

La revista referent d'informació del món local

VOLEM SER L'ALIANÇA ESTRATÈGIC DEL MUNICIPALISME

El president de l'ACM, Lluís Soler, ha iniciat les trobades de treball amb els màxims representants del Govern català per abordar l'agenda municipalista i treballar per la qualitat de vida, l'emergència climàtica i la prosperitat als pobles i ciutats de Catalunya. Pàg 4-5

L'ACM, compromesa amb l'emergència climàtica, participa en la reunió preparatòria de la Cimera catalana que es farà al gener

ACTUALITAT - Pàg. 7

Reforcem la projecció exterior del municipalisme català amb la visita d'una delegació d'autoritats locals israelianes

ACTUALITAT - Pàg. 8

Apostem per la formació: comencen els Postgraus de Contractació pública i Gestió pública del Medi Ambient

FORMACIÓ - Pàg. 12-13

TORROELLA DE MONTGRÍ

El municipi de Torroella de Montgrí està situat a la comarca del Baix Empordà i dins el Massís del Montgrí. Amb una superfície de 65,9 quilòmetres quadrats compta amb uns 11.500 habitants i inclou també l'EMD de l'Estartit, a uns 5 quilòmetres. És un espai amb gran interès patrimonial, turístic i cultural. Destaca el Castell de Montgrí, una fortificació militar declarada bé cultural d'interès nacional, construïda pel rei Jaume II entre 1294 i 1301. La festa major se celebra el 25 d'agost. Gentilici: torroellenc i torroellenca. El seu alcalde és Jordi Colomé (MÉS-Unió de Progrés Municipal).

ACTUALITAT

PÀG. 4-5

El president de l'ACM inicia les trobades amb els màxims representants del Govern de la Generalitat

ACTUALITAT

PÀG. 7

Primera reunió preparatòria del món local per la propera Cimera catalana davant de l'emergència climàtica

ACTUALITAT

PÀG. 8

Rebem la visita d'una delegació de la Federació d'Autoritats Locals d'Israel (FLAI)

FORMACIÓ

PÀG. 12-13

Posem en marxa dos nous postgraus: de contractació pública i de gestió del medi ambient

ENTREVISTA

PÀG. 21

Entrevista a l'alcaldeessa d'Anglès i vicepresidenta de l'ACM, Àstrid Desset

OPINIÓ

PÀG. 22

'A la rereguarda del País'. Article d'opinió de Carles Fernández

INTERLOCUTORS AMB EL GOVERN

Més d'un miler d'ens locals confien en els serveis i la feina que fem des de l'Associació Catalana de Municipis i Comarques. Ara mateix, hi ha 937 ajuntaments associats, del total de 947 que conformen el territori català, juntament amb els 41 consells comarcals, les 4 diputacions i les entitats municipals descentralitzades, els consorcis i les mancomunitats. Som la principal entitat municipalista i la veu del món local. Aquesta vocació de servei, no només se centra en facilitar el dia a dia dels ens locals i dels seus treballadors, sinó que també som i volem seguir sent un agent clau en el futur d'aquest país.

La força del món local és la força del país. Com a ACM, el nostre paper és el d'aliat estratègic, de suport, d'impuls, d'acompanyament, de representació i de defensa dels interessos dels nostres pobles i ciutats, que són els interessos de la gent que hi viu. És així, bolcant-nos amb el suport als ens locals, com podem contribuir a uns municipis que lluitin contra l'emergència climàtica, on hi hagi més qualitat de vida, i oportunitats i prosperitat per a tothom.

Amb aquesta agenda hem encetat la ronda de trobades i contactes amb els màxims representants del Govern català.

Fins a finals d'any, tenim previst reunir-nos amb tots els consellers i conselleres de la Generalitat per establir protocols i vies de col·laboració en les principals polítiques públiques que tindran incidència en el progrés dels nostres pobles i ciutats.

Els Ajuntaments no són només l'administració més propera als homes i les dones que viuen, treballen o visiten Catalunya, són també el primer contacte, suport o referent de la ciutadania amb les seves necessitats, inquietuds, projectes o anhels. Per això quan parlem d'enfortir el món local no ho fem només per defensar els nostres legítims interessos, sinó que ho fem per poder servir millor a les nostres veïnes i veïns.

Venen setmanes, mesos i anys apassionants. On haurem d'abordar multitud de reptes, alguns coneguts, i alguns nous, tot això acompanyats d'un context polític complex i volàtil, d'una economia en constant transformació, i amb una societat que cada cop ens demanda més nivells de benestar.

Tanquem l'any reforçant encara més el nostre compromís per treballar incansablement per ajudar als ens locals a seguir sent l'administració més ben valorada, més ràpida en l'atenció d'emergències i necessitats locals i més compromesa amb el benestar dels ciutadans. Seguirem sent l'aliat estratègic del món local.

Lluís Soler
President de l'ACM

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, Santi Valls, Víctor Torrents, Carles Bassaganya, Jordina Moltó, Lluís Maria Corominas, Xavier Tomàs i Francesc Mateu.

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

ABORDEM LA MILLORA DEL BENESAR I LA QUALITAT DE VIDA ALS MUNICIPIS AMB EL CONSELLER CHAKIR EL HOMRANI

La reunió va servir per abordar el tema del Contracte Programa de Serveis Socials.

El president de l'ACM, Lluís Soler, ha iniciat una ronda de visites i reunions amb els representants del Govern de la Generalitat amb l'objectiu de mantenir una sèrie de trobades per apropar i tractar les principals problemàtiques i inquietuds del municipalisme.

L'11 de novembre, juntament amb la secretària general, Joana Ortega, i la vicepresidenta i responsable de l'Àmbit d'Atenció a les Persones, Mercè Bosch, es van reunir amb el conseller de Treball, Afers Socials i Famílies, Chakir el Homrani. La trobada, enmarcada en els contactes amb els màxims representants del Govern català, va servir per tractar alguns temes que pre-

ocupen al món local i que cal abordar amb plena col·laboració amb el departament. El president de l'ACM, Lluís Soler, destacava després de la reunió que "l'atenció a les persones i la millora de la seva qualitat de vida, especialment les qui més pateixen, és una de les nostres màximes prioritats, com a institució, ACM, però també des del món local". Per això, remarcava el president de l'ACM, "cal establir una coordinació àgil i eficaç entre món local i l'administració catalana per oferir solucions i millor atenció, prioritzant recursos i gestió per fer que ningú quedi enrere".

Durant la trobada es va parlar del Contracte Programa de Serveis Socials.

Aquí l'ACM planteja millorar la planificació i els sistemes d'informació, escoltar el territori i els seus professionals perquè són qui fan la primera atenció i millorar els serveis de teleassistència i atenció a la infància i adolescència. Al mateix temps, també es va posar especial èmfasi en la necessitat d'aprovar el reglament que ha de desplegar la Renda Garantida de Ciutadania que ha de servir per flexibilitzar criteris i ampliar el seu abast i cal una bona coordinació amb el SOC i els Serveis Socials bàsics.

En la reunió també es va posar sobre la taula el tema del conveni sobre pobresa energètica amb les empreses subministradores per fer front als casos de les famílies vulnerables que no poden pagar. I va servir per seguir abordant el fenomen de l'acollida i integració dels joves i adolescents migrats sols. En aquest sentit, l'ACM està molt preocupada per com s'afronta la transició d'aquests joves cap a la vida adulta i la plena integració.

L'ACM i la Conselleria de Treball, Afers Socials i Famílies mantenen un diàleg constant, i es van emplaçar a seguir treballant amb la bona col·laboració i sinergia que s'està tenint des de fa temps.

