

La revista referent d'informació del món local

L'ACM DEFENSA ELS DRETS CIVILS I POLÍTIQS A LA SEU DE L'ONU (SUÏSSA)

Dues delegacions d'alcaldes i alcaldesses de l'ACM han visitat les últimes setmanes Escòcia per estudiar la gestió d'esdeveniments culturals i Suïssa per conèixer la seva democràcia participativa. Pàg. 4 a 6

**Primera trobada de
l'ACM amb
el President, Quim Torra**

ACTUALITAT - Pàg. 8

**Iniciem el Seminari
avançat en contractació
administrativa dels ens
locals**

FORMACIÓ - Pàg. 12

**Ja es pot fer l'adhesió
al nou acord marc de
subministrament de
gas natural**

COMPRES - Pàg. 14

LLORET DE MAR

El municipi de Lloret de Mar està situat a la comarca de la Selva. Conegut per la seva vessant turística compta amb uns 48,7 quilòmetres quadrats de superfície i més de 37.000 habitants. El municipi ja surt esmentat al segle X com a Lauredo. A nivell patrimonial destaca el castell de Sant Joan, situat al cim de la muntanya que separa les platges de Lloret i Fenals, el Museu del Mar i els Jardins de Sant Clotilde. Patrons: Sant Romà i Santa Cristina. Gentilici: lloretenc i lloretenca. Alcalde: Jaume Dulsat (PDECat).

ACTUALITAT

PÀG. 4

Suport de l'ACM als exiliats d'Escòcia i Suïssa

ACTIVITAT INSTITUCIONAL

PÀG. 5-6

Viatges d'estudi sobre com Escòcia gestiona els esdeveniments culturals i Suïssa fa participar la ciutadania

ACTIVITAT INSTITUCIONAL

PÀG. 8

L'ACM ofereix al President Torra la visió del món local per a la futura república

FORMACIÓ

PÀG. 12

Iniciem un seminari avançat sobre contractació administrativa

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcaldeessa de Cabriels, Avelina Morales

OPINIÓ

PÀG. 22

'Els llaços grocs i la Constitució'. Article del periodista, Jofre Llobart

AMB MIRADA EXTERIOR

El món local català és conscient que estem en un moment de construcció d'un nou país. Els temps han canviat i també l'exigència que té la ciutadania amb els seus governants. Conscients de la rellevància d'ofertir uns serveis públics cada vegada de més qualitat, l'ACM porta a terme des de fa mesos viatges d'estudi per observar, analitzar, conèixer i aplicar eines i estratègies que es porten a terme als pobles i ciutats d'Europa.

Aquest mes dues delegacions d'alcaldes i alcaldesses, coordinats per l'ACM, han visitat Escòcia i Suïssa. Aquest segon país és un clar exemple de com aplicar la democràcia directa i de com fer que els ciutadans i ciutadanes tinguin una incidència vinculant en els afers públics. Cal afavorir processos de participació ciutadana sí, però també cal afavorir dinàmiques que facin que els nostres veïns i veïnes vulguin tenir veu pròpia i vegin que no només són escoltats, sinó que poden ser transcedents per millorar polítiques públiques i iniciatives legislatives que afavoreixen una millor qualitat de vida.

A Escòcia, per exemple, vam conèixer com gestionen els seus esdeveniments i patrimoni cultural. Com a través d'una estratègia de xarxa i de sinergies, es pot obtenir una transcendència mundial i que, al mateix temps, afavoreixi la projecció del territori i el seu conseqüent desenvolupament econòmic. Conèixer noves estratègies i els seus resultats és importantíssim perquè el municipalisme català sigui un actor rellevant per al desenvolupament i la millora dels nostres pobles i ciutats. Només així, aconseguirem ser un territori ric i cohesionat, perquè els nostres veïns i veïnes trobaran les eines i facilitats per viure amb dignitat.

Al mateix temps que hem fet aquests viatges llampec, també hem aprofitat per traslladar l'escalf i suport del municipalisme català a les polítiques catalanes exiliades a Escòcia i Suïssa. Ens hem trobat amb l'exconsellera Clara Ponsatí, amb la secretària general d'ERC, Marta Rovira, i amb l'exdiputada de la CUP, Anna Gabriel. Tres sensibilitats polítiques diferents, però unides per un mateix anhel: construir un nou país on els drets i les llibertats de la ciutadania estiguin garantits. On els alcaldes i alcaldesses no estiguin perseguits judicialment per haver donat suport a una declaració política. Restava encara molt per remar. Però serem tossuts en la defensa de la democràcia i la llibertat.

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.

Impressió 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

L'ACM DEFENSA ELS DRETS CIVILS I POLÍTICS A LA SEU DE L'ONU A SUÏSSA

Una delegació d'alcaldes i representants municipals catalans va ser del 17 al 20 de setembre a Suïssa en una visita d'estudi sobre democràcia directa, organitzada per l'Associació Catalana de Municipis i Comarques (ACM) i l'Associació de Municipis per la Independència (AMI) i també amb l'objectiu de denunciar la persecució judicial que pateixen els representants locals per haver donat suport al referèndum de l'1 d'Octubre de 2017 i defensar els drets civils i polítics.

La delegació de l'ACM es va reunir amb dos responsables de l'Oficina de l'Alt Comissariat de les Nacions Unides pels Drets

Humans, Yulia Babuzhina i Marc Bojanic, per denunciar la persecució judicial espanyola contra els alcaldes que van aprovar una declaració política a favor del referèndum de l'1-O. Més de 700 representants municipals van ser denunciats pel fiscal general, com a investigats, i també es va posar una querrela judicial als presidents de l'ACM i l'AMI acusats de delictes de prevaricació, malversació i desobediència. "L'estat espanyol ha estat abusant del poder judicial per perseguir-nos i amenaçar-nos", va dir Saldoni, que va afegir que "és un conflicte polític que s'ha de resoldre per vies polítiques, democràtiques i pacífiques i no per via judicial". I va afirmar que "com a alcaldes escollits democràticament, tenim el deure de defensar i respectar les decisions democràtiques i volem exercir-lo de manera lliure i sense amenaces".

El viatge a Suïssa també va servir per trobar-se amb dues polítiques catalanes exiliades a Suïssa, la secretària general d'ERC, Marta Rovira, i l'exdiputada de la CUP, Anna Gabriel, i mostrar el suport i la solidaritat del món local. "Hem mostrat la necessitat de mantenir unit el món local en la defensa dels drets i les llibertats, i que sempre defensarem que els nostres ciutadans puguin votar lliurement", va reblar Saldoni. Dies abans a Escòcia s'havien trobat amb l'exconsellera Clara Ponsatí.

Membres del Comitè Executiu de l'ACM, reunits a Poblet.

UNA DELEGACIÓ D'ALCALDES CONEIXEN LA DEMOCRÀCIA DIRECTA QUE ES FA A SUÏSSA

La delegació d'alcaldes i alcaldesses catalans de l'ACM, que del 17 al 20 de setembre van ser a Suïssa en un viatge d'estudi, van poder conèixer diferents pràctiques a nivell local en quant a processos de democràcia directa i consultes populars.

Es van reunir amb l'alcalde de Ginebra, Sami Kanaan, amb qui es va poder parlar de consultes i referèndums. El màxim representat de la ciutat va explicar com es demana l'opinió al ciutadà i com incideix en les decisions polítiques. Va posar d'exemple les consultes que es van fer el 23 de setembre per preguntar sobre l'ús de la bicicleta o els productes agrícoles de quilòmetre zero.

