

La revista referent d'informació del món local

DEMANEM CONSENS EN LA LLEI DE GOVERNS LOCALS

Miquel Buch reitera que la nova Llei catalana ha de garantir les competències i el seu finançament

ACTUALITAT

Una enquesta destaca que els catalans valoren la feina que fan els municipis, malgrat el context econòmic

ENTREVISTA

Al President del Consell Comarcal del Priorat, Joan Carles Garcia

OPINIÓ

“Els municipis, un pas per davant”. Pere Cardús, periodista

MUNTANYOLA

El municipi es troba situat entre Tona i Malla a la comarca d'Osona. Els seus orígens es podrien remuntar al 929 quan ja apareix una 'Villa de Montari' o 'Montabri'. Actualment, compta amb 585 veïns i una superfície de 40,3 metres quadrats.

Muntanyola disposa d'un ric patrimoni natural (la principal festivitat és la Festa de l'Arbre) i arquitectònic amb l'església de Sant Quirze i Santa Julita (a la foto abans de la seva restauració). El seu alcalde és Lluís Alier (CiU).

ACTUALITAT

PÀG. 4

Els alcaldes del Comitè Executiu de l'ACM mostren suport al model català d'escola

PÀG. 5

Segons una enquesta, els governs municipals són valorats per la ciutadania amb un 5,25

PÀG. 7

El president del Consell de Governos Locals demana una Llei local catalana consensuada

ENTREVISTA

PÀG. 15

"El repte del Priorat és consolidar el model basat en l'agricultura, el turisme i el paisatge", Joan Carles Garcia

MUNICIPI EN POSITIU

PÀG. 21

"Em sento orgullós d'haver treballat sempre per a les generacions futures". Enric Admetler, alcalde de Montmaneu

OPINIÓ

PÀG. 22

Article d'opinió del periodista Pere Cardús: "Els municipis, un pas per davant"

EDITORIAL

ANEM PEL BON CAMÍ

Segons una enquesta encarregada per l'ACM, els catalans valoren amb un 5,25% la gestió municipal que els alcaldes i acaldesses de Catalunya estan duent a terme tot i les dificultats permanents amb que es troben. Dirigir un ajuntament amb la situació econòmica actual no és una feina fàcil i la ciutadania n'és conscient.

L'enquesta, realitzada per l'empresa Feedback, tam-

bé remarca que el 71% dels enquestats consideren que els ajuntaments estan fent un esforç per seguir prestant els serveis. En aquest cas, els 49,2% considera que els ajuntaments financien i ofereixen serveis que haurien de prestar altres administracions.

Les dades demostren que l'administració més propera al ciutadà és la que pot oferir un millor servei. Cal, doncs, posar sobre la taula les necessitats del món local i donar-hi una resposta. Així ho ha fet el Consell de Governos Locals de Catalunya. Ha demanat als diputats del Parlament de Catalunya que la Llei de Governos Locals defineixi clarament el marc competencial del món local, el finançament i que sigui una llei que prevalgui per sobre de la LRSAL. Al mateix, temps insisteix en què sigui una llei sorgida d'un ampli consens polític i municipal. Els ajuntaments catalans anem per bon camí. Estem fent bé la feina.

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.

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

EL COMITÈ EXECUTIU DE L'ACM APROVA UNA MOCIÓ DE SUPORT A SOMESCOLA

La reunió del Comitè Executiu va tenir lloc al Centre cultural de Cardedeu.

Alcaldes i alcaldesses de l'Associació Catalana de Municipis i Comarques van reunir-se el 13 de maig a Cardedeu per celebrar el Comitè Executiu. Van aprovar una moció per rebutjar l'aplicació de la Llei Wert i una moció de suport a la continuïtat de la Cooperació Municipal al Desenvolupament a Catalunya. També es va acordar celebrar la XVI Assemblea el proper 19 de juny a Vila-seca, on es donarà el tret de sortida a la convenció municipalista que ha de definir el futur del món local català.

