

La revista referent d'informació del món local

EL MÓN LOCAL DIU PROU

ACTUALITAT

L'ACM dona suport a la pregunta i data de la consulta

PÀG. 9

ENTREVISTA

Entrevista al president del Consell Comarcal d'Osona, Joan Roca

PÀG. 14-15

OPINIÓ

Opinió: "La llei i el carrer"
Melcior Comes, escriptor

PÀG. 22

**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**.

SANTA EUGÈNIA DE BERGA

Està situada a la comarca d'Osona, just a la Plana de Vic, tot i que una mica més enlaira. Les primeres mencions al municipi daten del 915 i els topònims de Santa Eugènia i de Berga s'uneixen al voltant del segle XI. En total hi viuen 2.269 persones.

El municipi té una extensió de 6,34 quilòmetres quadrats on en destaca l'església romànica dels segles XI i XII. Delimita amb els termes municipals de Vic, Malla, Taradell, Vilallerons i Calldetenes.

La seva alcaldessa és Anna Franquesa (CiU).

ACTUALITAT**PÀG. 5-6**

Miquel Buch: El món local diu prou

PÀG. 8

Com afecta el PRSAL als municipis

PÀG. 9

L'ACM dona suport a la pregunta i data de la consulta

LOCALRET**PÀG. 16**

La seguretat de la informació a les administracions locals

ENTREVISTA**PÀG. 14-15**

El nostre motiu de ser és ajudar als ajuntaments des de la proximitat. Joan Roca, president del Consell Comarcal d'Osona

OPINIÓ**PÀG. 22**

“La llei i el carrer, Melcior Comes, escriptor

EDITORIAL

ELS AJUNTAMENTS SOM LA VEU DE LA CIUTADANIA

L'aprovació de la Llei de Racionalització i Sostenibilitat de l'Administració Local, aprovada pel Congrés, és un atac directe a l'autonomia local. Un total de 883 municipis de menys de 20.000 habitants a Catalunya perdran les competències en serveis socials, sanitat i educació. Un fet que suposarà una retallada als drets i els serveis que els ajuntaments presten als ciutadans. Per aquest motiu, les entitats municipalistes i els sindicats iniciaran una campanya per explicar als ciutadans com els afectaran les reformes imposades. Cal que la ciutadania tingui clar com els afectarà i

quins seran els serveis que el seu ajuntament deixarà de prestar.

Paral·lelament, aquest 2014 ha de ser l'any en què el poble de Catalunya decideixi quin ha de ser el seu futur. El món local associat a l'ACM donarà suport a les diferents accions de col·laboració amb el Parlament de Catalunya per tal d'impulsar el procés de sobirania. I és que a l'ACM tenim clar que no hi ha cap alcalde o alcaldessa que no vulgui escoltar la veu dels seus veïns i veïnes. Els ajuntaments han de ser la veu de la ciutadania en aquest procés.

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 Guillerà, 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.

Imprès 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

MIQUEL BUCH: “EL MÓN LOCAL DIU PROU”

El món local ha dit prou. Dijous 12 de desembre centenars d'ajuntaments de Catalunya es van concentrar per dir “No” a la Llei de Racionalització i Sostenibilitat de l'Administració Local que vol impulsar el govern del PP. El president de l'ACM, Miquel Buch, va alertar que si la Llei tira endavant, 883 municipis catalans perdran la capacitat de poder decidir com presten els serveis en Sanitat, Serveis socials i Educació.

“Aquesta Llei que en diuen de racionalització de l'administració local, si s'aprova, serà una mostra flagrant de la recentralització que vol imposar el govern del PP”, va lamentar l'alcalde de Premià de Mar, Miquel Buch, que es va manifestar davant l'Ajuntament de Barcelona a la Plaça de Sant Jaume.

Buch va manifestar que “treure les competències en Serveis socials, Educació i Sanitat als 883 municipis és una

gran retallada als drets i els serveis que estem prestant als ciutadans des dels ajuntaments”. El president de l'ACM va recordar que els ajuntaments són l'única administració que està fent els deures i que ha tancat els números en positiu. “Estem demostrant que la proximitat és clau per oferir serveis de qualitat als ciutadans”.

Recordem que l'ACM iniciarà un mecanisme per oposar-se a la reforma. Ho farà impulsant un conflicte en defensa de l'autonomia local davant del Tribunal Constitucional. Aquest mecanisme es podrà posar en marxa si es disposa del suport d'una setena part dels ajuntaments de l'Estat (1.159) i que representin una sisena part de la població oficial de l'Estat (uns 7.300.000 d'habitants).

Actualment, l'ACM compta amb més d'un miler d'ens locals associats amb 914 ajuntaments, les 4 Diputacions, els 41 consells comarcals i les Entitats Municipals Descentralitzades.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema iOS7 i Android

CONCENTRACIONS D'AJUNTAMENTS CONTRA LA LRSAL

Caldes de Montbui

Molins de Rei

Figueres

Vilanova i la Geltrú

La Llagosta

Palamós

Berga

Martorell

Sant Climent de Llobregat

Taradell

Seu ACM

Caldes d'Estrac

Ametlla del Vallès

Tàrraga

Vilafranca del Penedès

Palafrugell

Girona

Podeu consultar la galeria d'imatges completa a: <http://www.flickr.com/photos/acmcat/sets/72157638606067703/>

COM AFECTA LA LLEI ALS MUNICIPIS?

Tots els ajuntaments hauran de prestar els serveis obligatoris: Enllumenat públic, cementiri, recollida de residus, neteja viària, abastament aigua potable, clavegueram, accés als nuclis de població i pavimentació. Tot i això, la Diputació coordinarà la prestació dels serveis als ajuntaments de menys de 20.000 habitants.

Recollida i tractament de residus	<ul style="list-style-type: none"> • La Diputació, conjuntament amb els Ajuntaments proposarà formules per gestionar aquests serveis. • La proposta haurà de rebre el vist-i-plau del Ministeri i haurà d'anar acompanyat d'un informe de la CC.AA.
Abastament aigua potable a domicili	
Neteja viària	
Accés a nuclis de població	
Enllumenat públic	
Pavimentació vies urbanes	
Tractament aigües residuals	

EFFECTES PRÀCTICS

Competències que fins ara corresponien a municipis: (només es podran mantenir si el cost efectiu és inferior)

Sanitat:

- Les competències relatives a la gestió de l'atenció primària de la salut correspondran a les CCAA. Aquesta haurà de fer un pla d'avaluació i gestió de serveis que no podrà suposar una major despesa.
- L'ajuntament no podrà fer:
 - Serveis d'Inspecció Sanitària: Les CCAA prestaran els serveis relacionats amb el control sanitari dels escorxadors i indústries d'aliments i begudes (salmonel·losi, plagues etc...).

Aquesta reforma és d'una complexitat molt important, doncs no es pot aplicar homogèniament a tot el territori.

Serveis Socials i promoció d'inserció social:

- La prestació del servei correspondrà a les CCAA que haurà de fer un pla de cobertura immediata. Aquest pla no podrà suposar un increment de la despesa.
- Les CCAA podran delegar la gestió dels serveis a una altra administració, ja sigui Diputació, Consell Comarcal o Ajuntament. Si finalment la gestió passa a mans de la Diputació, es perd la proximitat que té l'ajuntament amb els afectats.

- L'Ajuntament no podrà:
 - Fer seguiment de la persona afectada per una problemàtica social.
 - Limitar a atendre situacions d'emergència.
 - Fer polítiques de serveis socials. Objectius, programa, seguiment...

L'Ajuntament és qui millor coneix la realitat del municipi i per tant, on cal incidir per millorar o detectar un problema. Si els serveis passen a ser gestionats per la Diputació es perdrà la proximitat i per tant, capacitat de reacció. Tanmateix, si els tècnics no poden fer un seguiment acurat dels afectats, és probable que la solució de la problemàtica sigui més complexa.