També es van reunir amb Thoma Götting, director del Politforum de Berna, organisme expert en dialogar i debatre idees i qüestions polítiques, i amb Bru-

Trobada amb l'alcalde de Ginebra, Sami Kanann (al centre).

no Kaufmann, co-president del Global Forum on Modern Direct Democracy i president de l'organització Initiative and Referendum Institute Europe. D'aquesta manera, van conèixer de primera mà quins processos de participació ciutadana es realitzen o la importància dels referèndums per canviar normatives o

polítiques, adaptades al parer del ciutadà suís. La delegació catalana també va visitar el Parlament suís on es va entrevistar amb membres de diversos partits del Grup d'Amistat Catalunya-Suïssa, com el diputat socialista Mathias Reynard o Helena Calleja, i també es van trobar amb Daniel Weber, director a la Cancelleria de Berna, per parlar de la democràcia directa a nivell local.

Trobada amb Bruno Kaufmann, co-director del Global Forum on Modern Direct Democracy.

Segons el president de l'ACM i alcalde de Sallent, David Saldoni, la visita servia per teixir complicitats amb el país helvètic i "aprendre com aplicar processos i polítiques per tal de fer del ciutadà un actor actiu i decisiu en les decisions de l'administració pública local". Per Saldoni és molt rellevant "incorporar processos de participació directa efectius als nostres ajuntaments. Si defensem la democràcia i la llibertat, hem d'aconseguir que els ciutadans puguin decidir, però al mateix temps que tinguin interès en incidir i participar en les polítiques que es facin als nostres pobles i ciutats". Suïssa és un dels països que més referèndums i processos de participació ciutadana fa, ja que amb 50.000 signatures recollides es pot obligar al govern suís a convocar un referèndum per ratificar un canvi legislatiu. Al mateix temps, és un país amb característiques de mida i dimensió semblants a Catalunya.

Trobada amb diputats de diferents partits del grup d'amistat Catalunya-Suïssa.

ESTUDIEM LA GESTIÓ CULTURAL QUE ES FA A EDINBURG I GLASGOW

Una delegació d'una desena d'alcaldes i alcaldesses, encapçalats pel president de l'ACM, David Saldoni, van viatjar a finals del mes d'agost a Escòcia per conèixer la gestió cultural que realitzen a través de diferents festivals i esdeveniments.

A la ciutat d'Edinburgh, primerament es van reunir amb la Convention of Scottish Local Authorities (COSLA), entitat que representa el municipalisme escocès i van intercanviar impressions amb Graham Houston, vicepresident de COSLA, i Adam Stewart, regidor de l'SNP i Policy Manager de COSLA.

Acompanyats pel delegat del Govern al Regne Unit i Irlanda, Sergi Marcén, la delegació de l'ACM, va ser rebuda per la responsable de Cultural de

Trobada amb Joan McAlpine, presidenta de la Comissió de Cultura del Parlament escocès.

l'Ajuntament d'Edinburgh, Amy McNeese-Mechan, que va exposar el seu projecte de festivals, a través del qual uneixen 12 festivals en un involucrant més de 120 entitats de la ciutat. També van reunir-se amb Camile Mateos, cap

de Projectes Internacionals de Festivals d'Edinburgh, i Jim Hollington, cap de relacions exteriors. Els festivals reben cada agost uns 4,5 milions de visitants de 83 països d'arreu del món.

La visita a Escòcia també servia per estrènyer relacions entre Catalunya i el país britànic i conèixer iniciatives com l'Edinburgh International Book Festival. També es va fer una trobada amb el govern escocès, a través de la presidenta de la Comissió de Cultura, Turisme, Europa i Relacions Exteriors, Joan McAlpine, i una visita al Parlament escocès dissenyat per l'arquitecte català Enric Miralles. I a Glasgow van ser rebuts per l'alcalde, Eva Bolander, i van conèixer la iniciativa Glasgow Life.

Amb el ministre per Europa, Migracions i Desenvolupament del Govern escocès, Ben MacPherson.

Foto de família de la delegació d'alcaldes i alcaldesses de l'ACM amb l'alcalde d'Edinburgh, Frank Ross, al centre.

TROBADA AMB LA FEDERACIÓ VALENCIANA DE MUNICIPIS I PROVÍNCIES

La ronda de contactes de l'ACM també ha inclòs aquest setembre la Federació Valenciana de Municipis i Províncies (FVMP). La trobada es va fer el 26 de setembre a València.

El president de l'ACM, David Saldo-ni, i el secretari general, Marc Pifarré, es van desplaçar fins a València per reunir-se amb l'alcalde de Sagunt i vicepresident de la FVMP, Quico Fernández, l'alcaldesa de Godella i vice-secretaria general de la FVMP, Eva Sanchís, i el secretari executiu de l'Institut Ignasi Villalonga, Eliseu Climent. La reunió es va fer a l'edifici Octubre Centre de Cultura Contemporània, una aposta per revitalitzar la cultura i la societat del País Valencià.

La FVMP compta amb una xarxa de

Un moment de la trobada a València.

539 ajuntaments i les diputacions provincials d'Alacant, Castelló i València. Durant la trobada es va parlar d'aspectes com la formació d'electes i tècnics, del funcionament intern de les entitats o de l'experiència de l'ACM amb la

contractació centralitzada per a ens locals que es fa a través de la Central de Compres. També es va posar sobre la taula fer una trobada de cara a finals d'any amb alcaldes dels dos països per tractar diferents temes conjuntament.

PARTICIPEM AL FORUM BIO4ECO DE PARIS SOBRE L'ÚS DE LA BIOMASSA

En el marc del programa Interreg, el 6 i 7 de setembre a París es van realitzar unes sessions de treball, entre diferents nivells governamentals de Letònia, Finlàndia, França, Itàlia, Rumania i Catalunya, per analitzar com es pot augmentar el consum d'un recurs renovable com la biomassa provinent dels boscos.

En representació de Catalunya, mitjançant la coordinació del Centre Tecnològic i Forestal, es van exposar el projecte dels petits "District Heating" a alguns municipis de la demarcació, i la Central de compres de l'ACM i la licitació de calderes de Biomassa que el proper novembre estarà en disposició dels ens locals associats.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

EL MÓN LOCAL DEMANA AL PRESIDENT TORRA SER-HI PER FER LA REPÚBLICA

Un moment de la trobada de l'ACM amb el President Quim Torra al Palau de la Generalitat. Foto: Ruben Moreno

El president de l'ACM i alcalde de Sallent, David Saldoni, acompanyat dels vicepresidents Albert Batalla, alcalde de La Seu d'Urgell, i Fermí Santamaria, alcalde de Llagostera, i del secretari general, Marc Pifarré, es van reunir el 7 de setembre amb el President de la Generalitat de Catalunya, Quim Torra. Es tractava de la primera trobada oficial entre el President i l'ACM des de la presa de possessió.

L'ACM es va comprometre amb el President a aportar la visió del món local en el projecte de construcció de la República catalana. En aquest sentit, el president de l'ACM, David Saldoni, va posar èmfasi en la rellevància del món local a l'hora de constituir el Fòrum Cívic, Social i Constituent, que va proposar crear Torra durant la conferència de dimarts al TNC. "Hem de comptar amb el teixit social del país i qui el coneix de forma real són els ajuntaments. Nosaltres podem ser un bon canal transmissor" per teixir complexitats i interpel·lar a tothom, va destacar Saldoni.

El president de l'ACM també va expressar la voluntat que el món local s'integri dins del Consell de la República perquè el municipalisme pot aju-

dar en el disseny i en internacionalitzar la causa catalana. "Els alcaldes i electes són importants perquè arreu d'Europa els alcaldes són un càrrec homologable i podem explicar la feina que estem fent des de Catalunya i la repressió que patim pel simple fet de deixar votar i posar urnes", va dir.