“Els alcaldes i alcaldesses considerem que la Llei Wert és un atac directe a la nostra llengua i a la nostra manera d'ensenyar als catalans i catalanes”, assegurava el president de l'ACM, Miquel Buch, qui també va recordar que “els resultats en educació que tenim són òptims i, per tant, el problema no

és del sistema, sinó que és un problema ideològic del Govern central”. Per aquest motiu, els alcaldes i alcaldesses del Comitè Executiu de l'ACM van aprovar una moció per donar suport a SomEscola en la mobilització festiva i reivindicativa que tindrà lloc el proper 14 de juny a Barcelona en defensa de l'escola catalana i del dret a decidir el nostre model educatiu.

Entre altres aspectes que es van tractar al Comitè Executiu, l'ACM també va aprovar una moció de suport a la Cooperació Municipal al Desenvolupament a Catalunya i de rebuig a la Llei de Racionalització i Sostenibilitat de l'Administració Local. “Tot i que som conscients que gran part dels nostres diners s'han de destinar als ciutadans dels nostres municipis, hem de tenir clar que la cooperació municipal al desenvolupament és un dels trets d'identitat del model català de cooperació i de treball per a la pau”, assegura el president de l'ACM, Miquel Buch.

Durant la sessió es va aprovar una moció per donar suport a SomEscola

L'acte va ser presidit per l'alcaldessa de Cardedeu, Calamanda Vila, qui va assegurar que l'ACM és una entitat molt útil per als ajuntaments catalans, ja que treballa per aconseguir que els ens locals puguin mantenir la seva autonomia local i assegurar d'aquesta manera que els serveis que reben els ciutadans són els que realment necessiten.

El Comitè Executiu de l'ACM va aprovar també que el proper 19 de juny es durà a terme la XVI Assemblea de l'entitat, on està previst que es posi en marxa la Convenció Municipalista que ha de definir quin ha de ser el futur dels ens locals catalans.

SISTEMA DE CONSTRUCCIÓ INDUSTRIALITZADA
Tots els avantatges dels Sistemes Tradicional i Modular

ECONÒMIC · RÀPID · SOSTENIBLE · ADAPTABLE · EXPORTABLE

La innovació es fa realitat.

Escola Marta Mata, El Vendrell · Curs 2013-2014
Primera Escola 100% Sistema TAS

www.tas-teyco.es

APROVAT EN LA GESTIÓ MUNICIPAL

Els governs municipals de Catalunya són valorats per la ciutadania amb una nota mitjana del 5,25%. Només un 30,1% dels catalans atorguen una nota inferior al cinc a la tasca que realitzen els seus respectius ajuntaments, mentre que el restant 69,9%, en fan una valoració globalment positiva.

Aquestes conclusions s'extreuen de l'enquesta realitzada per l'empresa Feedback, encarregada per l'Associació Catalana de Municipis i Comarques. De l'estudi també en destaca que el factor de proximitat és essencial per la ciutadania. D'aquesta manera, els ajuntaments petits reben una millor valoració que les ciutats més grans, les quals són valorades lleugerament per sota de la mitjana.

Malgrat no sigui una qüestió popular, la majoria dels ciutadans reconeixen l'esforç inversor que fan els ajuntaments i la voluntat de seguir prestant serveis amb la menor afectació possible, malgrat la falta de pressupost. Així, un 76,2% dels enquestats considera que, malgrat disposar de menys recursos, l'ajuntament intenta que els serveis prestats als ciutadans es vegin el menys afectats possible.

A més, un 71% considera que l'ajuntament fa un esforç per seguir fent inversions, mentre que el 49,7% creu que l'ajuntament finança serveis i prestacions que haurien de prestar altres administracions.