APOSTEM PEL PAPER DEL MÓN LOCAL EN LA CULTURA AMB LA CONSELLERA MARIÀNGELA VILALLONGA

El president de l'ACM, Lluís Soler, la Consellera Mariàngela Vilallonga i la secretària general, Joana Ortega

El president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega, es van reunir el 4 de novembre a la tarda amb la consellera de Cultura, Mariàngela Vilallonga, en la que va ser la primera de la sèrie de trobades que faran amb els representants del Govern català per apropar les inquietuds del municipalisme.

Durant la trobada es va parlar de la voluntat de matenir sinergies entre el món local i el Departament de Cultura per

elaborar un pla d'accions per potenciar el municipalisme a nivell internacional a través de la cultura per promoure l'intercanvi de bones pràctiques. Les bases ja es van posar fa unes setmanes a Brusel·les, quan en el marc de la Setmana Europea de les Regions i Ciutats, es va fer una trobada amb delegada del Govern de la Generalitat a la Unió Europea, Meritxell Serret.

El president de l'ACM, Lluís Soler, va destacar de la reunió que "l'ACM, com

a altaveu del municipalisme català, vol treballar colze a colze amb el Govern en favor de la cultura, fent-la més accessible, universal i vertebradora de la vida als pobles i ciutats de Catalunya". En aquest sentit, hi ha moltes iniciatives, actes i espais culturals que "generen oportunitats de dinamització territorial, però que requereixen de les eines i recursos necessaris per fer-les realitat o sostenir-les".

A la reunió també es va parlar de la necessitat de disposar d'un Pressupost que incrementi la partida destinada a Cultura i als equipaments culturals del país, que en els últims anys han vist reduïdes les aportacions. Tant des de l'ACM com des de la Conselleria de Cultura van expressar la voluntat de mantenir un diàleg constant i vies de col·laboració amb la voluntat de potenciar una relació que ajudi a donar força a les activitats i iniciatives culturals que es realitzen des dels municipis catalans.

L'Associació Catalana de Municipis i Comarques té un fort lligam amb la cultura del país, mitjançant la representació en multitud de Consells, Òrgans, i Comissions, així com els programes de suport i producció d'activitat cultural.

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

ELS NOUS REPRESENTANTS DE L'ACM PARTICIPEN A LA REUNIÓ DE LA COMISSIÓ DE GOVERNOS LOCALS

El president de l'eACM, Lluís Soler, i la secretària general, Joana Ortega, van participar el 14 de novembre a la reunió de la Comissió de Governos Locals de Catalunya. També hi van ser els vicepresidents de l'ACM, que amb el president Lluís Soler, seran els sis representants de l'entitat a la Comissió de Governos Locals. Es tracta de l'alcalde d'Anglès, Àstrid Dasset, l'alcalde de Sant Carles de La Ràpita, Josep Caparrós, l'alcalde de Riudoms, Sergi Pedret, l'alcalde de Maçanet de Cabrenys, Mercè Bosch, i l'alcalde de Molins de Rei, Xavi Paz.

Els representants de l'ACM a la reunió de la Comissió de Governos Locals.

A la reunió, feta a la sala Josep Irla del Palau de la Generalitat, es va parlar de l'avantprojecte de Llei de facilitació de l'activitat econòmica que estableix un nou marc normatiu, d'acord amb els paràmetres de la UE, sobre els règims d'intervenció aplicables a l'obertura d'establiments tant en les activitats innòcues i de baix risc com en les que sectorialment tenen

una regulació específica. Des de l'ACM es considera que la Llei ve a donar seguretat jurídica i ordena un àmbit que amb anteriors reformes legislatives havia tendit a la no intervenció prèvia de les administracions. També apunta que cal concretar millor l'àmbit d'inspecció i control de l'administració i els recursos econòmics per portar-ho a terme. També es va tractar la modificació del Decret 24/2013 sobre l'acreditació de la venda de proximitat de

productes alimentaris que actualitza els requisits per obtenir l'acreditació així com les seves normes d'utilització i el procediment de revocació.

La Comissió de Governos Locals és un òrgan de col·laboració entre la Generalitat i les entitats municipalistes amb l'objectiu d'estudiar, emetre informes i fer propostes a projectes de llei, de reglaments o de qüestions que afectin als ens locals.

DONEM SUPORT AL PRESIDENT QUIM TORRA JUTJAT PER DESOBEDIÈNCIA

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va acompanyar el passat 18 de novembre al President de la Generalitat, Quim Torra, processat al TSJC per desobediència. Soler va fer costat al President en l'inici del judici per haver-se negat a despenjar una pancarta a favor de la llibertat dels presos polítics del balcó de la Generalitat al mes de març de 2019.

Lluís Soler va denunciar que el judici al President Torra era "un judici al poble català i a tots els ciutadans, a tots els que creiem en la democràcia i la llibertat". I va afegir que "no podem permetre que la llibertat d'expressió en una democràcia es tradueixi en contra del que seria el propi

L'estand de l'ACM amb informació de l'entitat i espais per fer trobades de treball.

anhel de llibertat dels pobles i ciutats". Diverses entitats, partits polítics i societat civil han mostrat el seu suport al President Torra.

PARTICIPEM A LA TROBADA PREPARATÒRIA DEL MÓN LOCAL PER LA CIMERA CATALANA DAVANT DE L'EMERGÈNCIA CLIMÀTICA

El president de l'ACM, Lluís Soler, va participar el 21 de novembre a la primera trobada del món local per preparar la Cimera catalana davant l'emergència climàtica. La trobada ha estat presidida pel conseller de Territori i Sostenibilitat, Damià Calvet.

La Cimera tindrà lloc a Barcelona el proper 17 de gener de 2020 i preveu acordar un full de ruta, a curt i mig termini, per afrontar polítiques de mitigació i adaptació al canvi climàtic entre tots els sectors ambientals, econòmics, socials, polítics i acadèmics de Catalunya. La trobada amb el món local ha servit per intercanviar propostes i consensuar compromisos en la lluita contra el canvi climàtic a Catalunya.

El president de l'ACM, Lluís Soler, destaca que "l'emergència climàtica no és només un repte global, sinó que ens afecta de ple en la nostra vida als pobles i ciutats" i afegeix que "estem fortament compromesos en la descarbonització de l'economia, la mobilitat i la transformació del sistema productiu per aconseguir un país verd, sostenible i que generi noves oportunitats per a tothom".

En aquesta línia, Soler ha explicat que "l'emergència climàtica pot causar efectes devastadors per a diferents territoris de Catalunya, com és el cas del Delta de

El president Lluís Soler en la trobada amb el Conseller de Territori i Sostenibilitat, Damià Calvet.

l'Ebre, i per aquest motiu hem d'actuar urgentment per pal·liar els efectes derivats del canvi climàtic".

Des de l'ACM sempre s'ha defensat que els municipis són un actor clau en la lluita contra el canvi climàtic i que les administracions locals s'han de comprometre a reduir les emissions d'efecte hivernacle, no només a través de polítiques públiques, sinó també amb plans de prevenció i actuació transversals.

L'ACM és membre actiu del Pacte Nacional per a la Transició energètica i del Pacte d'Alcaldes pel Clima i l'Energia. Al mateix temps, el món local i l'ACM està compromesos amb l'Agenda 2030 per al desenvolupament mundial sostenible i amb els Objectius de Desenvolupament

Sostenible (ODS), en concret amb l'objectiu 13 d'acció climàtica. Paral·lelament, a través de la Central de Compres l'ACM ja impulsa que el món local faci un pas cap a l'energia verda a través de l'acord marc d'eficiència energètica de l'enlluminat públic, el subministrament d'energia elèctrica 100% verda i l'aposta per la mobilitat sostenible amb l'opció per part dels ens locals d'adquirir vehicles elèctrics i híbrids.