També es va aprofitar la reunió per expressar una sèrie de mancances i necessitats que té el món local català. Es va demanar al Govern català que es restitueixin les lleis aprovades pel Parlament de Catalunya i suspeses pel Tribunal Constitucional perquè "afecten directament els nostres ciutadans. Perquè quan parlem de pobresa energètica, quan parlem de

problemes d'habitatge o de sistemes d'aplicació de la renda garantida, tot això afecta directament a la gent i la seva qualitat de vida". També es va insistir en la necessitat de preveure un nou pla d'inversions als municipis per part de la Generalitat de Catalunya: "Necessitem fer inversió nova als pobles i ciutats perquè som la veritable raó per poder generar cohesió territorial, dinamisme econòmic i que a tot el país hi hagi unes condicions de vida dignes perquè la gent hi vulgui viure", va afirmar Saldoni. L'objectiu és que siguin uns plans adaptats a les necessitats dels municipis, tenint en compte les característiques diferenciades de cada un d'ells.

Fermí Santamaria, David Saldoni, Quim Torra i Albert Batalla. Foto: Ruben Moreno

David Saldoni, president de l'ACM, a l'esquerra d'Artadi, i Xavier Amor, president de l'FMC, a la seva dreta.

L'ACM ES REUNEIX AMB LA CONSELLERA ARTADI PER MODIFICAR LA LRSAL

L'ACM va mantenir el 27 de juliol una trobada amb la Consellera de Presidència de la Generalitat, Elsa Artadi. La reunió es va fer també amb la presència de representants de la Federació de Municipis de Catalunya (FMC).

Un dels temes que es va abordar va ser la modificació de la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) que va impulsar el Govern del PP el 2013 i que lamina l'autonomia dels ajuntaments. Saldoni va recordar que el 2015, en una iniciativa conjunta amb la FMC, van aconseguir que tots els grups parlamentaris, excepte PP i C's, es comprometessin a suprimir la reforma local si es presentava l'ocasió. Saldoni també va recordar que "els ajuntaments estem generant superàvit,

però no podem decidir on destinar-lo, ni revertir-lo en benefici d'una millor qualitat de vida dels nostres ciutadans" i va afegir que "som l'administració que millor gestiona els recursos, l'administració més propera i que primer atén les necessitats, però, al mateix temps, la més controlada i la que rep menys confiança del govern estatal". L'ACM, aprofitant el canvi de govern espanyol, ja va remetre una carta al nou president, Pedro Sánchez, demanant la derogació de la LRSAL i modificant la llei de sostenibilitat financera.

La trobada amb la Consellera Artadi va ser molt profitosa i també va servir per parlar del Consell de Governos Locals de Catalunya perquè, segons Saldoni "ha de ser una eina perquè els ajunta-

ments catalans tinguin veritable poder d'incidència en tots els temes que els afecten, essent un òrgan d'iniciatives".

També es va parlar dels futurs plans d'inversió local, que convocarà la Generalitat. Un anunci que ja va fer la directora general d'Administració Local, Rosa Vestit, en el marc de la 2a Convenció del Petit Municipi de l'ACM, el passat 29 de juny. L'objectiu és que estiguin adaptats a les necessitats dels municipis, tenint en compte les característiques diferenciades de cada un d'ells, perquè serveixin per millorar els serveis i la qualitat de vida, sobretot, als pobles mitjans i petits. A la trobada també es va parlar del Consell de Governos Locals, la renda garantida de ciutadania o el finançament local.

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**

CONTINUA LA RONDA DE TROBADES AMB CONSELLERS I CONSELLERES DEL GOVERN

L'ACM segueix amb la ronda de contactes amb els màxims responsables del Govern català. Aquest mes de setembre s'ha reunit amb la conselleria de Territori i Sostenibilitat, la de Cultura i la d'Afers Exteriors.

Territori i Sostenibilitat

El president de l'ACM, David Saldoni, acompanyat del vicepresident i alcalde de Sant Quintí de Mediona, Pol Pagès, de l'alcaldesa de Cunit, Montserrat Carre-ras, i del secretari general, Marc Pifarré, es van reunir el 5 de setembre amb el Con-seller de Territori i Sosteni-bilitat, Damià Calvet. La trobada va tenir com a tema destacat la futura Llei de Territori, que està en tràmit.

L'ACM té previst lliurar al Departament les conclusions del treball que l'entitat muni-cipalista ha realitzat en els últims mesos a partir d'una taula de treball per incorporar en el disseny de la llei les aportacions des d'una òptica local. Aquesta iniciativa va sorgir arran de la 2a Convenció del Petit Municipi de l'ACM que es va celebrar el 29 de juny a Sant Ramon i amb el com-promís del secretari d'Hàbitat Urbà i Ter-ritori, Agustí Serra, d'escoltar el món local. Saldoni destaca que "és important tenir una visió clara de quina Llei volem i que sigui adaptable a les necessitats diferents del territori". Durant la trobada

La Consellera Laura Borràs parlant amb David Saldoni i Marc Pifarré.

també es va parlar que la Llei afavoreixi l'exercici del dret a l'accés a l'habitatge per part dels ciutadans. L'ACM té previst organitzar una jornada amb el món local per tal de posar a debat els pros i con-tres del nou model de vinyeta amb tarifa plana per circular per vies d'alta capacitat que vol impulsar la Generalitat.

Cultura

La reunió es va fer al departament de Cultura de la Generalitat de Catalunya el 21 de setembre. Hi va participar el pre-sident de l'ACM, David Saldoni, i el se-cretari general de l'entitat, Marc Pifarré. Al llarg de la trobada es va par-lar d'as-pectes que afecten al món lo-cal com el pla d'equipaments culturals 2010-2020 que ha de garantir l'accés a la cultura del conjunt de la ciutadania i

que s'ha elaborat amb consens amb el mon local. També s'ha parlat del pro-grama puntcat que facilita als ens locals generar portals de difusió.

Afers Exteriors

La reunió amb el Conseller d'Afers Ex-teriors, Ernest Maragall, va tenir lloc el 25 de setembre a la seu de la Conselleria. El president de l'ACM, David Saldoni, i el se-cretari general, Marc Pifarré, van mantenir una trobada de treball amb la voluntat de col-laborar en temes especí-fics que afec-ten al món local. A banda de parlar de convocatòries de finança-ment europeu, es va parlar, sobretot, de la reactivació del Diplocat, del qual l'ACM n'és membre i en va ser un dels defensors quan es va suprimir a través de l'article 155.

Un moment de la sessió de Jordi Oliveres, d'Estratègia Local, sobre com

Un moment de la sessió de Jordi Oliveres, d'Estratègia Local, sobre com

UN 11 SETEMBRE ON EL MÓN LOCAL CLAMA PER LA LLIBERTAT

Un any més una delegació de l'Associació Catalana de Municipis i Comarques, encapçalada pel seu president David Saldoni i el secretari general Marc Pifaré, va fer l'ofrena floral al monument de Rafael Casanova de Barcelona, amb motiu de la Diada Nacional de Catalunya.

L'ACM va elaborar un manifest amb motiu de la Diada Nacional de Catalunya que va fer arribar a tots els ajuntaments catalans. Enguany apel·lava a la defensa des del món local de les llibertats i dels drets de la ciutadania i el respecte a la llibertat d'expressió. Així, l'escrit manifestava que "els ciutadans i ciutadanes tenen el dret i la capacitat d'expressar el seu anhel

d'alliberament i justícia de la manera que considerin oportuna, sempre de manera pacífica i respectuosa". Al mateix temps, s'exigia, de nou, "l'alliberament dels presos polítics, el re-

torn dels exiliats i la fi definitiva a la persecució ideològica contra aquells qui defensen pacíficament els seus postulats polítics".