Educació:

- Els Ajuntaments no podran incidir en:
 - Participació en els consells escolars.
 - L'elaboració del model escolar.
 - En els òrgans de gestió de les escoles.
 - Només podran intervenir en l'obtenció dels terrenys.

Al municipi li corresponen decisions residuals. D'aquesta manera, l'Ajuntament no podrà incidir en la capacitat educativa de les escoles. Així com tampoc podrà aportar el seu punt de vista sobre la política educativa.

CONCLUSIÓ

El projecte de llei estableix una delimitació competencial que afecta directament i indirecta a l'autonomia local:

- Es veu delimitada perquè es transmeten diverses competències a nivell autonòmic.
- Els Ajuntaments només podran desenvolupar competències per delegació i per tant, sota una major tutela.
- Contradiu la concepció de l'autonomia local que impregna la Carta Europea d'Autonomia Local i la regulació de competències locals establerta a l'estatut d'autonomia de Catalunya.

L'ACM DÓNA SUPORT A LA PREGUNTA I DATA DE LA CONSULTA

El Comitè Executiu de l'ACM va acordar el 17 de desembre donar suport a la data i la pregunta acordada pel President de la Generalitat amb les forces parlamentàries favorables al dret a decidir. Des de l'ACM s'impulsaran accions de col·laboració amb el Parlament de Catalunya per tal d'impulsar el procés de sobirania.

Reunits a la seu de l'Associació Catalana de Municipi, els alcaldes i alcaldesses que formen part del Comitè Executiu van acordar donar suport a la data del 9 de novembre de 2014 i a la pregunta amb dos apartats: “Vol que Catalunya esdevingui un Estat? Sí o No” i, en cas de resposta afirmativa, “Vol que aquest Estat sigui independent? Sí o No”. **“No hi ha cap alcalde o alcaldessa que es negui a escoltar la veu dels ciutadans. Els ajuntaments han de ser la veu de la ciutadania en aquest procés”**, va explicar el president Miquel Buch.

Els alcaldes i alcaldesses demanen també que es delegui a la Generalitat de Catalunya la competència per autoritzar, convocar i celebrar un referèndum consultiu. Així

mateix, el president Miquel Buch va explicar que l'ACM **“es posa a disposició del Govern de la Generalitat de Catalunya tots els mitjans perquè el referèndum esdevingui un èxit i aconseguixi la màxima participació popular”**.

L'Acord s'ha fet arribar al Govern de la Generalitat de Catalunya, al Parlament, a tots els grups polítics amb representació al Parlament, al Govern espanyol i a tots els grups polítics amb representació al Congreso de los Diputados.

L'acord, que s'ha enviat en forma de moció als ajuntaments, ha estat aprovat pel Comitè Executiu l'ACM amb dues abstencions d'alcaldes del PSC.

GNL

GNL AUDITORES

www.gnlauditores.com

Membre de:

**Russell
Bedford**

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**

LA DIPUTACIÓ DE BARCELONA ENCETA ELS ACTES PER RECONÈIXER EL LLEGAT DE LA MANCOMUNITAT DE CATALUNYA

Amb motiu del centenari del decret del govern espanyol que va permetre la constitució de la Mancomunitat de Catalunya, la Diputació de Barcelona va celebrar un acte de commemoració el passat 18 de desembre. El seu president, Salvador Esteve, va recordar que el 18 de desembre de 1913 marca “l’inici de l’any zero de l’autogovern català modern”. En els propers mesos, diverses iniciatives revisaran el llegat d’aquesta institució que va encetar “una dilatada experiència de servei a la ciutadania i de millora substancial del país que arriba fins al procés sobiranista que vivim avui”. El coordinador general de la Diputació, Xavier Forcadell, va explicar algunes iniciatives com la posada en funcionament de la web www.mancomunitatdecatalunya.cat, diverses propostes didàctiques vinculades a la Xarxa de Biblioteques Municipals, diferents simposis i la producció d’un documental. El conseller de la Presidència de la Generalitat, Francesc Homs, va declarar que tant aquesta efemèride com el tricentenari del 1714 «són una oportunitat de fer una mirada retrospectiva, aprendre dels errors i fer reflexions vàlides per al futur».

JORNADA DE TELECOMUNICACIONS EN EL TERRITORI

Informar de primera mà als responsables polítics i els tècnics que assessoren sobre els nous serveis que proporcionen les TIC, les tecnologies que es troben disponibles i la normativa que es regula era l’objectiu de les primeres jornades “Les telecomunicacions al territori: infraestructures als municipis per donar connectivitat”, organitzades per l’ACM, Localret i el Col·legi d’Enginyers de Telecomunicacions de Catalunya. El cicle de jornades es va fer a Lleida, Barcelona, Tarragona i Girona per arribar a tots els càrrecs electes. La finalitat és millorar l’eficiència, l’atenció ciutadana i la productivitat, tot reduint costos.

L’ACM ASSISTEIX A LA PRESENTACIÓ DEL 5È RECALL D’INFORMES DELS SÍNDICS I DEFENSORS LOCALS

L’Associació Catalana de Municipis va participar el 2 de desembre a la presentació del 5è recull d’informes dels síndics/ques i defensors/res locals al Parlament de Catalunya. El Secretari General de l’ACM, Marc Pifarré, va defensar la feina que fan els síndics locals, ja que són la mostra del compromís de les institucions pel que fa a l’atenció i la prestació de serveis de qualitat als nostres veïns i veïnes. Davant de síndics/ques vingudes d’arreu de Catalunya, el secretari general de l’ACM va destacar que a Catalunya hi ha 38 síndics locals que donen servei al 53% de la població del nostre país. **“Un dels punts forts que teniu els síndics i els defensors locals és al proximitat amb la ciutadania i el coneixement de la realitat”, va assegurar Pifarré.**

MIQUEL BUCH ALERTA DAVANT ELS ALCALDES D'OSONA DEL PERJUDICI DE LA REFORMA LOCAL ESPANYOLA

El president de l'ACM, Miquel Buch, va assistir el 3 de desembre a Vic al Consell d'Alcaldes del Consell Comarcal d'Osona. A banda d'explicar els serveis que ofereix l'ACM, va alertar que si la reforma local espanyola tira endavant, dels 51 municipis que hi ha a la comarca osonenca, només 2 podran oferir serveis socials.

Davant dels alcaldes i alcaldesses de la comarca d'Osona, el president Buch va alertar del disbarat que suposarà que la Llei de Racionalització i Sostenibilitat de l'Administració Local, impulsada pel govern del PP, tiri endavant: "Cal que expliquem als ciutadans que, tot i els esforços que estem fent els ajuntaments per seguir prestant els serveis, si la reforma tira endavant, els més perjudicats seran els ciutadans".

Per Buch, els alcaldes i alcaldesses han de dir prou. Per aquest motiu, des de l'ACM s'impulsarà un procés en defensa de l'autonomia local per impugnar la Llei davant el Tribunal Constitucional. Aquest mecanisme es podrà impulsar si es disposa del suport d'una setena part dels ajuntaments de l'Estat (1.159) i que representin una sisena part de la població oficial de l'Estat (uns 7,3 milions d'habitants). Finalment, el president de l'ACM va apuntar que, veient l'actitud del PP en la manera que té d'incomplir els compromisos, no creu que respecti el que té amb el Govern de la Generalitat de respectar la Llei de Governos Locals Catalana.

Per la seva banda, el president del consell comarcal d'Osona, Joan Roca, va explicar que els alcaldes i alcaldesses de la comarca estan preocupats per saber com els afectarà la reforma. Per aquest motiu, va manifestar que cal que tot el món local estigui unit per rebutjar la reforma.