Es considera que el 80% de les polítiques per fer front al repte del canvi climàtic s'implanten en el si dels governs regionals i locals. Està previst que la futura Llei de transició energètica de Catalunya impulsi el pas cap a una economia i una societat de baixa intensitat i consum energètic i neutra en les emissions de carboni.

NOU DIRECTORI D'INSTITUCIONS 2019

NOVETAT!

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

La delegació d'autoritats israelianes, acompanyats pel president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega.

REBEM UNA DELEGACIÓ DE LA FEDERACIÓ D'AUTORITATS LOCALS D'ISRAEL

El president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega, van rebre el 21 de novembre a una delegació de representants de la Federació d'Autoritats Locals d'Israel (FLAI). El president de FLAI, Haim Bibas, va signar al llibre d'honor de l'entitat municipalista abans de la reunió de treball que es va fer a la seu de l'ACM.

Lluís Soler i Joana Ortega van donar la benvinguda a la representació municipalista d'Israel i els van fer una breu explicació de les funcions i els serveis que presta l'Associació Catalana de Municipis. La FLAI també és una entitat que compta amb una Central de Compres per al món local d'Israel.

La delegació estava formada per l'alcalde de Reineh, Jamil Bsoul; l'alcalde de Gan Yavne, Aharon Dror; l'alcaldessa de Kissra Samea, Arie Garla; l'alcalde de Yeruham, Tal Ohama, l'alcalde de Ma'ale Efraim, Shlomo Laloush, l'alcalde de Basma, Raed Kabha, el director general de la Central de Compres, Avikam Beller, la cap del departament internacional del FLAI, Shiri Steinhardt Sela, i la directora de projectes del FLAI, Anat Kaufman.

La Federació d'Autoritats Locals d'Israel (FLAI) és una organització no-governamental que representa a tots els municipis (75 municipis) i consells locals d'Israel (128 consells locals). Nascuda el 1938 els seus objectius són representar les autoritats locals i promoure els seus interessos al Parlament d'Israel, i a la resta d'administracions. La Central de Compres d'Israel, Local Government Economic Services LTD. (LGES) va néixer l'any 1974, amb l'objectiu d'oferir serveis a les autoritats locals, incloent preus reduïts, processos simplificats, eficiència i reducció del temps d'execució del projecte.

La relació entre l'ACM i la FLAI ja ve de l'any 2011 quan es va produir una primera visita de la delegació israeliana a Catalunya on ja es va iniciar una col·laboració per intercanviar bones pràctiques i establir lligams de cooperació. El 2016 i el 2017 l'ACM va rebre més visites centrades en mostrar la gestió de residus a Catalunya i el model de transport escolar. En aquest cas, la visita també es feia amb motiu de l'Smart City Congress i per conèixer les superilles de Barcelona i la interrelació amb transport i planificació urbana.

Les dues entitats municipalistes mantenen lligams de cooperació des de fa anys.

DONEM EL VIST-I-PLAU A LA PROPOSICIÓ DE LLEI DE PROTECCIÓ DELS ALERTADORS DE CONDUCTES DE CORRUPCIÓ

La vicepresidenta de l'ACM i alcaldessa d'Anglès, Àstrid Desset, va comparèixer el 18 de novembre al Parlament de Catalunya per donar el vist-i-plau a la Proposició de Llei de protecció integral dels alertadors en l'àmbit competencial de la Generalitat.

Desset va valorar positivament la Proposició de Llei que garanteix la protecció de les persones que decideixen posar en coneixement de les autoritats conductes que poden ser constitutives d'il·lícits penals o administratius a risc de ser represaliades com a conseqüència d'aquesta revelació.

L'ACM està compromesa en la lluita contra la corrupció ja que ha impulsat un projecte per implementar Plans d'integritat a l'àmbit local, que inclouen un canal de denúncies i protecció dels denunciants, que es definiran respectant aquesta Proposició de Llei i la Directiva del Parlament Europeu i del Consell, de 23 d'octubre de 2019, relativa a la protecció de les persones que informen sobre infraccions del Dret de la Unió.

Àstrid Desset durant la seva compareixença al Parlament de Catalunya.

Al mateix temps, des de l'ACM es reclama que aquesta regulació legislativa respecti l'autonomia local per preservar l'àmbit competencial dels ens locals, que són els més propers al ciutadà, i es comparteix la necessitat que la regulació de la protecció dels alertadors de corrupció s'estengui en l'àmbit local. També es considera que cal un programa, fet conjuntament amb els

ens locals, per preveure la implantació de la Llei, així com el seu finançament. A preguntes de les diputades presents, es va fer èmfasi en la necessitat que des de la Generalitat es presti suport als ens locals per implementar les mesures previstes per aquesta norma i s'impulsin programes formatius adreçats a electes i tècnics en l'àmbit de la integritat i l'ètica pública.

ABORDEM LA PARTICIPACIÓ CIUTADANA AL FÒRUM DE DEMOCRÀCIA LOCAL

La vicepresidenta de l'ACM i alcaldessa d'Anglès, Àstrid Desset, va participar el 22 de novembre al Fòrum de Democràcia Local, organitzat per la Federació d'Associacions de Veïns de Sabadell i la Confederació d'Associacions Veïnals de Catalunya per parlar de democràcia local i participació ciutadana. Els objectius de la sessió pivotaven al voltant sobre com articular els processos participatius als municipis com a instruments per potenciar l'empoderament ciutadà. Àstrid Desset va destacar que l'administració local és la més propera al ciutadà, i aquella en què les decisions tenen un impacte més directe en el dia a dia dels veïns. "Necessitem el parer de la

Àstrid Desset, segona per la dreta, durant la inauguració del Fòrum de Democràcia Local.

ciutadania perquè un govern sigui un govern obert", va dir. Des de l'ACM es participa en la Xarxa de Governants Transparents on s'està desenvolupant una estratègia com-

partida amb la Generalitat, les Diputacions i les entitats municipalistes per donar instruments per fomentar i facilitar la participació ciutadana en tots els ens locals

PARTICIPEM EN EL PROJECTE D'INVESTIGACIÓ I+D+I SOBRE MENORS I JOVES MIGRATS SOLS

El 5 de novembre es va donar el tret de sortida al projecte d'investigació I+D+I sobre Menors i Joves Migrats amb una jornada titulada 'Adolescentes y jóvenes migrantes no acompañados: vidas en tránsito. Diagnóstico, comunidad y participación'.

Aquest projecte, coordinat per la Universitat de Barcelona, es realitza en els nou territoris de l'Estat espanyol amb més incidència del fenomen produït per l'arribada de menors i joves migrats sols. En total són set comunitats autònomes, entre elles Catalunya. Es tracta d'una oportunitat per incidir plenament en l'estratègia estatal d'acollida i integració d'aquest col·lectiu, ja que investigadors catalans hi participen.

Els objectius del projecte són conèixer l'evolució del fenomen dels menors migrants sols des del 2010 fins a l'actualitat en comunitats autònomes d'Espanya amb més incidència del fenomen; detectar els models d'intervenció i dels circuits d'atenció existents; identificar les necessitats específiques dels menors migrats sols des de l'òptica dels

protagonistes i dels professionals; i construir un itinerari d'atenció integral i un programa d'intervenció social i educativa d'inclusió d'aquests joves a Espanya.

