

La revista referent d'informació del món local

FEM EL PAS CAP A UNA NOVA MANERA DE FER POLÍTICA

Buch diu que el món local ha de ser un actor principal en el canvi de política que vol la ciutadania

ACTUALITAT

El món local aprova un manifest reivindicant el paper dels mitjans de comunicació públics locals

ENTREVISTA

Al President del Consell Comarcal del Baix Camp, Joaquim Calatayud

OPINIÓ

“Els ajuntaments i la consulta”. Jofre Llobart, periodista

SABADELL

La ciutat de Sabadell és la capital del Vallès Occidental, juntament amb Terrassa. És la cinquena ciutat en nombre d'habitants amb un total de 207.338 i va destacar sobretot per la seva embranzida durant la Revolució Industrial de Catalunya gràcies al tèxtil.

El campanar de Sant Fèlix, la Torre de l'Aigua, el Teatre Principal o l'Església de Sant Fèlix són alguns dels seus atractius patrimonials. El seu alcalde és Joan Carles Sánchez (PSC).

ACTUALITAT

PÀG. 4-5

L'Assemblea de l'ACM obre el procés per marcar una nova manera de fer política local

PÀG. 7

El món local reivindica el paper territorial de la comunicació pública municipal

PÀG. 10

L'ACM participa en l'elaboració del manual de senyalització urbana

ENTREVISTA

PÀG. 12-13

“El 30% del pressupost del Consell Comarcal del Baix Camp es destina a serveis socials”, Joaquim Calatayud

MUNICIPI EN POSITIU

PÀG. 21

“Hem tancat el 2013 amb un superàvit de 800.000 euros i una taxa d'atur del 13%”. Laura Vilagrà, alcaldessa de Santpedor

OPINIÓ

PÀG. 22

Article d'opinió del periodista Jofre Llombart: “Els ajuntaments i la consulta”

EDITORIAL

VOLEM LIDERAR EL CANVI

Els ciutadans reclamen a la classe política una nova manera de fer i gestionar els recursos públics. El món local sempre ha estat motor de canvis i aquest també l'hem de liderar. Som els alcaldes i alcaldesses els qui gràcies a la proximitat, la persistència i les ganes d'escoltar a la ciutadania, volem seguir liderant el canvi en la manera de fer política que reclamen els ciutadans.

A la XVI Assemblea celebrada aquest mes de juny a Vila-seca hem iniciat el camí per establir les bases del món local català del futur. La Convenció Municipalista servi-

rà per definir quin ha de ser el món local en un futur Estat d'Europa. Volem incidir en la transparència i qualitat democràtica, les competències locals, la governança local, les finances locals i la gestió, control i personal local.

Els més de 200 alcaldes i alcaldesses que van participar a la XVI Assemblea van demostrar que el món local, tot i les adversitats, està unit i té ganes de donar resposta a les diferents necessitats de la societat. Podem i volem liderar el canvi que els ciutadans ens demanen.

Poder decidir el nostre futur és la clau que ens ha de permetre definir clarament el món local català que volem. El proper dia 12 de juliol el municipalisme es trobarà a Girona per escenificar que els electes locals estan al costat de la majoria dels catalans i catalanes. Ara és el moment dels alcaldes i alcaldesses de demostrar als seus veïns i veïnes que no caminen sols. El poble de Catalunya ha d'estar unit en la defensa del seu dret a decidir.

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: Pep Montané

Cap de redacció: Joan Morcillo

Consell de redacció: Olga Alonso, Eva Batayé, Josep Garriga, Albert Guilera, Jordi Juan, Eva Martí, Marc Pifarré, Santi Valls, Esther Vilà, Rafael M. de Yzaguirre.

Disseny gràfic: www.pixelcomunicacio.com

Impressió: Gràfiques APR.

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

Alcaldes i alcaldesses presents a la 16a Assemblea de l'ACM, celebrada el 19 de juny a Vila-seca.

L'ASSEMBLEA OBRE EL PROCÉS CAP UNA “NOVA MANERA DE FER POLÍTICA LOCAL”

L'Associació Catalana de Municipis va celebrar el 19 de juny a Vila-seca la XVI Assemblea, durant la qual va presentar la Convenció Municipalista, un procés que ha de marcar quin ha de ser el paper futur dels ajuntaments catalans en un nou Estat d'Europa. El president de l'Associació, Miquel Buch, va fer una crida als alcaldes i alcaldesses a liderar el procés de canvi que la ciutadania demana.

Acompanyat per més de 200 alcaldes i alcaldesses de tot Catalunya, el president de l'ACM va marcar els eixos principals que han de definir quin ha de ser el futur dels ajuntaments catalans. Per aquest motiu, en els propers mesos s'aniran fent una sèrie de jornades en què tots els electes podran exposar les seves propostes en la Convenció Municipalista. “Us encoratjo a liderar el canvi que ens demanen els ciutadans. La democràcia significa transparència i més i millor qualitat democràtica”, va assegurar Buch. Així, va remarcar que la política local s'ha de basar en tres eixos

bàsics: l'accés a la informació de la gestió pública, la col·laboració amb tots els actors i el foment de la participació i execució de polítiques municipals. “La participació no és una eina, és la base del nostre sistema polític”. Per això, va remarcar que si no treballem en aquest sentit, la desconfiança actual de la política pot provocar el naixement de moviments populistes. “Fins ara hem liderat el procés de canvi i progrés a Catalunya i ara a ens toca fer el procés de canvi de la democràcia”.

“La participació no és una eina, és la base del nostre sistema polític”, va afirmar Miquel Buch

L'alcalde de Premià de Mar va destacar també que els alcaldes i alcaldesses han fet una paper molt important de lideratge i de cohesió social. “Som els que

hem apostat per fer serveis de garantia social perquè ningú es quedi enrera. No podem negar que hem estat crucials. Hem liderat el procés del poble català”, va reblar. Així mateix va dir que el món local té clar que els grans canvis comencen per les bases: “La proximitat som nosaltres. Hem

TEYCO HOUSE

Construïm la teva casa, millorem la teva qualitat de vida

Servei integral de construcció de vivendes a mida, per tal de satisfer les necessitats del nostre client, assegurant la màxima qualitat i confort.

- ✓ Atenció constant i personalitzada.
- ✓ Control exhaustiu de tots els processos d'execució de l'obra
- ✓ Oficina Tècnica a disposició del client.
- ✓ Sistemes homologats de gestió en qualitat, medi ambient i seguretat.
- ✓ Servei de manteniment i post-venda eficient i compromès.
- ✓ Construïm a qualsevol lloc del món i per qualsevol persona.

TEYCO

www.teycp.es

Miquel Buch va demanar una nova manera de fer política des del món local.

sabut interpretar que actualment la gent vol canvis. Ara ens demanen que canviem la manera de fer política i no podem fer canvis estètics. Han de ser estructurals. Donem a la ciutadania el canvi de fer política que ens demana”.

Per la seva banda, la vicepresidenta del Govern de la Generalitat, Joana Ortega, va fer la cloenda de l'Assemblea i va aprofitar per fer un reconeixement a la feina feta pels alcaldes i alcaldesses de Catalunya. Al mateix temps, va fer una crida perquè es visualitzi la unió d'acció del govern de la Generalitat conjuntament amb el món local. “Us demano un esforç per manifestar el vostre compromís per exercir el

dret democràtic el 9 de novembre”. Va destacar també que ara és moment d'invertir més en les persones i en les seves necessitats socials.