L'ACM VISITA ELS ALCALDES DE LES GARRIGUES

El president de l'ACM, Miquel Buch, acompanyat del secretari general, Marc Pifarré, van visitar el 10 de desembre els alcaldes i alcaldesses de Les Garrigues. Presentar els serveis de l'ACM per al món local i analitzar les reformes locals que afectaran als ajuntaments són alguns dels temes dels quals els alcaldes van mostrar més preocupació.

El president Buch acompanyat del president del Consell Comarcal de Les Garrigues, Juli Muro, va alertar als alcaldes i alcaldesses de la possible aprovació de la Llei de Reforma de Racionalització i Sostenibilitat que té previst dur a terme el govern del PP. "Si la Llei s'aprova, els ajuntaments de Les Garrigues no tindran competències pel que fa als serveis socials, sanitat i educació. La retallada dels serveis per als ciutadans serà molt important i no ho podem permetre".

Per la seva banda, el secretari general de l'ACM, Marc Pifarré va explicar els diferents serveis que ofereix l'ACM als ajuntaments. En aquest sentit, va explicar detalladament el servei de compra agregada de vehicles que s'ofereix als ajuntaments. Els ajuntaments poden comprar vehicles amb preus més econòmics i sobretot amb un estalvi important de tràmits administratius.

Miquel Buch va participar en l'Assemblea d'alcaldes d'Osona

Miquel Buch signant en el llibre d'honor

LA MANCOMUNITAT DE CATALUNYA I LA PERVIVÈNCIA DEL SEU LLEGAT CENT ANYS DESPRÉS DE LA SEVA CREACIÓ

“Som en una girada fonamental, decisiva, de la vida catalana: la Mancomunitat clou un període i n’obre, n’inicia un altre. Cloem el període que comença amb la caiguda de Barcelona, amb el decret de Nova Planta, amb la supressió del Consell de Cent i de la Generalitat; i n’iniciem un altre, que és el demà, que és l’esdevenidor, que és el desconegut; però un demà, un esdevenidor, un desconegut, que la consciència del nostre dret i de la nostra força, i la direcció dels corrents universals, que no són encara el demà però van creant-lo, ens asseguren que serà triomfal per a Catalunya i d’estreta germanor amb altres pobles hispànics.”

La Mancomunitat de Catalunya, ara fa cent anys, va néixer com el producte d’una estratègia catalanista que, malgrat considerar que les diputacions eren un instrument aliè, va trobar en la unió provincial una opció per restablir la unitat administrativa de Catalunya, pas indispensable en el procés de construcció nacional. Les complexitats de la Solidaritat Catalana i dels intents de reforma local, unit a la convulsió derivada dels fets de la Setmana Tràgica, va derivar en un retrocés del moviment nacionalista català que revifà amb la voluntat de crear la Mancomunitat de Catalunya. En aquesta voluntat s’hi van barrejar les aspiracions relacionades amb la regionalització de l’administració, la descentralització administrativa i l’autonomia política regional amb l’estratègia del catalanisme conservador, que desitjava l’autogovern sense afectar l’hegemonia del règim establert. Es considerava, doncs, un objectiu factible per part de totes les forces polítiques del moment. Conscient del context, Prat de la Riba va saber guanyar la col·laboració de les més grans personalitats polítiques i intel·lectuals de l’època i fer confluïr la voluntat de tot un poble en la

configuració d’un projecte comú.

La seva constitució formal es remunta al 6 d’abril de 1914, moment en què Prat de la Riba, president de la Diputació de Barcelona, impulsava la idea de crear un organisme que unís les quatre diputacions catalanes: la Mancomunitat de Catalunya. El seu naixement, però, va ser objecte d’una limitació important pel que fa a les competències, les quals, havien de procedir de les delegacions de les mateixes diputacions i del poder central. No obstant, i malgrat el seu reconeixement exprés per Reial Decret de 18 de desembre de 1913, aquestes atribucions no es van arribar a realitzar per part de l’Estat, de forma mínimament significativa.

Tot i basar-se en la federació de les quatre diputacions catalanes, la Mancomunitat va esdevenir un clar exemple de descentralització respecte l’estructura administrativa establerta per l’Estat central, articulada a través de les províncies d’ençà de l’aprovació del Decret de Javier de Burgos de 30 de novembre de 1833. De fet, es pot afirmar que la Mancomunitat de Catalunya va ser pionera i que la seva articulació va contrarrestar l’estructura centra-

Xavier Forcadell, coordinador general de la Diputació de Barcelona

litzadora existent en configurar-se a partir de la voluntat i autonomia de les províncies catalanes i de la resta de governs locals de Catalunya. Amb tot, però, la Mancomunitat va significar també la unió del territori de Catalunya sota un ideal catalanista per l’assoliment d’una fita comuna.

Malgrat la Mancomunitat va desplegar la seva tasca en un context de dificultats, dins el marc configurat per les divisions provincials i sense comptar amb les competències que, per raó de la seva tasca, li corresponien, en Prat de la Riba la dotà del contingut que les institucions esta-

tals no li varen conferir i la convertí en una institució ambiciosa nodrida d'un accentuat patriotisme nacional capaç de dur a terme obres i projectes que perviurien al llarg del temps, com són, entre d'altres: l'Institut d'Estudis Catalans, l'Escola d'Administració Pública de Catalunya o la Biblioteca Nacional. L'obra de la Mancomunitat també va suposar una millora de les infraestructures arreu del territori, la modernització de l'educació i la difusió del coneixement i la cultura, tasca sempre inspirada per l'ideari catalanista propi de la Mancomunitat.

Igualment remarcable va ser la tasca de la Mancomunitat vers els governs locals del seu àmbit territorial. De fet, va ser a través d'aquests ens que aquesta institució arribava als ciutadans en el desplegament de la tasca de beneficència i d'assistència a les persones i en l'aproximació de la llengua i la cultura catalana al conjunt de la població. A més, era clara la voluntat de la Mancomunitat de comptar amb els governs locals com a expressió primera i més genuïna de la participació dels ciutadans a la vida pública, i és que la Mancomunitat era, en realitat, una administració local. En aquest sentit, Prat de la Riba quan orientava la seva obra a l'assoliment d'una fita comuna i comptant molt especialment amb el món local mantenia que: "Tenir els ajuntaments és tenir també a Catalunya. Renovar la vida de les corporacions municipals, deslliurar-les de l'esclavitud de la vella política, fer-hi arribar la primavera de la nostra renaixença que vivifica i fecunda i regenera, és renovar i deslliurar i fecundar tot Catalunya.

Que dels municipis surten els diputats que legislen, i els municipis eduquen els homes de la raça per la vida pública. Per administrar i governar, per a treballar profitosament en les superiors empreses col·lectives."

Aquesta convicció de la Mancomunitat d'anar més enllà i esdevenir una institució que, aprofitant el caràcter de proximitat inherent a la seva condició d'administració local, nodris, des de la base, la societat catalana del sentiment nacionalista que impulsaria l'articulació de les primeres estructures d'Estat, es feia també evident quan Prat de la Riba afirmava, el 1917, en ser reelegit per segona vegada President de la Mancomunitat de Catalunya, que: "No hem fet la Mancomunitat per a tenir una Diputació més gran, ni per a donar a l'ànima catalana un petit cos d'administració subordinada, secundària: una província. Tots, anant més o menys enllà, qui deturant-se aviat, qui veient lluny encara el terme del seu ideal, tots volem per a Catalunya un cos d'Estat, tots sentim que la voluntat popular catalana exigeix imperiosament, més o menys accentuades o atenuades, formes d'Estat".

Amb la seva acció, la Mancomunitat va depassar àmpliament els llims de la seva norma creadora i, amb aquest fet, va quedar àmpliament demostrada la capacitat dels catalans per a regir-nos. De fet, tot i la seva dissolució prematura amb la dictadura de Primo de Rivera, va sembrar la llavor per la reinstauració del que posteriorment seria la Generalitat Republicana i, passada la Guerra civil i la Dictadura franquista, la Generalitat actual, insti-

tució continuadora d'una sòlida voluntat que, tot i arrelar en el passat, s'ha desenvolupat sempre amb la mirada en el futur.

