

La revista referent d'informació del món local

EN DEFENSA DELS PRESOS POLÍTICS I LES LLIBERTATS DELS CIUTADANS

L'ACM ha liderat el suport del món local per demanar mesures cautelars que prevegin l'alliberament dels presos polítics per tal de poder afrontar el judici de l'1-O amb plenes garanties. Pàg. 4

El món local debat sobre el futur i els reptes que cal afrontar en una jornada municipalista a Vic

ACTUALITAT - Pàg. 6-7

Es clouen la vintena de tallers preelectorals amb la perspectiva de fer-ne més al març

FORMACIÓ - Pàg. 13

En vigor el nou Acord marc de subministrament de paper d'oficina

COMPRES - Pàg. 15

VILANOVA DE BELLPUIG

El municipi de Vilanova de Bellpuig està situat a la comarca del Pla d'Urgell. Amb uns 1.175 habitants compta amb 13,75 quilòmetres quadrats d'extensió. Els seus orígens se situen cap a mitjans del segle XII quan amb la conquesta de Lleida, els Anglesola van donar concessions per facilitar el poblament de la zona i majoritàriament gent de Bellpuig van aprofitar-ho. Per això, el nucli es va anomenar Vilanova de Bellpuig. A nivell patrimonial destaca l'església parroquial de Sant Pere Apòstol amb el retaule de la Mare de Déu del Lliri. Gentilici: vilanoví i vilanovina. El seu alcalde és Joan Trull (PDeCAT).

ACTUALITAT

PÀG. 4

Clam del món local perquè els presos puguin afrontar el judici de l'1-O en llibertat

ACTUALITAT

PÀG. 6-7

El món local debat i fa pluja d'idees sobre els reptes que cal afrontar en una jornada a Vic

FORMACIÓ

PÀG. 12

Com gestionar les emocions dels professionals dels Serveis Socials, en un seminari de l'ACM

CENTRAL DE COMPRES

PÀG. 15

Els ens locals ja poden adquirir paper d'oficina a través del nou acord marc de la Central de Compres

ENTREVISTA

PÀG. 21

Entrevista a l'alcaldeessa de Sant Cugat del Vallès, Carmela Fortuny

OPINIÓ

PÀG. 16

'Rien ne va plus'. Article del periodista Pere Mas

JUDICI A LES URNES

Arribem al moment d'inici del judici contra l'1-O tenint present que, precisament, aquest 2019, al mes d'abril, es compliran els 40 anys de la constitució dels ajuntaments democràtics. Una fita que contrasta amb la situació política que viu el nostre país.

Després de la repressió del referèndum de l'1 d'octubre de 2017, l'aplicació de l'article 155 de la Constitució espanyola destituint un govern i molts càrrecs públics, i forçant a la celebració d'eleccions catalanes, hem vist com s'ha produït tot un procés de judicialització i criminalització dels representants polítics de Catalunya. S'han empresonat persones que únicament van fomentar que la ciutadania es pogués expressar a les urnes. D'altres, estan processades, i la resta viu a l'exili. Els alcaldes i alcaldesses no hem quedat al marge d'aquesta persecució amb l'obertura de causes per part de Fiscalia pel simple fet d'haver donat suport al referèndum de l'1 d'octubre.

En els últims mesos i, fins i tot any, hem viscut com s'han violat permanentment els drets fonamentals de la ciutadania i moltes

llibertats individuals amb l'únic objectiu de fer un escarment a aquells que van gosar posar en dubte la unitat d'Espanya. Fins i tot, s'ha forçat la versió del que va passar amb acusacions que no s'adequen a la realitat viscuda, pel simple fet de criminalitzar aquells que ideològicament no pensen com els que governen a l'estat espanyol.

Ara, amb el judici de l'1-O a les portes, el món local, més que mai, reivindica la llibertat i la democràcia. Més de 400 alcaldes i alcaldesses han signat un document reclamant que els presos polítics puguin afrontar el judici en llibertat per poder defensar-se en condicions. Des de l'ACM, sempre hem defensat que cal un judici just i imparcial, que la mesura de presó preventiva aplicada a Carme Forcadell, Oriol Junqueras, Jordi Turull, Josep Rull, Raul Romeva, Dolors Bassa, Jordi Cuixart, Jordi Sánchez, és totalment injustificada, així com el judici als altres membres del Govern i de la mesa del Parlament.

Ara més que mai cal que el municipalisme clami per la defensa dels drets i llibertats fonamentals. Aquells drets i llibertats que van ser la base sobre la qual van sorgir els primers ajuntaments democràtics, després d'una llarga travessia pel desert franquista. Aquell esperit, aquells anhels han de ser preservats per les properes generacions.

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, Albert Batalla, Santi Valls, Víctor Torrents, Carles Bassaganya, Jordina Moltó, 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

CLAM DEL MÓN LOCAL PERQUÈ ELS PRESOS POLÍTICS VAGIN A JUDICI EN LLIBERTAT

L'Associació Catalana de Municipis i Comarques (ACM) va incentivar als alcaldes i alcaldesses i representants del món local a adherir-se al comunicat signat pels ex-presidents de la Generalitat de Catalunya i del Parlament en què demanen mesures alternatives a la privació de llibertat pels polítics catalans acusats per l'1-O perquè puguin afrontar el judici amb totes les garanties legals.

El comunicat està signat per Jordi Pujol, Pasqual Maragall, José Montilla, Artur Mas i Carles Puigdemont, a més de Joan Rigol, Ernest Benach i Núria de Gispert, i el Síndic de Greuges, Rafael Ribó, impulsor del comunicat.

L'ACM va fer arribar a tots els alcaldes i alcaldesses i presidents dels consells comarcals de Catalunya un document d'adhesió al comunicat per demanar la fi de la

presó preventiva, ja que vulnera drets fonamentals de qualsevol acusat com són la presumpció d'innocència i el dret a defensa. Més de 400 representants dels ens locals catalans ja han signat el manifest d'adhesió perquè els acusats pel judici de l'1-O puguin afrontar-lo amb més garanties.

L'ACM ja ha demanat en diverses ocasions a través de mocions, que s'han fet arribar als ajuntaments, l'alliberament i absolució dels presos polítics i el retorn dels exiliats, així com ha denunciat la deriva antidemocràtica de l'estat espanyol i del sistema judicial.

ARXIVADA LA CAUSA SOBRE L'1-O A L'EXPRESIDENT MIQUEL BUCH

El Tribunal Superior de Justícia de Catalunya (TSJC) ha arxivat la causa contra l'expresident de l'ACM, Miquel Buch, i l'expresidenta de l'AMI, Neus Lloveras, per promoure l'1-O entre els alcaldes. El magistrat ha descartat que Buch i Lloveras cometessin un delictes de desobediència greu. La fiscalia es va querellar contra Buch i Lloveras pels tres correus electrònics que van enviar com a dirigents municipalistes entre el 6 i 12 de setembre de 2017 als alcaldes catalans instant-los a col·laborar amb el referèndum.