Finalment, l'alcalde de Vila-seca i president de la Diputació de Tarragona, Josep Poblet, va agrair el suport rebut per part dels alcaldes i alcaldesses de Catalunya i va manifestar que la presència de més de 200 alcaldes referma el compromís del món local per fer front a les adversitats.

L'Assemblea de l'ACM va servir també per donar suport a l'acte que organitzarà l'ACM conjuntament amb el diari El Punt Avui el proper 12 de juliol on es vol reunir a Girona al màxim nombre d'alcaldes i alcaldesses, regidors i regidores dels darrers 35 anys de democràcia que estiguin a favor del dret a decidir. L'informe de gestió, els pressupostos del 2013, l'enquesta relativa a la percepció que tenen els ciutadans dels serveis que s'ofereixen des dels ajuntaments i els actes del Tricentenari van ser altres aspectes que es van aprovar al llarg de la jornada.

També es van aprovar dues mocions en suport a l'acte pel dret a decidir dels electes locals de Catalunya i una moció en rebuig de la Llei de Racionalització i Sostenibilitat de l'Administració Local.

La Vicepresidenta, Joana Ortega, va fer una crida a favor del dret a decidir.

Miquel Calçada va aprofitar l'Assemblea per presentar els actes del Tricentenari.

iserveis_
www.iserveis.cat

C/ Bisbe Morgades 45 Entresòl 6
08500 Vic (Barcelona)
T 93 883 45 91
iserveis@iserveis.cat

*“simplifiquem la gestió,
fem el teu ajuntament més fàcil”*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Tràmit de subvencions
- ✓ Estudis d'optimització municipals
- ✓ Estudis sobre comerç, turisme i promoció econòmica
- ✓ Suport en la licitació i contractació pública

**Vol aconseguir
eficiència i estalvi
energètic en el seu
municipi?**

**A Banc Sabadell
tenim la solució.**

Informi-se'n a la seva oficina habitual
o truqui'ns al **902 323 000**.

EL MÓN LOCAL DEFENSA EL PAPER DE LA COMUNICACIÓ LOCAL PÚBLICA

L'ACM, conjuntament amb la Federació de Mitjans de Comunicació Locals de Catalunya, l'FMC i la Secretaria de Comunicació de la Generalitat de Catalunya, van organitzar el 13 de juny la jornada "LRSAL i els mitjans de comunicació municipals i locals". L'objectiu era analitzar els efectes de la Llei en els mitjans de comunicació locals i escenificar el suport del món local a la seva tasca.

Al llarg de la jornada, juristes, periodistes i polítics van analitzar el paper dels mitjans de comunicació locals i van defensar el seu compromís per seguir oferint als ciutadans una informació propera, de qualitat i professional, que assegurí un bon servei.

En una taula rodona periodistes com Carles Capdevila, director del Diari Ara, Francesc Cano, cap d'informatius de Catalunya

Ràdio, Aleix Parisé, periodista de Rac 1, i Xavier Abelló, president de la coordinadora de televisions públiques locals i Manel Ramon, president de la Federació de Mitjans de Comunicació Locals de Catalunya van reflexionar sobre el futur dels mitjans de comunicació locals i la seva importància. Entre d'altres aspectes, van destacar el valor de la proximitat, la rigorositat i el valor afegit de servei públic que generen.

Durant l'acte es va llegir un manifest consensuat entre les diferents entitats en què es mostra el rebuig a l'LRSAL aprovada pel govern de l'Estat. També es reclama posar en valor la importància dels mitjans de comunicació locals per reflectir la pluralitat de la informació de proximitat. El manifest reclama també la prestació dels serveis de comunicació de proximitat com a una necessitat per a la cohesió social i territorial dels nostres pobles i ciutats.

En la cloenda el president de l'ACM, Miquel Buch, va dir que "els mitjans de comunicació estan amenaçats per la llei i és bo que fem xarxa entre món local i periodistes per tal de defensar-nos". Per la seva part, el secretari de Comunicació de la Generalitat, Josep Martí, va afirmar que els mitjans de comunicació locals no són cap caprici dels alcaldes sinó un servei públic bàsic.

ACORD MARC SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ

L'ACM, mitjançant el Consorci Català pel Desenvolupament Local, segueix promovent licitacions en el marc del Sistema d'adquisició centralitzada pels ens locals de Catalunya. La Comissió executiva del CCDL va aprovar el 10 de juny l'adjudicació de l'Acord marc pel subministrament d'equips d'impressió i de multifunció. Amb aquest nou acord es dona resposta a les necessitats dels ens locals, pel que fa a la impressió i el tractament de documents. A més, s'aconsegueix simplificar el procediment per a la seva contractació, així com l'obtenció del millor preu possible.

CARACTERÍSTIQUES

- 24 lots diferents amb opcions de compra i de lloguer (48 mesos).
- Preu per equip.
- Preu unitari per pàgina (inclou el manteniment i els consumibles).

Els lots comprenen des de l'impressora més petita, a la multifunció més potent:

Segons el calendari previst, es podran fer els encàrrecs de provisió a partir del 30 de juny tot seguint els següents passos:

- Adhesió a la Central de compres de l'ACM
- Encàrrec de provisió seguint el model i passos proposats per l'ACM.
- Acceptació de la proposta econòmica de l'encàrrec de provisió provinent de les empreses adjudicatàries.
- Signatura del contracte.

El modelatge de tot el procés, així com les especificacions tècniques dels diferents equips d'impressió i de multifunció, poden ser consultats a la pàgina web de la Central de Compres de l'ACM:

<http://www.acm.cat/seccio/centralcompres>

Impressora làser departamental, B/N A4, 33ppm
KONICA MINOLTA BUSINESS SOLUTIONS SPAIN SA
Model: bizhub 3300P

LOT 1 - Compra
Preu: 192,00 euros
Preu pàgina b/n: 0,0129 euros

LOT 13 - Lloguer
Preu: 4,69 euros/mes
Preu pàgina b/n: 0,0129 euros

Impressora làser departamental d'alta capacitat, B/N A4, 50ppm
GIROCOPI SL
Model: HP LaserJet Enterprise 600 M602dn

LOT 3 - Compra
Preu: 799,00 euros
Preu pàgina b/n: 0,00599 euros

LOT 15 - Lloguer
Preu: 19,58 euros/mes
Preu pàgina b/n: 0,00599 euros

Impressora làser departamental, Color A4, 32ppm
GIROCOPI SL
Model: HP LaserJet Enterprise 500 color M551dn

LOT 2 - Compra
Preu: 548,59 euros
Preu pàgina b/n: 0,0111 euros/mes
Preu pàgina color: 0,0599 euros

LOT 14 - Lloguer
Preu: 13,31 euros/mes
Preu pàgina b/n: 0,0111 euros
Preu pàgina color: 0,0599 euros

Impressora plotter, Color A0, 24seg/A1
CANON ESPAÑA SA
Model: image PROGRAF iPF765

LOT 4 - Compra
Preu: 2.390,00 euros
Preu cartutx: 59,00 euros
Preu garantia: 334,00 euros

LOT 16 - Lloguer
Preu: 57,79 euros/mes
Preu cartutx: 59,00 euros
Preu garantia: 334,00 euros

HAPPY LUDIC

La nova marca d'Entorn Urbà

Tel. 902 555 910
www.happyludic.com

Fins al 31/7/2014. IVA i ports no inclosos.

