

La revista referent d'informació del món local

L'ACM POTENCIA LA FORMACIÓ AMB QUATRE NOUS POSTGRAUS

La vocació formativa de l'Associació Catalana de Municipis és un dels pilars de l'entitat. Aquest 2018 ja haurà realitzat més d'un centenar d'accions i format unes 5.000 persones del món local. Pàg 8 a 10

El president de l'ACM, David Saldoni, reivindica la transversalitat del món local per afrontar els reptes de país

ACTUALITAT - Pàg. 4

L'ACM potencia la figura del contracte reservat per garantir la inclusió social als ens locals

ÀMBITS - Pàg. 11

La Central de Compres ofereix l'opció de dotar de punts de recàrrega per a vehicles elèctrics

COMPRES - Pàg. 15

REUS

El municipi de Reus és la capital de la comarca del Baix Camp. Compta amb uns 103.000 habitants i 52,8 quilòmetres quadrats de superfície. Documentada ja al 1.154 va tenir protagonisme ja en època medieval. Com a ciutat natal de l'arquitecte Antoni Gaudí, destaca pel seu rellevant patrimoni modernista amb més de 80 edificis catalogats. També destaca l'església Prioral de Sant Pere (segle XV) o la Plaça del Mercadal, entre d'altres. Patrons: Sant Pere i Misericòrdia. La Festa Major d'estiu se celebra el 29 de juny per Sant Pere amb les famoses tronades. Gentilici: reusenc i reusenca. Alcalde: Carles Pellicer (PDECat).

ACTUALITAT

PÀG. 4

El Comitè Executiu de l'ACM es reuneix al Monestir de Poblet

FORMACIÓ

PÀG. 6-7

L'Escola de Governos Locals aprofundeix en les estratègies per comunicar millor

FORMACIÓ

PÀG. 8-10

Iniciem quatre nous postgraus formatius per a electes i personal del món local

ACTIVITAT INSTITUCIONAL

PÀG. 12

Recorrem el territori per escoltar les inquietuds dels batlles de La Selva, el Pallars Jussà, el Gironès i el Solsonès

MUNICIPI EN POSITIU

PÀG. 21

Entrevista a l'alcaldeessa de Viladrau, Margarida Feliu

OPINIÓ

PÀG. 22

'El canal som nosaltres'. Article del professor i consultor, Albert Sáez

LA FORMACIÓ, UN PILAR DE L'ACM

Des dels seus inicis l'any 1981, l'ACM ha tingut com a funció la de representar els interessos del món local en diversos àmbits i trobades institucionals. Però també des dels seus inicis, una de les preocupacions ha estat ser una entitat útil per als ens locals, no només a través d'assessorament, sinó també a través d'eines que facilitessin la gestió diària que han de fer al servei dels ciutadans.

Un pilar d'aquesta filosofia ha estat sempre la formació dels electes locals i dels treballadors al servei de l'administració local. Tenim molt clar que una bona formació i especialització és vital per oferir un servei de més qualitat als ciutadans. En aquest sentit, s'han ofert cursos, jornades i seminaris més específics centrats en aspectes propis de l'actualitat o normatives que s'han aprovat. Al mateix temps, des del 2000 a través de la Fundació Aula d'Alts Estudis d'Electes (FAAEE) i la Càtedra Enric Prat de la Riba d'estudis jurídics s'han dissenyat multitud de diplomatures de postgrau per donar una formació molt més

especialitzada i específica, i sempre buscant aportar valor afegit amb noves temàtiques i àmbits. Exemple d'això són els dos nous postgraus que hem posat en marxa aquest mes d'octubre. D'una banda, el Postgrau en dret urbanístic avançat i, de l'altra, el postgrau en gestió del patrimoni cultural local.

També tenim clar que cal descentralitzar la formació, apropar-la al territori. Per aquest motiu, habitualment hem fet accions formatives a les quatre demarcacions com per exemple el Postgrau en contractació administrativa dels ens locals que hem iniciat a la Diputació de Girona. I els consells comarcals també han estat una bona base per oferir cursos i seminaris per tal que els electes i tècnics no haguessin de desplaçar-se fins a Barcelona.

L'aposta per la formació també s'ha pogut constatar quantitativament. Així, fins al setembre de 2018 més de 3.500 alumnes han passat per les nostres aules o en accions formatives que haguem coordinat en el territori. De mitjana cada any es formen a través de l'ACM unes 5.000 persones.

Seguirem consolidant la formació. Perquè tenim clar que invertir en formar-nos és una garantia que els nostres pobles i ciutats tindran millors serveis, millors treballadors públics i, en definitiva, millor atenció i un millor futur.

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, Carles Bassaganya, 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

EL COMITÈ EXECUTIU REIVINDICA LA TRANSVERSALITAT DEL MÓN LOCAL

El Comitè Executiu de l'ACM es va reunir el 28 de setembre en sessió ordinària al Monestir de Poblet. La trentena d'alcaldes i alcaldesses van mostrar el compromís del món local amb l'esperit de l'1-0 i les institucions catalanes.

El president de l'ACM, David Saldoni, va explicar que, dins el 'Pla actuem', s'han elaborat els informes de la veritat perquè els ajuntaments i alcaldes expliquin què va passar l'1 d'octubre de 2017: "Podem constatar amb els informes que on no hi va haver interacció policial, va funcionar bé. Els únics problemes es van produir on hi va haver presència de la Policia Nacional i la Guàrdia Civil", va dir Saldoni, que va afegir que "hem donat una visió

de país aglutinant les versions dels municipis, que dista molt del que diuen els atestats policials en mans dels jutges".

En aquest sentit, va reivindicar el paper del món local i la seva transversalitat per construir el futur del país. "L'espai de diàleg i la transversalitat que representen els alcaldes i alcaldesses pot ser de gran utilitat per definir estratègies i afrontar els reptes per al futur del país", va destacar Saldoni.

El Comitè Executiu també va servir per exposar les accions que es faran per incidir i fer sentir la veu dels municipis en la proposta de llei de Territori que s'està tramitant. Des de l'entitat municipalista es

vol escoltar el territori a través de sessions de treball a les vegueries i determinades comarques per incorporar propostes i fer de la Llei "una oportunitat perquè sigui adaptable a les necessitats diferents del nostre territori", en paraules de Saldoni, que va insistir que volem que "s'adapti a les visions territorials i que sigui una llei asimètrica". "No ens podem permetre el luxe que quan aquesta llei entri al Parlament, disgusti el món local. El paper dels ajuntaments ha de ser molt important", va concloure Saldoni. L'ACM manté un grup de treball estable amb el Departament de Territori i Sostenibilitat de la Generalitat.

Durant el Comitè Executiu de l'ACM també es va tractar la problemàtica dels menors no acompanyats (MENA) i com trobar-hi solucions. En aquest sentit, es va plantejar que caldria un treball en els països d'origen, ja que s'està en una situació d'emergència i cal un pla integral que vagi més enllà de l'acollida i que els ajuntaments "som peça clau per garantir una bona acollida i fer-ho d'una forma assimilable per als nostres municipis", segons Saldoni. També es va denunciar que l'Estat no aplica una distribució equitativa d'aquestes menors a la resta de comunitat autònomes ni fa un control de fronteres.