Participació de l'ACM

La UB va convidar a l'ACM a participar en aquesta investigació participativa, construint col·lectivament l'actualització del coneixement del fenomen, un itinerari d'atenció integral i un programa d'intervenció social i educativa amb aquest col·lectiu de menors i

joves. Per això, l'ACM va acceptar la invitació i pretén, conjuntament amb els ens locals implicats, col·laborar en els espais de participació. El món local sempre ha tingut en compte l'urgència del fenomen i té molt present que cal vetllar pels drets de la ciutadania i buscar corresponsabilitats entre administracions i agents implicats.

Així, des de l'ACM es participa en els grups de discussió de professionals, en les jornades de formació i de retorn dels resultats i en els grups de treball.

COL·LABORA AMB AQUESTA SECCIÓ:

Generalitat de Catalunya
Departament
de la Presidència

Nou canal d'informació a telegram

NOVETAT!

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

1. Busca [telegram.me/ACMmonlocal](https://t.me/ACMmonlocal)
2. Rebràs la informació rellevant del municipalisme

LES TIC, I EN ESPECIAL LA FIBRA ÒPTICA, SÓN CLAUS PER LA VERTEBRACIÓ DEL PAÍS

La secretària general de l'ACM, Joana Ortega, va participar el 21 de novembre al diàleg-col·loqui, organitzat per Alcaldes.eu, centrat a parlar del desplegament de les polítiques digitals al territori. L'acte va comptar amb la presència del Conseller de Polítiques Digitals i Administració Pública, Jordi Puigneró.

Joana Ortega durant la seva intervenció, al costat del Conseller Jordi Puigneró.

El col·loqui, titulat "Les TIC com a eina de cohesió social", es va fer a l'hotel Porta Fira de l'Hospitalet de Llobregat, coincidint amb la celebració de l'Smart City Expo. Joana Ortega va defensar que cal buscar una major participació de la dona en els àmbits productius vinculats a l'economia d'internet i també que allà on les empreses privades no poden arribar en aquest impuls de la tecnologia, l'administració hi ha d'ajudar. Es referia al desplegament en pobles petits de les xarxes, que assu-

miran empreses locals, atès que els grans operadors no troben rendible participar en aquest mercat. La secretària general de l'ACM va posar l'entitat a disposició dels municipis i la Conselleria per ajudar en la vessant formativa i de difusió d'informació al desplegament de les noves tecnologies. El Conseller Jordi Puigneró va exposar que

la fibra òptica haurà arribat a totes les capitals de comarca durant el 2020. El col·loqui també va comptar amb l'alcalde de Sitges, Aurora Carbonell, i l'alcalde de Tàrragona, Carles Banús, que van insistir en la importància de la tecnologia per millorar la gestió de recursos i per evitar que la gent marxi dels pobles petits.

COMPROMESOS AMB L'ELIMINACIÓ DE LES VIOLÈNCIES MASCLISTES

La secretària general de l'ACM, Joana Ortega, va participar el 25 de novembre a la lectura unitària del manifest amb motiu del Dia internacional per a l'eliminació de la violència envers les dones que es va fer a la Plaça de Sant Jaume de Barcelona. L'ACM, cada any, és un dels signants d'aquest manifest amb l'objectiu de conscienciar sobre la importància de cultivar actituds que ajudin a eliminar la violència masclista de la societat i projectar un futur lliure de qualsevol agressió sexual.

iserveis_
 www.iserveis.cat

C/ Molí d'en Saborit, 2 - 3r 5a
 08500 Vic (Barcelona)
 937 828 362
 iserveis@iserveis.cat

*"simplifiquem la gestió,
 fem el teu ajuntament més fàcil"*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Desenvolupament de Polítiques d'Igualtat de gènere i LGTBI
- ✓ Suport en la contractació pública i tràmit i gestió de subvencions
- ✓ Desenvolupament de la Llei de Transparència
- ✓ Comunicació integral per a ajuntaments

COMENÇA A CAMINAR UNA NOVA EDICIÓ DEL POSTGRAU DE CONTRACTACIÓ

L'ACM ha posat en marxa la 4a edició del Postgrau en contractació administrativa dels ens locals. Una diplomatura que, com a novetat, incorpora una part teòrica i pràctica que es realitzarà de forma virtual.

El Postgrau, que es coordina conjuntament amb la Universitat Rovira i Virgili, s'estructura en diferents mòduls que analitzen el règim jurídic contractual d'obres, béns i serveis dels ens locals. També hi ha una part on es fa esment al règim econòmic financer i la fiscalització de l'activitat contractual i la seva possible litigiositat.

En aquesta quarta edició hi ha una trentena d'alumnes que cursaran el Postgrau. La primera sessió va comptar amb una ponència inaugural de la Directora General de Contractació Pública de la Generalitat, Mercè Corretja, que va destacar que "la contractació pública és una política pública i una política econòmica molt important que les administracions hem d'incorporar com

La directora general de Contractació Pública, Mercè Corretja, en la sessió inaugural.

a tal" i també ha insistit en la rellevància de planificar i pensar-les a llarg termini. Carles Bassaganya, responsable de l'Àrea de Formació i Publicacions de l'ACM, destaca que el Postgrau està pensat per millorar la capacitat dels òrgans de contractació que treballen en les administracions locals. Actualment, també es fa la tercera edició, específica

per a la demarcació de Girona. El doctor Josep Ramon Fuentes, professor titular de dret administratiu de la URV i director acadèmic del Postgrau, manifesta que "no només per la complexitat, sinó també per l'interès real, ens cal ordenar i regular la contractació". Aquest Postgrau formatiu es clourà a finals del mes de juny.

EL SEMINARI DELS CONSELLS COMARCALS ES CLOU PARLANT DE SOSTENIBILITAT

El Seminari 'Consells comarcals al dia' va arribar a la seva conclusió el 25 de novembre amb la sisena i última sessió dedicada al desenvolupament sostenible.

El director del Consell Assessor per al Desenvolupament, Arnau Queralt, va fer una primera ponència dedicada a l'Agenda 2030 i els Objectius de Desenvolupament Sostenible. Tot seguit, la gerent dels Serveis de Medi Ambient de la Diputació de Barcelona, Immaculada Pruna, va centrar-se en el canvi climàtic i els ens locals, i Anna Seijas, exgerent del Consell Comarcal d'Oso-

Arnau Queralt durant la seva ponència sobre desenvolupament sostenible.

na i Gil Salvans de l'Agència Local d'Energia d'Osona van parlar de clima i energia. El Seminari es va iniciar

a l'abril i durant sis sessions ha donat eines i estratègies per actualitzar coneixements als treballadors comarcals

INICIEM UNA NOVA EDICIÓ DEL POSTGRAU DE GESTIÓ DEL MEDI AMBIENT

El 25 de novembre l'ACM va posar en marxa la 3a edició del Postgrau en gestió tècnica i jurídica del Medi Ambient.

Organitzat per l'ACM, el Centre d'estudis de Dret Ambient de Tarragona i la Fundació Universitat Rovira i Virgili, amb la col·laboració de la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals, el Postgrau estarà cursat per una vintena d'alumnes fins al mes de juliol del 2020.

El president de l'ACM, Lluís Soler, saludant els nous alumnes del Postgrau.

El president de l'ACM, Lluís Soler, va inaugurar les sessions destacant que la formació "és un dels pilars centrals que conformen els serveis que presta l'ACM, i amb ella volem aportar i actualitzar els coneixements als treballadors públics,

per tal d'oferir un millor servei a la ciutadania". Soler també va insistir en la rellevància d'un postgrau dedicat al medi ambient en uns moments on la gestió ambiental és tan important: "Fer pedagogia i conscienciació a través

de persones de l'administració local té un efecte multiplicador, ja que a partir d'accions locals podem incidir cap a fer un futur més sostenible".