Catalunya compta amb un llegat que li ve donat també per la Mancomunitat i que, en el seu moment, va significar un solc espiritual que es va fer visible també sobre el territori, en assentar les bases per la recuperació de Catalunya a partir del món local. És per això que l'any del centenari de la seva creació la Generalitat de Catalunya, les quatre diputacions catalanes i un seguit d'altres institucions, seguint l'esperit de l'obra la Mancomunitat i d'Enric Prat de la Riba, han previst la realització d'un seguit d'activitats que han de contribuir explicar la seva magna obra al voltant de quatre grans eixos inspirats en els àmbits en els que la Mancomunitat va desplegar la seva tasca: un eix institucional i d'afirmació nacional, adreçat al reconeixement d'institucions impulsades per la Mancomunitat; un eix divulgatiu, basat en l'organització d'exposicions; un eix acadèmic, centrat en la col·laboració amb institucions acadèmiques, i un quart eix adreçat a garantir la continuïtat de la tasca de la Mancomunitat.

En un moment com l'actual, cal aprofitar el camí marcat per Prat de la Riba i les persones que conformaren la Mancomunitat, en tant que configuradors de veritables estructures d'Estat, per construir una Catalunya nova tot fent honor a aquells que ens han precedit, en tant que continuadors del seu llegat, però sempre amb la mirada posada en el futur.

“HEM D’AJUDAR ELS AJUNTAMENTS DES DE LA PROXIMITAT I PRESTAR-LOS SERVEIS DE FORMA MANCOMUNADA”

Joan Roca.

President del Consell Comarcal d’Osona.

Quin balanç fa dels dos primers anys de mandat?

El balanç sempre ha de ser positiu. Treballar per a la comarca era un nou repte per a mi, però després d’aquests dos anys he comprovat que és possible tirar endavant projectes i treballar per a la comarca tot i disposar d’uns recursos molt limitats.

Crec que hem estat capaços d’orientar políticament un estil de govern basat en l’austeritat i el compromís mantenint i fins i tot augmentant els serveis. Realment el pacte de govern (CiU+ERC+PSC) sumat a la conscienciació de la complexa situació econòmica ha permès desenvolupar grans projectes comarcals.

Quin paper han de tenir els consells comarcals?

El nostre paper crec que ha de ser clau! Precisament el que cal potenciar són els consells comarcals, ja que són els ens que poden fer possible la continuïtat de TOTS el municipis, sigui quin sigui el seu nombre d’habitants.

També ha de ser el de millorar l’eficàcia dels recursos públics, utilitzant-los com a òrgans per a mancomunar serveis. El consell comarcal és, després dels ajuntaments, una administració de proximitat on els alcaldes hi podem participar de forma activa per tal de tirar endavant polítiques adreçades a la ciutadania de forma eficaç, mancomunada i que garanteixin també internament l’equilibri territorial de totes les zones de la comarca.

És un ens supramunicipal poc comprès i sovint maltractat?

Jo diria que és més ajustada la paraula “poc comprès” que no pas “maltractat”. Realment el dia a dia és qüestionat tant per baix com per dalt; la ciutadania perquè no és conscient que alguns dels serveis dels quals n’és receptora són gestionats pel consell comarcal, com poden ser la recollida de residus o la potabilització de l’aigua que arriba a les nostres cases; la Generalitat per la indefinició de les competències que han d’exercir els consells comarcals que comporta que algú que no hagi viscut el nostre dia a dia pot pensar que el cost de sustentació de l’entitat seria una quantitat de diners a estalviar. I hi hem sumat el problema del finançament dels consells que no està determinat ni clar i que en moments com els actuals acaba essent el problema principal. El nostre motiu de ser és el d’ajudar als ajuntaments des de la proximitat i prestar-los serveis de forma mancomunada de tot allò que sobrepassi els límits del terme municipal.

Ara tothom parla de mancomunar serveis, vosaltres heu fet

apostes en aquest sentit.

Unificar els serveis i establir criteris comuns a l’hora d’atendre els osonencs i les osonenques, indiferentment de la seva ubicació i del seu municipi de residència, crec que és bo i necessari. Els serveis socials tenen en aquesta legislatura un paper molt rellevant pel context econòmic en què ens trobem. En aquest moment, el personal tècnic de Serveis Socials de les àrees bàsiques de Vic, Manlleu, la Mancomunitat La Plana i el Consell Comarcal d’Osona estan treballant tècnicament de forma consensuada i comuna.

Tot i la limitació econòmica del Consell, heu apostat per grans infraestructures.

A principi de legislatura ens vàrem marcar uns objectius claus i ens vàrem centrar en 2 o 3. Vàrem establir que l’obra principal de la legislatura i a la qual el Consell hi destinaria tots els seus diners, dins l’àmbit de subvenció de Xarxa de Diputació i el PUOSC de la Generalitat, seria la portada d’aigües a Osona Nord que ha de donar servei inicialment a 6 municipis i en un futur a 8 més. Garantir l’aigua potable és una prio-

ritat màxima i els municipis d'Osona Sud ja gaudeixen d'aquesta infraestructura. Entenem que dotar al llarg i ample de la comarca d'una xarxa d'abastament d'aigua en alta és quelcom clau per al desenvolupament i la garantia d'un servei bàsic com el de l'aigua.

Al setembre vàreu posar la primera pedra de la nova planta de tractament d'aigua potable d'Osona Nord i el Voltreganès. Quins beneficis aportarà?

És un dels temes dels quals n'estem especialment orgullosos. En un context de situació econòmica com l'actual s'han d'aplicar sistemes enginyosos i imaginatius per poder fer realitat aquest projecte.

El subministrament d'aigua potable és una de les necessitats bàsiques que els ajuntaments estan obligats a prestar i, a més, aquest és un clar exemple d'infraestructura supramunicipal, ja que la inversió i la complexitat tecnològica no fa viable que cada ajuntament tingui la seva planta potabilitzadora.

Simplement el que s'ha fet és dividir en fases el gran projecte que ja hi havia sobre la taula, de manera que es puguin executar per separat. També hem exercit el lideratge per fer possibles l'obra i l'acord entre tots els ajuntaments afectats, els quals, val a dir, sempre hi han mostrat la màxima predisposició. Creiem que aquest projecte aportarà un gran benefici als municipis de la nostra comarca, als que s'hi connectin inicialment i als que s'hi vagin sumant en un futur, com és el cas dels municipis del Lluçanès.

En recollida de residus i tractament sempre heu estat capdavanters.

Certament i malgrat que en la gestió de residus es van viure èpoques molt difícils quan calia una ubicació per a l'abocador comarcal. Voldria aprofitar per agrair a totes les persones que ens han precedit en aquest Consell Comarcal les gestions dutes a terme. On sempre hem estat capdavanters és també en la recollida de residus on

apliquem uns sistemes de triatge de la fracció multiproducte diferent al de la resta de Catalunya. A Osona, paper, cartró, envasos i plàstics van dins del mateix contenidor i posteriorment es tracten a la planta de triatge on es separa i es valoritza cada un d'aquests elements. Aquest sistema ens permet disposar d'uns elevats índexs d'eficàcia en la recuperació i valorització de la brossa essent capdavanters al país. A més, són molts els municipis de la comarca que han apostat per la recollida a través del porta a porta i també s'obtenen molts bons resultats.

Actualment estem treballant en la construcció d'un CTR (Centre de Tractament de Residus) a l'abocador per tal de complir les normatives europees que obliguen a no tirar la part de rebuig a l'abocador sense haver fet una tria prèvia.