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

SANT CELONI ACOLLIRÀ EL 17 DE NOVEMBRE LA XX ASSEMBLEA DE L'ACM

L'Associació Catalana de Municipis i Comarques celebrarà el proper dissabte 17 de novembre a Sant Celoni (Vallès Oriental) la XX Assemblea ordinària.

Els representants dels 932 ajuntaments associats, els 42 consells comarcals, les 4 diputacions i 23 EMD's estan convocats a l'Assemblea. Serà la primera que presidirà el president de l'ACM, David Saldoni, que va prendre possessió del càrrec el passat 20 de gener a Cardona, precisament en l'última assemblea que va celebrar l'entitat. En aquesta ocasió, la convocatòria servirà per fer balanç de la gestió realitzada durant aquest 2018 i posar les bases per als propers mesos, que arribaran marcats per les eleccions municipals de 2019.

L'hora d'inici de l'Assemblea serà a les 10 del matí i es farà a Sant Celoni. Per

aquest motiu, la imatge de l'Assemblea ha agafat el paisatge del Montseny com a icona representativa d'aquest municipi, situat a la falda d'aquesta muntanya. Està previst que a l'Assemblea de l'ACM hi participi el President de la Generalitat, Quim Torra, i el conseller d'Economia i Hisenda i vicepresident, Pere Aragonès.

Per assistir i participar a la XX Assemblea de l'ACM és imprescindible tramitar la inscripció a través de la pàgina web de l'entitat municipalista: **www.acm.cat**

ACM Associació Catalana de Municipis

INSCRIPCIONS:

www.acm.cat/assemblea

INFORMACIÓ:

☎ 93 496 16 16
 @ secretaria@acm.cat
 🌐 www.acm.cat

Ordre del dia:

1. Constitució de la Mesa
2. Benvinguda i Salutacions
3. Aprovació, si s'escau, de l'acta de la sessió anterior, de 20 de gener de 2018
4. Informe de gestió per part del president i del secretari general
5. Liquidació del pressupost 2017, aprovació dels comptes anuals 2017 i aprovació del pressupost 2019
6. Aprovació, si s'escau, de les quotes anuals dels associats
7. Presentació de la Fundació Transparència i Bon Govern Local
8. Propostes de resolució
9. Cloenda

Nou canal d'informació a telegram

Ja pots afegir-te al canal informatiu de Telegram de l'ACM

1. Busca **telegram.me/ACMmonlocal**
2. Rebràs la informació rellevant del municipalisme

NOVETAT!

GRAN ÈXIT DE LA 4a ESCOLA DE GOVERNS LOCALS CENTRADA EN LA COMUNICACIÓ

L'ACM, a través de la Fundació Aula d'Alts Estudis d'Electes, va celebrar el 28 i 29 de setembre al Monestir de Poblet la 4a Escola de Governos Locals, centrada en comunicar de cara a les municipals del 2019. Més de 160 electes i possibles candidats van participar en aquesta proposta formativa que pretenia donar eines i estratègies per comunicar millor.

Sota el títol 'Com, quan, a qui i perquè comuniquem', al llarg de dos dies es van fer ponències i tallers amb la participació de consultors del món de la comunicació i periodistes com Ferran Ramon Cortés, Míriam Hatibi, Xavier Peytibí, Albert Saéz, Pau Canaleta, Sara González, Neus Tomàs o Jordi Barbeta que van parlar de com afrontar moments de crisi, com comunicar millor, com arribar a la gent o com gestionar les xarxes socials.

Durant la inauguració el president de l'ACM, David Saldoni va destacar que "volem que l'ACM sigui un referent per la innovació i per intentar fer les coses millor. La nostra aposta és la qualitat i oferir uns millors serveis a la gent", i va insistir en la transversalitat que ofereix el món local: "Som gent de diferents partits polítics, opinions i ideologies, però volem treballar pels

Inauguració de l'Escola de Governos Locals amb el Conseller d'Interior, Miquel Buch.

nostres veïns i això ens uneix. L'ACM volem que sigui el referent per oferir un marc de consens". També es va referir a l'aposta per la formació i la iniciativa de l'Escola de Governos Locals perquè "pensar des d'una estratègia comunicativa és important perquè moltes vegades fem moltes coses, però no les acabem de comunicar bé".

En la inauguració també hi va participar el Conseller d'Interior, Miquel Buch, que va elogiar la tasca dels electes locals. "Gestionar la política municipal, a peu de carrer, escoltant la gent... és el més difícil perquè no hi ha res més complicat que dir-li a un veí que el que demana no es pot fer", ha

destacat. Buch també va insistir en la importància dels ajuntaments com a "estructures d'estat vitals" per oferir els millors serveis a la ciutadania, visqui on visqui.

A la cloenda hi va participar el Secretari d'Administracions Locals i relacions amb l'Aran, Miquel Àngel Escobar, que va destacar el paper central del món local, va insistir en l'eliminació de la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) perquè, segons Escobar, "us ha convertit en gerents i no representants polítics" i en la voluntat de dotar d'un pla d'inversions per als municipis i treballar per la cohesió territorial de Catalunya.

Un moment de la sessió de Jordi Oliveres, d'Estratègia Local, sobre com comunicar millor segmentant.

COL·LABORA AMB AQUESTA SECCIÓ:

Albert Saéz va centrar-se en els ajuntaments com a canals de comunicació.

Col·loqui amb Neus Tomàs, Jordi Cuminal, Sara González i Jordi Barbeta.

Ferran Ramon Cortés.

Xavier Peytibí, d'Ideograma, va parlar de les campanyes off i online i de la seva connexió.

Jordi Sauret, de FeedBack, explicant com llegir enquestes.

Llentorn de Poblet va ser l'escenari de l'Escola de Governos Locals.

Helena Marzo i Meritxell Jordana, d'aPortada, van insistir en la oratòria per persuadir i seduir.

EL CONSELLER BUCH INAUGURA EL SEGON POSTGRAU DE SEGURETAT LOCAL

Josep Ramon Fuentes, Miquel Buch i David Saldoni!

L'ACM ha posat en marxa la segona edició del Postgrau de gestió pública de la seguretat local, adreçat a formar comandaments i caps de policia dels ens locals. La inauguració es va fer el 16 d'octubre amb la presència del Conseller d'Interior, Miquel Buch, i el president de l'ACM, David Saldoni.

Primer de tot, Saldoni va recordar que un dels pilars de l'ACM és formar els treballadors de l'administració local i va insistir en què la seguretat local "és un dels pilars principals del municipalisme i el model ha d'anar evolucionant cap a la professionalització del sector i perquè la qualitat cada cop sigui més bona".

Per la seva part, el Conseller d'Interior, Miquel Buch, va afirmar que gestionar la seguretat "és una feina poc agrada i reconeguda, però necessària perquè garanteix la convivència, la democràcia i la protecció i seguretat de persones i béns". També va recordar que a Catalunya hi ha unes 218 policies i guàrdies urbanes que aporten "proximitat, agilitat i coneixement del territori".