La diplomatura s'imparteix fins al mes de juliol de 2020 a la seu de l'ACM.

En aquesta primera sessió va intervenir també el Doctor Juan Carlos Ruíz Dorado, exdirector executiu de Repsol Química, i la Doctora Susana Borràs, professora agregada de dret internacional públic i relacions internacionals de la URV, que han parlat de demografia i de l'Agenda 2030 i desenvolupament sostenible. El Postgrau pretén analitzar el marc jurídic medi ambiental i la seva incidència en el món local i assolir els coneixements necessaris per a la millora de la gestió i la modernització de l'administració local.

COL·LABORA AMB AQUESTA SECCIÓ:

Som Fibracat, el primer operador global de telecomunicacions català.

Tenim les tarifes més competitives per a tu i per al teu projecte.

truca al 1711 · fibracat.cat

UN TOTAL DE 937 AJUNTAMENTS JA SÓN SOCIS DE L'ACM

L'Associació Catalana de Municipis i Comarques (ACM) ja té 937 ajuntaments associats, del total de 947 que hi ha a Catalunya. Tiana i Cabrera d'Anoia han estat els dos últims municipis que s'han adherit.

El 99% dels municipis catalans són associats, juntament amb el 100% (41) dels consells comarcals i les 4 diputacions provincials. D'aquesta manera, el número d'ens locals associats a l'ACM ja arriba a la xifra de 1.018. Això converteix des de fa temps l'Associació en la principal entitat municipalista de Catalunya. Des del seu naixement el 1981 amb un centenar de municipis, l'ACM ha tingut un creixement sostingut que s'ha consolidat i disparat, sobretot, en els últims deu anys.

El 1999 hi havia 608 ens locals associats a l'ACM i en una dècada pràcticament s'ha duplicat. Prova d'això és que només 10 ajuntaments no s'han adherit encara a l'entitat municipalista, que ofereix serveis d'assessorament jurídic, formació i adquisició de productes a través de la Central de Compres.

EVOLUCIÓ NÚMERO ENS LOCALS ASSOCIATS (1999-2019)

L'ACM EDITA EL DIRECTORI D'INSTITUCIONS 2019

Cada any l'ACM edita el Directori d'Institucions. Una publicació on es poden trobar totes les dades de contacte de les diferents administracions de Catalunya. El departament, càrrec, persona encarregada i les dades de contacte són els diferents elements que s'hi poden trobar.

El Directori d'Institucions s'edita anualment i s'envia a tots els ens locals de Catalunya, així com organismes del Govern i d'altres entitats, per tal que tinguin al seu abast tota la informació de contacte dels diferents representants de les administracions catalanes, ja si-

gui ajuntaments, Govern de la Generalitat, diputacions, consells comarcals o altres estaments públics.

Es tracta d'una eina molt útil per als treballadors de les administracions públiques, que també es pot trobar on-line al nostre apartat de Publicacions i que complementa l'app per a mòbils de l'ACM.

PODEU DESCARREGAR-LOS:

www.acm.cat/actualitat/publicacions

UNA VINTENA D'ENS LOCALS JA SÓN USUARIS DE L'ACORD MARC D'EFICIÈNCIA EN L'ENLLUMENAT PÚBLIC

L'Acord marc d'eficiència en l'enllumenat públic es va posar a disposició dels ens locals el mes de juny d'enguany i ja són una vintena els que en són usuaris. Fins i tot, hi ha ens locals que ja han utilitzat el servei en més d'una ocasió.

Un dels principals motius pel qual aquest Acord marc és utilitzat és per la reducció de consum elèctric que suposa l'ús de la il·luminació LED i les altes possibilitats de generar estalvi econòmic derivat de la disminució de consum i de la potència contractades. Tot i que la majoria d'ens locals aposten per contractar el manteniment de punts de llum o per adquirir-ne per una instal·lació posterior, aquest Acord marc també ofereix contractar la diagnosi així com l'assistència tècnica, o optar per un contracte de gestió energètica que inclou el subministrament, instal·lació així com el manteniment integral de l'enllumenat públic si es desitja.

La voluntat d'aquest Acord marc és permetre als ajuntaments avançar en l'acompliment amb els compromisos establerts pel Pacte d'alcaldes i alcaldesses per la sostenibilitat, a través de la reducció del consum elèctric i també adequant l'enllumenat públic a

la normativa actual de prevenció de la contaminació lumínica.

Les dades demostren que la instal·lació de llumeneres LED suposa un estalvi econòmic destacable, podent arribar a més del 40% de la despesa elèctrica. El fet que la llum LED consumeixi menys i alhora precisi d'una menor potència fa que l'estalvi en la factura elèctrica sigui per partida doble.

Durant el procés de confecció dels plecs, es va poder comprovar que són molts els ajuntaments demandants i que són moltes les empreses que ofereixen aquests serveis. Per aquesta raó es va realitzar un esforç en la tècnica de licitació configurant 23 lots ter-

ritorials que han facilitat l'accés a les Pimes. Fruit d'això, més de 25 empreses han estat adjudicatàries d'aquest Acord marc i bona part d'aquestes poden ser considerades empreses de proximitat. La vigència d'aquest Acord marc és de dos anys, amb la possibilitat de fer dues pròrrogues d'un any, respectivament.

Per a més informació sobre aquest Acord marc podeu contactar amb la Central de Compres.

INFORMACIÓ:

☎ 93 496 16 16 - Ext. 239
 @ centraldecompres@acm.cat
 🌐 www.centraldecompres.cat

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

Capbussa't a L'Efecte Blau!

El nou portal per descobrir-ho tot sobre l'aigua.

lefecteblau.cat

Lefecteblau.cat és un nou portal divulgatiu i de conscienciació mediambiental on trobaràs tota la informació sobre l'aigua que surt de les aixetes de casa: des de consells per fer-ne un ús responsable, a iniciatives per cuidar l'entorn i recursos pedagògics per a docents i centres educatius.

Submergeix-te en L'Efecte Blau i descobreix com sumar-t'hi!

L'EFECTE
BLAU

► SOREA

POSADA EN FUNCIONAMENT DEL PUNT D'INFORMACIÓ ÚNIC PREVIST A LA LLEI GENERAL DE TELECOMUNICACIONS

El Ministeri d'Economia i Empresa impulsa el punt d'informació únic (PIU), previst en la Llei 9/2014, de 9 de maig, General de Telecomunicacions (article 35.8), per proporcionar als operadors de comunicacions electròniques, informació sobre les condicions i els procediments aplicables per a la instal·lació i desplegament de xarxes de comunicacions electròniques.

Així, desenvolupant els articles 35 a 38 de la Llei General de Telecomunicacions (en endavant LGTel) i com a transposició de la Directiva 2014/61/UE, de 15 de maig de 2014, es va aprovar el Reial Decret 330/2016, de 9 de setembre, relatiu a mesures per reduir el cost del desplegament de les xarxes de comunicacions electròniques d'alta velocitat, que alhora es concreta en l'Ordre ECE/529/2019, de 26 d'abril, per la qual es posa en funcionament el punt d'informació únic establert en el Reial Decret 330/2016.

D'acord amb aquesta normativa, les administracions públiques hauran de publicar a la seva pàgina web tota la informació relativa a les condicions i procediments aplicables per a la instal·lació i desplegament de xarxes

públiques de comunicacions electròniques i els seus recursos associats. Així mateix, hauran de comunicar a la Secretaria d'Estat de Telecomunicacions i per a la Societat de la Informació, l'adreça concreta de la pàgina web en què publiquin aquesta informació. Aquesta comunicació s'ha de fer electrònicament, a través d'un espai habilitat específicament a la pàgina web de la Secretaria (<https://se-deaplicaciones.minetur.gob.es/piu/UI/Acceso/Permisos.aspx>).