El manifest de l'entitat municipalista subratllava la pau, convivència i respecte democràtic, valors que sempre han mostrat els catalans i catalanes, i destaca que el món local sempre estarà al costat de les institucions del país i dels ciutadans "amb el compromís inalterable de ser un dels garants en la defensa dels drets i llibertats de la ciutadania".

La tradicional ofrena i cant dels Segadors davant del monument de Rafael Casanova, es va fer conjuntament amb representants de la Federació de Municipis de Catalunya.

Moment del cant dels Segadors davant del Monument de Rafael Casanova.

NOU SERVEI!

ASSESSORAMENT JURÍDIC PREJUDICIAL

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

POSEM EN MARXA UN SEMINARI AVANÇAT EN CONTRACTACIÓ ADMINISTRATIVA

L'aula de formació de l'ACM acull des del 17 de setembre un Seminari avançat en contractació administrativa. Aquesta proposta administrativa va adreçada a tècnics i personal de l'administració local amb coneixements avançats en contractació amb l'objectiu de centrar-se en la reforma de la Llei de contractes del sector públic, que es va aprovar el passat mes d'octubre.

La primera matinal de formació va comptar amb la vocal del Tribunal Català de Contractes del Sector Públic, Carme Lucena, que va parlar de contractes públics i privats, especificant la tipologia de contractes administratius, la figura del contractista o el codi deontològic del comprador.

La contractació administrativa és una necessitat i activitat transversal de totes les administracions locals, per tal d'obtenir béns o subministraments, així com prestar els serveis als ciutadans, molts d'ells, d'extrema importància. Amb l'entrada en vigor, aquest passat mes de març, de la nova Llei de Contractes del Sector

Carme Lucena impartint la primera sessió del seminari sobre contractació.

Públic (LCSP) han sorgit per les persones responsables de contractació i compres un nou marc regulador amb importants canvis. Aquest fet, ha comportat interès, accions formatives i naturalment dubtes interpretatius de la norma. Mitjançant un seguit de docents i experts en la contractació local, l'objectiu és difondre els canvis en la nova regulació contractual, així com fer una reflexió dels reptes, oportunitats i riscos, que està comportant la implementació d'un nou règim contractual a l'administració local.

Aquest "Seminari avançat en contractació administrativa dels ens locals" pretén aprofundir en tots aquests reptes, així com també com s'estan interpretant, ja sigui a través de les juntes consultives de contractació administrativa, doctrina o *praxis* en els òrgans de contractació, totes aquestes novetats. El seminari consta d'un total de 7 sessions, que es realitzaran els dilluns al matí, i que temàticament analitzaran l'abast d'aquests canvis fins el proper 5 de novembre.

COL·LABORA AMB AQUESTA SECCIÓ:

DIRECTORI D'INSTITUCIONS 2018

NOU DIRECTORI

1. Dades de la Generalitat de Catalunya
2. Dades dels ajuntaments, consells comarcals i EMD's
3. Entitats supracomarcals i mitjans de comunicació

OBRIM INSCRIPCIONS DE 3 NOUS POSTGRAUS PER A ELECTES I TÈCNICS

Postgrau en gestió pública del Patrimoni cultural local

Postgrau en dret urbanístic avançat

Postgrau en gestió pública de la seguretat local

L'ACM encetarà aquest octubre i novembre noves diplomatures per a electes i tècnics de l'administració local, a través de la Fundació Aula d'Alts Estudis d'Electes. Conscients de la importància que els càrrecs electes i, sobretot, els tècnics municipals tinguin

una bona preparació, per primera vegada s'impartirà un Postgrau en gestió pública del patrimoni cultural local i un Postgrau en Dret Urbanístic avançat. Al mateix temps, la segona edició del Postgrau en gestió pública de la seguretat local.

INSCRIPCIONS:

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

EL SEMINARI SOBRE CONSELLS COMARCALS TRACTA ELS SERVEIS SOCIALS

La gestió dels serveis socials va ser el tema central de la quarta sessió del Seminari d'actualització centrat en els consells comarcals, que es va portar a terme el passat 17 de setembre. Aquest seminari es va iniciar el 16 d'abril i es tancarà el 10 de desembre després d'haver fet sis sessions temàtiques per millorar els mecanismes dels consells comarcals per oferir serveis als municipis.

Victòria Forns en l'inici de la sessió per parlar de serveis socials.

La professora de la Universitat Rovira i Virgili (URV), Victòria Forns, va ser l'encarregada d'encetar la sessió parlant de l'atenció centrada en la persona. En una segona part, es va parlar d'eines per a detectar i valorar el risc en casos de violència de gènere amb

la participació de la professora de la URV, Eva Zafra. Es va parlar de les diferències entre violència de gènere i violència masculista.

Finalment, les professores de la UB,

Marta Llobet i Paula Durán, van tancar la jornada parlant de l'alimentació i de com potser cal que professionals, entitats i administracions repensin serveis i empoderar les persones que els necessiten.

JA ES POT FER L'ADHESIÓ AL NOU ACORD MARC DE SUBMINISTRAMENT DE GAS

Des d'aquest moment ja us podeu adherir al contracte derivat del nou acord marc de subministrament de gas natural que estarà vigent des de l'1 d'octubre de 2018 fins el 30 de setembre del 2019.

L'adjudicació del nou contracte permet mantenir els preus molt avantatjosos que el contracte de gas de l'ACM ha vingut oferint els darrers quatre anys.

L'acord marc de subministrament de gas natural (exp. 2014.02) ha complert amb tots els objectius fixats i es un exemple clar de la força i la utilitat de la central de compres del món local. Amb aquest acord marc hem complert plenament amb el motiu primigeni de la central de compres; que els municipis més petits comprin en les mateixes condicions que els mes grans.

El contracte de subministrament de gas s'ha destacat per mantenir uns preus molt avantatjosos al llarg dels quatre anys de la seva vigència. L'actualització trimestral de preus prevista en el plec ha permès disposar, sempre i en tot moment, el millor preu per a les diferents tarifes de gas.

Disposar del millor preu ha permès que en aquests 4 anys s'hagi arribat fins a 224 ens locals adherits a l'acord marc de subministrament de gas. D'aquests 159 són ajuntaments, 5 són consells co-

Municipis adherits al contracte de subministrament de gas

Els més grans	Els més petits
<ul style="list-style-type: none"> • Barcelona • Terrassa • Sabadell • Lleida • Tarragona • Mataró • Reus • Girona • Sant Boi de Llobregat • Manresa 	<ul style="list-style-type: none"> • Les Masies de Roda • Vilanova de Segrià • Montesquiu • Sant Guim de Freixenet • Sant Martí de Centelles • Serinyà • Sant Iscle de Vallalta • Bordils • Castellgalí • Sant Vicenç de Torelló

marcals, 57 entitats dependents del món local i tres de les 4 diputacions catalanes (Barcelona, Lleida i Girona). Cal recordar que a dia d'avui la connexió de gas natural només arriba a la meitat de municipis de Catalunya, i per altra banda, molts municipis encara no han fet el canvi a gas natural de les instal·lacions de calefacció de les dependències municipals. Atenent a aquests dos fets, l'adhesió al contracte de gas de l'ACM és gairebé absoluta, ja que, entre els que ho poden fer, pocs municipis resten per adherir-se.