PROTESTA PER LES DETENCIONS DELS ALCALDES DE CELRÀ I VERGES

El president de l'ACM, David Saldoni, va participar a la manifestació del 16 de gener a Girona per denunciar les detencions dels alcaldes de Verges, Ignasi Sabater, i de l'alcalde de Celrà i membre del Comitè Executiu de l'ACM, Daniel Cornellà, feta per la policia espanyola sense ordre judicial. A la mobilització a la plaça U d'Octubre de 2017, Saldoni va manifestar que "estem veient com es vol atacar, no només la llibertat d'expressió, sinó també la llibertat de manifestació, la llibertat de reunió i al final el que volen arribar a tallar-nos és la llibertat ideològica".

Moment final de la manifestació a Girona.

POSEM EN MARXA UNA FUNDACIÓ PER IMPULSAR EL BON GOVERN LOCAL

El president de l'ACM, David Saldoni, i el director de la Fundació Transparència i Bon Govern Local, Lluís Corominas, es van reunir a principis de gener amb representants del Departament de Presidència de la Generalitat de Catalunya.

El motiu de la trobada era presentar la nova fundació de l'Associació Catalana de Municipis. A la reunió hi eren presents el secretari de Transparència i Govern Obert, Jordi Foz, la directora general de Transparència i Dades Obertes, Núria Espuny, i el director general de Participació Ciutadana, Ismael Peña.

L'ACM va presentar els objectius de la nova fundació que pretén incentivar el debat de les idees, la investigació, les propostes innovadores i millorar la qualitat democràtica a l'àmbit local. Al mateix temps, es van examinar línies de col·laboració entre el Departament de Presidència i l'ACM en temes formatius i en els projectes que la fundació ja ha començat a treballar

Aquest nou organisme ha iniciat la seva activitat aquest mes de gener i pretén treballar en cinc àmbits per donar eines als ens locals. D'una banda, serà un espai de debat d'idees en l'àmbit local sobre qüestions d'interès com organització territorial, educació o

David Saldoni i Lluís Corominas presentant la nova Fundació a la Secretaria de Transparència.

comunicacions. També hi ha un àmbit que aprofundirà en la qualitat democràtica i la transparència. Un tercer àmbit és posar a disposició del món local dades, investigació i recerca per incidir en la governança local. Finalment, també hi ha un àmbit legislatiu per fer propostes per modificar, complementar o generar iniciatives legislatives que afectin als municipis.

Un dels primers projectes que afrontarà serà impulsar, conjuntament amb l'Oficina Antifrau de Catalunya, plans

d'integritat als municipis per impulsar una cultura ètica a les administracions locals. I es treballarà per afavorir l'arrelament al territori i lluitar contra la despoblació a través d'una acció conjunta amb la Fundació Pi i Sunyer.

CONTACTE:

93 496 16 16 Ext. 232

comissions@acm.cat

www.acm.cat/fundacions

Nou canal d'informació a telegram

NOVETAT!

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

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

ALCALDES I ALCALDESSES DEBATEN SOBRE EL FUTUR DEL MUNICIPALISME

Un grup d'alcaldes participant en les sessions de debat.

“Àgora Local. País i Futur” ha estat el nom de les jornades municipalistes que es van celebrar l'11 de gener a la Universitat de Vic (UVic), organitzades conjuntament per l'Associació de Municipis per la Independència (AMI) i l'Associació Catalana de Municipis i Comarques (ACM), i on hi van participar diversos alcaldes i alcaldesses d'arreu de Catalunya.

L'objectiu era fer una jornada de debat i reflexió sobre quin ha de ser el futur del món local, tal i com es va acordar en la darrera executiva conjunta entre les dues entitats municipalistes. El resultat va ser molt positiu, ja que es van recollir 755 idees a nivell individual, 117

reflexions col·lectives i 39 propostes col·lectives dels càrrecs electes, que en les properes setmanes es plasmaran en un document de conclusions i seran traslladades a les respectives executives.

David Saldoni, president de l'ACM, va destacar que “els ajuntaments som l'espina dorsal del model institucional de Catalunya i després de 40 anys d'ajuntaments democràtics tenim la maduresa per mantenir la centralitat, plantejar què volem ser, parlar-ne amb tranquil·litat i sinceritat i contribuir al lideratge del país i dels reptes futurs”.

Per la seva banda, el president de l'AMI, Josep M. Cervera, va qualificar l' Àgora

Local com “una oportunitat per ser sincers amb nosaltres mateixos i una oportunitat per teixir complicitats per treballar junts per un objectiu comú”.

Un dels aspectes clau de la jornada, va ser la diversitat territorial, amb la representació d'electes de municipis petits i mitjans, però també de grans ciutats. Al mateix temps, amb la voluntat de respondre amb la transversalitat del país, la jornada va comptar amb alcaldes i alcaldesses de diferents sensibilitats ideològiques.

La jornada es va desenvolupar al voltant de tres eixos: Món local i valors republicans; Drets i llibertats; i Futur del municipi-

Al llarg de les sessions matinals es van recollir més de 750 idees a nivell individual.

David Saldoni, president de l'ACM, Anna Erra, alcaldessa de Vic, i Josep Maria Cervera, president de l'AMI.

palisme català, que es va desglossar en grups de treball reduïts per poder aprofundir en el debat. Els integrants de cada grup van exposar la seva opinió i propostes, i ara es treballarà per tal d'elaborar un document que reculli i ordeni totes les aportacions.

La participació dels alcaldes que van ser presents a la jornada va ser valorada molt positivament per les dues entitats organitzadores, que en ressalten l'interès per tots els temes i la gran quantitat i qualitat de les propostes que van sortir.

Les propostes es van treballar en grups reduïts d'alcaldes i alcaldesses.

Es van recollir 117 reflexions col·lectives i 39 propostes col·lectives.

Els participants van reflexionar sobre tres eixos de debat.

REUNIÓ AMBLA FUNDACIÓ JAUME BOFILL PER PARLAR DE SEGREGACIÓ ESCOLAR

El president de l'ACM, David Saldoni, es va reunir el 18 de gener amb representants de la Fundació Jaume Bofill. La trobada, que ha comptat amb Joan Cuevas, cap de projectes, i el professor i consultor Xavier Bonal, va servir per tractar el tema de la segregació escolar, com a repte educatiu.

La trobada va tenir lloc a la seu de l'ACM amb la voluntat d'escoltar les propostes de la Fundació Jaume Bofill i buscar punts de contacte i de treball conjunt.

La segregació escolar és la distribució desigual de l'alumnat entre els centres educatius d'un territori. Aquest fet provoca que alguns centres tinguin un percentatge d'alumnat d'origen immigrat o amb necessitats socioeconòmiques per sobre dels que hi ha al seu territori.

Els representants de la Fundació Jaume Bofill van explicar que Catalunya és el segon territori amb més segregació escolar de l'Estat, per darrer de la comunitat de Madrid. Set de cada deu infants en situació de vulnerabilitat estudien en centres on es concentra alumnat que viu en entorns desfavorits. Segons l'estudi de l'ONG Save The Children, la concentració d'alumnat de perfil socioeconòmic baix afecta el 46,8% del total dels col·legis de l'estat espanyol i constata

David Saldoni i Calamanda Vila, escoltant els representants de la Fundació Jaume Bofill.

que l'índex de segregació ha augmentat un 13,4% els últims 10 anys. Aquest índex situa l'estat espanyol en el sisè lloc del rànquing europeu, per damunt de la mitjana de la Unió Europea.