Dia: Dijous 19 de juny de 2014
Lloc: Vila-seca (Tarragonès)
Hora: 10:30h

Més informació: www.acm.cat/assemblea

XVI
Assemblea
Vila-seca 19 juny de 2014

ACM Associació Catalana de Municipis i Comarques

**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**.

CAL DEFINIR CLARAMENT EL MARC COMPETENCIAL DE CATALUNYA

En una compareixença a la Comissió d'Afers Institucionals del Parlament de Catalunya, el president del Consell de Governos Locals de Catalunya, Miquel Buch, va presentar davant els diputats i diputades un document amb sis eixos de consens que hauria d'introduir la LGLC.

El document, el qual s'ha lliurat als diputats i diputades, inclou també esmenes concretes que el Consell de Governos Locals de Catalunya proposa que s'incloguin a la Llei de governs locals. En aquest cas, en destaca la petició que el món local formi part de la direcció de la Hisenda pròpia de Catalunya; la proposta d'un conjunt d'esmenes en la línia de simplificació, clarificació i defensa de les competències del món local o que es creïn les condicions per a la innovació institucional, entre d'altres aspectes.

“Aquesta llei ha de ser fruit d'un ampli consens i acord entre els representants dels diferents partits polítics del Parlament” assegurava el president Miquel Buch.

Cal que la Llei de governs locals que surti del Parlament sigui fruit d'un ampli consens entre els diferents partits

Miquel Buch va valorar molt positivament que la Generalitat hagi anunciat l'elaboració d'un decret per defensar les competències del món local català davant la LRSAL. Per aquest motiu, va demanar que la LGLC incorpori les propostes del Decret.

EIXOS BÀSICS QUE HA DE TENIR LA LLEI DE GOVERNOS LOCALS

COMPETÈNCIES

Ha de definir i defensar clarament el nostre marc competencial.

ESTATUT

És una llei orgànica de rang superior. Està aprovat i referendat pels catalans i catalanes.

SIMPLIFICACIÓ

Cal repassar lleis on no queda clar el paper de l'administració local.

CONSELLS COMARCALS

Ha de ser un model actualitzat i que treballi de manera coordinada amb les Diputacions.

FINANÇAMENT

S'ha de reconèixer el deute i els mecanismes de pagament amb les administracions locals.

AMPLI CONSENS

És una llei que ha de perdurar i que requereix un ampli consens.

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

VISITA ALS ALCALDES DE LA COMARCA DEL PRIORAT

El president de l'ACM, Miquel Buch, va participar el 6 de maig en una trobada amb més d'una quinzena d'alcaldes i alcaldesses del Priorat per explicar quins són els serveis que ofereix l'ACM. L'afectació de les lleis de règim local espanyola i catalana van ser alguns dels temes que més preocupen.

L'objectiu de l'ACM és que tots els ajuntaments puguin disposar dels mateixos serveis, siguin d'on siguin. Un exemple es dona en l'àmbit de la formació en què s'està consolidant la visualització de les jornades per videoconferència. "Evitem que els alcaldes s'hagin de desplaçar fins a Barcelona per poder accedir a una sessió formativa. El nostre repte és facilitar la feina als alcaldes". Miquel Buch va estar acompanyat del president del Consell Comarcal del Priorat, Joan Carles Garcia.

Buch signant el llibre d'honor del Consell Comarcal.

Josep M. Vila d'Abadal i Miquel Buch, acompanyats dels alcaldes afectats (falta l'alcalde de St. Julià de Vilatorça).

SUPORT ALS AJUNTAMENTS AMB SENTÈNCIES CONTRÀRIES A LA DECLARACIÓ DE TERRITORI LLIURE I SOBIRÀ

L'Associació Catalana de Municipis (ACM) i l'Associació de Municipis per la Independència (AMI) van organitzar el 13 de maig a Arenys de Munt un acte de suport als quatre ajuntaments (Caldes de Montbui, El Bruc, Sant Julià de Vilatorça i Arenys de Munt) que han rebut recentment sentències contràries a l'aprovació d'una moció que els declarava territori lliure i sobirà. Aquests dictàmens, emesos per diversos jutjats de primera instància, responen a recursos interposats per la Delegació del Govern espanyol a Catalunya contra les esmentades mocions. Tots quatre batlles han recorregut la sentència.