Pel que fa al volum contractat s'ha arribat a distribuir el volum total estimat pels 4 anys incloent les modificacions previstes fet pel qual ha animat a plantejar un nou contracte per un valor doble de l'anterior. Per tot plegat des de l'ACM es té el con-

venciment que aquest nou acord marc tindrà tanta bona acollida com l'anterior i anirà acollint, com ha fet fins ara, a aquells nous municipis on la xarxa de gas vagi arribant.

“Els municipis més petits compren en les mateixes condicions que els més grans”

INFORMACIÓ:

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

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

SIGNEM CONVENI DE COL-LABORACIÓ AMB EL COL·LEGI D'ARQUITECTES

Jordi Gosalves, president del CAATEEB, amb David Saldoni i Marc Pifarré.

Acord de col·laboració entre l'ACM i el Col·legi d'Aparelladors, Arquitectes tècnics i Enginyers d'Edificació de Barcelona (CAATEEB).

En base a aquest conveni l'ACM difondrà totes les activitats que realitzi el

Col·legi. A canvi, els ajuntaments associats a l'ACM es podran beneficiar de condicions avantatjoses de serveis d'assessorament tècnic i jurídic per part del CAATEEB als arquitectes tècnics municipals o rebre la col·laboració en matèria de projectes socials relaci-

DADES DE CONTACTE:

Col·legi d'Aparelladors
(CAATEEB)

C/ Bon Pastor, 5
08021 - Barcelona

☎ 932 40 20 60

@ informacio@apabcn.cat

onats amb l'habitatge. També oferirà desenvolupament d'eines i procediments telemàtics per facilitar la transmissió de dades o la presentació de documents professionals.

ACORD AMB EL FÒRUM DE SÍNDICS I SÍNDIQUES LOCALS DE CATALUNYA

Lluís Martínez i David Saldoni tancant l'acord de col·laboració.

El president de l'ACM, David Saldoni, ha signat un acord amb el president del Fòrum de Síndics i Síndiques Defensors i Defensores Locals de Catalunya, Lluís Martínez.

En base a aquest acord les dues entitats col·laboraran en diferents actes i activitats. Al mateix temps, els ajuntaments associats a l'ACM es podran beneficiar d'accions de formació dels

DADES DE CONTACTE:

Fòrum de Síndics i Síndiques
Defensors i Defensores
Locals de Catalunya
(ForumSD)

Plaça de la Vila, 1
08921 - Sta. Coloma de
Gramenet

☎ 93 462 40 12

@ forumsd@forumsd.cat

síndics i síndiques locals. L'objectiu és també que hi hagi més ajuntaments que es comprometin amb la creació i implantació de la institució al seu ordenament local.

AMPLIAT EL TERMINI PER POSAR EN MARXA L'ADMINISTRACIÓ ELECTRÒNICA

En el BOE del 4 de setembre de 2018 es va publicar el Reial Decret-Llei 11/2018, de 31 d'agost, de transposició de directives en matèria de protecció dels compromisos per pensions amb els treballadors, prevenció del blanqueig de capitals i requisits d'entrada i residència de nacionals de països tercers i pel qual es modifica la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

Mitjançant aquest Reial Decret-Llei es modifica la Disposició Final Setena de la Llei 39/2015 per ampliar en 2 anys el termini inicial d'entrada en vigor de les previsions relatives a la posada en funcionament de l'Administració electrònica, que havia d'entrar en vigor el mes d'octubre de 2018.

D'acord amb nova redacció de la Disposició Final Setena de la Llei 39/2015, d'1 d'octubre, les previsions d'aquesta norma relatives al registre electrònic

d'apoderaments, registre electrònic, registre d'empleats públics habilitats, punt d'accés general electrònic de l'Administració i arxiu únic electrònic produiran efectes a partir del dia 2 d'octubre de 2020.

D'acord amb la nota publicada pel Consell de Ministres el 31 d'agost de

2018, es pretén acordar entre les Administracions Públiques competents les opcions que permetin una veritable interoperabilitat, respectuosa amb els seus respectius àmbits de competències. Aquest acord serà el marc per al disseny dels sistemes tecnològics que han de donar suport als aspectes funcionals interoperables.

NOVES COMPETÈNCIES PRÒPIES DELS MUNICIPIS EN MATÈRIA D'IGUALTAT I VIOLÈNCIA DE GÈNERE

El 3 d'agost es va publicar en el BOE el Reial Decret-Llei 9/2018, de 3 d'agost, de mesures urgents per al desenvolupament del Pacte d'Estat contra la violència de gènere. La Disposició Final Primera de l'esmentada norma modifica la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, afegint un paràgraf o) a l'apartat 2 de l'article 25 de la Llei, amb la redacció següent:

"o) Actuacions en la promoció de la igualtat entre homes i dones així com contra la violència de gènere."

Aquesta modificació legislativa és significativa perquè atribueix als municipis competències pròpies en les matèries de promoció de la igualtat entre homes i dones, així com contra la violència de gènere, que hauran d'exercir en els termes de la legislació de l'Estat i de la Comunitat Autònoma.

El RDL 9/2018 també preveu, en la Disposició Final Tercera, la distribució de fons destinats al compliment del Pacte d'Estat en matèria de violència de gènere, assignats als ajuntaments per programes dirigits a l'eradicació de la violència de gènere. Aquesta línia d'ajuts es configura com una transferència finalista i directa als ens locals, prevista en la disposició final sisena de la Llei 6/2018, de 3 de juliol, de Pressupostos Generals de l'Estat per a l'any 2018.

Els criteris de distribució d'aquests fons es basen en l'assignació d'una quantia fixa per municipi, que per a l'any 2018 serà de 689€, i una quantia fixa en funció del nombre d'habitants, que per al 2018 serà de 0,18€ per habitant.

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

QUINES PROPOSTES TENIU EN RELACIÓ A LA DIPLOMÀCIA MUNICIPAL A L'ESTRANGER?

Maria Senserrich
Responsable territorial del PDeCAT

Un govern local no pot exercir enterament les seves competències, desenvolupar el model de ciutat, promoure's econòmicament i oferir serveis públics de qualitat sense entrar en una dinàmica de relacions i intercanvi amb actors de l'estranger.

La necessitat d'optimitzar els recursos públics i la cerca d'impactes reals impliquen que l'acció exterior ha de plantejar-se de forma estratègica, evitant un reguitzell de projectes aïllats resultat de la voluntat personal d'un alcalde, o centrada a posicio-

Jordi Solé
Alcalde de Caldes de Montbui

Quina és la característica distintiva del meu municipi? Quines són les seves forteses? Què podem aportar, i què podem aprendre d'altres municipis amb qui podem compartir experiències? La resposta a aquestes preguntes segurament ens pot ajudar a definir una de les línies de treball de la diplomàcia municipal: la de crear xarxa dins l'àmbit europeu.

Sovint, quan pensem al paper que poden jugar els nostres ajuntaments en el marc de la Unió Europea, pensem en relacions verticals, cap a dalt, cap a les institucions a Brussel·les, i els seus fons. Però segurament és interessant, també, pensar en relacions

Xavier Amor
Secretari de Coordinació de Política Municipal del PSC

Els i les socialistes volem que la diplomàcia entre municipis guanyi encara més pes dins el món de les Relacions Internacionals. Volem que les ciutats arribin a ser considerades veritables agents internacionals en aspectes com l'acollida humanitària de persones refugiades o les relacions comercials entre territoris transfronterers, en què gràcies a la seva proximitat poden i esdevenen més efectius que els propis Estats.