La segregació escolar és un repte per garantir l'equitat i les mateixes oportunitats educatives i que requereix la intervenció coordinada de les diferents administracions. El president de l'ACM, David Saldoni, va agrair la tasca de la Fundació i va expressar que "és un dels temes de l'agenda local que tenen els municipis damunt la taula" i es va mostrar partidari de treballar conjuntament per evitar més segregació escolar.

La Fundació Jaume Bofill va presentar diverses conclusions i va posar sobre la taula com les administracions locals poden afavorir, mitjançant les seves polítiques, l'accés al sistema educatiu en condicions d'igualtat. En aquest sentit, plantegen generar places escolars que possibilitin una justa i equilibrada distribució dels alumnes amb necessitats educatives especials, per permetre'n la integració, i si és necessari amb reserva de places en centres educatius. I també denuncien una manca d'igualtat d'oportunitats en l'accés a les ofertes d'activitats lúdiques, educatives, culturals i esportives.

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

DEMANEM L'ACTIVA IMPLICACIÓ DEL MÓN LOCAL A LA LLEI D'ESP AIS AGRARIS

El president del Fòrum Comarcal de l'ACM i alcalde de Palol de Revardit, Jordi Xargay, va participar el 15 de gener a la tarda a la ponència sobre la Proposició de Llei d'Espais Agraris de la Comissió d'Agricultura, Ramaderia, Pesca i Alimentació del Parlament de Catalunya. Xargay va comparèixer per exposar la visió de l'entitat municipalista que valora "de manera molt positiva" la iniciativa, ja que "ve a omplir un buit de planificació i gestió al nostre país".

El President del Fòrum Comarcal va defensar la participació activa dels ens locals.

Des de l'ACM també es va destacar que la Proposició de Llei d'espais agraris compta amb un ampli suport dels grups del Parlament i amb l'aval del sector. També es va plantejar la necessitat de sincronitzar els terminis de tramitació d'aquesta llei amb la Llei de Territori.

En quant a la Llei d'Espais Agraris, des de l'ACM es va plantejar la necessitat

de concretar jurídicament quines zones podran disposar de plans agraris territorials específics i concretar qui elabora el Pla territorial agrari. Al mateix temps, es va fer evident la necessitat de determinar que el pla territorial ha de comptar amb la participació del món local, respectant l'autonomia i les competències

locals. Entre d'altres, també es proposa diferenciar millor entre espais agraris municipals i supramunicipals, deixant clar que qui té la competència en els primers són els ens locals i que el planejament urbanístic municipal i el territorial agrari han de ser coherents l'un amb l'altre.

Jordi Xargay durant la compareixença al Parlament de Catalunya.

En quant al registre de finques en desús, des de l'ACM es proposa que si es tira endavant aquest registre a nivell nacional, es faci d'acord amb els ajuntaments, tant des de la vessant administrativa com des de la vessant de l'explotació posterior de les finques. En general, es demana tenir cura de la seguretat jurídica i la participació del món local i que els indicadors per determinar quan una finca es considera en desús siguin més objectius i justos en termes territorials..

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**

TROBADA A LA CATALUNYA CENTRAL SOBRE ELS PETITS MUNICIPIS

Representants de l'ACM es van reunir el 17 de gener a Vic amb la delegada del Govern a la Catalunya Central, Alba Camps.

La trobada va comptar amb l'alcalde de Tavèrnoles i president de la Comissió de Petits Municipis de l'ACM, Carles Banús. També hi van ser presents representants de l'Associació de Micropobles, que representen municipis de menys de 500 habitants.

La reunió va servir per acordar l'organització d'una jornada per donar a conèixer als alcaldes i alcaldesses i electes de la Catalunya Central els serveis que té a disposició la Generalitat per als petits municipis. Al mateix temps, també es va obrir la porta a la creació d'unes taules de debat pràctic per posar en comú els aspectes i les

Representants de les tres institucions que van participar a la reunió.

qüestions que més preocupen als municipis petits.

Els tres actors van mostrar molta predisposició a seguir treballant per por-

tar a terme aquestes iniciatives i poder millorar els serveis a disposició dels pobles més petits de Catalunya i que, al mateix temps, pugui millorar la seva realitat.

REUNIÓ PER PLANIFICAR EL PROCÉS DEL PLA NACIONAL JOVENTUT (2021-2030)

El Fòrum de Joves Electes de l'ACM va participar el 15 de gener al matí en la reunió del Consell Rector del Pla Nacional de Joventut per planificar el proper Pla Nacional de Joventut de Catalunya (PNJCat) 2021-2030.

Durant la sessió de treball es va consensuar obrir tot el procés de realització del nou Pla a totes les entitats que hi tinguin quelcom a aportar. I és que es considera que la participació ha de ser una de les claus de l'èxit d'aquesta important política pública pel jovent de Catalunya.

Reunió a la seu de la Direcció General de Joventut.

El PNJCat es planteja com un instrument estratègic que fixa el full de ruta del país, a mig i llarg termini, en matèria de polítiques de joventut. Aquest Pla pretén incorporar les mirades de

totes les administracions i integrar totes les polítiques que tinguin incidència sobre el col·lectiu jove.

La reunió també ha servit per informar

sobre el nou reglament de la Xarxa Nacional d'Emancipació Juvenil. El president del Fòrum de Joves Electes de l'ACM, Eloi Hernández, ha participat en la reunió.

L'ACM CONTINUA TREBALLANT PER LA IMPLEMENTACIÓ DE LA REFORMA HORÀRIA A L'ADMINISTRACIÓ LOCAL

El secretari general de l'ACM, Albert Batalla, i el coordinador per a l'impuls de la reforma horària, Alexis Serra, es van reunir per coordinar estratègies de cara al 2019 i seguir amb la implementació de la reforma horària a l'administració pública local.

Alexis Serra i Albert Batalla reunits a la seu de l'ACM.

El 6 de juny de 2016 l'ACM ja va signar l'acord de la 'Campanya Municipal a favor de la Reforma Horària'. Molts municipis ja s'han adherit i donen suport a la iniciativa. El Govern català també es va comprometre amb aquesta iniciativa que pretén millorar els hàbits i els horaris dels ciutadans. L'objectiu és que al 2025 s'hagi implemen-

tat la reforma horària compactant la jornada laboral per sortir abans de la feina, in-

troduir horaris laborals flexibles d'entrada i de sortida o avançar les hores dels àpats.

PER QUÈ LA CIBERSEGURETAT ÉS ESSENCIAL ALS AJUNTAMENTS?

L'any passat, fruit d'una col·laboració entre ACM i Light Eyes, es va fer un pilot d'Anàlisi de Vulnerabilitats dels sistemes informàtics (Auditoria) amb uns ajuntaments del Baix Llobregat, per analitzar el seu estat i proposar millores en la seva ciberprotecció.

Aquests projectes i serveis, han de formar part del pressupost municipal, ja que ningú està lliure de ser objectiu d'un ciberatac, com ho demostren els darrers incidents al Port de Barcelona o a l'IESE.