"Donem ple suport als quatre ajuntaments i els que hi hagi. Els encoratgem a presentar recurs, nosaltres hi serem

i els acompanyarem amb suport jurídic. Només han expressat lliurement la nostra manera de fer i pensar", va dir Buch.

Denúncies presentades

La Delegació del Govern espanyol ha perdut un total de 64 recursos (20 per territori català lliure i sobirà i 44 per exercir la sobirania fiscal) presentats contra ajuntaments de l'AMI.

Total de recursos i/o requeriments: 267

- Per sobirania fiscal: 102
- Per guerra de banderes: 93
- Per territori català lliure i sobirà: 45
- Per quotes a l'AMI: 25
- Per cedir locals a l'AMI: 1
- Per contractar trens durant la Diada: 1

Recursos perduts per municipis: 12

ES PRESENTA EL NOU PLA DE RESIDUS DE CATALUNYA

El director de l'ARC, Josep Maria Tost, presentat el nou Pla de Residus de Catalunya.

La comissió de Medi Ambient i Sostenibilitat de l'ACM es va reunir el 16 de maig. A la sessió es va presentar el nou Pla de residus de Catalunya 2013-2020 (PRECAT20) i el Pla d'Infraestructures que han de fer possible el seu desenvolupament. La presentació va anar a càrrec del director de l'Agència de Residus de Catalunya, Josep Maria Tost. L'objectiu del nou Pla és reorganitzar la gestió dels residus de Catalunya.

L'Associació multisectorial RETORNA va presentar el seu estudi sobre la *Implantació del Sistema de Retorn d'envasos de begudes i les seves oportunitats per als municipis catalans*. Mentrestant, Jaume del Santo, director comercial d'ASCAT, va explicar els mètodes de treball de l'entitat, que es dedica a buscar solucions integrals per al tractament de di-

ferents residus a nivell municipal, amb la particularitat d'inserir laboralment persones amb diferents discapacitats.

El regidor de Taradell i membre de la comissió, Jordi Baucells, va explicar les relacions amb l'ARC pel que fa a convenis de recollida de piles i aparells electrònics, dos dels sis convenis de tractament de residus que l'ACM té establerts en nom del món local.

Presentació d'ASCAT

L'ASCAT és una entitat sense ànim de lucre que té com a objectiu assolir la inserció laboral i social dels discapacitats en l'empresa ordinària i esdevenir una empresa normal, competitiva i eficient. En cada municipi proposen la implantació d'una xarxa de recollida, transport i apilament dels residus d'olis vegetals produïts, i posteriorment deriven el seu tractament a les seves instal·lacions, situades a Alcarràs (Segrià).

EL FÒRUM COMARCAL ANALITZA LA SITUACIÓ ECONÒMICA DELS CONSELLS

Una delegació del consell directiu del Fòrum Comarcal de l'ACM, encapçalada pel president Jordi Xagay, va reunir-se amb representants de la Generalitat de Catalunya per analitzar la situació econòmica dels Consells Comarcals. La reunió, la qual va comptar amb la presència del secretari del govern de la Generalitat, Jordi Baiget, i el Secretari de Cooperació, Marc Prat, va servir per posar sobre la taula els problemes de tresoreria que pateixen els consells comarcals.

Els responsables de la Generalitat van assegurar que són conscients dels problemes que pateixen els Consells Comarcals i van comprometre's a trobar una solució per fer front a aquesta problemàtica.

Representants de l'ACM i de la Generalitat.

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

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

Financem el seu projecte de seguretat viària

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

LA COMISSIÓ DE MEDI AMBIENT I SOSTENIBILITAT DE L'ACM

Un moment d'una comissió de Medi Ambient de l'ACM.