Es compleixen 10 anys de l'Agència Local de l'Energia d'Osona. Quin balanç fa d'aquest òrgan ?

Aquest és un exemple clar de la feina ben feta i de l'èxit del treball comú. La nostra Agència Local de l'Energia d'Osona ha esdevingut un referent a Catalunya fruit de la gran tasca del personal tècnic que hi treballa i del suport polític que sempre s'ha donat a un servei com aquest. L'Agència controla la facturació elèctrica de tots els ajuntaments i poden identificar errors, contractacions de potències errònies i gestionar les reclamacions davant les companyies, a més de l'assessorament als municipis en l'estalvi energètic en el sentit més ampli.

D'altra banda som pioners en projectes d'estalvi energètic a instal·lacions municipals, com per exemple a les escoles de la comarca amb el projecte Desendolla't, premi a l'Excel·lència energètica 2013 de la Generalitat de Catalunya. Simplement aplicant petits controls per monitoritzar els consums, acompanyat de la pedagogia necessària i aplicant sistemes senzills i entenedors s'han aconseguit estal-

vis molt rellevants que superen els 150.000 euros en 20 escoles osonenques en un sol curs escolar.

En Joventut també heu creat un Consell assessor. Per a què ha de servir ?

No podem descuidar les noves generacions que són el nostre futur. Per tant, és més important que mai consensuar criteris i compartir experiències de treball així com planjar i debatre les principals problemàtiques d'àmbit comarcal. El Consell assessor té aquesta finalitat de motor de les polítiques de Joventut i de punt de trobada dels agents implicats com són els regidors i les regidores de Joventut i el personal tècnic que les lidera.

Quins reptes de futur caldrà afrontar a Osona ?

Els reptes de futur de la nostra comarca passaran per exemple per consolidar-ne el projecte turístic a través d'Osona Turisme, per acabar el projecte comarcal de subministrament d'aigua potable que ha d'arribar al Lluçanès i també ha de permetre que Manlleu es connecti a la potabilitzadora que hi ha per als municipis d'Osona Sud.

Altres reptes importants seran arribar a gestionar de forma conjunta els Serveis socials de tota la comarca i potenciar més que mai els serveis d'assistència als municipis. Tenim molta feina a fer i moltes ganes de fer-la dels del Consell Comarcal.

LA SEGURETAT DE LA INFORMACIÓ A LES ADMINISTRACIONS LOCALS

Com es poden evitar fuites, pèrdues o el robatori de dades d'equips municipals? Podem saber si hi ha virus als equips informàtics? Podem evitar l'accés no autoritzat a equips o a documents electrònics? Com podem prevenir atacs que inutilitzin el web de l'Ajuntament?

El passat 10 de desembre a Localret es va intentar donar resposta a aquestes i d'altres preguntes relacionades amb el Taller la “Seguretat i alta disponibilitat de la informació a les administracions locals”. Els ajuntaments, com succeeix amb la resta d'administracions públiques, tenen una sèrie de responsabilitats en polítiques de seguretat pel que fa a la utilització de mitjans electrònics i han d'acomplir una sèrie de requisits mínims que permetin una protecció adequada de la informació. A Catalunya, amb independència que cadascuna de les administracions pugui disposar de responsables de seguretat informàtica o de dades personals, la Fundació Centre de Seguretat de la Informació a Catalunya (CESICAT) té, per encàrrec del Govern, la funció d'ajudar al sector públic de l'Administració de la Generalitat, els governs locals de Catalunya i, en general, al conjunt de la societat, a la planificació, la gestió i el control de la seguretat TIC.

El responsable del Servei d'Operacions del CESICAT, va avançar que

més de la meitat dels ajuntaments de Catalunya estan “monitoritzats” i són sotmesos a seguiments de manera periòdica per prevenir, analitzar, detectar o avaluar qualsevol risc de vulnerabilitat. Amb aquest volum d'ajuntaments des del CESICAT es té en tot moment una radiografia força exacta de les amenaces, problemes o vulnerabilitats, però, segons el responsable del CESICAT, l'objectiu és arribar a millorar la protecció de la globalitat dels municipis.

En la presentació a Localret davant responsables de la seguretat TIC d'ajuntaments, des del CESICAT es va remarcar que la gran majoria d'atacs als sistemes dels ens locals provenen i tenen els mateixos objectius que als equips d'una empresa, un hospital o qualsevol particular. Es tracta d'atacs, perpetrats de manera automàtica per màquines, que busquen vulnerabilitats per “infectar” equips de manera que es converteixin, en un determinat moment, en equips “zombis” que realitzin funcions per a tercers. En la majoria dels casos els pro-

prietaris dels equips desconeixen que el seu maquinari té aquest problema. Aquí, va assegurar el representant del CESICAT, no es troben a resguard els equips de municipis petits o grans, atès que els atacs es fan sobre IP, és a dir, sobre la identificació de cada equip que està connectat a la Xarxa d'Internet.

El responsable del CESICAT va alertar també sobre les mesures de seguretat que cal establir en videoconferències, correus públics, equips sense fils (WiFi, routers...), càmeres de seguretat, i qualsevol altre dispositiu connectat a Internet perquè són susceptibles, també, de ser vulnerables des de l'exterior.

Una altra de les funcions del CESICAT és donar resposta a qualsevol incident de seguretat, ja sigui intern o extern, realitzant-se de manera remota o presencial. Cas que la situació de vulnerabilitat pugui tenir altres tipus de repercussió, com ara judicial, poden recopilar les evidències tècniques, garantint procediments i cadenes de custòdia.

Per tal d'estendre la seguretat a tots els municipis catalans, independentment del seu volum, el CESICAT ha estès el servei d'anàlisi de vulnerabilitats als municipis d'una comarca que ho sollicitin delegant la petició a través dels consells comarcals.

No hi ha en l'àmbit de les vulnerabilitats dels serveis TIC “el risc zero”, però sí que és convenient, es va insistir des del CESICAT, que cadascun dels ajuntaments estableixin diversos nivells de seguretat (per àrees, per tipus d'equips, de documents...) per tal de trobar un equilibri entre el cost necessari i la seguretat requerida.

Els ajuntaments tenen la responsabilitat d'evitar pèrdues de dades i protegir-se d'atacs informàtics.

SER REGIDOR O TREBALLAR A L'AJUNTAMENT POT REPERCUTIR EN EL MEU PATRIMONI?

Nova Assegurança de Responsabilitat d'Autoritats i Personal al servei de les Administracions

Des del Servei d'Assegurances de l'ACM, presentem la cobertura complementària a la Pòlissa de Responsabilitat Civil i Patrimonial que fins ara no tenia cobertura asseguradora. Entenem que és una pòlissa que mancava i a la qual val la pena dedicar un article especial per la conveniència que els ajuntaments la tinguin contractada.

Per què aquesta assegurança?

Perquè és una assegurança que cobreix les persones al servei de l'Administració:

- Els carrecs electes, funcionaris i, en general, el personal al servei de les administracions han de respondre per danys i perjudicis derivats de l'exercici del seu càrrec.
- La seva responsabilitat és personal i il·limitada i, per tant, s'estén al seu patrimoni familiar.
- Una reclamació pot ocasionar altres perjudicis com són les despeses de defensa o el dany a la reputació o la imatge.

Quins són els riscos i responsabilitats als que s'enfronten els càrrecs electes, personal i tècnics de l'ajuntament a títol particular?