Els sistemes informàtics de les diverses administracions públiques són importants ja que empen moltes dades sensibles dels ciutadans. Telèfons, adreces, comptes corrents, situació econòmica, dades de salut... i aquestes dades cal que estiguin protegides. Les grans administracions fan esforços per a la protecció, però sovint els petits ajuntaments, o mitjans, no coneixen prou bé aquestes tecnologies, que no són tant llunyanes ni tant cares com podria semblar. En

aquests casos es recomana treballar una estratègia entre els responsables polítics i tècnics de l'ajuntament i una empresa especialitzada.

Algunes de les recomanacions que apareixeran en aquestes sessions de treball seran molt senzilles: no deixar ordinadors oberts, no apuntar la contrasenya en un post-it i deixar-lo a la vista, actualitzar tot el software contínuament... però d'altres són una mica més complicades. Com encriptem correus electrònics, trucades, com es protegeixen contractes amb proveïdors o, fins i tot, com aconseguim que els proveïdors garanteixin aquesta mateixa ciberseguretat en les seves gestions cap a l'administració. L'estratègia en Ciberseguretat és una combinació de procediments i tècnica. Els experts en Ciberseguretat recomanen fer un Auditoria (Anàlisi de Vulnerabilitats) cada sis mesos i tenir els accessos externs (Firewalls) gestionats i vigilats diàriament, el que s'anomena un SOC (Security Operation Center).

Els ajuntaments també podrien tenir altres interessos a part de protegir les dades. Per exemple, com aprofitar les dades per gestionar millor els seus serveis (Big Data). I algunes eines que serveixen per a la protecció i prevenció, també serveixen per millorar la gestió. Per exemple, saber de què es queixen els veïns (en comentaris públics en xarxes socials o fòrum oberts!), conèixer possibles conflictes o anormalitats en un servei.

De possibilitats n'hi ha moltes. I si contacteu amb nosaltres, us podrem informar del que més us interessa. Protegir és important, prevenir també!

Informe de Tendències de Ciberseguretat:
https://ciberseguretat.gencat.cat/web/content/PDF/20181214_Analisi-Tendencias-2018_3T.pdf (pagina 31 a 35)

Col·labora amb aquesta secció:

FINALITZEN ELS TALLERS PREELECTORALS AMB MÉS DE 20 PROPOSTES TEMÀTIQUES

L'ACM va tancar aquest gener la primera proposta de tallers per preparar les eleccions municipals d'aquest 2019. Al llarg de tres mesos, s'han portat a terme una vintena de sessions adreçades a electes i candidats.

Els tallers preelectorals es van iniciar al mes de novembre i durant tres mesos s'han realitzat sessions de diversa temàtica per tal de donar eines i estratègies als candidats i equips de candidatures per afrontar les eleccions del proper 26 de maig de 2019. Es tractava de sessions d'unes tres hores de durada per donar les claus per comunicar millor, generar dinàmiques de grup dins les candida-

Taller sobre com millorar les presentacions en públic i el missatge.

tures, millorar la posada en escena i els missatges o conèixer millor l'estructura de l'administració local.

Durant el mes de març es faran noves propostes formatives per preparar les eleccions d'aquest 2019.

SEMINARI PE A LA GESTIÓ D'EMOCIONS DELS PROFESSIONALS DELS SERVEIS SOCIALS

L'ACM va portar a terme durant el mes de gener la primera edició del seminari 'Tècnics de distància emocional', una prova pilot per millorar l'atenció que donen els professionals de Serveis Socials.

L'objectiu és aconseguir que les emocions no desbordin al professional dels Serveis Socials que viu moments de tensió i saturació. Tenint en compte el seu paper clau i que utilitzen la seva pròpia persona com a instrument i suport per crear un espai relacional amb l'usuari, el seminari buscava que els professionals utilitzin els seus recursos cognitius i emocionals de manera més òptima, per minimitzar el seu possi-

ble impacte i mimar el propi benestar.

Està previst que es facin dues edicions

més, una a la demarcació de Lleida i una altra a la demarcació de Tarragona entre els mesos de març i abril.

EL 15 DE FEBRER FEM UNA SESSIÓ SOBRE LA INCLUSIÓ DE MENORS IMMIGRANTS

L'Associació Catalana de Municipis i Comarques (ACM) organitzarà el proper divendres 15 de febrer el Seminari 'L'impacte de les noves migracions i estat del benestar', a la sala auditori del CERC.

El fenomen dels joves i adolescents migrants que arriben sols està present en diferents països europeus i nord-americans. És una problemàtica que exigeix una mirada àmplia des de diferents nivells: polític, institucional i professional. L'acollida dels joves i adolescents migrants és un dels principals reptes als quals s'enfronten els països de la UE a causa de la complexitat del problema. Ara bé, a més dels reptes que planteja la recepció, cal una estratègia d'integració a mig i llarg termini. L'accés a l'educació, l'allotjament, l'assistència sanitària i el suport psicosocial són clau per promoure una bona integració.

La jornada formativa, organitzada per l'ACM, pretén conèixer i compartir experiències de recepció i integració de

persones immigrants, refugiades i de menors immigrants no acompanyats. Al mateix temps, busca permetre analitzar l'estat de xoc de les polítiques internacionals, europees, nacionals i locals relatives als infants i joves no acompanyats i compartir amb els responsables polítics aspectes clau que afronten els serveis socials locals pel que fa a la recepció i la inclusió social dels infants no acompanyats i els joves immigrants.

Durant el seminari es posarà sobre la taula la manca de recursos per donar una bona atenció aquests joves. Actualment, hi ha uns 300 joves als centres de protecció de menors.

Durant el Seminari no només s'analitzaran els problemes i la manca de recursos per afrontar l'acollida, sinó també com es poden millorar les mesures per facilitar l'emancipació d'aquests joves, com fer front al volum d'arribada i com es poden redimensionar els recursos que tenim a Catalunya.

Les inscripcions estan obertes i es poden tramitar a través de la pàgina web de l'ACM, a l'apartat de Formació.

INSCRIPCIONS:

93 496 16 16 Ext. 201

www.acm.cat/formacio

Menors estrangers no acompanyats en un pis de Santa Maria de Gimenells. Foto: ACN

COL·LABORA AMB AQUESTA SECCIÓ:

LA FINESTRETA ÚNICA EMPRESARIAL JA ÉS PRESENT AL 97% DELS MUNICIPIS

El Consell Executiu ha aprovat el nou Pla de la Finestreta Única Empresarial (FUE) 2019-2021 on, mantenint les pimes, autònoms i emprenedors al centre de les polítiques públiques, s'impulsarà un servei públic digital, transparent i simple per a les gestions i la tramitació.

Iniciat el 2011, el Pla per a la Implantació de la FUE es va pensar per reduir les càrregues administratives a les empreses, homogeneïtzar els requisits per legalitzar una activitat econòmica i oferir un portal únic de relació entre administració i empreses, professionals i intermediaris (**canalempresa.gencat.cat**).