Ofertes seguretat viària

69€

17€

69€

Multifunció base, B/N A4, 30ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MP301SP

LOT 5 - Compra
Preu: 876,13 euros
Preu pàgina b/n: 0,0067 euros

LOT 17 - Lloguer
Preu: 21,15 euros/mes
Preu pàgina b/n: 0,0067 euros

Multifunció de mitja capacitat B, B/N A3, 40ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MP4002SP

LOT 9 - Compra
Preu: 3.124,37 euros
Preu pàgina b/n: 0,0054 euros

LOT 21 - Lloguer
Preu: 76,04 euros/mes
Preu pàgina b/n: 0,0054 euros

Multifunció base, Color A4, 30ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MPC305SP

LOT 6 - Compra
Preu: 1.165,09 euros
Preu pàgina b/n: 0,0075 euros
Preu pàgina color: 0,0526 euros

LOT 18 - Lloguer
Preu: 28,21 euros/mes
Preu pàgina b/n: 0,0075 euros
Preu pàgina color: 0,0526 euros

Multifunció de mitja capacitat B, Color A3, 45ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MPC4503SP

LOT 10 - Compra
Preu: 4.044,99 euros
Preu pàgina b/n: 0,0056 euros
Preu pàgina color: 0,0298 euros

LOT 22 - Lloguer
Preu: 98,51 euros/mes
Preu pàgina b/n: 0,0056 euros
Preu pàgina color: 0,0298 euros

Multifunció de mitja capacitat A, B/N A3, 25ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MP2553SP

LOT 7 - Compra
Preu: 1.758,55 euros
Preu pàgina b/n: 0,0066 euros

LOT 19 - Lloguer
Preu: 42,69 euros/mes
Preu pàgina b/n: 0,0066 euros

Multifunció d'alta capacitat, B/N A3, 60ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MP6002SP

LOT 11 - Compra
Preu: 6.502,19 euros
Preu pàgina b/n: 0,0046 euros

LOT 23
Preu: 158,50 euros/mes
Preu pàgina b/n: 0,0046 euros

Multifunció de mitja capacitat A, Color A3, 25ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: MPC2503SP

LOT 8 - Compra
Preu: 2.586,55 euros
Preu pàgina b/n: 0,0076 euros
Preu pàgina color: 0,0490 euros

LOT 20 - Lloguer
Preu: 62,91 euros/mes
Preu pàgina b/n: 0,0076 euros
Preu pàgina color: 0,0490 euros

Multifunció d'alta capacitat, Color A3, 65ppm
UTE RICOH ESPAÑA SLU – SISTEMAS DIGITALES DE CATALUNYA SL
Model: PROC5100S

LOT 12 - Compra
Preu: 13.347,46 euros
Preu pàgina b/n: 0,0075 euros
Preu pàgina color: 0,0294 euros

LOT 24 - Lloguer
Preu: 325,61 euros/mes
Preu pàgina b/n: 0,0075 euros
Preu pàgina color: 0,0294 euros

Seguretat Viària
Mida de velocitat, Semafor vermell,
Lectura de matricules...

Protecció Civil
Gestió del pla territorial municipal
de Protecció Civil i Emergències

SAIMA
Grupo Saima Seguridad

Financem el seu projecte de seguretat viària

Solucions de seguretat viària per a la prevenció d'accidents - www.gruposaima.es

L'ACM PARTICIPA EN L'ELABORACIÓ DEL MANUAL DE SENYALITZACIÓ URBANA

El president de l'ACM, Miquel Buch va participar l'11 de juny en la presentació del manual de senyalització urbana que ha editat el departament de Territori i Sostenibilitat de la Generalitat de Catalunya per tal d'unificar la senyalització viària. "Aquesta eina és imprescindible per al món local, i ho és per tenir clar els criteris a seguir per a què el nostres veïns i veïnes tinguin al seu abast els itineraris més segurs, eficaços i còmodes possibles", assegura el president de l'ACM, Miquel Buch.

MIQUEL BUCH VISITA ELS ALCALDES DEL GIRONÈS

El president de l'ACM, Miquel Buch, acompanyat del secretari general, Marc Pifarré, van participar el 28 de maig al Consell d'Alcaldes del Gironès, presidit pel president del Consell Comarcal, Jaume Busquets. Miquel Buch va explicar que "escoltem als alcaldes per defensar els seus interessos davant l'RSAL imposada pel govern espanyol". Al Gironès 22 de 27 ajuntaments han aprovat les mocions per portar la LRSAL al Tribunal Constitucional.

ANALITZEM LES ACTIVITATS EMPRESARIALS AL MÓN LOCAL

L'ACM, conjuntament amb el Consorci d'Administració Oberta de Catalunya, va organitzar aquest juny quatre jornades en el territori sobre "Intervenció de les activitats empresarials al món local: de l'adaptació normativa a la tramitació electrònica".

El secretari general de l'ACM, Marc Pifarré, conjuntament amb el director-gerent de l'AOC, Àlex Pèlach, van inaugurar les jornades, que també buscaven analitzar l'impacte de l'actualització de la Directiva de Serveis en la tramitació de les activitats municipals i conèixer la solució que ofereix el Canal Empresa com a portal de relació entre administracions i ciutadans, i el seu ús al món local. "El món local vol fomentar la interacció amb el món empresarial. Cal treure les barreres que hi ha entre els dos agents", va assegurar el secretari general de l'ACM. Per la seva banda, el director-gerent de l'AOC va remarcar la importància del treball coordinat entre el món local i l'AOC. "Si les coses les volem fer bé, les hem de fer plegats".

GNL
GNL AUDITORES
www.gnlauditores.com

Membre de:

Treballem pel sector públic:

Auditoria Comptes Anuals – Anàlisi concessions administratives de serveis públics
Informes Pericials (FORENSIC) – Auditories empreses municipals
Plans d'ajust econòmic – Liquidacions del Pressupost
Elaboració de Comptes Generals - Contractació Pública i de personal

El món local pel dret a decidir

12 juliol - 11h.

Adreçat a tots els electes locals des de 1979

Volem donar una imatge inequívoca que els alcaldes i alcaldesses, regidors i regidores de Catalunya estem al costat de la majoria dels catalans i catalanes. Exigim poder expressar lliurement i democràticament el futur del nostre país.

Fes la teva inscripció a: www.acm.cat

Lloc:
Pavelló Fontajau
Av. de Josep Terradellas i Joan, 22-24
Girona

Coordenades:
Latitud: 41° 59' 26.77" N
Longitud: 2° 48' 37.84" E

Associació
Catalana
de Municipis

EL PUNT AVUI+

“EL 30% DEL PRESSUPOST DEL CONSELL COMARCAL DEL BAIX CAMP ES DESTINA A DONAR SERVEIS SOCIALS BÀSICS”

Joaquim Galatayud.

President del Consell Comarcal del Baix Camp des del 2011.

Nascut a les Borges del Camp el 1967, està casat i és pare de dos fills. És comptable de professió.

Actualment, també és l'alcalde de les Borges del Camp des del 2007. És també cap comarcal al Baix Camp d'Unió Democràtica de Catalunya (UDC).

Quin balanç fa d'aquesta legislatura al capdavant del Consell Comarcal del Baix Camp?

Tot i la situació actual general que viu el país de crisi econòmica al Consell Comarcal del Baix Camp, com a institució, no ens podem queixar. Tenim un endeutament petitíssim i anem aconseguint que ens atorguin els projectes de subvencions que presentem a les petites convocatòries que s'obren però que ens permeten actuar en polítiques actives d'ocupació, empenedoria i desenvolupament rural dels municipis d'interior i de muntanya, a més de les actuacions en polítiques socials.