Tenim molta experiència en aquestes fites. El llegat de l'Alcalde Pasqual Maragall va traspasar els límits de la ciutat, no només a nivell estatal sinó també europeu, mediterrani i internacional. La diplomàcia municipal amb accent barceloní fou endegada, dissenyada i treballada coincidint amb la preparació dels Jocs olímpics de la ciutat. Aquesta "nova" diplomàcia entre ciutats va començar a aplicar-se de forma efectiva en el marc del Partenariat Euromediterrani entre els estats de la Unió Europea i de la ribera sud i oriental de la Mediterrània.

UN GOVERN LOCAL NO POT PROMOURE'S ECONÒMICAMENT I OFERIR SERVEIS DE QUALITAT SENSE UNA DINÀMICA DE RELACIONS AMB ACTORS DE L'ESTRANGER

nar-se al món mitjançant una simple estratègia de màrqueting.

Aquesta acció estratègica cal basar-la en plans elaborats entre les diverses institucions de govern i el seu objectiu ha de ser:

- L'intercanvi d'experiències i la rèplica de bones pràctiques
- La construcció de xarxes
- La projecció exterior de Catalunya
- La internacionalització del conflicte català
- El relançament de les comunitats catalanes a l'exterior.

ÉS INTERESSANT PENSAR EN RELACIONS HORIZONTALS, AMB ALTRES AJUNTAMENTS QUE TINGUIN CARACTERÍSTIQUES SEMBLANTS I AMB QUI PUGUEM CREAR SINERGIES

horizontals, amb altres ajuntaments que tinguin característiques semblants al nostre en un altre punt del continent i amb qui puguem crear sinèrgies, desenvolupant els trets distintius de l'economia del nostre municipi.

En aquesta línia, Caldes de Montbui, que és un poble termal, està treballant per adherir-se a l'Associació Europea de Pobles Termals Històrics, una xarxa que ens ajudarà a desenvolupar l'activitat turística, posar en valor el patrimoni cultural i arquitectural relacionat amb el fet termal, i afavorir l'intercanvi d'experiències i bones pràctiques amb altres municipis termals com Vichy i Baden-Baden.

CAL QUE LES CIUTATS EUROPEES TORNIN A ENDEGAR UN PROCÉS DE DIPLOMÀCIA LOCAL QUE ENFORTEIXI ELS LLIGAMS DE COOPERACIÓ, XARXA I DE CIUTADANIA

Però on realment l'anomenada diplomàcia de ciutats va agafar el seu impacte més ampli, directe i palpable per a la ciutadania, fou la idea barcelonina del Districte 11 Sarajevo. Vam tenir el deure moral d'actuar davant el desastre humanitari de la cruenta guerra civil a l'antiga Iugoslàvia. L'objectiu: canalitzar l'ajuda humanitària dirigida a Sarajevo, com si la capital bosniana fos un districte més de la ciutat. Aquell compromís es va traduir en un projecte de cooperació i de diplomàcia entre ciutats sense equivalent al món, tant per la feina feta com per la gent implicada.

Avui reivindiquem aquesta feina, que ens encoratja a anar més enllà. Davant una Unió Europea en procés de desunió per part de partits neofeixistes, cal que les ciutats europees tornin a endegar un procés de diplomàcia local que enforteixi els lligams de cooperació, xarxa i de ciutadania que ens uneixen amb la majoria de ciutats d'Europa.

Lluís Moreno

Secretari de Política Municipal ICV

Des del món local les propostes que es poden fer en un àmbit en el que no disposem de competències ni finançament per a desenvolupar-les, les podríem ubicar en els processos d'internacionalització dels ens locals i d'aquesta manera contribuir a l'agenda internacional participant en les diferents xarxes nacionals i internacionals existents. Aquestes propostes podríem estructurar-les en quatre blocs (excloc totes les polítiques de cooperació al desenvolupament de regions): les propostes orientades a al foment de la convivència, la construcció de pau, prevenció de la violència, especialment a partir de l'Agenda de l'Haia sobre la diplomàcia de les ciutats (Elaborada durant la I Conferència Mundial sobre Diplomàcia de les Ciutats el juny de 2008), les propostes de les Ciutats i Governos Locals Units (CGLU) que vetlla per augmentar la influència dels governs locals en la governança global i que compta amb la copresidència de l'alcalde de Barcelona Ada Colau, de manera

Xavier Garcia Albiol

President del grup parlamentari del PPC

La diplomàcia arreu del món és quelcom propi dels Estats i una altra cosa, ben diferent, són les relacions exteriors. Donat que els municipis són molt diversos, no es poden marcar criteris homogenis del que han de fer, però sí que es poden establir criteris de racionalitat de les accions exteriors. En primer lloc, han de ser ajustades a les capacitats econòmiques de cada municipi. Cal aplicar, doncs, cooperació i economies d'escala per evitar focs d'artifici i malbaratar recursos. En segon lloc, han de respondre a criteris estables i a una estratègia que perduri més enllà dels canvis de les legislatures

Dimas Gragera

Portaveu de C's a Santa Coloma de Gramenet

Des de Ciutadans defensem que els recursos dels Ajuntaments s'han de destinar a atendre les necessitats directes dels nostres municipis com ho és garantir el benestar i l'assistència social als conjunt dels ciutadans. Aquesta és la prioritat de despesa pública.

Així, entenem que el marc per compartir experiències entre ciutats a nivell internacional ha de ser a través de trobades organitzades per administracions supramunicipals, per aconseguir donar veu del món local minimitzant al màxim els costos que suportin els ajuntaments. Malauradament, a Catalunya tenim un govern autonòmic que malba-

LES PROPOSTES QUE ES PODEN FER EN UN ÀMBIT SENSE COMPETÈNCIES NI FINANÇAMENT LES PODRÍEM UBICAR EN PROCESSOS D'INTERNACIONALITZACIÓ DELS ENS LOCALS

que les sensibilitats i singularitats dels ens locals catalans estan assegurades.

En tercer lloc, els programes d'internacionalització dels governs locals que impulsa la Diputació de Barcelona i on també es coordinen experiències municipals reeixides a escala internacional que milloren la imatge i la posició estrategicoeconòmica dels ajuntaments al món. I finalment altres propostes com el reforçament de l'anomenada xarxa d'ambaixadors, una eina de promoció internacional de ciutats que pot contribuir a la seva obertura i internacionalització, així com a l'atracció d'oportunitats cap al territori, l'enfortiment d'altres xarxes d'interrelació com les Ciutats Defensores dels Drets Humans que ajuda a conscienciar la ciutadania sobre la necessitat d'integrar la defensa dels drets humans en la nostra tasca quotidiana i l'impuls a la constitució d'acords d'agermanaments.

LES ACCIONS EXTERIORS HAN DE RESPONDRE A CRITERIS ESTABLES I A UNA ESTRATÈGIA QUE PERDURI MÉS ENLLÀ DELS CANVIS DE LES LEGISLATURES

i, per tant, han de ser objecte dels més amplis consensos. En tercer lloc, s'ha de tenir present la conveniència de poder avaluar l'eficàcia de les accions en termes de millora de la reputació del municipi i de millora de l'activitat econòmica. També s'ha de tenir present, en quart lloc, que les relacions exteriors han de ser transparents en quant a activitats i despeses. I finalment, i no en darrer lloc, han de ser activitats austeres que es puguin explicar més enllà de la temptació de fer turisme institucional.