El Postgrau de gestió pública de la seguretat local s'impartirà fins el 25 de juny de 2019 i és pioner en formació. Està organitzat per l'ACM i la Diputació de Barcelona, amb la col·laboració de la Universitat Rovira i Virgili (URV) i la Càtedra Enric Prat de la Riba de l'ACM. L'objectiu és adquirir els coneixements i dotar-se de les eines existents per millorar la gestió en els àmbits de policia, trànsit, circulació, protecció civil, emergències, prevenció i extinció d'incendis, entre altres.

TRET DE SORTIDA AL PRIMER POSTGRAU DE GESTIÓ PÚBLICA DEL PATRIMONI CULTURAL

L'ACM, a través de la Càtedra Enric Prat de la Riba i la Universitat Rovira i Virgili, ha posat en marxa la primera edició del nou Postgrau de gestió pública del Patrimoni cultural local. Aquesta nova diplomatura pretén millorar l'especialització del personal al servei de l'administració local en un àmbit molt vast i ampli.

Així, es farà una aproximació transversal a la qüestió i en paraules del codirector tècnic de la diplomatura, Jordi Bertran, pretén "no ser uniforme ni tractar un únic punt de vista o àmbit, sinó des d'una perspectiva molt transversal". Per això, s'analitzaran diferents manifestacions culturals des de teatre, llibres, edificis o patrimoni immaterial.

Quim Sangrà, tècnic cultural de l'ACM, amb Josep Ramon Fuentes i Jordi Bertran.

El Postgrau s'impartirà cada dilluns a l'aula de formació de l'ACM fins el proper 19 de juny de 2019. Comptarà amb diferents mòduls que permetran conèixer diferents sistemes de gestió

del patrimoni i de la cultura, dinamitzar la participació ciutadana, analitzar instruments de gestió pública i planificar diverses polítiques públiques.

L'ACM ENCETA UN NOU POSTGRAU DE DRET URBANÍSTIC AVANÇAT

La directora general d'Urbanisme, Elisabeth Cirici, en la inauguració del Postgrau.

Per primera vegada l'ACM organitza un Postgrau en Dret urbanístic avançat, específicament adreçat per a treballadors de l'administració local.

L'11 d'octubre es va fer la primera sessió presencial, que ha comptat amb la di-

rectora general d'Urbanisme, Elisabeth Cirici. La vintena d'alumnes han pogut escoltar la responsable del Govern català que ha destacat que l'objectiu de la proposta formativa és "conèixer molts àmbits específics per ser solvents en l'àmbit de l'urbanisme". També ha expo-

sat que dins el Departament de Territori i Sostenibilitat es va ubicar la Secretaria Habitat urbà i territori perquè "territori, urbanisme i habitatge han d'estar necessàriament interrelacionats".

Aquest postgrau parteix del precedent del curs 1998-1999 quan l'ACM, conscient del buit existent en la formació especialitzada del personal al servei de les administracions públiques locals catalanes, va endegar una diplomatura de postgrau en dret urbanístic. Ara es fa un pas més per aprofundir en aspectes més particulars, que sovint generen conflictes en la gestió diària de l'activitat urbanística municipal.

Aquest postgrau s'estructura en deu mòduls teòrics i un de pràctic i s'impartirà fins a finals de maig del 2019.

INICIEM A GIRONA LA 3A EDICIÓ DEL POSTGRAU EN CONTRACTACIÓ

La Biblioteca Pública de Girona Carles Rahola acull des de principis d'octubre la 3a edició del Postgrau en contractació administrativa dels ens locals, que organitza l'ACM i la Càtedra Enric Prat de la Riba amb la col·laboració de la Diputació de Girona.

Aquesta proposta formativa va adreçada especialment al personal de les administracions locals que tinguin responsabilitats en l'àmbit de la contractació pública. El 2016 i 2017 es van realitzar els primers postgraus en aquesta temàtica, però només es feien a la seu de l'ACM. La inauguració es va fer el 10 d'octubre i va comptar amb el diputat delegat de Recursos Humans de la Diputació de Girona, Pere Maluquer, i el president del Fòrum Comarcal de l'ACM i del consell comarcal del Pla de l'Estany, Jordi Xargay. Precisament, Xargay va destacar la vocació formativa

Jordi Xargay, president del Forum Comarcal de l'ACM, i Pere Maluquer, diputat provincial.

que té l'ACM per tal d'ajudar als ens locals a prestar un millor servei als seus ciutadans. Al mateix temps, va destacar que la contractació és "ara una eina estratègica que pot ajudar a complir qüestions mediambientals, socials o d'innovació" dels ens locals.

El diputat Pere Maluquer va destacar l'aposta de la Diputació de Girona per la formació de qualitat a les comarques gironines "en una temàtica tan important i innovadora com és la contractació pública". Per primer cop el Postgrau en contractació administrativa es fa a Girona.

MÉS DE 100 ACCIONS FORMATIVES I 3.000 ALUMNES DURANT AQUEST 2018

L'Associació Catalana de Municipis té com a una de les prioritats la formació dels electes i del personal de l'administració local. Per això, és un referent en la vessant formativa a través de la Fundació Aula d'Alts Estudis d'Electes (FAAEE) i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals. A banda, s'ofereix un ampli ventall de cursos, seminaris i jornades formatives de qüestions de més actualitat. Durant aquest 2018 aquest és el balanç:

108 ACTES FORMATIUS

2.219 HORES FORMATIVES

3.416 ALUMNES INSCRITS

677 PROFESSORS

MÀSTERS I POSTGRAUS

Finalitzats:

- Postgrau de gestió pública dels serveis socials (3a edició)
- Postgrau en gestió gerencial (6a edició)
- Postgrau en litigació pública en l'àmbit competencial local (3a edició)
- Postgrau en govern obert local (1a edició)
- Primer curs Màster en govern local (BCN i Lleida)

En curs:

- Segon curs Màster en govern local (BCN i Lleida)
- Postgrau en contractació administrativa dels ens locals (3a edició)
- Postgrau en gestió pública de la seguretat local (2a edició)
- Postgrau en gestió pública el patrimoni cultural local (1a edició)
- Postgrau en dret urbanístic avançat (1a edició)

ACCIONS FORMATIVES SEGONS TERRITORI

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

MÉS DE 200 PERSONES A LES SESSIONS DE CONTRACTACIÓ PER GARANTIR LA INCLUSIÓ

Quatre sessions al territori per arribar a totes les demarcacions van acostar aquest mes d'octubre passat la figura del contracte reservat. Lleida, Tarragona, Barcelona i Girona van acollir jornades sota el títol 'El contracte reservat: una eina d'inclusió social', organitzades per l'ACM, AEES Dincat (Associació Empresarial d'economia social) i FEICAT (Federació d'empreses d'inserció de Catalunya).