L'any passat es van celebrar els 25 anys de la constitució del Consell Comarcal. Cal reivindicar més que mai aquest òrgan?

Vam ser el primer Consell Comarcal de Catalunya que va celebrar un acte commemoratiu dels 25 anys i ho vam fer precisament per reivindicar el nostre paper com a ens que mancomunava serveis municipals i que assegura que qualsevol ciutadà de qualsevol municipi de les nostres comarques rep els mateixos serveis i amb la mateixa qualitat.

Al Consell Comarcal venim a treballar pels pobles de la comarca, independentment del color polític que els governa, perquè compartim problemàtiques comunes i necessitem solucions comunes

Com definiria el paper que juga el Consell Comarcal a la comarca del Baix Camp?

El Consell Comarcal és un gestor de serveis al servei, si em permet la redundància, al servei dels ajuntaments del Baix Camp. Fa molts anys que això és així, des dels inicis, quan pràcticament es va aparcar qualsevol actuació exclusivament política. Aquí venim a treballar pels pobles de la comarca, independentment del color polític que els governa, perquè compartim problemàtiques comunes i necessitem solucions comunes. I respectem moltíssim les decisions i l'autonomia municipal, com no pot ser d'altra manera.

L'ACM s'està consolidant com una central de compres. Vosaltres també heu fet passos en aquest sentit.

Sí. Ho comencem tot just ara, però com

a central de contractació més aviat. Pensem que per començar pot ser un procediment més beneficiós per als municipis i no només per als que tenen menys recursos. I és una actuació més que va en la mateixa línia que comentàvem abans: mancomunat serveis, treballar en xarxa, concertar per donar un millor servei a la ciutadania i ser més eficients.

A nivell turístic heu potenciat el projecte 'Muntanyes de la Costa Daurada'. Què pot aportar?

El Baix Camp té una franja litoral i de segona línia de mar molt potent econòmicament, demogràficament i socialment. Però la majoria dels municipis de la comarca (un 78 %) són municipis d'interior i de muntanya, de tipologia rural, amb dificultats per fixar el jovent que marxa d'aquestes poblacions per manca d'oportunitats laborals. És per això que ja fa uns anys que treballem el desenvolupament del turisme en aquestes poblacions al voltant d'eixos com la natura, el paisatge, el patrimoni cultural, la gastronomia i els productes agraris de qualitat com l'oli DOP Siurana. En aquest marc d'actuació ens vam platejar aquesta marca, Muntanyes de la Costa Daurada, perquè la Cos-

ta Daurada és una marca coneguda internacionalment i de gran potencia i realment des de les nostres platges, les muntanyes que es veuen, i que es troben a pocs minuts en cotxe, són les nostres (les de Prades, les de Llaberia, la Mussara...).

El Baix Camp té una franja litoral i de segona línia de mar molt potent econòmicament, demogràficament i socialment

També heu portat a terme moltes polítiques dedicades als joves i la inserció laboral.

Des de 1995 realitzem programes de polítiques actives d'ocupació i de formació i inserció com escoles tallers, tallers d'ocupació, cases d'oficis, i ara joves per l'ocupació, fem ocupació per joves, treball i formació, plans d'ocupació diversos... La veritat és que som molt actius per intentar ajudar amb formació i oportunitats d'inserció laboral els col·lectius més desafavorits i amb més dificultats d'accés al món laboral. En aquest apartat també voldria destacar els programes Heura i Maragda d'inserció en l'empresa ordinària de persones amb trastorn mental sever i de persones amb discapacitat intel·lectual, respectivament.

I a nivell social, hi destineu molts recursos. Quines polítiques feu?

Actualment gestionem els serveis socials bàsics de 26 municipis de la comarca i els especialitzats de dues comarques, la nostra i el Priorat. El pressupost que s'hi destina representa el 30 % del pressupost de Consell Comarcal. Si a més sumem el que es destina a polítiques actives i a ensenyament i els ajuts

que s'hi destinen, hauríem de sumar un 40 % cent més. Per tant, un 70 % de la nostra activitats, en base al pressupost destinat, s'adreça directament a donar servei a la ciutadania.

Ara es parla molt de mancomunar. Vosaltres heu avançat en temes d'atenció a les dones i serveis funeraris.

L'any 1996 vam començar amb el servei mancomunat de gestió de residus municipals, que avui dona servei a 27 dels 28 municipis de la comarca. Per tant, ja portem una trajectòria llarga que després vam ampliar amb els serveis integrals de l'aigua i aquest any hem posat en marxa amb l'Ajuntament de Reus els serveis funeraris de la comarca. Aquesta última iniciativa té per objectiu intervenir en el mercat, ja que tot i esta liberalitzat els ciutadans dels municipis d'interior i de muntanya haviem de pagar sovint factures molt fortes per donar sepultura als seus difunts.

En el camp social també tenim programes que van ser innovadors en el moment de començar-los, com un pis d'urgència per a dones maltractades

que mantenim entre diferents municipis i diferents comarques, i que ens permet donar una solució a dones víctimes de la violència que han de deixar casa seva, sovint amb els fills, i que no tenen on anar. Amb actuacions com aquesta, que no tenen un cost petit en canvi som capaços de donar un servei de molta qualitat, i és possible perquè ho fem conjuntament.

Quins reptes de futur caldrà afrontar al Baix Camp?

El principal repte és aprofundir en aquesta nova manera d'enfocar la gestió dels serveis públics, de manera que puguem assegurar que tots els ciutadans poden gaudir de serveis de qualitat i que es pugui fer amb un cost global sostenible. Hem de ser capaços de treballar més en xarxa, aprofitant sinèrgies i sumant esforços. Des dels consells comarcals en general, i des del nostre en particular, ja fa temps que treballem d'aquesta manera però hem d'aprofundir-hi.

FINALISTES DEL PRIMER CONCURS D'INSTAGRAM

L'Associació Catalana de Municipis i Comarques va organitzar durant el mes de maig la primera edició del Concurs d'ajuntaments catalans a Instagram. El certamen consistia en prendre fotografies de consistoris de Catalunya i penjar les fotos a l'aplicació instagram amb l'etiqueta #acmcat i #ajuntamentscat. La iniciativa ha tingut molt èxit amb una vuitantena de propostes. Entre elles, hem escollit la foto guanyadora que il·lustra la portada d'aquesta edició de la revista.

Es tracta d'una imatge de l'ajuntament de Sabadell amb la colla Els saballuts descarregant un 4 de 8 a la Festa Major. La fotografia va ser feta per Xavi Carbonell. Com a premi ser portada de la revista, juntament amb unes ampolles de vi i unes llibres d'interès municipal.

A banda de la guanyadora, també us mostrem a continuació imatges de les fotografies finalistes i els seus autors.

Vilanova i la Geltrú (Autor: hpubulla)

Badalona (Autor: yomarhe)

Reus (Autor: sginesta)

Vilanova i la Geltrú (Autor: molluria)

Vic (Autor: instaosona)

Figueres (Autor: neusfort)

Terrassa (Autor: toni_florido)

Das (Autor: hpubulla)

Girona (Autor: ariadna_pm)

Terrassa (Autor: laiasala84)

Vilanova i la Geltrú (Autor: molluria)

Olot (Autor: owirto)

Bellver de Cerdanya (Autor: mariariosafg)

Orià (Autor: javallbona)

Podeu consultar més imatges si busqueu a instagram l'etiqueta #ajuntamentscat

EL FUTUR DE LES COMPETÈNCIES PENALS DELS JUTJATS DE PAU

Dra. Miriam Cugat Mauri
Professora Titular de Dret Penal
Universitat Autònoma de Barcelona
de Demarcació i Planta Judicial que preveuen la directa eliminació d'aquests.