1. Reclamacions per part de l'Administració pública als regidors i treballadors:

- Acció de repetició: (Art 145.2 Llei 30/92) "La Administración correspondiente, cuando hubiere indemnizado a los lesionados, exigirá de oficio de sus autoridades y demás personal a su servicio la responsabilidad en que hubieran incurrido por dolo, o culpa o negligencia graves, previa instrucción del procedimiento que reglamentariamente se establezca".
- Acció pròpia de danys i perjudicis (art 145.3 Llei 30/92) "La Administración instruirá igual procedimiento a las autoridades y demás personal a su servicio por los daños y perjuicios causados en sus bienes o derechos cuando hubiera concurrido dolo, o culpa o negligencia graves".
- Acció de responsabilitat comptable (art 47 LO 2/82) "Incurrir en responsabilidad contable el que por acción u

omisión contraria a la ley menoscabe los caudales o efectos públicos, quedando obligado a la indemnización de los daños y perjuicios causados. Esta responsabilidad puede ser Directa o Subsidiaria".

2. Reclamacions per part de ciutadants o entitats administrades:

Acció de responsabilitat civil derivada de delictes (Art 146.1 Llei 30/92)

- Reclamacions que sol·licitin indemnització per danys i perjudicis derivats de l'exercici del seu càrrec.
- Reclamacions efectuades principalment en via penal.

3. Reclamació per part d'un altre treballador o càrrec electe Accions per pràctiques indegudes en l'àmbit del treball (per exemple: mobbing, discriminació...).

4. Restitució de la imatge i reputació

- Despeses per a mitigar o restituir el dany a la imatge provocat per una de les anteriors reclamacions.

Què es cobreix?

Cobrim les despeses de defensa (que s'avancen) i les indemnitzacions fins al capital contractat. Posem un bufet d'advocats especialista a la vostra disposició.

Despeses de restitució d'imatge en els danys a la reputació o la imatge (consistent en honoraris de professionals de la comunicació, incloent el possible cost de publicacions).

Àmbit temporal amb retroactivitat il·limitada. Hi ha la possibilitat de contractar l'extensió de l'acció de repetició per arquitectes i enginyers.

Més informació:

Manel Pérez i Sucarrats
Marc Garcia i Ribatallada
Tel. 902 200 946
E-mail: assegurances@acm.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

ELS AJUNTAMENTS HAN D'OSTENTAR LA RESPONSABILITAT I COMPETÈNCIA EN SERVEIS SOCIALS?

Rafael de Yzaguirre
Política Local - Unió Democràtica de Catalunya

Els Ajuntaments som Governos Locals i Administracions de proximitat i els que millor coneixem la situació dels nostres ciutadans en uns moments en que la crisi econòmica està causant estralls i en que està en risc la cohesió social i també territorial. Segons la legislació catalana, pel que fa als municipis, els correspon establir els centres i serveis propis dels serveis socials bàsics, així com crear i gestionar els dels especialitzats i els que consideri necessaris dins el seu àmbit territorial. Fins ara els plans locals d'actuació en matèria de serveis socials són l'instrument determinat per la llei

TRENCAR ARA EL MODEL DE PRESTACIÓ DE SERVEIS SOCIALS POT DEIXAR BONA PART DE LA POBLACIÓ DESATESA I EN RISC D'EXCLUSIÓ SOCIAL

12/2007 de serveis socials per articular operativament el model de gestió dels serveis socials bàsics per atendre les necessitats més immediates, generals i bàsiques de les persones, famílies i grups. El projecte de llei de racionalització i sostenibilitat de l'administració local representa en aquest sentit una amenaça al qual haurem de fer front en benefici dels nostres ciutadans ja que trencar ara el model de prestació de serveis socials pot deixar bona part de la població que més ho necessita desatesa i en risc d'exclusió social.

Jordi Serra i Macià
Alcalde Roda de Ter

Els serveis socials no són per gestionar prestacions i serveis i veure qui els ofereix a més baix cost, sinó que els serveis socials són per atendre a les persones. És acollir, és escoltar, és acompanyar, és impulsar, és ajudar a canviar situacions personals, i això només es pot fer des de la proximitat, des del coneixement, és a dir des de l'àmbit local.

El model dels serveis socials a Catalunya sempre s'ha basat i consolidat en tres potes, la Generalitat, el tercer sector i el món local. Ja sigui directament pels ajuntaments o agrupats en els consells comarcals. Un sistema que la Llei de serveis socials ha consolidat i que tan bons resultats fins al moment ha vingut donant. Reservant en exclusiva pel món local els serveis socials bàsics, la primera atenció.

TREURE LA COMPETÈNCIA D'AQUESTS SERVEIS SOCIALS BÀSICS AL MÓN LOCAL SUPOSARÀ UNA DISMINUCIÓ IMPORTANT DELS SERVEIS

Treure la competència d'aquests serveis socials bàsics al món local d'entrada suposarà una disminució important dels serveis, ja que en aquest moment els ajuntaments hi destinem bona part dels recursos i, en segon lloc, es perdrà aquesta proximitat intrínseca necessària.

Per tant, el món local haurà d'esgotar tots els mitjans possibles per evitar la pèrdua d'aquest servei, ja que de ser així seria un retrocés molt important en l'atenció als nostres veïns/es, i sobretot quan aquests són els més febles.

No es pot entendre de cap manera que un dels pilars de l'Estat del benestar social sigui enderrocat en nom de l'eficiència competencial, o per la reducció de costos.

Josep Mayoral
Secretari de Política Municipal del PSC

Sí, un sí rotund. Els Ajuntaments són els primers a respondre a les demandes de la nostra ciutadania gràcies a la proximitat i a la confiança de conèixer en persona la realitat local. Són els consistoris qui denuncien les mancances que des d'administracions superiors s'han de resoldre; garanteixen el bon funcionament de l'educació i la sanitat al món local; són motor del desenvolupament econòmic. Viuen de primera mà els casos més greus de desigualtat i treballen per no deixar a l'estocada les famílies vulnerables.

L'excusa de la crisi és pel Govern del PP l'oportunitat perfecta per desmantellar l'Estat del Benestar i revendre'l a interessos privats. Volen escapar els consistoris per deixar en mans privades els serveis públics. Això deixaria orfes competències cabdals per la jus-

L'EXCUSA DE LA CRISI ÉS PEL GOVERN DEL PP L'OPORTUNITAT PERFECTA PER DESMANTELLAR L'ESTAT DEL BENESTAR I REVENDRE'L A INTERESSOS PRIVATS

tícia social, que només poden dur a terme ens públics. Àrees claus com la promoció i la reinserció social; l'atenció a les persones amb discapacitat; les polítiques d'igualtat; la lluita contra la violència de gènere. I un llarg etcètera.

És especialment flagrant com pretenen traslladar la competència de serveis socials a les CCAA. Quin sentit té allunyar els centres de decisió i de gestió dels nostres pobles, viles i ciutats en el cas de problemàtiques tan sensibles? Els municipis i els ajuntaments són el millor espai i el millor instrument per a vertebrar i cohesionar la nostra societat. Hem d'aturar la Llei. Els alcaldes i les alcaldesses hem de seguir fent el que millor sabem fer: preocupar-nos pel benestar dels nostres ciutadans i treballar a diari per garantir-lo.

ELS AJUNTAMENTS HAN DE JUGAR UN PAPER ESSENCIAL EN LA GESTIÓ DELS SERVEIS SOCIALS, PERÒ S'HA DE PRODUIR UNA REORDENACIÓ COMPETENCIAL

Per a què els serveis socials puguin ser capaços d'ajudar a aquell que necessiti a superar situacions difícils, és imprescindible que estiguin a prop de les persones i, per tant, la proximitat dels ajuntaments els converteix en l'administració òptima per a prestar aquests serveis essencials dins del sistema del benestar. Però igual que és important garantir la proximitat, també hem de garantir la igualtat de drets de les persones. No és just que les persones de municipis veïns no tinguin els mateixos drets socials. D'altra banda, aquesta dispersió competencial afavoreix la dissolució de responsabilitats entre les diferents administracions, que es van passant

la pilota les unes a les altres, i una gestió dels diners públics poc eficient. Per tant, els ajuntaments han de jugar un paper essencial en la gestió dels serveis socials, però alhora s'ha de produir una reordenació competencial que garanteixi l'assumpció de responsabilitats per part de totes les administracions i l'eficiència en la prestació dels serveis públics. Estem segurs que la nova llei de Reforma Local, recentment aprovada pel Govern d'Espanya, aportarà per fi aquesta clarificació de competències, millorarà l'eficiència i, sobretot, garantirà el seu finançament i la seva sostenibilitat tan important i necessària pels ens locals.