L'àmbit de Medi Ambient i Sostenibilitat abasta un seguit de temes importants en la gestió municipal: la gestió dels residus, la gestió de l'aigua, la qualitat del medi (aire, aigües, sorolls, etc.) o la gestió del medi natural, urbà, fins i tot l'agrícola, i també l'àmbit estratègic. Objectius de sostenibilitat que els municipis –grans i petits– han assumit globalment des de la primera Cimeira de Rio, ja fa més de vint anys.

No és estrany, doncs, que la Comissió de Medi Ambient i Sostenibilitat sigui una de les més participades de l'ACM, amb més d'un centenar de membres, entre electes i tècnics (que en aquest àmbit tenen un paper molt rellevant). En l'actualitat la presideix l'alcalde d'Ivars d'Urgell, Ramon Maria Guiu, i compta amb el suport tècnic d'en Joan Prat, director general de l'AM-TU.

L'activitat de la Comissió es centra en el seguiment de les relacions amb l'ACA (amb el suport de Francesc Canalias, director del consorci SIGMA) i amb l'Agència de Residus de Catalunya (amb el suport també de Jordi Baucells, regidor de Taradell) amb la participació efectiva en els corresponents consells de direcció i amb la participació activa en més de 40 comissions institucionals que es reparteixen entre l'ACA, l'ARC, l'àmbit de qualitat ambiental i l'àmbit estratègic de la sostenibilitat.

En els darrers mesos s'ha participat en l'elaboració dels nous Plans de Residus PRECAT20 i PRINFECAT (Infraestructures), dels quals en podeu veure la notícia de la seva presentació a la seu de l'ACM. La implicació municipalista en aquest procés ha permès que el nou Pla es consideri un document dinàmic i obert, susceptible als canvis que convinguin a mesura que canviïn aspectes rellevants. És per això que preveu la creació d'una comissió de seguiment, amb la participació dels ens municipalistes, que ha de permetre una revisió periòdica dels seus objectius i accions. Un dels aspectes més conflictius del pla de residus és l'increment del cànon i, per això, a banda del seguiment general, preveu una avaluació específica de l'evolució del cànon per a l'any 2016, en funció de la seva evolució i de la situació i perspectives que es donin en aquell moment.

✉ comissions@acm.cat

☎ 93 496 16 14

FORMACIÓ

L'ACM EXPLICA ELS NOUS REPTES EN LA CONTRACTACIÓ PÚBLICA

Els beneficis de la compra agregada que ofereix l'ACM van ser l'eix principal de les jornades “Nous reptes de la contractació pública local” que va aplegar 120 tècnics locals en contractació dels diferents ens locals catalans.

Les sessions van servir per debatre i explicar les noves directives europees que afecten la contractació pública local i també per donar a conèixer la central de compres de l'ACM. Una central de compres que segons el secretari general de l'ACM, Marc Pifarré, té com a objectiu aconseguir millors preus, però també agilitzar els diferents tràmits que han de fer els ajuntaments alhora de contractar un producte o servei. “Actualment l'ACM ofereix als ajuntaments associats

la possibilitat de comprar agregadament electricitat, gas, assegurances, plans de pensions i cotxes”, va explicar Pifarré, qui va avançar que properament l'ACM posarà a disposició dels ajuntaments la possibilitat de comprar agregadament equips multifunció.

D'altra banda, el 3 de juny es va iniciar el cicle de jornades organitzades conjuntament amb el Consorci AOC, sobre la intervenció de les activitats empresarials al món local: de l'adaptació normativa a la tramitació electrònica. S'estan realitzant a les quatre demarcacions i tenen el repte de conèixer la solució que ofereix el Canal Empresa com a portal de relació entre administracions i ciutadans, i la seva utilització al món local.