La subsistència dels Jutjats de Pau està sent amenaçada per diverses iniciatives legislatives. D'una banda el *Projecte de reforma del Codi penal* que preveu la desaparició de les *faltas* (Disposició Derogària Única.1 PCP), entre les que es troben les que són competència dels òrgans municipals (arts. 100.2 de la Llei Orgànica del Poder Judicial i 14 de la Llei d'Enjudiciament Criminal). D'altra banda, l'*Avantprojecte de Llei Orgànica del Poder Judicial* (art. 79) i l'*Avantprojecte de Llei*

Deixant per a un altre moment la valoració en profunditat del que suposa el conjunt de la reforma, considero qüestionable la coherència interna de la que concerneix el Codi penal –que és la que es troba en una fase de tramitació més avançada al Congrés–, doncs existeixen motius per a dubtar que pugui contribuir a realitzar el principi d'intervenció mínima –que exigeix reservar la sanció penal per als fets més greus– i alleugerir la càrrega de la jurisdicció penal.

En primer lloc, perquè el legislador manté al Codi penal la majoria de les antigues faltas pel simple expedient de requalificar-les com a delictes lleus (el que fa en un 52% de les tipicitats penals constitutives de falta, que representen un 95% dels casos jutjats). En segon lloc, perquè les faltas que es descriminalitzen no per això passen a sancionar-se de manera més benigna, doncs algunes multes administratives poden ser més dures que les penals (como succeeix amb la multa prevista a l'art. 35.20 de l'Avantprojecte de Llei de Seguretat Ciutadana per a qui abandoni xeringues o altres instruments emprats per al consum o tinença de droga). En tercer lloc, perquè la despenalització no significa desjudicialització, sinó només desviament del que fins a la data es veia en seu penal a altres jurisdiccions, que a més poden gra-

var al ciutadà amb unes taxes que el facin desistir de les seves legítimes pretensions. En cinquè lloc, perquè les noves infraccions administratives no es beneficiaran del principi d'oportunitat en la persecució (prevista a l'art. 963 de l'Avantprojecte de reforma de la Llei d'Enjudiciament Criminal).

Les crítiques no s'han fet esperar. Per un costat, perquè la supressió de les faltas elimina una via de resolució de conflictes especialment utilitzada (d'acord amb l'Anuari Estadístic del Ministeri d'Interior, durant l'any 2012, es van conèixer 1.111.695 delictes i 1.157.172 faltas, <http://www.interior.gob.es/file/62/62261/62261.pdf>), i que gaudeix de tot el poder simbòlic i pacificador del Dret penal sense la majoria dels seus inconvenients. Per l'altre costat, perquè els Jutges de Pau compleixen funcions de Justícia de proximitat especialment valorades des de la perspectiva de la cohesió social, en matèries tan freqüents como el deslluïment no autoritzat de béns mobles o immobles (art. 626 CP), l'abandonament de xeringues o altres instruments perillosos (art. 630 CP), la pertorbació lleu de l'ordre públic (art. 633 CP) o les injúries o vexacions injustes de caràcter lleu (art. 620 CP).

Els Jutges de Pau compleixen funcions de Justícia de proximitat especialment valorades des de la perspectiva de la cohesió

Per tot això, pot considerar-se més que dubtós que la supressió de les faltas pugui servir significativament per a realitzar el principi d'ultima ratio, mentre que, en cas d'aprovar-se, tindria el segur efecte de privar als ciutadans d'una instància judicial que ha acomplert funcions de justícia de proximitat, la supressió de la qual exigeix arguments més sòlids que els fins ara invocats pel prelegislador.

El sector cultural de Catalunya acompanya a la SGAE en la presentació del primer Consell Territorial

Acte de presentació, Barcelona, 4 de juny de 2014

La creació d'aquest òrgan de govern és l'expressió d'un nou model basat en la descentralització de l'entitat

Objectius principals del Consell:

- la representativitat de l'entitat a Catalunya
- l'apropament de la SGAE al conjunt dels associats de Catalunya
- la presa de decisions sobre els projectes socials i culturals que desenvolupa la Fundació SGAE a Catalunya.

Els membres que integren el Consell de la SGAE a Catalunya, per Col·legis Professionals, són: MÚSICA: Xavier Capellas, compositor; Eduard Iniesta, compositor, arranjador i president del Consell; Max Sunyer, compositor i arranjador; i Natxo Tarrés, compositor i lletrista. ARTS ESCÈNIQUES: Pera Tantiñá, autor dramàtic i director escènic; i Joan Vives, compositor i lletrista. AUDIOVISUALS: Joel Joan, guionista i director d'escena; i Piti Español, guionista i dramaturg. EDITORS: Juli Gulu, editor musical; i Àlex Eslava, editor musical.

El Consell es completa amb quatre consellers catalans de la Junta Directiva de la SGAE: Teresa Alfonso, vicepresidenta del Col·legi d'Editors i editora; Joan Albert Amargós, president de la Mutualitat d'Autors i Editors, membre del Patronat de la Fundació SGAE, compositor i arranjador; Lluís Arcarazo, membre de la Junta Directiva de la SGAE, membre del Patronat de la Fundació SGAE i guionista; i Enric Gomà, membre del Consell de Direcció i guionista.

PRINCIPALS NOVETATS DE LA LLEI 9/2014 DE TELECOMUNICACIONS

El passat 10 de maig el Butlletí Oficial de l'Estat (BOE) publicava, després de la tramitació parlamentària, la Llei 9/2014, de 9 de maig, de Telecomunicacions. A parer dels serveis jurídics de Localret, tot i millorar respecte del projecte de Llei inicial, la nova Llei conté redefeix les limitacions d'actuació de les administracions locals en l'àmbit de les telecomunicacions i l'administració electrònica.

Per al Govern de l'Estat la Llei 9/2014 ha de ser una eina per tal de garantir els objectius de l'Agenda Digital per a Europa i ha d'assegurar, en l'actual situació d'evolució tecnològica i incertesa econòmica, la creació d'un marc regulatori clar i estable que fomenti la inversió, proporcioni seguretat jurídica i elimini els entrebancs que han dificultat el desplegament de noves xarxes de telecomunicacions.

A l'espera del desenvolupament normatiu de la Llei, Localret ha elaborat un document on s'analitzen les "Principals novetats de la Llei 9/2014 de Telecomunicacions, amb incidència en l'àmbit de les administracions locals" que es pot consultar íntegrament al web de Localret (www.localret.cat).

Per a Localret s'infereix que, malgrat les millores introduïdes, la Llei modifica les actuacions dels ens locals "tant a l'hora de garantir el desplegament ordenat de les infraestructures de telecomunicacions en els seus respectius territoris, com a l'hora de fer un ús intensiu de les Tecnologies de la Informació i la Comunicació (TIC), per la ma-

teixa administració i, sobretot, en la seva relació amb els ciutadans". D'aquesta manera, s'endureixen les condicions per tal que les administracions locals puguin instal·lar i explotar xarxes públiques o prestar serveis de comunicacions electròniques a tercers, disposant, per exemple, que només podran fer-ho mitjançant entitats o societats.