Aquestes sessions formatives estaven orientades a posar en valor el contracte reservat, una figura específica de la contractació pública que facilita la inclusió social i l'accés a l'ocupació de les persones amb discapacitat i/o en situació o risc d'exclusió, fonamentant, d'aquesta manera, una societat més justa i integradora.

Amb aquestes jornades l'ACM, amb la col·laboració de les entitats FEICAT i AEES Dincat, vàrem voler contribuir a sensibilitzar a les administracions locals perquè utilitzin la contractació reservada per garantir la inclusió social, contractació responsable amb alt impacte social, de qualitat i que premia la inserció de persones amb discapacitat intel·lectual i de persones amb risc d'exclusió social en la contractació pública. D'aquesta manera, des del món local es vol posar en valor que una contractació inclusiva és una iniciativa eficaç per afegir valor humà, social i econòmic a la pròpia activitat contractada i una iniciativa, a més, que respon a un mandat legal.

En aquest sentit, es va deixar clar que la voluntat política és una peça clau

per sensibilitzar i per la posada en marxa, ja que una de les dificultats és alinear els diversos agents implicats. Durant les sessions també es va concloure que queda molt camí per fer a les administracions públiques locals. Però també es va destacar que aquest tipus de jornades han ajudat a fer visible aquesta eina d'inclusió i conscienciar a l'administració del gran retorn social que ens pot oferir.

Al llarg de les quatre sessions celebrades a Girona, Barcelona, Lleida i Tarragona s'ha informat de com aplicar aquesta contractació i compartir bones pràctiques a nivell local. En total hi van participar més de 200 persones de diferents ens locals catalans.

L'Espai Francesca Bonemaison de Barcelona durant la jornada.

La seu de la Diputació de Lleida va acollir la sessió també.

Girona també va acollir la jornada.

Al Camp de Tarragona la sessió es va fer a la Diputació de Tarragona.

VISITEM ELS ALCALDES DEL SOLSONÈS, EL GIRONÈS, EL PALLARS JUSSÀ I LA SELVA

Sessió al Consell d'alcaldes del Pallars Jussà.

Participants al Consell d'alcaldes del Gironès.

Consell d'alcaldes de la comarca de La Selva.

Consell d'alcaldes del Solsonès.

El president de l'ACM, David Saldoni, continua amb les visites al territori, a través de sessions als consells d'alcaldes. Aquest mes ha estat al Pallars Jussà, Solsonès, Selva i Gironès, per conèixer les inquietuds dels màxims representants dels ens locals.

L'objectiu de recórrer les diferents comarques catalanes i intercanviar impressions és per debatre diferents problemàtiques que afecten als ens locals i conèixer de primer mà quines són les seves necessitats. En aquest sentit, fins ara s'ha parlat molt de la futura Llei de Territori i com fer que contempli les particularitats de cada comarca. "Hem d'aconseguir que aquesta llei contempli les realitats que hi ha arreu del país, perquè no té res a veure el que ens trobem a la comarca del Pallars Jussà,

amb el que ens trobem al Vallès Occidental, al Baix Llobregat o a les Terres de l'Ebre", va explicar per afegir que "cal tenir una llei que tingui la suficient flexibilitat per poder donar-hi resposta, i aquesta resposta es dona principalment comptant amb la gent del territori"

Un altre dels temes que ha sortit a escena ha estat el futur decret de menjadors escolars que genera controvèrsies en qui encarrega la gestió, entre els consells Comarcals i les AMPAS. Segons David Saldoni, "caldría trobar una fórmula que permetés donar cobertura a les diferents realitats del país, però garantint en tot moment el correcte servei a tots els centres. En aquest sentit s'està a l'espera de veure la proposta definitiva del Departament, però des de l'ACM ja es va proposar preveure una

comissió de seguiment a totes les comarques integrada per les administracions i les AMPAS.

Les visites al territori també serveixen per posar l'ACM al servei dels ens locals associats. David Saldoni insisteix que l'entitat municipalista, vol ser "una entitat de serveis útil per als ens locals" per millorar la gestió del dia a dia. En aquest sentit, un dels pilars és oferir formació continuada per a electes i tècnics o facilitar la contractació de productes i serveis a través de la Central de Compres complint escrupolosament la nova Llei de Contractes del sector públic.

Properament, hi ha previstes més visites al territori per intercanviar opinions amb més alcaldes i alcaldesses.

REUNIÓ DE TREBALL AMB LA CONSELLERA DE JUSTÍCIA, ESTER CAPELLA

Jordi Xargay, president del Forum Comarcal de l'ACM, i Pere Maluquer, diputat provincial.

El president de l'ACM, David Saldoni, acompanyat del secretari general, Marc Pifarré, es van reunir el 15 d'octubre amb la Consellera de Justícia, Ester Capella.

La trobada formava part dels contactes que vol mantenir l'ACM amb els màxims dirigents del Govern de Catalunya i buscar vies de col·laboració entre món local i departament.

Entre d'altres temes, es va parlar de la importància dels jutjats de pau en els municipis, amb la voluntat de "treballar conjuntament el present i el futur d'aquestes institucions, així com fomentar-les com a espai de mediació i resolució de conflictes", segons va expressar Saldoni.

La trobada també va servir per ressaltar la gran utilitat del conveni de mesures penitenciàries alternatives, que permet commutar determinades penes amb treballs a la comunitat. En aquest sentit, segons el president de l'ACM, la participació dels ajuntaments i les entitats és cabdal. La reunió va ser molt profitosa amb l'objectiu de posar les bases per concretar aquests i altres temes.

PARTICIPEM A LA COMISSIÓ BILATERAL D'INFRAESTRUCTURES

El president de l'ACM, David Saldoni, va participar el 15 d'octubre a la primera comissió bilateral d'Infraestructures des del 2007 entre Govern català i Govern espanyol. Malgrat no arribar a un acord, es tractava de la primera trobada en els últims onze anys per tal que l'Estat satisfaci el dèficit d'inversió en infraestructures, com els 759 milions corresponents a l'any 2008. Per part del Govern espanyol hi va participar el secretari d'Estat d'Infraestructures, Transport i Habitatge, Pedro Saura, mentre que per part de la Generalitat, hi va ser present el Conseller de Territori i Sostenibilitat, Damià Calvet.

Imatge de la trobada de la comissió bilateral. Foto: ACN

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

EXIGIM LA RECUPERACIÓ DE LA LLEI 24/2015 PER FER FRONT A LA POBRESA

El president de l'ACM, David Saldoni, va participar el 17 d'octubre davant del Parlament a la presentació del manifest per exigir la recuperació de la Llei 24/2015.

Aquesta va néixer de la Iniciativa Legislativa Popular d'Habitatge, impulsada per la Plataforma d'Afectats per la Hipoteca, l'Aliança contra la Pobresa Energètica i l'Observatori DESC i va ser aprovada per unanimitat pel Parlament de Catalunya el juliol de 2015. Posteriorment, el Govern de Mariano Rajoy va impugnar-la i el Tribunal Constitucional va suspendre part de la llei.