L'article 2.2 de l'Ordre ECE/529/2019, de 26 d'abril, també estableix la possibilitat de fer arribar al punt d'informació únic, l'adreça de contacte a través de la qual els operadors de comunicacions electròniques poden presentar una sol·licitud sobre informació mínima relativa a infraestructures físiques susceptibles d'allotjar xarxes de comunicacions electròniques i estudis sobre el terreny, a què es refereix l'article 5.1 del RD. 330/2016. Aquesta previsió té, ara com ara, caràcter voluntari.

Sí que té, per contra, caràcter obligatori, la previsió de l'article 3.1 de l'Ordre esmentada, segons la qual, quan una administració pública rebí una sol·licitud d'informació mínima

sobre obres civils previstes o en curs per part d'un operador de comunicacions electròniques (art. 7 del RD. 330/2016), ha de facilitar aquesta informació mitjançant l'espai específicament habilitat en el punt d'informació únic.

Podeu consultar més informació relativa a la creació del punt d'informació únic, així com el detall de la informació mínima que cal incloure a la web de cada administració pública a la pàgina web de Localret:

www.localret.cat

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

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

COBERTURES

PREU

QUINES MESURES CREIEU QUE CAL IMPULSAR PER LLUITAR CONTRA EL DESPOBLAMENT?

Marc Solsona

Membre de la Direcció Executiva i President del Consell d'Acció Municipal del PDeCAT

Catalunya està patint des del segle XIX un procés de concentració de població en les àrees més poblades en perjudici de les comarques interiors que perden pes demogràfic i econòmic. Aquest procés de despoblament és un tema transversal que cal afrontar amb sentit de país i coordinació de totes les administracions. El despoblament té causes i conseqüències desiguals depenent de la comarca de Catalunya, per la qual cosa cal definir polítiques específiques per a cadascuna, per a poder adaptar millor les accions a la realitat de cada territori. Lo principal és retenir i captar talent jove i atraure

CONSIDEREM INDISPENSABLES MESURES PER L'EMPODERAMENT LOCAL EN LA PRESA DE DECISIONS QUE AFECTEN EL SEU FUTUR

població d'altres zones cap a la ruralitat per fixar la població actual i revertir el procés de despoblament. En aquest sentit, considerem indispensables mesures per l'empoderament local en la presa de decisions que afecten el seu futur. És la clau per fer atractius els territoris rurals així com i un projecte territorial basat en la innovació i el treball en xarxa d'entitats té molt potencial

Mario Urrea Marsal

Alcalde de Torrebesses

President Associació Micropobles

Nosaltres a l'Associació de Micropobles ens agrada parlar de repoblament, creiem que amb els actius actuals ja no tenim capacitat de regenerar la població, per tant necessitem nous recursos per revitalitzar el món rural.

Cal pensar en quin model de territori volem, un pessebre perquè la ciutat pugui passejar i desestressar-se, o un territori viu on els veïns es puguin guanyar la vida de forma digna.

Si volem tenir equilibri territorial, creiem que hi ha tres mesures bàsiques, la primera aconseguir una activitat econòmica capaç de diversificar l'economia, fent que el producte local sigui un producte valorat, amb valor afegit.

CAL PENSAR EN QUIN MODEL DE TERRITORI VOLEM: UN PESSEBRE PERQUÈ LA CIUTAT PUGUI PASSEJAR O UN TERRITORI VIU ON ELS VEÏNS ES PGUIN GUANYAR LA VIDA

La segona mesura seria l'habitatge, cal rehabilitar les cases existents i crear una borsa d'habitatge, potser lligada amb la de les grans ciutats.

I per últim, cal implementar els serveis existents, en el món actual cal estar connectat digitalment, la fibra òptica és imprescindible, la carretera ens uneix al poble veí però la xarxa digital ho fa amb el món. Tampoc podem oblidar serveis bàsics com sanitat, escola, comerç, bancaris, transports públics, el no tenir aquests serveis ens fa totalment dependent d'un vehicle i en molts casos per l'edat dels veïns aquest ja no és viable.

Creiem que el món rural i l'urbà es necessiten mútuament, un no pot viure sense l'altre, cal mantenir una relació de bilateralitat.

Jaume Collboni

Secretari de Política Municipal del PSC

Avui més que mai és imperatiu la necessitat de canviar inèrcies que fan del nostre país un territori profundament desequilibrat, per raons de justícia territorial i de necessitats de present i d'oportunitats de futur per a la ciutadania que viu en un món rural en procés de despoblament.

El mapa actual del territori català és un mapa on ràpidament s'adverteix el profund desequilibri entre els diferents àmbits territorials que l'articulen. Així, les zones d'interior i especialment el Pirineu o les Terres de l'Ebre, amb 12,6 h/Km² i 54,7 h/Km² respectivament, pateixen els problemes del despoblament i una evident manca d'eines no sols ja per afrontar el futur, sinó per viure el seu dia a dia.

Els alcaldes i alcaldesses dels petits municipis pirinencs tocaven a difunt des dels mil·lenaris campanars de les esglésies romàniques, per advertir que els seus pobles es morien. Era un gest que volia manifestar la greu situació d'aquestes contrades, que en aquests anys només han

HEM D'ENFORTIR ELS MECANISMES NORMATIUS I INSTITUCIONALS DE RECONeixEMENT DE LES NECESSITATS DELS MUNICIPIS PETITS

pogut garantir la prestació dels serveis més bàsics gràcies a les aportacions de les Diputacions Provincials. Per tot plegat per revertir aquesta situació, hem d'enfortir els mecanismes normatius i institucionals de reconeixement de les necessitats dels municipis petits, com seria establir un Estatut singular dels municipis de menys de 5.000 habitants amb l'objectiu de facilitar i adaptar la seva administració tot i dotant els alcaldes i alcaldesses de majors competències i un millor finançament.

La creació d'un fons per a la cooperació local i una renda bàsica per als petits municipis amb la participació de l'Estat i la pròpia Generalitat que garanteixi la seva capacitat de resposta davant de la prestació dels serveis bàsics a la ciutadania. I la defensa també d'una política fiscal que incentivi la creació i l'assentament d'empreses amb l'objectiu de generar activitat econòmica al món rural, recuperant les desgravacions fiscals per als i les residents en els àmbits rural on determinades prestacions bàsiques.

Lluís Moreno

Secretari de Política Municipal ICV

EL DESPOBLAMENT HA DE TENIR LA SEVA PRÒPIA RÈPLICA NORMATIVA QUE CONTINGUI UNA POLÍTICA FISCAL ESPECÍFICA I PROGRESSIVA ADREÇADA A ESTIMULAR L'ECONOMIA ALS MUNICIPIS RURALS I DE MUNTANYA

La moció 114/XI del Parlament de Catalunya, sobre la despoblació a les zones rurals de 6 d'abril de 2017 va fa emergir una realitat al nostre país, el despoblament progressiu i accelerat d'una part significativa del nostre territori. La moció creava una comissió interdepartamental, liderada pel departament de desenvolupament rural i integrada pels diversos departaments, que havia d'analitzar, elaborar informes i proposar mesures al Govern per aturar la despoblació i impulsar el desenvolupament rural i la cohesió territorial del país. La desertització demogràfica de les zones rurals, on es troben el 75% dels municipis catalans, té efectes perversos: desaparició d'activitats ramaderes i agràries que impliquen l'abandonament del territori, la pèrdua del paisatge, de la biodiversitat i augment del risc d'incendis o la pèrdua del patrimoni cultural. Cal que afrontem amb urgència el desafia-

ment demogràfic: la baixa densitat, l'envelliment, la caiguda de la natalitat, la masculinització del territori i la pèrdua continuada de la població, fonamentalment de dones i de joves. De la mateixa manera que la singularitat metropolitana va tenir una traducció legislativa pròpia, el despoblament ha de tenir la seva pròpia rèplica normativa que contingui també una política fiscal específica i progressiva adreçada a estimular l'economia als municipis rurals i de muntanya amb regressió demogràfica i incentius addicionals per promoure la implantació d'activitats econòmiques, amb elevada creació d'ocupació, relacionades amb la tradició o l'entorn econòmic, que contribueixin al manteniment de medi i a frenar el canvi climàtic.