Lluís Moreno
Secretari d'Organització i Coordinació Municipal ICV

HAN ESTAT, SÓN I SERAN ELS AJUNTAMENTS ELS QUE FEM FRONT ALS PROCESSOS DE FRAGMENTACIÓ SOCIAL

L'article 84 de l'Estatut dicta les competències dels ens locals entre les quals es troba la prestació dels serveis d'atenció a les persones i dels serveis socials públics d'assistència primària. A banda, la Llei 12/2007 de serveis socials reserva un conjunt de competències als ajuntaments. Concretament l'article 31 de l'esmentada llei ordena als ajuntaments un conjunt de competències que consoliden la llarga tradició del municipalisme català en matèria de serveis socials bàsics.

L'orientació política és clara des de la perspectiva jurídicoadministrativa, i és lògic que fossin els ajuntaments els que, com a nivell més pròxim a la quotidianitat de les problemàtiques que s'esdevenen en la seva comunitat i en particular les que s'experimenten en

el cicle de vida de les persones, les que actuïn en una primera instància amb tots els recursos al seu abast i amb la màxima prioritat. Han estat, són i seran els ajuntaments els que fem front als processos de fragmentació social resultat d'un conjunt de noves ruptures socials i de la crisi econòmica, a les enormes desigualtats socials i de dependència que es donen als municipis i els que hem dut a terme plans i programes de desenvolupament sociocomunitari, sobre la base de relacions integradores, solidàries i participatives. I, tot i que l'ARSAL vol amputar les nostres competències en l'àmbit dels serveis socials i deixar-nos només la capacitat d'avaluar i informar, els ajuntaments prioritzarem les persones i la cohesió social per davant d'imposicions del govern central.

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

CREEMOS IMPRESCINDIBLE POTENCIAR LOS CONVENIOS CON LAS CCAA PARA QUE, EJECUTADOS POR LOS AYUNTAMIENTOS, SE REFUERCE LA GESTIÓN, EFICACIA Y RESULTADOS

Hay servicios sociales cuyo campo natural es el municipal y otros que por su naturaleza y alcance deben corresponder a una administración superior, por ello partiendo de la base de que los servicios sociales deben estar homologados y validados en todo el territorio nacional español, creemos imprescindible potenciar los convenios con las CCAA para que, ejecutados por los Ayuntamientos, se refuerce la gestión, eficacia y resultados de los mismos. La cercanía de los ayuntamientos proporciona el conocimiento

necesario para el análisis de las necesidades, de la cantidad de recursos a destinar para cubrirlas así como para la evaluación de los destinatarios de las mismas, siempre siguiendo un criterio uniforme para toda España, pero aunque la ejecución final creemos que debe corresponder en muchos casos a los ayuntamientos, factores como la coordinación de recursos y de sinergias aconsejan la implicación de las CCAA y del Estado en este campo.

Llorenç Casanova,
Regidor-portaveu de la CUP de Vilafranca del Penedès.

LA GESTIÓ D'UNS SERVEIS SOCIALS, EFICIENT I ÀGIL REQUEREIX QUE ELS AJUNTAMENTS DISPOSIN DE TOTS ELS RECURSOS HUMANS I PRESSUPOSTARIS NECESSARIS

Els ajuntaments són les administracions que millor coneixen i poden reconèixer les necessitats de les persones que viuen al seu municipi. La gestió d'uns serveis socials, eficient i àgil requereix que els ajuntaments disposin de tots els recursos humans i pressupostaris necessaris per fer front a la situació de crisi econòmica i

social actuals. La capacitat de resposta dels ajuntaments, donada la situació actual, ha de ser ràpida no només a l'hora de gestionar els problemes, sinó també a l'hora de solucionar-los. Eliminar la competència de serveis socials als ajuntaments significa burocratitzar i allunyar un servei bàsic per a la ciutadania.

L'AJUNTAMENT DE TÀRREGA CREA UNA MARCA IDENTIFICADORA DEL MUNICIPI COM A EPICENTRE D'EMOCIÓ, ENERGIA I CREATIVITAT

L'Ajuntament de Tàrrega ha creat una marca identificadora del municipi amb la voluntat de reforçar el seu vessant més modern i innovador. La imatge vol subratllar la situació de la capital de l'Urgell com a epicentre d'on irradia energia, emoció i creativitat emprant un llenguatge molt gràfic. Es tracta d'un logotip amb un fort caràcter visual constituït pel popular punter de localització dels mapes virtuals d'Internet, amb el cercle interior substituït per un cor, i apuntant cap a una abreviació de Tàrrega reduïda a les consonants (TRRG). L'Ajuntament de Tàrrega implementarà la marca en diferents suports, editant adhesius o punts de llibre entre altres elements de marxandatge. Pel que fa a la papereria oficial, s'esperarà a esgotar les existències actuals.

MANRESA, IGUALADA, VILAFRANCA I VILANOVA CREEN LA PRIMERA REGIÓ 'SMART' DE CATALUNYA GRÀCIES A L'EIX DIAGONAL

Manresa, Igualada, Vilafranca del Penedès i Vilanova i la Geltrú han trobat en l'Eix Diagonal la possibilitat d'aliar-se per crear la primera regió intel·ligent de Catalunya. Els ajuntaments treballaran de forma conjunta un paradigma de gestió en auge, el conegut com 'smart city', i que vol millorar la sostenibilitat i la competitivitat de les ciutats i la qualitat de vida de les persones. La signatura del protocol de 'Smart-Eix Diagonal', que involucra les quatre capitals de comarca enllaçades per aquesta via, es va signar a Manresa l'11 de desembre. Les accions que es poden dur a terme són moltes, des de la promoció d'energies renovables fins al desplegament d'infraestructures de fibra òptica, mesures de protecció civil o alertes mèdiques i socials.

OLOT PROMOU UN PROGRAMA D'INSERCIÓ LABORAL DE JOVES AMB NECESSITATS EDUCATIVES ESPECIALS A TRAVÉS DEL RECICLATGE DE JOGUINES

A través del programa Jovina Amiga, impulsat per l'Escola d'Educació Especial Joan XXIII i la cooperativa Roba Amiga, Olot busca fomentar el creixement personal i la inserció en el món laboral de joves de 16 a 21 anys amb necessitats educatives especials a través del reciclatge de joguines. El programa consisteix en què els joves, a través de pràctiques d'empresa al Programa Pont que impulsa l'escola, posin a punt joguines que la gent ha deixat als contenidors de reciclatge, potenciant així el treball en cadena i els acabats de qualitat. Les joguines, un cop restaurades, es vendran a les botigues de Roba Amiga i els diners recaptats serviràn per pagar sou als joves.

“HEM TANCAT AQUEST EXERCICI AMB UN SUPERÀVIT DE MÉS DE 800.000 EUROS”

David Font i Simon (CiU). Alcalde de Gironella.

Alcalde: David Font i Simon (CiU)

Professió: Empleat de banca

Habitants: 5.063

Pàgina web: www.gironella.cat

Sou alcalde: Cobra el sou de l'AMB

Sou regidors: Assistència a plens: 120 €

Assistència a Junes de Govern: 75 € (govern i oposició, inclòs alcaldia)

David Font, de 33 anys, deu figurar en les principals posicions del rànquing dels alcaldes més joves de Catalunya. Mentre treballava com a director d'oficina d'una entitat bancària, va decidir entrar com a militant de CiU al 2000. La seva carrera política ha estat, doncs, meteòrica. Al capdavant de l'Ajuntament de Gironella des de juny del 2011, governa el seu municipi amb la tranquil·litat que li suposa una majoria absoluta.