L'acte va comptar amb una cinquantena d'agents socials i institucionals i el suport de l'ACM, com a representant del món local. Segons David Saldoni, "els ajuntaments des dels governs municipals ho patim i volem i exigim solucions. No pot ser que un tribunal i un grup polític ho retiri. Ara qui va dir qui va dir que ho faria (en referència al PSOE), demanem que

Presentació del manifest que reclama aixecar la suspensió de la Llei 24/2015.

ens torni a posar la solució sobre la taula". La Llei 24/2015 dotava als ajuntaments d'eines per fer front a les necessitats d'habitatge públic i social, permetent ampliar el parc d'habitatges amb la cessió obligatòria dels habitatges en mans de grans tenidors o aturar talls de subministraments elèctrics.

EL 8 I 9 DE NOVEMBRE 2N CONGRÉS CATALÀ DE POBRESA ENERGÈTICA

Barcelona acull els dies 8 i 9 de novembre el 2n Congrés Català de Pobresa Energètica, que tindrà lloc al Centre Cívic de les Cotxeres de Sants. Enguany, els diversos espais de debat i reflexió del congrés se centren en les causes que agreugen la problemàtica de la pobresa energètica i l'estat actual de la defensa dels drets energètics en l'àmbit local i europeu. El programa es pot consultar i les inscripcions es poden fer a la web: www.congrespobresaenergetica.cat

**2n Congrés
Català
de Pobresa
Energètica**

8-9 novembre 2018
Barcelona

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

LA DIPUTACIÓ DE BARCELONA FA COSTAT A LES PERSONES CONSUMIDORES EN LES RECLAMACIONS PER CLÀUSULES ABUSIVES

La Diputació de Barcelona proporciona atenció individualitzada i gratuïta a les persones consumidores en relació als litigis amb entitats financeres per la inclusió de clàusules abusives en contractes hipotecaris. Aquest servei es va materialitzar el juliol de l'any passat amb la signatura de convenis de col·laboració amb els Col·legis Professionals de l'Advocacia (Barcelona, Sant Feliu de Llobregat, Manresa, Sabadell, Granollers, Mataró i Vic) i el suport dels Serveis Públics de Consum. L'acord finalitza el 31 de desembre de 2018.

Els ciutadans poden concertar les visites a qualsevol dels 77 punts d'atenció disponibles distribuïts per tota la demarcació de Barcelona. Els convenis preveuen el desplaçament d'un advocat a les dependències dels Serveis Públics de Consum de les comarques de Barcelona que, prèvia visita concertada, atén de forma individualitzada i gratuïta, les consultes dels consumidors. Les persones afectades reben un primer consell orientador d'un advocat especialista i informació sobre la conveniència d'acudir als tribunals o de recórrer a les vies alternatives de resolució de conflictes, però no es redacta cap document ni es tramita cap assumpte. Aquest servei també assessora els ciutadans respecte del dret a accedir a l'assistència jurídica gratuïta i de la documentació necessària per sol·licitar-la.

Des que es va iniciar aquest servei l'estiu de 2017, s'han atès 4.618 famílies que han generat 5.483 consultes, de les quals 4.788 han estat per contractes afectats per una clàusula abusiva, cosa que representa el 87 % de totes les consultes. 852 famílies han pogut acollir-se al dret a justícia gratuïta i han estat assessorades a l'efecte.

També hi ha hagut 2.903 consultes on el consumidor havia tingut un contacte previ amb el banc.

Suport als consumidors

Els acords amb els col·legis professionals d'advocats se sumen a les accions de suport als consumidors que la Diputació de Barcelona impulsa des de fa mesos per acompanyar-los en les seves reclamacions per les clàusules abusives.

Per atendre aquestes consultes, la corporació ha augmentat fins als 2 milions

d'euros el pressupost destinat als Serveis Públics de Consum. També ha intensificat la formació específica en clàusules abusives als tècnics d'aquests Serveis (77 municipals i 7 comarcals) i s'han fet 150 xerrades i tallers arreu del territori que han comptat amb l'assistència de més de 8.000 persones.

A més, en els 224 municipis que no disposen de Servei Públic de Consum propi, els ciutadans poden realitzar les seves consultes directament i de manera presencial a través de les Unitats Mòbils d'Informació al Consumidor (UMIC).

La Diputació de Barcelona ofereix també consells i informació sobre els protocols de les entitats bancàries, adreces de contacte, l'agenda d'accions formatives i un formulari de reclamació a través de la seva pàgina web (<https://www.diba.cat/es/web/consum/clausula-terra>).

SAPS SI TENS HIPOTECA AMB CLÀUSULES ABUSIVES?

La Diputació de Barcelona, el teu ajuntament i els col·legis d'advocats t'ofereix assessorament personalitzat i gratuït per revisar el teu cas concret i assessorar-te en la seva reclamació.

Només fins al 31 de desembre!

Consulta els punts d'atenció aquí:
www.diba.cat/clausulaterra

Diputació
Barcelona

#DibaOberta

L'ACCESSIBILITAT WEB PER DONAR IGUALTAT D'OPORTUNITATS

Fa molts anys que les ciutats treballen per fer que la mobilitat urbana estigui a l'abast de tota la ciutadania adaptant entre d'altres els carrers, semàfors i transports públics a aquelles persones que tenen alguna discapacitat. Paral·lelament i mitjançant el disseny d'entorns, interfícies i aplicacions estem portant a terme la transformació digital de les administracions públiques per fer-les accessibles a tots els usuaris.

El passat 4 de juliol al Consorci Localret vam tractar aquesta qüestió en el taller "Els reptes de la gestió web per a l'any 2018" amb els casos pràctics dels Ajuntaments de Barcelona i Sant Feliu de Llobregat que ja han realitzat una important transformació dels seus llocs web perquè siguin accessibles.

Cal tenir present que a la xarxa accedeixen persones amb diferents necessitats: discapacitat auditiva, deficiències motrius que no poder utilitzar un ratolí (utilitzen dispositius adaptats), invidents que utilitzen lectors de pantalla o amb discapacitat cognitiva que requereixen un llenguatge senzill i una navegació web simple.

Facilitar l'accés a la informació d'aquestes persones, no comporta una complicació ni un cost addicional, es tracta de tenir present les necessitats dels usuaris des del principi. Per exemple, les pàgines han de tenir una bona estructura: encapçalament,

l·listats, taules i formularis i els elements han d'estar clarament identificats amb etiquetes que continguin el seu nom i una descripció del contingut de l'element.

Cal transformar els serveis públics per oferir serveis digitals en qualsevol moment i lloc, inclusivament i personalitzats, adaptats a les demandes actuals i futures dels ciutadans

La regulació que ens posa data a l'adaptació de les administracions públiques és la Directiva (UE) 2016/2102 sobre l'accessibilitat dels llocs web i aplicacions per a dispositius mòbils dels organismes del sector públic que estableix que tots els

portals hauran de complir els requisits de prioritat 1 i 2 de la norma UNE 139803: 2012 a partir del 23/09/2019 per llocs web publicats després del 23/09/2018 i a partir del 23/9/2020 per tots els llocs web.