EL MARC PER COMPARTIR EXPERIÈNCIES ENTRE CIUTATS A NIVELL INTERNACIONAL HA DE SER A TRAVÉS DE TROBADES ORGANITZADES PER ADMINISTRACIONS SUPRAMUNICIPALS

rata diners públics duplicant competències que no li corresponen, obrint seus "d'ambaixades" que no aporten valor a la nostra Comunitat Autònoma. Aquesta experiència no pot contagiar els consistoris, que hauran de mantenir la lleialtat institucional també en aquest aspecte i confiar en l'Administració de l'Estat i les vies ja establertes per comunicar aquells assumptes que el puguin afectar internacionalment. Nostres no portarem la política de *chiringuitos* polítics per promoure el separatisme que manté la Generalitat als nostres ajuntaments.

EL NUCLI DE POBLACIÓ DE LA BEGUDA ALTA QUEDA AGREGAT AL MUNICIPI DE MASQUEFA

El Govern català va aprovar el 28 d'agost un decret per agregar el nucli de població de la Beguda Alta al municipi de Masquefa (Anoia). Amb aquesta decisió es corregeix una "disfuncionalitat territorial", ja que fins ara la Beguda Alta es trobava dividida entre els termes de Masquefa, Sant Esteve Sesrovires i Sant Llorenç d'Hortons, així com també formava part de tres comarques diferents: l'Anoia, el Baix Llobregat i l'Alt Penedès. La consellera de la Presidència, Elsa Artadi, va explicar que amb aquest canvi es dona resposta a una "voluntat territorial" i va deixar clar que es tracta d'un acord entre els tres municipis, el Consell Comarcal de l'Anoia, la Diputació de Barcelona i la Comissió Jurídica Assessora.

L'acord aprovat pel Govern suposa agregar el nucli de la Beguda Alta i un àmbit territorial annex al terme municipal de Masquefa. La Beguda Alta és un nucli de població de prop d'un miler d'habitants que pertany a tres municipis i tres comarques diferents. En funció del carrer on resideixen, els veïns depenen administrativament de Masquefa (Anoia), Sant Esteve Sesrovires (Baix Llobregat) o San Llorenç d'Hortons (Alt Penedès). Fa anys que els veïns d'aquest nucli de població lluiten per corregir aquesta disfuncionalitat i han denunciat en reiterades ocasions que el fet de pertànyer a tres municipis i comarques diferents provoca diferències administratives entre ells.

SABADELL CREA UNES PLACES D'APARCAMENT TEMPORAL PER AGILITAR LES ENTRADES I SORTIDES DE L'ESCOLA

L'Ajuntament de Sabadell ha implantat àrees de 'Petó i adéu' al voltant de tres escoles del centre del municipi. Es tracta d'espais d'aparcament de zona blava o càrrega i descàrrega que a les hores punta serviran perquè les famílies puguin deixar els nens i nenes sense haver de baixar del cotxe. "Intentem ordenar allò que els pares feien fins ara d'aturar-se a la porta de l'escola perquè la criatura sortís generant una cua de vehicles al carrer", explica el tinent d'alcalde de Cohesió Territorial, Juli Fernández.

Es tracta de l'Escola del Carme, l'Escola Pia i la Sagrada Família, tres centres concertats on hi poden accedir alumnes d'una àrea més àmplia de la ciutat i on, com a conseqüència, hi ha més famílies que fan servir el vehicle privat per portar o recollir els infants. L'elecció d'aquests tres centres per desenvolupar-hi les primeres àrees de 'Petó i adéu' és el resultat d'un estudi de la seguretat al voltant de les escoles que l'Ajuntament ha dut a terme i en què hi ha participat la Policia Municipal i tècnics d'Espai Públic, Mobilitat i Educació. A les noves àrees els pares aturen el vehicle un temps màxim d'un minut i acomiaden les criatures.

L'Escola Pia amb la zona de 'Petó i adéu'. 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*

“PUC TARDAR MÉS O MENYS, PERÒ SÓC DONA DE PARAULA”

Avelina Morales (PDECat). Alcaldessa de Cabrils

Alcalde: Avelina Morales (PDECat)
 Profesió: administrativa
 Habitants: 7.250
 Pàgina web: www.cabrils.cat
 Sou alcalde: 1.875€ nets/mes
 Sou regidors: 675€ (dedicació parcial)
 1.400 € (dedicació total)

Cabrils és un municipi del Maresme, a cavall entre Vilassar de Mar i Cabrera de Mar, amb poc més de 7.000 habitants. La Lina Morales (PDeCAT), n'és alcaldessa des del 2011. Aquest ha estat el seu segon mandat com a batllessa i, després de més de 7 anys, té intenció de tornar-se a presentar com a alcaldable a les properes eleccions municipals del proper 26 de maig de 2018.

D'aquest últim mandat Morales en fa un balanç “molt positiu”, ja que “com a municipi hem assolit quasi tot el que portàvem en el programa electoral, i el que no, està en procés”. Un dels esculls més importants, i històrics, del municipi és “l'arranjament dels barris”, atès que a Cabrils “tenim aproximadament una seixantena de barris, de diferents mides, i un total de 72 quilòmetres de carrers aproximadament. Mantenir tots aquests espais en perfectes condicions és un gran problema per a un ajuntament com el nostre que té un pressupost no massa elevat”. Tot i això, assegura l'alcaldesa, “hem fet molta feina”.

Com a reptes de cara al futur, Morales treballarà per “tenir un poble el més net possible, poder oferir tots els serveis necessaris, socials, urbanístics, escolars, etc” i amb la pretensió de fer tot això “sense augmentar la pressió

fiscal, que és el que hem fet aquests últims vuit anys”. Paral·lelament, el seu projecte dels propers anys per Cabrils consisteix en “poder donar cobertura a totes les necessitats, i fer el Centre d'Emergències (Policia, ADF, SEM) – que ja està en marxa–, recepcionar els pocs barris que encara no ho estan i tenir un espai més gran per a la joventut del municipi, que també està en procés”.

L'alcaldesa també destaca que està orgullosa d'haver “complert o d'estar en procés de complir de tots els compromisos que va prendre amb els ciutadans” i assegura que “puc tardar més o menys, però sóc dona de paraula”. Una d'aquestes assignatures pendents destaca que són “els pisos tutelats per a la gent gran”.

Sobre les implicacions que exigeix el càrrec que ostenta i que opta a revalidar, destaca la necessitat de tenir una “total dedicació pel municipi i la seva gent” i afegeix que aquesta dedicació requereix “les 24 hores del dia i els 365 dies de l'any”. Destaca que “és així com jo veig el treball i compromís d'un alcalde o alcaldessa” amb el seu municipi i els seus veïns i veïnes.

Tweets

#municipisenpositiu

Ajuntament de Reus
 @reus_cat

Els ajuntaments de #Reus i #Tarragona es promocionen conjuntament per captar inversions privades

Ajuntament de Tàrrrega
 @ajtarrega

@IgualtatTarrega i @ObsNoctambulas estem elaborant un protocol per prevenir violències sexuals en espais de festa i oci a #Tarrega

Ajuntament de Mollerussa
 @ajmollerussa

L'@ajmollerussa ajudarà als negocis afectats per obres a la via pública que superin un mes de durada

Ajuntament de Palafrugell
 @ajpalafrugell

#Palafrugell aprova el nou Pla Local d'Infància

Ajuntament de Navàs
 @AjuntamentNavas

El pressupost participatiu de #Navàs millorarà l'escola de música i el pavelló

Ajuntament d'Avià
 @ajuntamentavia

L'art urbà millora la qualitat de vida i atrau turisme dinamitzant l'economia local. Amb el projecte Aviart, l'ajuntament és pioner en art urbà

ELS LLAÇOS GROCS I LA CONSTITUCIÓ

Jofre Llombart
Periodista

En aquests quasi 40 anys de vigència de la Constitució, el Tribunal que l'interpreta s'ha hagut de referir en diferents ocasions sobre l'ús de l'espai públic. Sempre ha anat en la mateixa direcció: l'espai públic és de tots i ha de ser un reflex de la pluralitat política que hi ha a l'Estat. Però no ho diu en la línia de les veus que en les últimes setmanes i mesos s'han pronunciat en contra de la presència dels llaços grocs a places i carrers. Ho diu en el sentit contrari i atenent als articles 20, 21 i 22 de la Constitució, que són els que garanteixen drets tan bàsics com el de reunió o associació.