Font és incansable, combina el seu càrrec institucional amb el d'assessor per la AMB. I és conscient del fet que això comporta: “Treballar 24 hores al dia els 365 dies de l'any”. Per a ell l'alcaldia ha suposat un canvi important en la seva vida professional: “Ara em dedico exclusivament al servei dels altres i haig d'estar molt més disponible”. Diu que la conciliació de la seva vida personal amb la professional és fàcil, ja que la seva parella també està vinculada a la política i entén les conseqüències de ser alcalde d'un municipi.

El 45% del pressupost de Gironella prové dels impostos i taxes que paguen els seus ciutadans. La resta ho aporta l'Estat, la Generalitat i la Diputació de Barcelona. En total, 3.800.000 euros ordinaris, encara que aquesta xifra s'eleva l'any que ve per dur a terme la construcció d'una biblioteca municipal. Font es mostra il·lusionat amb el projecte. És una persona optimista, però alhora realista, racional i disciplinada. Quan va agafar el comandament del Consistori, el jove alcalde i el seu equip van haver de ficar-se a la cuina econòmica del municipi i mesurar els ingredients amb força cura perquè els pressupostos quadrassin.

La tasca no va ser fàcil. Van realitzar un esforç considerable en la racionalització de les despeses. Van sanejar els comptes i van ser més eficients en la gestió d'equipaments i serveis, que no van incrementar. El resultat? Ni més ni menys que un superàvit de més de 800.000 euros. Tot una conquesta, sens dubte. Font se sent orgullós i ja ha engegat plans per dinamitzar el municipi, entre els quals destaquen: 1) Fomentar l'ocupació, que consisteix en un contracte de sis mesos amb formació inclosa. 2) Incentivar l'activitat econòmica i comercial de la localitat.

“Vull veure un poble dinàmic, actiu, que creï oportunitats per als joves, que Gironella sigui considerada una de les localitats més atractives de la comarca per viure-hi o visitar-la”. Aquest és l'objectiu de Font. I no parará fins aconseguir-ho.

Tweets

#municipisenpositiu

#Vic crea una borsa d'ajuts per facilitar a infants i joves en risc d'exclusió l'accés a material escolar

#Manresa #Igalada #Vilafranca i #Vilanova creen la primera regió 'smart' de Catalunya gràcies a l'Eix Diagonal

El 91% dels #ajuntaments han enviat a la Sindicatura els comptes del 2012

#Vilafranca estrena un edifici que marida totes les potencialitats enoturístiques del #Penedès

#Solsona apropa el petit comerç amb una aplicació per a telèfons mòbils que anuncia ofertes dels botiguers

#Tona posa en marxa un carregador de vehicles elèctrics amb l'objectiu de facilitar la mobilitat entre #Vic i #Barcelona

RT @reusdigitalcat: @reus_cat posa en marxa el primer itinerari a demanda per a persones cegues

LA LLEI I EL CARRER

En l'actual tessitura per la qual passa el nostre país és important recordar el paper que juguen els nostres pobles i ciutats. El procés independentista que ara mateix està vivint el país va començar a nivell local, perquè és a aquest nivell allà on més s'arriben a notar les nostres mancances. Si un país té nervi, això es percep sobretot a nivell municipal. Ningú viu abstractament a Catalunya, sinó en un dels seus municipis, i és a partir del que percebem en la nostra realitat municipal quan podem arribar a copsar com n'és de necessari pel país tenir un estat a favor. La importància dels municipis, d'allò immediat i palpable, és decisiva per a qualsevol presa de consciència política, encara que a dia d'avui són els mitjans de comunicació, més aviat, els que ens expliquen el que passa.

És a partir del que percebem en la nostra realitat municipal quan podem arribar a copsar com n'és de necessari pel país tenir un estat a favor

En una conversa recent amb un alcalde català, em confessava que havia arribat a sentir por del dia a dia de la seva feina. Els escàndols de corrupció que la bombolla immobiliària va atiar amb el seu devesall de diners barats i amb el tèrbol canvi —més aviat aclaparador— que això va implicar en la fesomia dels nostres carrers, havia fet que aquest alcalde temés implicar-se excessivament en el seguiment d'alguns procediments administratius, com si temés que això pogués aixecar alguna suspicàcia... L'administració pública actua amb imparcialitat, aquest és el seu ideal weberian, però a nivell municipal estem parlant de persones que interactuen amb persones per resoldre problemes immediats, sovint desagradables, i no hem de permetre que la sospita ho enteli tot, fins i tot allò que en algun cas pot ser procliu a l'abús i al tripijoc comptable i corrupte.

A Catalunya hem tingut els nostres escàndols, és ben cert, però les virtuts de l'administració local són tan evidents, i l'honestedat de les persones és tan digna d'encomi —en la immensa majoria de les ocasions—, que cal ser molt cínic per carregar en els ajuntaments i en la vida local una dosi excessiva de recels. Sobretot ara, quan els municipis seran una peça clau, tant en el procés sobiranista com en el futur estat que pugui dibuixar-se a curt o llarg termini. Si Catalunya esdevé un estat independent serà perquè a nivell municipal s'han fet bé les coses, i si l'és al cap del carrer, això es notarà en la reforma de l'administració local, que podrà ser dissenyada completament d'acord amb la legalitat catalana. Ara mateix, pel

MELCIOR COMES, ESCRIPTOR

que sabem, el principi que governa la idea d'Espanya és el contrari. S'està produït una vertadera involució del món local, i és allà on resideix el vertader poder del país. En molts estats exemplars pels seus alts nivells d'educació i pels resultats de l'informe PISA, l'educació dels infants és una competència local, més enllà d'una piràmide d'administracions que massa sovint emboliquen la troca i desconeixen les vertaderes necessitats i inquietuds de la ciutadania. Ara mateix, el poder local està perdent competències en nom d'un Estat centralitzador, que en cap cas es planteja que sigui ell, però, qui aprimi els seus poders i pressupostos. El món local se n'està sortint prou bé; la seva proximitat i transparència li donen una versatilitat que no tenen d'altres administracions, naturalment 'faraòniques'. Amb l'excusa d'eliminar duplicitats —en principi tot això sona prou bé—, el que s'estan eliminant són administracions necessàries, que feien una feina de proximitat, amb més eficiència i menys costos que els que implicarà que assumeixi la competència una administració més centralitzada.

Si Catalunya esdevé un estat independent serà perquè a nivell municipal s'han fet bé les coses

Durant tota la història política del segle XX hem viscut una mena d'il·lusió del poder. Hem concebut els instruments col·lectius com eines de transformació massiva, com un gegantí mecanisme de canvi social, fins i tot de mudança en la pròpia naturalesa humana. El poder havia perdut la seva dimensió purament cívica, d'instrument per el bé comú, per a convertir-se en una màquina de dirigir consciències. La realitat municipal ens pot recordar d'una manera diàfana com n'és d'òbvia, necessària i poc èpica la realitat política del nostre dia a dia.

SOREA

**Canviem per progressar
Progressem per innovar
Innovem per donar-te cada dia un servei millor**

SOREA cada dia més a prop teu.
A **SOREA** tenim clar el compromís amb els nostres clients i volem ser cada dia més propers, sent fidels a la nostra màxima de cuidar-te.

NOU WEB

OFICINA VIRTUAL

+ ATENCIÓ TELEFÒNICA

SOREA

CUIDEM L'AIGUA

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

www.sorea.cat

La construcció d'un país modern

Centenari de la Mancomunitat de Catalunya

www.mancomunitatdecatalunya.cat

**Diputació
Barcelona**

m
Mancomunitat
de Catalunya
1914 2014