En el marc del Pla de la FUE 2019-2021, es plantegen fites com la modificació de la Llei 16/2015 per simplificar encara més els règims d'intervenció administrativa i la introducció d'un nou servei d'informació i gestió de finançament i una major agilització de la tramitació dels projectes considerats estratègics per l'economia catalana. Segons s'indica en el mateix pla, per assolir aquests objectius són necessaris canvis tant a nivell de cultura interna en l'organització administrativa, com a nivell tecnològic, i del marc normatiu vigent. El Pla FUE 2019-2021 s'estructura en els següents reptes d'actuació:

a) Garantir l'estandardització dels règims d'intervenció i dels procediments a les diferents administracions públiques. Per aconseguir-ho cal disposar d'un marc jurídic que reguli la relació de les empreses amb l'administració amb una visió digital en origen.

b) Aconseguir que l'empresari doni les seves dades només un cop. Les administracions passaran de treballar amb formularis a treballar amb dades que podran compartir entre elles. Les administracions podran oferir proactivament la informació de què disposen, de manera que les empreses puguin corregir-la i

només els calgui facilitar les seves dades una única vegada.

c) Transparència. Els titulars d'una activitat econòmica han de poder conèixer de forma fàcil i en multidispositiu quins són els procediments administratius que han realitzat i conèixer l'estat de situació de cadascun d'ells i de l'activitat en la seva globalitat. Per tal de fer-ho possible l'anterior Pla va crear la carpeta o espai de l'empresa, on es recullen les transaccions que aquesta ha fet amb la Generalitat. Amb el nou Pla cal avançar per tal d'incorporar noves funcionalitats que permetin tenir una visió 360° de la situació d'una activitat econòmica en relació amb totes les administracions públiques catalanes.

d) Transformar els tràmits en serveis públics proactius; més serveis i menys burocràcia. Els reptes claus en aquest sentit seran la reducció de càrregues administratives i la simplicitat per la legalització d'una activitat econòmica. El nou pla anirà més enllà oferint a les empreses altres serveis bàsics, com les vies de finançament o d'assessorament. S'emfasitzarà l'atenció als projectes que són considerats estratègics pel seu impacte en la societat, l'ocupació o l'economia amb actuacions per facilitar la seva implantació a Catalunya.

e) Millores internes. El Pla 2019-2021 proposa també millores internes clau per fer efectiva la transformació del model de relació entre empresa i administració. Caldrà dedicar recursos per a fer possible el correcte funcionament de les solucions tecnològiques i evolucionar-les en la línia adequada, revisar els processos interns per fer-los més àgils i eficients així com formar adequadament els empleats públics.

f) Comunicació amb les empreses. És necessari que la comunicació empresa-Administració sigui bidireccional i s'habilitin canals d'escolta activa.

La FUE ofereix servei al 77% de la població

Gràcies a l'aplicació dels dos plans anteriors s'ha creat un marc jurídic —Llei 16/2015, de simplificació administrativa, i la signatura d'un conveni marc entre la Generalitat de Catalunya, l'AOC, les diputacions de Barcelona, Girona, Lleida i Tarragona, l'ACM i l'FMC— que ha permès implicar a totes les administracions catalanes en el projecte d'implantació de la FUE. Actualment, el projecte té adherit 916 ajuntaments, que representen el 97% del total i que aglutinen el 77% de la població total, i 12 en curs. Pel que fa al catàleg de tràmits de la FUE, actualment el 55% dels tràmits estan disponibles en format electrònic, i el 45% presencial.

JA ES POT ADQUIRIR PAPER D'IMPRESSIÓ

Aquest mes de gener s'ha formalitzat el contracte derivat de l'Acord marc de subministrament de paper i per tant ja podeu començar a adquirir el paper d'impressió. La vigència del contracte és d'un any, prorrogable per tres períodes de dotze mesos, fins a una durada total màxima de 4 anys.

L'empresa adjudicatària és Lyreco i ofereix dos formats de paper, DinA4 i DinA3, en tres qualitats de paper verge i dos de paper reciclat. Cal subratllar una novetat que s'ha produït en aquest Acord marc: els preus del paper reciclat són entre un 5,5% i un 17,5% més econòmics que el paper verge. Amb aquests preus esperem que es produeixi un increment de l'ús d'aquesta tipologia de paper en els ens locals deixant

clar, un cop més, l'aposta per la sostenibilitat del món local.

Un aspecte que es repeteix en aquest Acord marc és l'equitat, de forma que tots els ens locals paguen el mateix preu pel paper i únicament hi ha variacions

Els preus del paper reciclat són entre un 5,5 i un 17,5% més econòmics que el paper verge

en el termini de lliurament que varia entre 2 i 5 dies depenent de la zona on es trobi ubicat l'ens local (veure mapa).

Amb la central de compres el procés de contractació es sempre més fàcil a l'hora que s'obtenen estalvis econòmics pel fet d'agrupar la demanda mantenint sempre la total seguretat jurídica en la contractació.

Terminis de lliurament del paper

INFORMACIÓ:

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

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

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

18 MUNICIPIS CATALANS REBEN ESTUDIS DE BANDA AMPLA

El Consorci Localret i la Diputació de Barcelona han lliurat, al llarg de l'any 2018, estudis de banda ampla als ajuntaments d'Arenys de Munt, Barberà del Vallès, Capellades, Castellbisbal, Jorba, Òrrius, Rajadell, Sant Andreu de la Barca, Sant Cugat Sesgarrigues, Sant Fost de Campsentelles, Sant Iscle de Vallalta, Sant Pol de Mar, Santa Eulàlia de Ronçana, Sentmenat, Tavèrnoles, Torrelavit, Vallirana i Vilafranca del Penedès.

Per una banda, Jorba, Òrrius, Sant Pol de Mar i Santa Eulàlia de Ronçana, han rebut un estudi bàsic que desenvolupa diferents propostes de millora per l'accés a la banda ampla, a partir de les característiques del municipi, de les infraestructures,

xarxes i serveis existents i mitjançant l'aplicació d'una anàlisi DAFO.

Tanmateix, Barberà del Vallès, Capellades, Sant Andreu de la Barca, Sant Cugat Sesgarrigues, Sant Iscle de Vallalta, Sentmenat, Vallirana i Vilafranca del Penedès han rebut un estudi d'estratègia de desplegament d'infraestructures d'acord als interessos de connectivitat dels ens locals; mentre que a Arenys de Munt, Castellbisbal i Rajadell se'ls ha lliurat un estudi tècnic i econòmic per a la connectivitat de les empreses de diversos polígons industrials del municipi. D'altra banda, els estudis lliurats a Sant Fost de Campsentelles i Torrelavit ha permès als Ajuntaments conèixer, a partir d'una font independent,

quin és l'estat real de la cobertura mòbil al municipi. Això permetrà definir actuacions de millora que permetin dinamitzar i millorar els serveis vinculats.

Finalment, l'estudi entregat a Tavèrnoles és un estudi tècnic i econòmic per a la connectivitat de la urbanització de Fussimanya des del nucli urbà de Tavèrnoles, aprofitant la xarxa municipal d'aigua potable. Les actuacions proposades es basen en desplegar un microducte per a la xarxa municipal d'aigua potable i adequar i/o construir els elements de registre necessaris.