I el que diu la Carta Magna, i reinterpreta reiteradament l'Alt Tribunal, és que la neutralitat de l'espai públic significa que totes les opcions polítiques han de tenir el seu espai d'expressió. Els dirigents polítics i anònims voluntaris que retiraven els llaços grocs ho argumentaven emparant-se en aquesta neutralitat mal entesa. Segons la seva manera de veure-ho, la neutralitat del carrer passa perquè cap opció política estigui representada, quan en realitat, insisteixo, el Tribunal Constitucional diu que ha de ser exactament al contrari. Per tant, segons el marc jurídic actual, el més raonable (és més, el més constitucional) seria que els contraris a posar llaços grocs disposessin d'un espai per poder exposar les seves reivindicacions. Si el llaç groc és una expressió que simbolitza el desig d'alliberament dels presos polítics i del retorn dels exiliats, els contraris a l'existència d'aquests llaços grocs significa que estan a favor de l'empresonament i l'expatriació. En aquest cas, doncs, la doctrina constitucional estableix que aquest pensament ha de tenir dret a expressar-se al carrer. És aquest el dret el que tenen, i en canvi ho interpreten al revés: que per fer prevaldre la seva opinió retiren la contrària.

“El TC diu que la neutralitat de l'espai públic es garanteix donant cabuda a tothom, no pas negant-ne la presència”

És com si, salvant les distàncies, els contraris al matrimoni homosexual en lloc de mostrar pancartes de rebuig a la legalització de la relació de persones del mateix sexe haguessin arrencat les pancartes favorables. O encara més

enllà: el PP va portar al Tribunal Constitucional la legalització dels matrimonis homosexuals però no vam veure els seus dirigents eliminant la bandera de l'Arc de Sant Martí. Vam assistir, en canvi, a una important mobilització al carrer amb nombroses (i multitudinàries) manifestacions en què demanaven al govern Zapatero que aturés aquest procés legal.

La única limitació en la fixació dels llaços grocs (ni de cap altra expressió) és que no pot ser indiscriminada quan afecta la seguretat. Per exemple, la viària: no es poden penjar llaços grocs si tapen una senyal de trànsit. No passa res, en canvi si un llaç està al mig d'una rotonda de la mateixa manera que hi ha escultures o cartells privats que indiquen, per exemple, on és el casament del Jordi i el Xavi.

“L'única limitació en la fixació d'aquests símbols és que no pot ser indiscriminada quan afecta la seguretat”

Tot aquest fil argumental es pot sustentar amb abundant material jurídic i que sempre va en el mateix sentit: per preservar allò de que “l'espai públic és de tothom” s'ha de garantir que tothom hi té cabuda no pas negar-la a tothom. És cert que si no hi ha res, en la buidor, la neutralitat queda garantida però no ho recomana així el Constitucional que fins i tot anima la societat a fer ús de l'espai públic fins i tot com a signe de fortaleza democràtica.

És, precisament, per tota aquesta jurisprudència favorable a la lliure expressió d'idees polítiques que, segurament, no interessa als contraris als llaços grocs portar aquesta qüestió a la via dels tribunals perquè segurament quan arribés al Constitucional, si se seguís el mateix criteri, no quedaria més remei que permetre la presència d'aquests símbols. De fet, altres tribunals inferiors ja s'han posicionat sobre el cas concret dels llaços grocs i només hi ha discussió sobre si poden ser en espais institucionals, que no és el mateix que públics, és a dir, no és el mateix el pal de la bandera del balcó d'un ajuntament que no pas un fanal, que també és de propietat pública. I tot i així, és tan novedós el cas que no hi ha un únic criteri sobre el cas específic dels llaços.

SOREA DESTINA MIG MILIÓ D'EUROS ANUALS PER A FONTS SOCIALS A CATALUNYA

Indicadors de protecció d'usuaris vulnerables en els municipis on SOREA gestiona el servei municipal d'aigua:

Fons socials disponibles

2016	2017
466.378€	454.000€

Pòlisses identificades com a vulnerables

2016	2017
3.115	3.871

Nº beneficiaris del fons social

2016	2017
1.281	2.108

Import destinat a pagar rebuts

2016	2017
153.779,75€	348.540,40€

Nº beneficiaris de tarifa social

2016	2017
3.914	5.025

Nº municipis amb tarifa social

2016	2017
68	71

Nº municipis amb fons social

2016	2017
127	162

Import bonificat tarifa social (aprox.)

2016	2017
295.686,55€	345.914,96€

El fons social és un ajut que aporta Sorea per cobrir les factures d'aigua impagades de persones vulnerables, amb l'objectiu de contribuir a superar la situació de risc en què es troben. La companyia va crear els primers fons socials l'any 2012, tres anys abans que s'aprovés al Parlament de Catalunya la llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica. L'aplicació del fons queda supeditada a la vigència d'un conveni entre l'ajuntament (o consell comarcal) i la companyia. En total, l'any 2017 més de 2.100 llars catalanes van acollir-se a un fons social.

En el còmput global de Catalunya i en els darrers dos anys, Sorea i les seves empreses participades van destinar gairebé un milió d'euros a fons socials, a través de la signatura de 289 convenis amb ajuntaments catalans. En concret, s'hi van assignar 466.378 euros el 2016 i 454.000 euros el 2017. En total, més de 3.000 llars van rebre aquesta bonificació.

Sorea gestiona els fons socials conjuntament amb els serveis socials dels consistoris i dels consells comarcals. En aquest sentit, Montse Solé, directora de clients de Sorea insisteix en què "el tàndem entre empreses i administració local és imprescindible per actuar de manera coordinada i eficaç en l'atenció a les persones en situació de vulnerabilitat".

El 80% dels abonats de la companyia estan coberts amb algun tipus de bonificació o ajut en la seva factura de l'aigua

Altres ajuts i bonificacions

El fons social n'és una modalitat, però les llars disposen d'altres mecanismes de suport per als usuaris vulnerables. Un d'ells és la tarifa social del cànon de l'aigua, una bonificació aplicable a l'habitatge habitual, sempre que es faci un consum responsable i no se

superi el límit del primer tram, 27 m³ per trimestre (o l'equivalent en cas de família nombrosa). Un altre mecanisme és la tarifa social de l'aigua, una reducció de l'import de servei de l'aigua per a col·lectius vulnerables que aprova l'ajuntament, qui estableix les condicions per poder-s'hi acollir. Sorea també ofereix compromisos de pagament sense interessos. Es tracta d'acords de finançament negociat sense interessos del deute d'aquelles persones que tenen dificultats per pagar. Sorea va arribar a acords de pagament amb 6.225 llars al 2017.

"El nostre grau de responsabilitat amb el conjunt de la societat és un compromís intrínsec de la companyia i és inherent al servei que oferim. Ho demostra el nostre compromís social, però també les nostres accions per a la protecció de l'entorn, en la nostra aposta per les tecnologies avançades i netes, en la nostra inversió en innovació o en la nostra implicació per estendre i millorar l'accés a l'aigua", afirma Solé.

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

Aquí **:Diputació**

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

Diputació Tarragona