L'accessibilitat per a tothom està íntimament relacionada amb la usabilitat i un disseny senzill. També beneficia a contextos especials de connexions a internet lentes o a través d'equipaments amb limitacions de memòria o pantalles gràfiques reduïdes.

Cal iniciar la formació de tècnics i la sensibilització del sector públic per aconseguir un contingut web més usable per tots els usuaris.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

QUÈ HA DE TENIR EN COMPTE LA FUTURA LLEI DE TERRITORI DES DEL PUNT DE VISTA MUNICIPAL?

PDeCAT

La Llei de Territori ha de servir per adaptar el marc legal a la realitat social. Considerem que la nova llei hauria de contemplar:

1. Prioritzar la intervenció sobre la ciutat construïda enfront de l'extensió urbana.
2. Millorar la planificació i gestió supramunicipal de determinats elements com els espais oberts, les àrees d'activitat econòmica d'interès territorial i els sistemes urbans complexos.
3. Lluitar contra l'alça de preus de l'habitatge: disminuir el preu del sòl, conservar la titularitat pública.

CAL PRIORITZAR LA INTERVENCIÓ SOBRE LA CIUTAT CONSTRUÏDA ENFRONT DE L'EXTENSIÓ URBANA

4. Cal lluitar contra les pràctiques especulatives de retenció del sòl són claus per l'habitatge de lloguer assequible o l'activitat econòmica.
5. Els territoris i les seves dinàmiques són diferents, les intervencions que cal fer no són totes iguals i les conjuntures econòmiques varien en el temps.
6. Els POUM han de ser menys rígids i menys detallistes, més estratègics, més definidors d'objectius, més modificables i adaptables.
7. Cal dissenyar les infraestructures verdes proactivament, atenent el valor, posició en el si del model territorial, funcionalitat i serveis ecosistèmics que presten.

Marc Sanglas
Secretari nacional de Política municipal d'ERC

La Llei de Territori és un repte important i un projecte ambiciós, des del punt de vista dels objectius que persegueix. De fet, ja és indicatiu com s'ha dut a terme els treballs previs, a partir de l'experiència acumulada de temps al Departament s'ha donat joc als operadors que participen en el procés de planificació i urbanització, inclòs el món local. Per tant, no és una llei tancada a un despatx, sinó una llei que beu de les diferents òptiques en una matèria tant polièdrica.

CAL UNA LLEI QUE AGILITZI PROCESSOS I AL MATEIX TEMPS ENTENGUI LA COMPLEXITAT DEL TERRITORI

En els darrers anys s'ha legislat molt en matèria de planificació, urbanisme i habitatge, benvinguda regulació perquè és la millor manera d'acabar amb algunes pràctiques especulatives que s'escampaven pel territori i encara ara en paguem les conseqüències. Cal una llei que agilitzi processos i al mateix temps entengui la complexitat del territori, que no són les mateixes necessitats i eines als municipis grans que als petits, i que ens cal una llei que s'adapti a l'heterogeneïtat territorial.

Xavier Amor
Secretari de Coordinació de Política Municipal del PSC

Pels Socialistes de Catalunya és fonamental, en primer lloc, que la nova Llei del Territori respecti l'autonomia local en les actuacions urbanístiques de cada municipi, i en concret, preservant les seves competències en la gestió dels "espais oberts" (sòls no urbanitzables). Una qüestió cabdal i molt sensible en aquells municipi més petits i rurals però que disposen de grans extensions de terreny catalogades com a no urbanitzables.

Com una veritable normativa per l'equilibri i la cohesió territorial del país, també hauria de vetllar per garantir la participació i implicació dels ajuntaments en el planejament urbanístic i en l'ordenació territorial, car des d'una perspectiva de l'urbanisme integral, són els municipis, les institucions que, sens dubte, coneixen de primera mà, els reptes i el dinamisme social, ambiental i econòmic del seu propi món local.

APOSTEM PER LEGISLAR EN LA FUTURA LLEI DE TERRITORI QUE ES DISCRIMINI POSITIVAMENT TANT LES ZONES RURALS COM LES ZONES DE MUNTANYA

Apostem per legislar en la futura Llei de Territori que es discrimini positivament tant les zones rurals com les zones de muntanya. Per això, els i les socialistes volem cercar un nou contracte, un nou marc d'entesa i cooperació entre els territoris rurals i els urbans amb l'objectiu de garantir a les comunitats rurals la seva essència, la seva pervivència, i el dret a generar-se oportunitats de desenvolupament propi i a seguir optant a les millores i serveis necessaris.

La ciutadania del món rural ho és de ple dret i cal garantir-ne la seva qualitat de vida. Aquest contracte passa per garantir el desenvolupament sostenible dels nostres petits municipis, assegurant els recursos per proveir-los dels serveis necessaris. Sabem que és l'única forma possible de cohesionar el país i mantenir el seu equilibri territorial.

Lluís Moreno

Secretari de Política Municipal ICV

HI HA ALGUNES OMBRES COM LA PÈRDUA DE CONTROL MUNICIPAL SOBRE LES ACTUACIONS URBANÍSTIQUES DINS EL TERME MUNICIPAL O LA PÈRDUA COMPETENCIAL DE REGULACIÓ DELS ESPAIS OBERTS

La futura Llei de territori té com a finalitat, tal i com s'expressa en el seu preàmbul, assolir un únic text normatiu referit a matèries fins ara regulades a través de normatives independents: la Llei 23/1983, de 21 de novembre, de política territorial; la Llei 8/2005, de 8 de juny, de protecció, gestió i ordenació del paisatge, i el Text refós de la Llei d'urbanisme de Catalunya. És des d'aquesta perspectiva integral que ens sembla una bona iniciativa legislativa.

A banda d'aquesta finalitat harmonitzadora, entre els criteris que interessa destacar, està el reivindicat principi de passar del creixement en extensió a la regeneració urbana, garantir les variables socials i ambientals en el planejament, influir sobre el mercat del sòl per garantir l'accessibilitat a l'habitatge o enfortir la funció pública de l'urbanisme, la funció social de la propietat. Ara bé, hi ha

algunes ombres en la llei de territori, que en la tramitació legislativa caldria modificar, com la pèrdua de control municipal sobre les actuacions urbanístiques dins l'àmbit del terme municipal definides com a "àrees urbanes especialitzades d'interès intermunicipal", la pèrdua competencial en relació a la regulació dels espais oberts (sòl no urbanitzable), la nul·la participació dels ens locals en la tramitació de les estratègies locals (que vindrien a substituir els plans directores urbanístics) o al incertesa en relació amb l'aprovació dels POUMS per part dels ajuntaments. Vetlem doncs perquè criteris que venen a reforçar el principi de desenvolupament sostenible, no siguin un pretext per segrestar competències locals en matèria de planejament.