Els estudis per a la provisió de banda ampla són un instrument essencial per a municipis de fins a 50.000 habitants perquè permeten definir una estratègia de desplegament d'infraestructures de telecomunicacions amb l'objecte de facilitar la connectivitat en els municipis.

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 PROPOSEU PER GARANTIR L'EXERCICI DELS DRETS FONAMENTALS I LLIBERTATS DE LA CIUTADANIA EN L'ÀMBIT MUNICIPAL?

David Font
Alcalde de Gironella i membre de la
Direcció Executiva Nacional del PDeCAT

CAL PRESTAR ESPECIAL ATENCIÓ A LES PERSONES EN SITUACIÓ DE RISC, FER EFECTIVA LA LLEI D'IGUALTAT O INCORPORAR LA PERSPECTIVA DE GÈNERE A LES POLÍTIQUES PÚBLIQUES

Defensem que les polítiques municipals dels ajuntaments, com a instància més propera a les persones, han de basar-se en programes, plans, serveis i objectius alineats amb els estàndards de drets i llibertats humanes, que la igualtat i la no-discriminació han de ser l'eix central d'un govern local i que s'ha de garantir el dret a la participació activa i lliure de la ciutadania a les polítiques públiques per tal que pugui reclamar i exercir els seus propis drets.

tades pels diferents ajuntaments en els quals governem, per tal de vetllar-los, com són prestar especial atenció a les persones en situacions de risc, fer efectiva la llei d'igualtat, incorporar la perspectiva de gènere a les polítiques públiques, garantir el servei dels subministraments bàsics a persones vulnerables o implementar polítiques públiques efectives per afavorir l'accés a l'habitatge.

Els drets fonamentals i llibertats públiques s'han de garantir per a tothom i des del nostre partit instem diferents mesures, implan-

Miquel Pueyo
Candidat d'Esquerra Republicana
a la Paeria de Lleida

EL REpte IMMINT ÉS SUPERAR ELS LÍMITS FÍSICS DE L'APLICABILITAT DE LES CARTES DE CIUTADANIA

Creiem que l'eina que a nivell municipal és la clau de volta de la garantia dels drets i llibertats és la Carta de Ciutadania, un compromís municipal que permet definir els drets i ampliar-ne i revisar-ne l'abast –les vegades que faci falta!– i que es dota d'efectes jurídics vinculants –a moltes persones que no es troben emparades en cap altre text jurídic–; una eina que necessita un procés participatiu i de debat públic important en la seva elaboració i que la garantia del mateix no recau –només– en el síndic o síndica sinó en una comissió plural i diversa que interpel·la tots els poders

públics com a salvaguarda de l'acord ciutadà. El repte imminent és superar els límits físics de l'aplicabilitat de les cartes, i que el dret a la ciutat teixeixi comunitat més enllà de la geografia física o administrativa certa; i això passa per construir plegats una part d'aquesta carta ciutadana barri a barri i plaça a plaça (bottom-up). Ciutats amables, saludables, justes, compromeses i honestes que acullen i recullen la comunitat de vida –i els drets individuals i col·lectius i les llibertats de totes les persones que transiten o que han transitat en un espai i en un temps a la ciutat.

Jaume Collboni
Secretari de Política Municipal del PSC

CAL DENUNCIAR ELS DISCURSOS QUE INCITIN A L'ODI I LA INTOLERÀNCIA ALS NOSTRES POBLES I CIUTATS I QUE AMENACEN DRETS I LLIBERTATS ACONSEGUITS EN 40 ANYS DE DEMOCRÀCIA

Vivim l'auge de moviments populistes, el creixement del nacionalisme i l'extrema dreta al conjunt d'Europa. Uns moviments que imposen una retòrica de l'enfrontament, que neixen, viuen i creixen amb el conflicte i que s'alimenten de les desigualtats socials. Aquests factors representen una amenaça real al que ha estat la nostra lluita per a la consecució d'una societat més justa, lliure, igualitària, feminista, fraternal i plural.

ciar els discursos que inciten a l'odi i la intolerància als nostres pobles i ciutats i que amenacen drets i llibertats aconseguits en 40 anys de democràcia.

Valors que es veuen amenaçats a peu de carrer, als nostres mateixos municipis, i poden entrar dins els nostres ajuntaments democràtics. Per tot plegat, com a demòcrates ens hem de comprometre mitjançant un pacte a cadascun dels nostres ajuntaments a barrar el pas a la governança del món local a les forces d'extrema dreta. Cal denun-

Per ser més efectius en aquest combat, cal afegir-hi al conjunt de la societat civil de cada municipi, associacions i sindicats a sumar-se en aquesta defensa dels nostres drets i llibertats. Volem impedir democràticament que grups i representants d'extrema dreta participin o condicionin en la vida diària de tots els nostres col·lectius democràtics. Volem evitar que el discurs de l'odi obtingui cap aparença de legitimitat, es normalitzi o es banalitzi per mitjà de qualsevol ens democràtic. La cohesió social i convivència són dos bens preuats que cal preservar per damunt de tot.

Lluís Moreno

Secretari de Política Municipal ICV

En primer lloc, cal dir que el nostre repte estratègic és el d'associar municipis amb llibertats per viure: ciutats i viles compromeses amb els drets civils, les llibertats sexuals i l'espai urbà com a lloc de reivindicació i creativitat col·lectiva, contra la lògica punitiva. I amb fraternitat per conuiu: ciutats i viles on s'impulsen processos d'empoderament comunitari, xarxes d'intercanvi solidari, bancs del temps, cooperatives de consum, plans comunitaris. Impulsar programes de manteniment i millora de l'espai acordats amb la ciutadania, on els serveis de seguretat s'orienten per criteris d'interès comunitari.

A partir d'aquesta afirmació ideològica els municipis hem d'acordar un paquet de mesures transversals entre elles proposem garantir

PROPOSEM GARANTIR ELS DRETS, DEURES I OPORTUNITATS DE LA POBLACIÓ MIGRANT I MINORIES ÈTNIQUES, FENT DELS MUNICIPIS CIUTATS REFUGI

els drets, deures i oportunitats de la població migrant i minories ètniques, fent dels municipis ciutats refugi i de la diversitat cultural un eix de la inclusió social. Les polítiques públiques les haurem de desenvolupar en el marc de la diversitat sexual, social i cultural, i el laïcisme, afavorint la creació d'expressions culturals compartides entre persones d'origens diversos. Unes polítiques que combatin l'homofòbia, la xenofòbia i el discurs feixista, i que fomenti el respecte a la diversitat de tot tipus, tan sexual i afectiva, com ètnica i cultural. Que lluiti aferrissadament contra la violència masclista i es personi com acusació en tots els processos que afectin els drets i llibertats de la ciutadania.

En el moment de tancar l'edició d'aquesta revista, no havíem rebut el text de resposta a la pregunta d'aquest mes.

Dimas Gragera
Portaveu de C's a Santa Coloma de Gramenet i diputat al Parlament

Totes les administracions han de vetllar per garantir que els ciutadans tinguin assegurat l'exercici dels seus drets fonamentals i llibertats i, evidentment els ajuntaments no poden ser una excepció. Com a administració més propera, els ajuntaments han de vetllar des dels serveis socials per detectar emergències habitacionals o en l'àmbit de les polítiques socials.