Per altra banda, en relació al desplegament de xarxes públiques de comunicacions electròniques per part dels operadors, s'estableix que la seva instal·lació i desplegament constitueix "obres d'interès gene-

ral", i se substitueix el règim de llicència per a les estacions radioelèctriques en domini privat pel de declaració responsable, seguint la regulació aprovada en la Llei 12/2012, de 26 de desembre.

La normativa i els instruments de planejament que dictin les administracions territorials haurà de facilitar el desplegament

dels operadors i garantir la lliure competència i disponibilitat d'una oferta suficient de llocs i espais físics en els quals els operadors decideixin ubicar les seves infraestructures.

Aquesta normativa haurà de respectar els paràmetres i requeriments tècnics essencials que aprovi per reglament el Consell de Ministres i ha de reconèixer

S'endureixen les condicions per tal que les administracions locals puguin instal·lar i explotar xarxes públiques o prestar serveis de comunicacions electròniques a tercers

el dret d'ocupació del domini públic o la propietat privada per al desplegament de xarxes públiques de comunicacions electròniques. Pel que fa a la possibilitat de l'expropiació

forçosa, cal recordar que aquesta previsió ja estava recollida en les lleis anteriors (LGT2003 i LGT1998) així com en les normatives reguladores d'altres serveis d'interès general (electricitat, hidrocarburs...) i que precisa la instrucció d'un procediment per part del Ministeri, previ informe de la Comunitat Autònoma i també –i això és novetat– de l'ajuntament afectat, relatiu a la compatibilitat del projecte tècnic amb l'ordenació urbanística vigent.

El règim de llicència s'ha substituït pel de declaració responsable

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 HAN DE DUR A TERME ELS AJUNTAMENTS PER FOMENTAR LA TRANSPARÈNCIA?

Rafael de Yzaguirre
Política Local d'UDC

LA TRANSPARÈNCIA HA D'ANAR MÉS ENLLÀ DE LA NORMATIVA

En una situació política marcada per la crisi econòmica i financera que també ha esdevingut institucional, les administracions locals són les que millor gestionen malgrat han de fer front a un augment de necessitats socials, en tinguin o no la competència, en un context de reducció dels recursos públics disponibles. Després de l'LRSA en què l'autonomia local ha quedat danyada, la gestió municipal ja no consisteix només en la prestació eficient d'uns serveis públics obligatoris. En conseqüència, hi ha una demanda legítima de la ciutadania per conèixer qui fa què, quant costa i qui ho paga. El ciutadà vol conèixer les retribucions dels càrrecs electes, personal directiu, les subvencions atorgades, i molt especialment, el cost dels serveis públics i de l'obra

pública, les campanyes de publicitat institucional, etc. Quanta major transparència, menys espais pels rumors o la informació esbiaixada. No es tracta només d'una qüestió econòmica, la informació hauria d'anar acompanyada de rendició de comptes de la gestió realitzada ("accountability") i fomentar la necessària avaluació de la gestió pública en un procés permanent de millora continua. Per això és important que la informació pugui ser coneguda mitjançant webs o portals específics, que als mitjans de comunicació públics locals (butlletins i webs) quedi garantit el pluralisme polític, facilitar el govern obert i el dret d'accés a la informació pública perquè, més enllà de la norma, es tracta d'una voluntat política perquè l'ús dels recursos públics ens afecta a tots.

Sara Marcé
Regidora de Règim Intern i Atenció a la Ciutadania a Caldes de Montbui

CAL APROFITAR LES POTENCIALITATS DE LES NOVES TECNOLOGIES QUE PERMETIN AL CIUTADÀ TENIR ACCÉS A L'ÚS QUE ES FA DELS DINERS PÚBLICS

Tal i com s'està fent a l'Ajuntament de Caldes de Montbui cal que s'aprofitin les potencialitats de les noves tecnologies utilitzant eines i aplicacions que permetin al ciutadà tenir accés a l'ús que es fa dels diners públics: a l'evolució de les partides pressupostàries tant de les despeses com dels ingressos, a dades com els sous de polítics i treballadors i al deute públic. A la informació sobre els pressupostos de les obres públiques i del temps d'execució. Aplicacions que permetin també a les empreses que treballin amb els ajuntaments saber en tot moment en quin termini executen els ajun-

taments els pagaments. L'ideal seria que els ajuntaments a través d'aquestes aplicacions poguessin mostrar als ciutadans totes les factures amb el detall de les despeses, cosa que malauradament entra en conflicte amb la Llei de Protecció de Dades.

Política Municipal
Partit dels Socialistes de Catalunya

UN GOVERN TRANSPARENT ÉS UN DELS PILARS FONAMENTALS PER RECONSTRUIR LA CONFIANÇA DELS NOSTRES VEÏNS I VEÏNES EN LA POLÍTICA

Un govern transparent és un dels pilars fonamentals per reconstruir la confiança dels nostres veïns i veïnes en la política i en les institucions democràtiques. Per això cal posar a l'abast de tothom els instruments que siguin necessaris per garantir el lliure accés a la informació, exhaustiva, sobre totes les actuacions municipals.

I una d'aquestes eines essencials és el web municipal. Allà la ciutadania ha de poder trobar i accedir a la informació completa dels càrrecs electes de l'Ajuntament (des de l'alcalde i/o regidors fins a la relació de càrrecs de confiança i dels processos selectius del personal de plantilla); de l'organització, el funcionament i el patrimoni del consistori; dels acords i les actes del ple municipal; de les diferents tramitacions administratives i oferta d'ocupació

pública; de tot el que tingui a veure amb els comptes municipals i, finalment, de tot allò relacionat amb la transparència en matèries d'urbanisme i obres públiques, entre altres.

Un altre instrument que esdevé bàsic és garantir la professionalitat i l'objectivitat dels mitjans locals de titularitat pública informant de manera veraç, plural i transparent, reflectint els diferents punts de vista i totes les sensibilitats polítiques que s'han expressat a les urnes.

Finalment, els socialistes hem obert camí als futurs ajuntaments, amb un bon exercici per fomentar la transparència i la democràcia local, amb la celebració de primàries per escollir, per majoria, qui ha de ser el nostre representant polític a les institucions.

Política Municipal
Partit Popular de Catalunya

El nou marc normatiu sobre transparència i bon govern obligarà els ajuntaments a impulsar mesures de millora de qualitat institucional, el que revertirà en una major confiança dels ciutadans en les seves institucions i en els seus representants públics. En aquest sentit, els governs locals han de donar el màxim d'informació a la ciutadania sobre qui són els seus responsables polítics, oferint dades com el partit al que pertanyen, la seva dedicació, les dades biogràfiques, les funcions dins del govern, com es pot contactar amb ells, i quina és la seva remuneració. També és important informar sobre el Pla d'Actuació Municipal o eixos estratègics de mandat.

Lluís Moreno
Secretari de Política Municipal ICV

Promoure la transparència en els ens locals és avui un dels principis que han de caracteritzar la nova administració dels governs de Catalunya. I molt vinculat a aquest principi està la garantia del dret de l'accés a la informació i el principi de màxima publicitat activa: Els governs locals hem de treballar amb l'objectiu de publicar, difondre i posar a disposició de totes les persones tota la informació en temps real per tal que totes les persones puguin conèixer les decisions que es prenen, com les prenem, la seva organització interna i amb la màxima intel·ligibilitat. És el que anomenem govern obert: amb diàleg permanent entre l'administració i la ciutadania per explicar, escoltar i conèixer les seves opinions, amb participa-

Miguel-Ángel Ibáñez
Sots-Secretari de Política Municipal de C's

Sovint les administracions quan parlen de transparència es refereixen a la facilitat de trobar informació a la pàgina web corresponent i no és únicament aquest aspecte el que es necessita per tal de ser transparents. Per fomentar la transparència es necessita la voluntat de ser transparent i això comença per facilitar en temps i forma les informacions sol·licitades pels ciutadans, però també pels regidors i grups de l'oposició que, igual que els de govern, treballem pels ciutadans.