Óscar Ramírez

Regidor-portaveu a l'Ajuntament de Barcelona i President provincial PP Barcelona

APOSTEM PER ASSEGURAR UNA ADEQUADA PRESTACIÓ DELS SERVEIS PÚBLICS A TOT EL TERRITORI, ATENENT A LES NECESSITATS DE LES ZONES AMB ESCASSA POBLACIÓ, DISPERSIÓ O DESPOBLACIÓ

Per abordar la problemàtica del despoblament cal adoptar mesures dirigides a corregir aquest problema i ajudar les famílies.

Des del Partit Popular apostem per assegurar una adequada prestació dels serveis públics a tot el territori, atenent a les necessitats de les zones amb escassa població, dispersió o despoblació; millora de les dotacions en els nostres pobles i desenvolupament de fórmules d'aplicació dels avenços digitals per ampliar l'accessibilitat en aquests entorns.

Així, cal reforçar en les zones més despoblades els serveis bàsics, com ara, educació, sanitat i serveis socials, millorar les comunicacions i infraestructures, Internet, augmentar la dotació de les Forces i Cossos de Seguretat, a més de polítiques concretes en favor de l'ocupació, l'habitatge i la industrialització.

A més, apostem per millorar el suport econòmic i els incentius i les bonificacions fiscals adreçades a les famílies i a la natalitat, incrementant els ajuts i protegint la maternitat i la infància.

Hector Amelló

Diputat al Parlament de Cs i regidor a l'Ajuntament de Figueres

NUESTRO PROYECTO PARA ESPAÑA CUENTA CON UN PLAN NACIONAL CONTRA LA DESPOBLACIÓN, CON UNA BATERÍA DE MEDIDAS CONCRETAS QUE IMPULSAN LA IGUALDAD DE TODOS LOS CIUDADANOS

¿Qué está sucediendo en los pueblos para que los ciudadanos no quieran quedarse? La falta de servicios, de centros sanitarios y educativos o la mala calidad del acceso a internet son los obstáculos cotidianos a los que nos enfrentamos los vecinos de pequeños municipios.

Desde Ciudadanos nos comprometemos a que la lucha contra la despoblación sea un asunto de Estado. Nuestro proyecto para España cuenta con un Plan Nacional contra la Despoblación; con una batería de medidas concretas que impulsan la igualdad de todos los ciudadanos. Por ejemplo, los autónomos que se den de alta en pequeños municipios tendrán derecho a una cuota super-

reducida de 30 € durante 2 años. Además, para mujeres o jóvenes autónomos, habrá una bonificación del 50% durante los 6 meses siguientes. Bajaremos los impuestos a los ciudadanos y a las empresas de zonas rurales con una reducción de hasta el 60% del IRPF o del impuesto de sociedades y pondremos en marcha un Plan de Choque para eliminar la brecha digital. De la misma forma, impulsaremos el sector agroalimentario, favoreciendo su profesionalización, su tecnificación y su internacionalización.

Ante el reto de la despoblación debemos impulsar políticas integrales y acciones concretas que conviertan el mundo rural en un espacio atractivo en el que poder continuar viviendo.

L'alcalde de Blanes, Àngel Canosa, amb tres empresaris. Foto: ACN

BLANES SIGNA UN CONVENI AMB TRES LOCALS D'OCI NOCTURN PER LLUITAR CONTRA L'INCIVISME

L'Ajuntament de Blanes (Selva) ha signat un conveni amb els locals Dcyan, D&G i Nuué en què es comprometen a treballar contra l'incivisme. Els convenis estableixen tres mesures concretes que els establiments hauran de complir. La més important és la contractació de controladors per les nits del dissabte i les vigílies de festius durant tota l'estona que els locals estiguin oberts. Els controladors hauran de vetllar "de forma proactiva" perquè els clients respectin el so dels veïns. Amb la signatura del conveni, l'Ajuntament ha aixecat el decret de restricció horària que s'aplicava a aquests tres locals i a partir d'ara podran obrir fins les sis de la matinada.

El controlador haurà de ser el responsable de mediar i assessorar a la gent que estigui al voltant del perímetre dels locals que no facin xivarri, per tal que els veïns puguin dormir. En el cas en què es produeixin actes vandàlics i o alteracions de l'ordre públic, l'empresa haurà d'ampliar el nombre de controladors fins que l'Ajuntament tingui mostres que es manté el civisme en aquella zona. El conveni també requereix que els locals prohibeixin l'entrada dels menors de 18 anys. Tot i així, encara queden tres establiments més amb qui l'Ajuntament està treballant amb un conveni similar.

EL CONSELH GENERAU D'ARAN FOMENTA EL SENDERISME AMB RUTES VINCULADES A LA MINERIA

El Conselh d'Aran ha posat en marxa el projecte 'Experiència minera d'alta muntanya', per fomentar el senderisme i millorar els equipaments turístics en l'entorn de l'antiga mina Victòria d'Arres, una explotació de zinc que va estar oberta en els primers anys del segle XX. Per això, ha creat itineraris vinculats a la mineria, denominats 'els passos dels miners' i que permeten arribar a la mina des d'Arres i Bossòst amb la intenció d'evitar la massificació de cotxes al pàrquing d'aquesta primera localitat.

Així mateix, l'administració aranesa ha desplegat plafons a l'inici dels itineraris i ha reparat el camí de Bossòst de l'explotació minera. A més, hi ha instal·lat plaques solars per donar llum a la sala de màquines, en què han ampliat els continguts museogràfics per convertir-la en un centre d'interpretació sobre la mineria a la Val d'Aran.

Aquesta nova mostra s'haurà d'estrenar el mes de juliol del 2020, quan comencin les visites guiades. El cost del projecte ha estat de 40.000 euros, que el consorci Leader Pirineu Occidental ha finançat al 77%. El Conselh Generau d'Aran ha invertit 13.000 euros en la millora de l'equipament. La mina Victòria té un gran atractiu turístic i rep a l'any uns 3.000 visitants.

Un dels plafons de les rutes senderistes. Foto: Conselh Generau d'Aran

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 QUE ANGLÈS SIGUI UN MUNICIPI ON LA GENT SE SENTI A GUST I VULGUI VENIR A VIURE-HI”

Àstrid Dasset (JxCAT). Alcaldessa d'Anglès

Alcalde: Àstrid Dasset (JxCAT)
 Profesió: Tècnica de Dipsalut i enginyera informàtica
 Habitants: 5.519
 Pàgina web: www.angles.cat

Anglès és un municipi de poc més de 5.500 habitants, situat a la comarca de la Selva, al Gironès. La seva alcaldessa ho és des de l'any 2015, l'Àstrid Dasset. Enguany va revalidar l'alcaldia del municipi, tot i que explica que tot no ha estat flors i violes. Segons Dasset, “el mandat passat va ser la meua primera experiència en política. Al principi va ser dur adaptar-me a la situació que em vaig trobar. Estàvem al 169% d'endeutament i hi havia moltes mancances en infraestructures bàsiques i equipaments públics, un nivell molt baix d'implantació de l'administració electrònica i zero cultura de la transparència, entre altres”. Malgrat aquest inici complicat, explica que, “quatre anys després, el balanç és molt positiu. Estem al 59% d'endeutament, s'ha posat molt d'ordre intern, s'ha millorat molt la transparència i s'han pogut fer inversions molt necessàries a diversos llocs del poble”.