De la mateixa manera han de garantir que tothom pugui participar de la vida pública, social, cultural i esportiva del municipi i, crear vies de participació ciutadana per tal d'assegurar el dret a partici-

S'HA DE VETLLAR PER TENIR UN ESPAI PÚBLIC NEUTRAL, JA QUE MOLTES VEGADES ES VULNEREN DRETS BÀSICS AMB ELEMENTS A LES PRÒPIES FAÇANES DELS AJUNTAMENTS

pació. Hem de treballar per tenir ajuntaments oberts, transparents i propers a la ciutadania per tal de reforçar la sensació de cobertura dels drets fonamentals i d'accés a la informació pública.

Finalment, s'ha de vetllar per tenir un espai públic neutral, ja que moltes vegades es vulneren drets bàsics amb elements a les pròpies façanes dels ajuntaments, que no respecten la pluralitat ideològica que hi ha a tots els municipis.

Un empleat connectant la fibra òptica. Foto: ACN

MANRESA ÉS LA PRIMERA CIUTAT CATALANA EN APROFITAR L'ENLLUMENAT PER FER ARRIBAR LA FIBRA ÒPTICA

Manresa és la primera ciutat catalana que ha aprofitat les canalitzacions de l'enllumenat públic ja existent per fer arribar la fibra òptica. L'operadora local Fibracat ha apostat per aquest mètode per enllaçar el barri de Viladordis amb el de la Sagrada Família, fet que ha permès evitar haver de fer obres i ha suposat un cost deu vegades inferior al que hauria estat crear una instal·lació nova. A més, ho ha fet utilitzant uns tubs especials, fets de teixits, i també innovadors al territori català. La nova connexió hagués costat uns 50.000 euros per la via convencional, és a dir, obrint una nova rasa. Aprofitant la canalització existent, en canvi, el cost ha estat deu vegades més econòmic.

Segons el regidor de Mobilitat i Serveis de l'Ajuntament de Manresa, Jordi Serracanta, es tracta del primer cas a Catalunya on s'utilitza l'enllumenat ja existent per fer arribar la fibra. Ha estat possible gràcies a un decret, del 2016, que en va obrir la porta i ha permès solucionar el gran greuge econòmic que hagués suposat fer arribar la fibra a un nucli tan petit com és el barri de Viladordis pel baix nombre de clients. Amb la connexió a Viladordis, tota la capital del Bages ja té accés a la fibra òptica.

BEGUR LLANÇA L'APLICACIÓ CIVIWASTER PER MILLORAR LA GESTIÓ DE RESIDUS

El municipi de Begur llança l'aplicació mòbil Civiwaste per millorar la gestió dels residus. El nou sistema pretén ser una eina per al ciutadà de comunicació amb l'Ajuntament sobre qüestions com ara la sol·licitud de servei o l'avis d'incidències en la recollida selectiva. Segons l'Ajuntament, l'aplicació serveix per informar sobre el porta a porta, perquè els ciutadans puguin comunicar incidències i per la recollida de mobles i voluminosos.

Begur és un dels municipis de les comarques gironines que va incorporar el servei de recollida porta a porta; concretament, el febrer de 2017 i el passat juliol va fer-lo extensiu a tota la vila. Pel que fa a l'ús de l'aplicació mòbil, és un dels primers municipis de la zona a incorporar aquest sistema. "És una eina que té un potencial molt alt", explica el tècnic de l'àrea de Medi Ambient de Begur, Xavier Turró, que no descarta noves utilitats en el futur.

L'aplicació que vol ajudar a transformar i millorar les ciutats i els serveis públics a través de la participació ciutadana, la innovació i el coneixement. A banda de les possibilitats que té en la gestió diària, la tècnica municipal de gestió de residus, Gemma Boada, destaca també la potencialitat per a la comunicació entre veïns, ja que l'aplicació té un xat que permet intercanviar béns que poden tenir una altra vida i que d'altra manera serien llançats a la deixalleria.

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*

“VOLEM SEGUIR CREIXENT EN QUALITAT I BENESTAR AMB UNA CIUTAT AMB FUTUR”

Carmela Fortuny (PDeCAT). Alcaldessa de Sant Cugat del Vallès

Alcaldessa: Carmela Fortuny Camarena (PDeCAT)
 Profesió: Advocada
 Habitants: 87.830
 Pàgina web: www.santcugat.cat
 Sou alcaldessa: 77.846,71€ bruts anuals
 Sou regidors: varia segons cada cas (% dedicació, portaveus, junta de govern)

Carmela Fortuny ha agafat el timó del govern de Sant Cugat del Vallès, substituint a la Mercè Conesa, fins fa sis mesos batllessa de la ciutat. D'aquest relleu, a un any de les properes eleccions municipals, en destaca haver recollit els "fruits d'una feina ben feta", un camí traçat a través del Pla d'Actuació Municipal, tot i que "com sempre, amb coses a millorar".

D'aquesta legislatura Fortuny remarca la feina feta en l'àmbit de la "dimització econòmica, l'enfortiment del benestar de la ciutadania, un entorn urbà de qualitat" i, finalment, "situar la cultura innovadora com un eix vertebral per la seva capacitat de transformació social". Amb la mirada posada en el futur destaca diversos reptes per al municipi, com "l'habitatge, la mobilitat sostenible, la seguretat, l'educació i el benestar de les persones". Per aquest motiu, es planteja seguir creixent "en qualitat i en benestar" com a una de les fites que es marca, amb un projecte de ciutat "oberta i amb vocació de futur".

Des del govern municipal també es marquen les línies de treball dels propers anys "impulsant les inversions en infraestructures, potenciar les polítiques socials perquè encara hi ha gent que pateix, aprofundir en les polítiques mediambientals per millorar la qualitat de l'aire, reeducar en la

mobilitat dins la ciutat que ha de ser menys contaminant, enfortir les finances municipals per tenir més recursos i poder fer més coses...". Però recapitulant amb allò que ja s'ha fet, Fortuny destaca la feina feta pels anteriors alcaldes, Joan Aymerich, Lluís Recoder i Mercè Conesa "resistint durant els moments més àlgids de la crisi" i oferint un llegat "sòlid que ens permet mirar cap al futur amb fermesa i el cap ben alt".

En l'àmbit personal destaca que ser alcaldessa "permet tenir molta proximitat amb la gent, les entitats i les empreses i moltes vegades, conèixer de primera mà allò que els preocupa". Al mateix temps, implica "una responsabilitat envers els ciutadans i les ciutadanes de la nostra ciutat, un compromís ferm de posar la meua feina i els meus esforços en millorar dia a dia tots els aspectes que ens preocupen". Fortuny posa en valor el treball col·lectiu tant de l'equip de govern com també dels professionals de la casa: "Per sort, l'Ajuntament compta amb un gran equip de professionals que treballen per donar el millor al conjunt de la nostra ciutat".

Carmela Fortuny encara les properes eleccions municipals de 2019 assegura tenir intenció de "treballar incansablement per Sant Cugat, un model de ciutat que m'agrada".