Raimon Ràfols
Regidor de la CUP a Vilanova i la Geltrú

La transparència és una actitud, una manera de fer, necessàriament transversal i que ha d'impregnar tota acció política. Només des d'una pràctica política quotidiana basada en la informació, el diàleg, la permanent mà a mà i la transparència es creen les relacions humanes de confiança que l'actual classe política i les seves formes malauradament han ferit de mort.

Hem d'obrir els ajuntaments de bat a bat. No ens ha de fer por la participació, la informació, el coneixement. Tot plegat a la pràctica s'ha de traduir en tot un ventall d'accions, praxis i polítiques públiques clares. Des de la

EL NOU MARC NORMATIU SOBRE TRANSPARÈNCIA I BON GOVERN OBLIGARÀ ELS AJUNTAMENTS A IMPULSAR MESURES DE MILLORA DE QUALITAT INSTITUCIONAL

En segon terme, serà indispensable oferir informació sobre l'estructura organitzativa, els llocs de treball i la cartera de serveis que es presten. I per últim, és fonamental proporcionar informació rellevant sobre la gestió pública, el pressupost de la corporació, els contractes i convenis més importants, i els processos de provisió de llocs de treball. La llei conté una aplicació gradual de totes aquestes obligacions en funció també dels habitants de cada municipi. I els governs locals hauran de veure com articular aquestes obligacions de la manera més eficient per oferir informació a la ciutadania de la manera més entenedora possible.

PROMOURE LA TRANSPARÈNCIA EN ELS ENS LOCALS ÉS AVUI UN DELS PRINCIPIS QUE HAN DE CARACTERITZAR LA NOVA ADMINISTRACIÓ DELS GOVERNOS DE CATALUNYA

ció i col·laboració ciutadana en els processos i la definició de les polítiques públiques, que rendeix comptes que permetin conèixer el balanç econòmic i social de les actuacions municipals i que avalua permanent la seva gestió administrativa. Per a fer-ho possible, el govern obert ha de crear el portal de la transparència per donar compliment a les obligacions de transparència. El portal es configurarà com una plataforma electrònica, de fàcil accés, fàcilment identificable i ha de permetre a la ciutadania la seva consulta àgil i ràpida de forma gratuïta i comptarà amb una persona responsable per cada unitat de l'Administració.

TRANSPARÈNCIA NO ÉS NOMÉS DONAR RESPOSTA SINÓ DONAR RESPOSTA PRECISA A ALLÒ QUE ES PREGUNTA

Transparència no és només donar resposta sinó donar resposta precisa a allò que es pregunta i no recórrer a respostes més o menys genèriques per sortir del pas, ni donar-la l'últim dia del termini legal. Per fomentar la transparència els mitjans són importants, però el que realment és la clau és el convenciment dels integrants de l'administració que tots estem al servei del ciutadà, des de la persona del mostrador fins a l'alcalde o alcaldessa.

HEM D'OBRIR ELS AJUNTAMENTS DE BAT A BAT. NO ENS HA DE FER POR LA PARTICIPACIÓ, LA INFORMACIÓ, EL CONEIXEMENT

publicació dels pressupostos o els sous dels representants i treballadors municipals fins a publicar i explicar tots i cadascun dels contractes que se signen per a realitzar un servei públic. La informació però, sense participació i, per tant, decisió popular, no serveix de res. La transparència no és sols ensenyar les entranyes de la cosa pública, és deixar-hi entrar la gent, amablement, sense els mil i un impediments burocràtics. La transparència passa necessàriament per ser conscients de qui és el propietari de què, d'entendre que tot el que els representants i els treballadors públics gestionem i decidim dia a dia no ens pertany exclusivament, és de tots.

CUNIT COMENÇA A APLICAR UNA NOVA ORDENANÇA PÈR GARANTIR LA CONVIVÈNCIA I LA SEGURETAT A LES PLATGES

Sancions d'entre 100 i 3.000 euros per no respectar les banderes de seguretat, acampar a la platja o fer-hi venda ambulants. Aquests són alguns exemples de la nova normativa que regula l'ús i la seguretat a les platges de Cunit. Ivan Faccia, regidor de Seguretat Ciutadana, destaca que els principals problemes amb què es troben són les carpes que hi munten algunes persones, la manca de respecte cap a les banderes de seguretat i l'entrada d'animals a la platja. Des del consistori, enguany també han editat tríptic que dóna consells a la gent gran, ja que l'any passat van morir ofegades dues persones grans a les platges de Cunit. Per als més petits seguiran amb la campanya de polseres identificatives.

La temporada de platges a Cunit (Baix Penedès) s'allargarà fins al 14 de setembre. Un període en què el municipi posa especial atenció en aquests indrets, ja que són el principal punt d'atracció de la població.

EL SOLSONÈS IMPULSA UN NOU CICLE QUE COMBINA LA MÚSICA, LA GASTRONOMIA I EL PATRIMONI DE LA COMARCA

El Consell Comarcal del Solsonès ha programat per aquest estiu un nou cicle d'espectacles que es combinaran amb la gastronomia i el patrimoni del territori. El projecte Tresors constarà d'un total de quatre espectacles de petit format que es duran a terme en espais insòlits i singulars. Es tracta del Salí de Cambrils (Odèn), l'església de Sant Pere de Matamargó (Pinós), el nucli de Brics (Olius), i el petit monestir de Sant Pere de Graudescales (Navès). Entre els concerts destaca el del solsoní Roger Mas. Cada espectacle es maridarà amb productes típics de la comarca com els Trumfos d'Odèn, la vedella ecològica del Solsonès o els pèsols negres de Sant Lleir. Es faran els dissabtes 12, 19 i 26 de juliol i el 2 d'agost. Segons el president del Consell Comarcal, Joan Solà, el cicle pretén "posar en valor" els trets diferencials del territori a partir de la descoberta d'espais "inèdits".

L'ESTRELLA DE QUERALT
IL·LUMINACIONS
NADALENQES I FESTIVES

www.estrelladequeralt.com
 Pg. Circumval·lació, s/n · 08670 Navàs (Barcelona) · Tel. 938 204 662 · 679 154 138
 Fax 938 204 199 · info@estrelladequeralt.com · comercial@estrelladequeralt.com

“HEM TANCAT EL 2013 AMB UN SUPERÀVIT DE 800.000 EUROS I UNA TAXA D'ATUR DEL 13%”

Laura Vilagrà i Pons (ERC). Alcaldessa de Santpedor.

Alcalde: Laura Vilagrà i Pons (ERC)
 Profesió: Politòloga
 Habitants: 7.346
 Pàgina web: www.santpedor.cat
 Sou alcalde (brut): 39.566 euros
 Sou regidors (brut): Regidor de govern 672 euros/mes
 Regidor a l'oposició 119 euros/mes

Fa només uns anys, Santpedor era un municipi més de la geografia catalana, però des que es va saber que allí va néixer i es va criar en Pep Guardiola, l'exjugador i després exentrenador del Barça que tants triomfs va recollir i tanta alegria va portar als seguidors culés –de Catalunya i d'en fora–, ara es poden comptar amb els dits de la mà els que no saben de la seva existència. De fet, com diu Laura Vilagrà, de 37 anys i alcaldessa de la localitat durant onze, “la dimensió de coneixement del poble és molt major i, sens dubte, ha avivat el turisme i l'interès de la gent pel seu patrimoni tant històric com natural”.