Xavier Garcia Albiol

President del grup parlamentari del PPC

SEMBLA QUE UNS PRETENEN ORDENAR DES DE DALT LA LAMINACIÓ DE LES COMPETÈNCIES URBANÍSTIQUES DE L'AMB I DEL PLA DIRECTOR URBANÍSTIC EN FAVOR DEL GOVERN DE LA GENERALITAT

Aquesta és una reforma legislativa que es troba perduda en les tramitacions parlamentàries entre uns governs que duren el que duren i es dediquen al que es dediquen, i unes legislatures cada vegada més curtes i menys productives. Molt probablement no veurem aquesta llei en aquesta legislatura, doncs el seu final ha estat anunciat i res sembla indicar un altre escenari.

Des del Partit Popular creiem que les propostes conegudes, si no es modifiquen en profunditat, representen un atac contra l'autonomia local, la Carta Municipal de Barcelona, la Llei de l'Àrea Metropolitana

i, fins i tot, no respecten el que disposen l'Estatut i la Constitució. Sembla que alguns pretenen ordenar des de dalt la laminació de les competències urbanístiques de l'AMB i del Pla Director Urbanístic per tal de recentralitzar competències locals en favor del Govern de la Generalitat.

Tot i així el risc és baix. Si no hem estat capaços de suprimir el Consell Comarcal del Barcelonès, malgrat el teòric consens polític, difícilment avançarem en una nova ordenació territorial que és molt més complexa.

Dimas Gragera

Portaveu de C's a Santa Coloma de Gramenet

EL OBJETIVO PRINCIPAL DE LA FUTURA LLEI DE TERRITORI DEBE SER GARANTIZAR LA EFICIENCIA Y LA COMPETITIVIDAD MUNICIPAL

El objetivo principal de la futura Llei de Territori debe ser garantizar la eficiencia y la competitividad municipal.

Los municipios, como parte muy importante de la administración y primera administración de atención al ciudadano, deben jugar un papel central como agentes claves y así deben determinarse y reconocerse en cualquier texto legal.

También, los municipios deben ser escuchados en el desarrollo de cualquier debate que tenga como eje central la política territorial y

el urbanismo, ya que a nadie se le escapa que la experiencia y el conocimiento recae en gran medida en la administración local.

Desde Ciudadanos defendemos como principio fundamental, que cualquier reforma debe ir encaminada a la eliminación de duplicidades y de aquellos entes que no aporten valor a la ciudadanía. Además, creemos que la elaboración de la ley debe tomarse como una oportunidad que sirva para garantizar la igualdad efectiva de los ciudadanos desde el punto de vista de la ordenación territorial.

LA NOGUERA PRESENTA EL DISTINTIU 'NOGUERAMENT BO' PER ALS PRODUCTES AGROALIMENTARIS DE LA COMARCA

La Noguera ha presentat el distintiu territorial de productes agroalimentaris de la comarca 'Noguera Bo', en el marc del projecte Territori de Valor coordinat per Consorci Grup d'Acció Local Noguera Segrià Nord i finançat pel Consell Comarcal de la Noguera, el Fons Europeu Agrícola de Desenvolupament Rural (FEADER) i el Departament d'Agricultura. Aquest distintiu pretén reforçar el valor afegit d'especial interès dels recursos agroalimentaris de la Noguera identificant-los amb el territori, posar en valor els diferents productors agroalimentaris de la comarca i generar sinergies entre aquests per cercar les fórmules més idònies per donar a conèixer els respectius productes.

Inicialment, els productors adherits al distintiu territorial 'Noguera Bo' són Castell del Remei, Casa Patau, Cal Retjo, Cal Blasiet, Alimentació Farràs, Conill Com Cal, FructumCat, Cal Esmet i Pla Oví. No obstant això, qualsevol productor interessat a sumar-se a la iniciativa pot sol·licitar-ho al Consorci Grup d'Acció Local Noguera Segrià Nord sempre i quan compleixi els requisits necessaris per adherir-s'hi.

TREMP INAUGURA LA RESTAURACIÓ DE L'ESGLÉSIA ROMÀNICA D'ORRIT

El 20 d'octubre es va fer la inauguració de les obres de restauració de l'Església d'Orrit, promogudes per l'Ajuntament de Tremp i l'Associació pel Patrimoni de La Terreta. Aquesta obra de rehabilitació s'ha iniciat en dues fases, per consolidar l'estructura de l'edifici. Ha consistit en la rehabilitació de la volta de la capella lateral, s'ha netejat tota la runa de l'interior i s'ha reconstruït tota la teulada; s'ha posat una nova porta i s'ha protegit la totalitat del monument.

El cost total ha estat de 30.514,99 euros, finançats per l'Institut d'Estudis Ilerdencs, el Departament de Cultura de la Generalitat de Catalunya i la part restant amb fons propis de l'Ajuntament de Tremp. Aquesta església forma part del conjunt monumental d'Orrit, un bé immoble declarat Bé Cultural d'Interès Local el 2015. L'església és un edifici del segle XI que s'adscriu a les formes de l'arquitectura llombarda. Per les solucions constructives que presenta, és un dels escassos exemples d'aquesta arquitectura a Catalunya, juntament amb la canònica de Sant Vicenç de Cardona. Pel que fa al Castell, que completa el conjunt patrimonial, fou el bressol d'un dels primers textos redactats en la nostra llengua, el jurament feudal que Radulf Oriol, castlà d'Orrit, atorgà al comte Ramon IV del Pallars, datat el 1030.

Imatge de l'Església de Sant Pere d'Orrit.

3 RAONS PER REBRE EL BUTLLETÍ ELECTRÒNIC DE L'ACM

Com puc rebre el **butlletí electrònic**:

- envia un mail a: comunicacio@acm.cat

indicant a l'assumpte: *Butlletí electrònic*

“EN UN POBLE PETIT ENS NECESSITEM ELS UNS ALS ALTRES”

Margarida Feliu (ERC). Alcaldessa de Viladrau

Alcalde: Margarida Feliu (ERC)
 Profesió: pedagoga i educadora ambiental
 Habitants: 1.035
 Pàgina web: www.viladrau.cat
 Sou alcaldessa: 17.505€ (100% dedicació)
 Sou regidors: 3.600€ bruts anuals (20% dedicació)

Als peus del Montseny s'hi alça Viladrau, un petit municipi de poc més de 1.000 habitants amb un peu a la comarca d'Osona i amb l'altre a la província de Girona. Na Margarida Feliu n'és la seva alcaldessa, i assegura fer un balanç “positiu” de la seva obra de govern, un cop superat bona part del mandat municipal. En aquest sentit, destaca que “gairebé totes les 75 propostes fetes en el programa electoral s'han fet”.

Un dels reptes que ha hagut d'encarar ha estat un servei de dia d'atenció a la gent gran atès que “en un municipi, en el que hi ha una part molt important de la població de més de 75 anys, és evident que un equipament com aquest s'havia de fer”. Hi havia també molts altres temes, “construir una Planta de Tractament de l'Aigua Potable, fer el POUM, adequar i ampliar la Llar d'Infants que no complia la normativa, la urbanització de La Guineu, la carretera de La Fullaca que feia 17 anys que s'havia de fer, l'estat dels carrers i del clavegueram”. Feliu encara no té clar si repetirà com a alcaldable de Viladrau i ho condiciona a “quin sigui l'equip per a la propera legislatura i si el grup considera que haig de seguir sent jo la cap de llista”, així com explica que s'ha de treballar “per una llista on, com a mínim, tots els regidors/es que siguin escollits treballin en algun dels aspectes”.