Tweets

#municipisenpositiu

Ajuntament d'Amposta
 @ajamposta

Les polítiques d'ocupació de l'Ajuntament d'Amposta permeten inserir més de 200 persones

Ajuntament de Lleida
 @paerialleida

L'Ajuntament de Lleida amplia els allotjaments d'urgència per a les persones sense llar per les baixes temperatures

Diputació de Tarragona
 @Dipta_cat

Equipaments municipals de 9 municipis del Camp i l'Ebre s'escalfaran amb estella forestal a partir del 2020 en el projecte que lidera la Diputació de Tarragona

Ajuntament de Sallent
 @somsallent

L'Ajuntament posa en marxa una app per notificar incidències a la via pública

Ajuntament de Sant Hilari Sacalm
 @santhilari

#SantHilari presenta la nova marca turística per reivindicar-se com a capital de les Guílleries

Ajuntament de Manresa
 @ajmanresa

L'Ajuntament de Manresa contracta 41 persones a l'atur

Consell comarcal del Bages
 @consellbages

El @consellbages posa en marxa un Servei d'Atenció Integral a les persones #LGTBI de la comarca

RIEN NE VA PLUS

Pere Mas
Periodista

Diuen, diuen, diuen... Diuen que el Tribunal Suprem ha afluixat i permetrà que els presos polítics declarin sense manilles, que el tracte serà més escrupolós i humanitari. Diuen també que els ja condemnats (per què enganyar-nos) no hauran de tornar als calabossos de l'Audiència Nacional per dinar i

que els habilitaran un espai al Suprem evitant l'humiliant desplaçament de 100 metres emmanillats. Diuen que seran molt transparents perquè aquesta farsa, aquesta teatralització de la venjança es podrà seguir en directe i alta definició gràcies al senyal de RTVE. Transparència digital per una justícia del segle XIX. Diuen que posaran lletrats i tècnics a disposició dels periodistes per ajudar "a comprendre" millor les vistes, no sigui cas que les "comprenguin" ells sols i informin que es tracta d'un judici a la inversa. És a dir, que el desenllaç ja està escrit i que ara cal fer el recorregut per arribar-hi. Com en el cas Cristiano Ronaldo on Hisenda, Fiscalia i l'Audiència de Madrid s'han posat d'acord en la xifra final, en què el jugador pagui menys del què li toca i se salvi de la presó.

“Les cartes estan més que marcades, però també que la potència de l'Estat és infinita comparada amb les discussions de baixa volada del món independentista”

Diuen també que el jutge Manuel Marchena és un jurista de reconegut prestigi i llarga trajectòria que vetllarà escrupolosament per les formes i per les garanties jurídiques. Manuel Marchena i imparcialitat són antònims. El camarada Marchena va renunciar a presidir el Suprem i el Consell General del Poder Judicial perquè es va filtrar la seva candidatura i el repartiment de cadires previ perpetrat pel PP i el PSOE. Don Manuel digué que volia salvar la seva "independència" davant l'intercanvi de cromos del Duopoli de la Transició però en realitat va ser víctima de la fatxenderia d'Ignasi Cosidó, el portaveu popular que es vantava de controlar el Suprem per la "porta del darrera". Fin de la cita.

No ens hauria d'estranyar l'alegria pepera amb Marchena. Aquest jurista de "reconegut prestigi" que vol ser absolutament escrupolós amb les formes és en realitat el defensa central del PP. És la Marie Kondo popular, especialista en endreçar i arxivar sobretot si es tracta d'afers que afecten els de la gavina. Ha rebutjat la querrela contra l'actual presi-

dent popular, Pablo Casado per l'afer dels màsters. A Jaume Matas va reduir-li una condemna de 6 anys a 9 mesos. Amb Francisco Camps va confirmar l'absolució en l'afer dels vestits. Amb Ignacio González i el seu àtic d'Estepona no hi va veure res estrany, com tampoc li va semblar malament uns viatges de José Antonio Monago a Les Canàries. Recosint Espanya amb la pasta del contribuent. I això per no parlar de la conversa de sonoritat mafiosa entre l'exministre Jorge Fernández Díaz i l'exdirector de l'Oficina Antifrau, Daniel de Alfonso. Aquells de "destrossar" el sistema sanitari català.

“L'Estat profund i la maquinària judicial ja esmolen la guillotina amb un resultat preconcebut”

¿I que pretenc indicar pintant aquest quadre catastròfic que alguns qualificaran de victimista? Doncs que les cartes estan més que marcades però també que la potència de l'Estat és infinita comparada amb les discussions de baixa volada del món independentista. A cada minut que passa sentim una apel·lació a la unitat buida de contingut. Principalment d'ERC i els neoconvergens que en realitat només actuen buscant el rèdit electoral immediat. El gir "realista" d'Esquerra costa d'entendre, sobretot després d'escoltar el discurs tradicional d'ERC en boca de Marta Rovira, mentre que l'enèsima mutació de l'espai postconvergent, ara en diuen Crida, intenta camuflar moltes coses. Per si no fos suficient, una de les locomotores del Procés, l'ANC del "President, posi les urnes!", ha perdut el seu paper transversal i sorprèn el món amb propostes exòtiques que no es materialitzen. L'última, col·lapsar el trànsit de Barcelona coincidint amb el Consell de Ministres del 21-D que va quedar en no res.

Tot plegat és decebedor i desmobilitzador però és el què hi ha perquè som així d'irresponsables. I, mentrestant, l'Estat profund i la maquinària judicial ja esmolen la guillotina amb un resultat preconcebut. Per molta alta definició que hi posin. *Alea iacta est.*

SOREA SEMPRE AL TEU COSTAT

Contacta amb nosaltres
quan vulguis i per tot
el que necessitis

Oficina virtual web i app
www.sorea.cat

Telèfon d'avaries
900 304 070

Telèfon d'atenció al client
900 405 070

Telèfon per comunicar lectures
900 816 101

Twitter
@sorea

Oficina presencial
Consulta l'adreça i horaris al web,
seleccionant el teu municipi

Totes les teves gestions a un clic

Segueix el teu **consum** i l'evolució de la despesa mitjana.

Gestiona la teva **correspondència digital** i contribueix a la protecció del medi ambient.

Consulta l'**estat de pagament** i paga factures no domiciliades.

Comunica una lectura.

Sol·licita informació, un canvi de titular, la domiciliació del pagament, l'actualització de dades o una alta / baixa d'un subministrament.

Cuidem l'aigua,
et cuidem a tu

www.sorea.cat
 @sorea

SOREA

AL SERVEI DEL MÓN LOCAL

ESTALVI | SEGURETAT | TRANSPARÈNCIA

ASCENSORS

MAQUINÀRIA TÈCNICA

ELECTRICITAT

GAS

VIDEOACTES

MOBILITAT SOSTENIBLE

EQUIPS IMPRESSIÓ

ASSEGURANCES

EQUIPS INFORMÀTICS

DEFIBRIL·LADORS

ACORD MARC DE **PAPER**

Els preus del **paper reciclat** són entre **un 5'5% i un 17'5% més econòmics** que el paper verge

**NOU
SERVEI!**

centraldecompres@acm.cat
www.centraldecompres.cat