Vilagrà va entrar en política de molt jove. Només tenia 22 anys i la llicenciatura en Ciències Polítiques sota el braç. Perseguia molts objectius que precisaven acció i compromís: la lluita per un país lliure, la justícia social i la defensa de la igualtat de gènere. I quina millor manera de fer-ho que des de la política municipal, la més propera als ciutadans, la que es duu a terme a peu de carrer.

L'alcaldesa és una dona tenaç, que sap el que es diu i el que es fa, ja que el temps que ha passat al capdavant del consistori de Santpedor així ho ava-

la. Ja el 2003, quan es va alçar amb el govern del seu municipi en èpoques de vaques grosses, ella i el seu equip van prendre mesures econòmiques d'austeritat i creació d'ocupació, sempre amb el principi de “no estirar més el braç que la màniga”, apunta. Ja estaven preparats doncs, malgrat que el que després s'albirava ni tan sols treia el cap. I ella pot fer gala del resultat: una taxa d'atur del 13% (molt per sota de la mitjana de Catalunya, entorn del 22%) i baixant. I tots els anys tancant amb superàvit (800.000 euros el 2013 i amb un pressupost de 7.000.000).

Avui dia, Santpedor posseeix una indústria molt potent, basada en l'exportació de components de vehicles, que dona feina a moltes persones de la comarca. El sector serveis està en auge i el del comerç està creixent a passos agegantats. I la puntera del pastís és la fibra òptica, que el municipi començarà a instal·lar a finals d'enguany. El que desitja Vilagrà per als seus conciutadans és modernitat, però una modernitat sostenible en tots els seus àmbits. Santpedor serà conegut per la figura de Guardiola, però també ha de ser-ho pel treball de Vilagrà i el seu equip.

La filosofia de l'ajuntament és la de “no estirar més el braç que la màniga”

Tweets

#municipisenpositiu

@reus_cat i @TGNAjuntament acorden treballar conjuntament en mobilitat, infraestructures, serveis socials i turisme

@joventutcat i @DiputacioLleida col·laboraran per promoure la formació continuada dels joves des dels ens locals

@paerialleida inicia la renovació de l'enllumenat públic de la ciutat per estalviar energia

L' @AjTaradell posa en marxa una aplicació per comunicar incidències des del mòbil

@scgramenet contracta una brigada d'aturats per fer reparacions urgents a la via pública

@ajuntamentvng formarà 8 joves amb discapacitat intel·lectual en un curs d'Auxiliar de comerç i atenció al públic

@barcelona_cat posa en marxa 'Bons Compromís' per contractar persones amb difícil accés al mercat laboral

ELS AJUNTAMENTS I LA CONSULTA

El procés sobre el dret a decidir dels catalans s'està fent amb molta rigurositat institucional. A ulls d'aquells que consideren que això va lent, aquesta pulcritud es pot interpretar com un element ralentitzador. Però el que sí és veritat és que, quan el procés arribi a instàncies internacionals s'haurà d'haver acreditat un full de serveis impolut. Per això, a finals de març, Joana Ortega, la vicepresidenta del Govern i màxima interlocutora entre la Generalitat i els ajuntaments va enviar una carta a tots els consistoris catalans per demanar-los què pensaven fer si finalment es convoca la consulta del 9 de novembre. Aquí convé subratllar que la carta d'Ortega té un molt pensat caràcter propositiu i no impostiu. Resumint en termes coloquials seria: "Hola, som el govern, volem fer una consulta, com que la consulta no és etèria les urnes han de posar-se en algú lloc; vosaltres municipis què teniu pensat fer?".

Des de posicions unionistes, perdó, més ben dit, des de posicions anti-consulta, s'ha interpretat aquesta carta com una amenaça del govern als ajuntaments no afins a la cosa. Llegida del dret i del revès, no hi ha un sol passatge d'aquesta missiva en què la Generalitat posi els ajuntaments entre l'espasa i la paret. I fins i tot podia haver apretat més el cargol de la llei. Si ens atenem al que diu l'article de la controvertida LRSAL (Llei de Racionalització i Sostenibilitat de l'Administració local) relativa als padrons municipals, la normativa permetria a Ortega haver ser més vehement. Aquesta és la literalitat del text: "Les dades del Padró Municipal se cediran a altres administracions públiques que ho sol·licitin sense consentiment previ a l'afectat només quan els siguin necessaris per a l'exercici de les seves respectives competències, i exclusivament per a assumptes en què la residència o el domicili siguin dades rellevants".

La llei fins i tot permetria a la vicepresidenta ser més vehement a l'hora de reclamar el padró als consistoris

Cal interpretar doncs, que la pertinença a un municipi (reflectida al padró) és un assumpte en què aquestes dades esdevenen rellevants. No en va, si es vol decidir quina ha de ser la relació entre Catalunya o Espanya (l'actual, la d'un estat dins d'un estat, o la d'un estat independent) saber quants som i a on votem resulta fonamental.

A aquesta carta hi han respost, fins al tancament de l'edició d'aquesta publicació que teniu entre mans, 423

Jofre Llombart
Periodista

ajuntaments havien contestat a la carta de la vicepresidenta. D'aquests, 404 li donaven suport a ulls clucs, 14 l'hi negaven qualsevol mena de suport i els cinc restants li plantejaven dubtes político-logístics al departament de Governació. A principis de juny, uns dies abans que Pere Navarro presentés la seva dimissió, RAC1 va informar que un grup d'alcaldes socialistes es posaven a disposició del Govern per tot el que fes falta pel 9 de novembre. Posaven com a condició que la consulta sigui legal però no acordada.

Aquesta és la clau. Legal ho serà, perquè aquest és un interès dels qui la promouen. La comunitat internacional acabarà posant la lupa sobre el procés i aleshores s'haurà d'acreditar aquesta legalitat. I si s'aprova la llei de consultes (encara que tingui un temps de vida ef-

No s'exigeix que tots els alcaldes siguin independentistes, només que deixin fer

mer pel més que previst recurs del govern espanyol al Tribunal Constitucional), la del 9N s'organitzarà sota aquest paraigua legislatiu. Però, a diferència del que es defensa des d'alguns àmbits, la consulta no té perquè ser acordada. Perquè acordada vol dir que la última paraula sempre la tindrà el govern espanyol. I si no li dona la gana d'acordar, seguint aquesta premissa, no hi haurà consulta. I això no és dret a decidir. El govern no exigeix ser independentista, sinó ser sensible a la voluntat de 8 de cada 10 catalans: si una majoria parlamentària demana fer una consulta, deixar-la fer. I això només compromet els Ajuntaments, que pegen de la Generalitat, a que posin el padró a disposició de la Generalitat.

Més a prop

A **Sorea** ens preocupem pel medi ambient i pels nostres clients.

El nostre compromís és oferir un servei excel·lent i gestionar tots els processos del cicle integral de l'aigua, tot garantint-ne un ús sostenible.

Tots els canals ens porten a tu; ajuda'ns a millorar.

www.sorea.cat

SOREA

CUIDEM L'AIGUA

La construcció d'un país modern

Centenari de la Mancomunitat de Catalunya

www.mancomunitatdecatalunya.cat

Diputació
Barcelona

im
Mancomunitat
de Catalunya
1914 2014