Construint els governs locals
del demà

Divendres 28/09

Dissabte 29/09

Monestir de Poblet