Dasset té clar que “el mandat 2015-2019 ha servit per tancar l'estricta pla d'ajust al que estàvem sotmesos. Hem resultat la manca de planificació i d'organització emprant tecnologia i estructurant els serveis de manera adient” i en els propers 4 anys es marca diverses prioritats com “renovar bona part de la infraestructura de sanejament i renovar completament l'enllu-

menat i quadres elèctrics de tot el poble. Aquesta darrera serà una inversió sostenible que portarà un estalvi energètic important. També comptem que la Generalitat farà la variant que descongestionarà el poble de trànsit pesant, comunicarà millor el territori i afavorirà el desenvolupament del polígon industrial i l'arribada d'empreses”. Tot això per “situar Anglès al lloc que es mereix, com a municipi amb un patrimoni industrial, natural i cultural encara per descobrir per molta gent, però sobretot, que sigui un municipi on la gent se senti a gust i vulgui venir-hi a viure”.

Des del punt de vista més personal, Dasset explica que “he repetit com a alcaldable perquè tenia un molt bon equip al meu voltant i la llista que m'acompanyava a la candidatura era molt potent i transversal” i assegura que “el que més m'agrada de ser alcaldessa és el contacte amb la gent i les associacions del municipi. M'agrada escoltar els meus veïns i veïnes i intentar trobar solucions als seus problemes”, tot i que deixa clar que “ser alcaldessa implica una dedicació en cos i ànima al teu poble, dedicar esforços constantment en fer la teva tasca el millor possible i intentar satisfer les demandes dels teus veïns i veïnes”.

Tweets

#municipisenpositiu

Ajuntament de Riudellots de la Selva
 @Riudellots

Els veïns de #Riudellots de la Selva decidiran el destí de 280.000 € del pressupost municipal

Ajuntament de Reus
 @reus_cat

La Guàrdia Urbana inicia una campanya pedagògica sobre com circular en patinet elèctric de manera segura

Ajuntament d'Alcanar
 @AlcanarAJ

L'Ajuntament d'Alcanar posa en marxa una nova campanya de pressupostos participatius

Ajuntament de les Borges Blanques
 @AjBorgesBlanques

Campanya de civisme vial per a conscienciar la ciutadania sobre la necessitat d'estacionar bé

Ajuntament de La Pobla de Segur
 @lapobladeseegur

L'Ajuntament de la Pobla redueix els plàstics d'un sol ús en les dependències municipals

Consell Comarcal del Bages
 @consellbages

El Bages impulsa un projecte per recuperar la memòria de la vinya i el vi a la comarca

Ajuntament de Gironella
 @AjGironella

Gironella dona formació de primers auxilis als professionals que treballen a les llars d'infants municipals

A LA REREGUARDA DEL PAÍS

Carles Fernández
Director Vitamine

Fa més de mig any vam votar qui volíem que governés casa nostra. Certament en molts casos el resultat no coincideix exactament amb el que cada vot, vist des d'una perspectiva individual, pretenia. Qui "jo" vaig votar no va obtenir prou suports i ha de pactar amb d'altres per poder pilotar el nostre municipi fins el 2023.

I aquí rau la dificultat. Cada vegada és més freqüent, i més que ho serà, que els governs municipals hagin de fonamentar-se en pactes entre diferents forces polítiques que es poden veure abocades a prendre decisions gens fàcils per elles i pels seus votants.

Als municipis no es repeteixen eleccions i, per tant, o via pacte o via esgotament normatiu el consistori ha de tenir govern.

I vet aquí la pregunta? Que és millor un equip amb suports estables que destrüï del seu programa allò que no ajuda el pacte o deixar que el nostre poble o ciutat sigui conduït sense saber massa cap a on i improvisant massa vegades?

Es pot defensar un projecte polític global pel país mentre es gestiona el consistori

A la majoria de llocs s'imposa el sentit comú. Trobar el comú denominador, allò en què s'està d'acord i arxivar temporalment els aspectes més essencials de la proposta de cada opció si no serveix per arribar a la coincidència. No ens enganyem, un percentatge altíssim dels pressupostos municipals ja estan compromesos des del primer a l'últim dia de mandat.

Però al costat del compromís "gerencial" i ha el polític i la fidelitat a les sigles. I s'ha demostrat que és possible la convivència d'aquests dos aspectes fonamentals: es pot defensar un projecte polític global pel país mentre es gestiona el consistori. Es pot fer i s'ha de poder fer política i gestió. O millor dit política per gestionar bé. Calen i s'han trobat majories a priori allunyades ideològicament però compromeses amb el benestar municipal. És possible i s'ha fet a molts dels 947 municipis del país.

I aquesta estabilitat en el govern, aquest vetllar perquè els serveis municipals funcionin i donar resposta a les necessitats més properes i directes de la gent, això és una bona notícia. Perquè cuidar la gent i l'estabilitat social del poble més petit fins el més gran permet que el país no col·lapsi.

Agradi o no, si ho mirem com s'ho miren la majoria d'alcaldes i alcaldesses, primer és garantir els serveis quotidians. Són els fonaments. Són aquella peça que no llueix tant de vegades però sense la qual res seria possible. Sense els municipis el país col·lapsaria i col·lapsats no es poden plantejar aspiracions col·lectives més ambicioses.

Cuidar la gent i l'estabilitat social del poble més petit fins el més gran permet que el país no col·lapsi

Un exemple d'això ha estat la resposta a la darrera i terrible crisi econòmica (alguns que en saben diuen que no està superada del tot i recomanen que ens anem preparant per una altra que s'acosta...). Sense els ajuntaments la cosa hauria estat molt diferent. Radicalment diferent. El país estaria desfet.

Des de baix s'ha pogut aguantar el terratrèmol i l'edifici encara és dret. És per això que s'ha de reconèixer i posar en valor l'esforç municipal per saber prioritzar. Ser capaços de gestionar amb bon criteri i eficiència uns serveis municipals no és poca cosa. És mantenir els fonaments d'un país que tremola massa sovint. I per mantenir l'estructura sempre és millor usar forjats i formigó de qualitat. Sempre és millor disposar de governs estables amb pactes sòlids que no pas optar per fórmules incapacitadores.

Perquè ara qui necessita sortir de l'atzucac és el país. I sort en té que a la rereguarda, a la primera fila hi ha els municipis que paren les primeres batzegades. El compromís i l'empenta locals, només cal recórrer a la història, hi han estat, hi són i hi seran però això no pot durar sempre.

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

És fer piruetes sobre gel a la plaça

MANLLEU

És trobar el gall més eixerit

VILAFRANCA DEL PENEDÈS

És guarnir el Nadal perfecte

SANTA MARGARIDA I ELS MONJOS

Nadal és molt més

Descobreix-ho a
nadalesmoltmes.diba.cat

Més de 80 activitats a la província de Barcelona
per passar un Nadal diferent

És crear un fanalet
per rebre els Reis

BIBLIOTEQUES MUNICIPALS

És trobar el teu tió

OLÉRDOLA

És posar un pi
cap per avall

CENTELLES

#Nadalésmoltmés