Pels propers anys la batllessa remarca que hi haurà “molts reptes”, ja que “els propers anys s'han de consolidar projectes, planificar usos d'equipaments, la millora de les infraestructures de l'abastament de l'aigua, la seva gestió pública, l'habitatge social per a joves, la fibra òptica, el pla de mobilitat, la millora de la carretera de la Generalitat, la signatura i desenvolupament de convenis de custòdia del patrimoni cultural i natural...” i apunta que el futur del municipi ha d'encaminar-se cap a un “poble sostenible i saludable”. Al mateix temps, assenyala les polítiques fetes en aquest sentit com “instal·lar un punt de recàrrega elèctric semi-ràpid per a vehicles elèctrics, i també dediquem el 0,5% de l'IBI a projectes de recuperació de fauna i flora”.

Com a alcaldessa valora molt positivament “el tracte amb la gent, escoltar-la, entendre els seus problemes i buscar la millor manera de solucionar-los és un moment molt gratificant. El més important d'un poble són les persones. En un poble de 1.047 veïns i veïnes empadronades i un 58% d'habitatges de segona residència, les persones ens necessitem els uns als altres. Implica dedicació i servei a la comunitat”.

Tweets

#municipisenpositiu

 Ajuntament de Reus
 @reus_cat

La Diputació de #Tarragona impulsa tallers d'educació ambiental en escoles de municipis amb alt risc d'incendi

 Ajuntament de Figueres
 @ajfigueres

L'Ajuntament de #Figueres ha impulsat la rehabilitació de 28 edificis i 11 comerços del centre històric

 Ajuntament de Martorell
 @ajuntaMartorell

#Martorell té a prova l'ÈRICA, el bus elèctric sense xofer per a una zona de trànsit exclusiu

 Ajuntament de Solsona
 @solsona_cat

@solsona_cat i @afersocialscat aposten per un model d'atenció dels joves migrants sense referents familiars que faciliti la integració

 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

EL CANAL SOM NOSALTRES

Albert Saéz

Professor a Blanquerna-Comunicació
Consultor a Digital Transformers

Durant el segle XX, la circulació de la informació i del coneixement ha estat en mans dels grans mitjans de comunicació: la premsa, la radio i la televisió. Les persones, les empreses i les institucions depenien d'ells per compartir

públicament dades, històries, avisos, projectes, convocatòries, etc. Això els va donar molt poder

i els va convertir aparentment en grans negocis econòmics. Moltes vegades era més l'aparença que la realitat. L'inici del segle XXI ha comportat un tomb en aquesta situació. Els mitjans de comunicació han perdut el monopoli en la publicació de la informació i també de distribució. Qualsevol persona pot publicar avui un missatge i difondre'l massivament. En té prou amb disposar d'un telèfon mòbil i formar part d'una xarxa social com Facebook o Twitter. De manera que vivim un canvi d'hàbits: avui ens informem a través del mòbil amb continguts que rebem a través de les xarxes socials i consumint bàsicament imatges en comptes de textos.

“Avui ens informem des del mòbil a través de les xarxes socials i consumint bàsicament imatges”

Aquest capgirament és una gran oportunitat per totes les institucions socials i molt especialment pels ajuntaments. Pels de la ciutats mitjanes o grans perquè poden deixar de dependre dels grans mitjans per comunicar-se amb la població. I això pot voler dir un gran estalvi, tant en publicitat com en el sosteniment dels mitjans de comunicació públics. Pels municipis més petits pot voler dir tenir uns canals de comunicació que no podien tenir fins ara. Com es poden aprofitar aquestes oportunitats de l'entorn digital de la comunicació des dels ajuntaments? Doncs molt fàcilment. D'una banda incorporant a la gestió municipal la mentalitat digital. I de l'altra, fent un senzill pla estratègic de comunicació digital que comportarà alguns canvis organitzatius, però unes inversions i unes despeses recurrents molt assumibles.

Endinsar-se en la comunicació digital requereix entendre que es mou en una nova mentalitat que es caracteritza per una concepció horitzontal de l'autoritat, una exigència de transparència en l'exercici del poder i una dinàmica econòmica més basada en compartir serveis que en acumular propietats. Vivim envoltats d'exemples que evidencien aquesta

nova manera de veure el món. Des de plataformes de coneixement com Viquipèdia fins a d'altres més polèmiques com les del lloguer de cotxes amb conductor o d'habitacions. Aquesta nova mentalitat empeny també a canviar les formes de la política, que ara es vol més oberta i participativa, i a refer el funcionament de les institucions, molt especialment de les públiques, ara al servei d'uns ciutadans més apoderats.

Adaptar-se a l'entorn digital des del punt de vista de la comunicació no significa, doncs, canviar algunes màquines o fer servir nous instruments com poden ser les xarxes socials. Quan una persona, una empresa o una institució vol llançar-se a comunicar en l'entorn digital en moltes ocasions ha de canviar la seva manera de fer però també de ser. L'opacitat, la propietat en exclusivitat o l'exercici vertical de l'autoritat són incompatibles amb tenir una veu potent a les xarxes o als cercadors d'Internet. En el cas dels ajuntaments, aquest repte significa en moltes ocasions simplement mostrar-se com són: propers, útils i amatents. Un pla estratègic de comunicació digital passa per tres fases: la primera definir la comunitat que volem construir, la segona identificar tota la informació (dades) que té un ajuntament i que poden ser d'interès pels ciutadans, i la tercera triar els canals més adequats per connectar amb la població. Fer aquest camí pot significar fer convergir en una sola plataforma tots els mitjans de comunicació municipals, des del butlletí fins a la ràdio si existeix o establir aliances amb els nodes locals de comunicació que existeixen i amb els quals les institucions tenen el deure de cooperar i no de competir.

“Un pla estratègic de comunicació digital permet donar millor servei als ciutadans y guanyar en eficiència”

El principal objectiu és millorar el servei públic que es presta als ciutadans. Però, a més tenim la possibilitat de fer-ho d'una manera més eficient, amb estalvis que poden ser molt significatius. Tindrem, fonamentalment, una millora qualitativa i ens servirà molt especialment per recuperar la confiança dels ciutadans en les institucions que bona falta fa.

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.

 Sabadell
Ser on siguis

AL SERVEI DEL MÓN LOCAL

ESTALVI | SEGURETAT | TRANSPARÈNCIA

ASCENSORS

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

VIDEOACTES

PAPER

EQUIPS IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

DESFIBRIL·LADORS

MOBILITAT SOSTENIBLE

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

**NOU
SERVEI!**

ENLLUMENAT PÚBLIC

- Eficiència energètica
- Tecnologia LED
- Sostenibilitat
- Estalvi

PROPERAMENT