✉ formacio@acm.cat

☎ 93 496 16 11

Jornada celebrada al Pati Manning de Barcelona.

ANALITZEM L'AFECTACIÓ DE LA LRSAL A LES ESCOLES DE MÚSICA

Els serveis jurídics de l'ACM han participat aquest mes en una xerrada per analitzar el efectes de la Llei de Racionalització i Sostenibilitat de l'Administració Local a les escoles de música municipals.

El cap dels serveis jurídics, Albert Guilera, va ser l'encarregat d'explicar els objectius de la llei espanyola i també les competències pròpies dels municipis en matèria d'ensenyament. En aquest sentit, es van exposar les diferents afectacions a les escoles de música que passen pel manteniment de les condicions actuals, llevat que s'incompleixin les exigències d'estabilitat

pressupostària i sostenibilitat financera. La prestació del servei d'escola de música es configura com a competència delegada de la Generalitat, per la qual cosa caldria signar el corresponent conveni amb el departament d'Ensenyament, o bé com a competència impròpia municipal, per a l'exercici de la qual caldria acreditar que la seva prestació no posa en risc la sostenibilitat de la hisenda local. Això requerirà un informe de tutela financera de la Generalitat i que no hi ha duplicitat en la prestació del servei, cosa que s'haurà de demostrar mitjançant un informe del departament d'Ensenyament.

✉ juridics@acm.cat

☎ 93 496 16 16

GABINET D'ESTUDIS

A PUNT L'ADJUDICACIÓ DE LES MÀQUINES D'IMPRESSIÓ

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. Aquest mes de juny la Comissió executiva del CCDL conclourà el procés de licitació de l'Acord marc pel subministrament d'equips d'impressió i de multifunció, amb l'adjudicació dels 24 lots que es van licitar.

Amb aquest nou acord es vol donar resposta a les necessitats dels ens locals en la impressió i el tractament de documents, simplificant el procediment per a la seva contractació, així com l'obtenció del millor preu possible mitjançant l'agregació.

Segons el calendari de licitació previst, es podran fer els encàrrecs de provisió a partir del 30 de juny.

Els lots adjudicats donaran resposta a un ampli ventall de necessitats, que comprenen des de l'impressora més petita, a la multifunció més potent.

LOTS

(compra i renting)

- LOTS 1 i 13.- Impressora làser departamental, B/N, paper A4
- LOTS 2 i 14.- Impressora làser departamental d'alta capacitat, color, paper A4
- LOTS 3 i 15.- Impressora làser departamental d'alta capacitat, B/N, paper A4
- LOTS 4 i 16.- Impressora plotter, color, paper A0
- LOTS 5 i 17.- Multifunció base, B/N, paper A4
- LOTS 6 i 18.- Multifunció base, color, paper A4
- LOTS 7 i 19.- Multifunció de mitja capacitat de potència A, B/N, paper A3
- LOTS 8 i 20.- Multifunció de mitja capacitat de potència A, color, paper A3
- LOTS 9 i 21.- Multifunció de mitja capacitat de potència B, B/N, paper A3
- LOTS 10 i 22.- Multifunció de mitja capacitat de potència B, color, paper A3
- LOTS 11 i 23.- Multifunció d'alta capacitat, B/N, paper A3
- LOTS 12 i 24.- Multifunció d'alta capacitat, color, paper A3

CANVIS EN EL SISTEMA DE TARIFES ELÈCTRIC

Els canvis normatius en el mercat elèctric han estat molt habituals en els darrers anys, afectant també a les pòlisses i consums dels ens locals. A finals d'aquest març de 2014, es va aprovar el Reial Decret 216/2014 que, entre d'altres, comporta la desaparició de les Tarifes Últim Recurs (TUR), així com la previsió de les alternatives que es donen per substituir-les. Les tarifes TUR (menys de 10 Kw/h) tenen molt impacte amb els consums relacionats amb els enllumenats públics (sobretot tarifa 2.0 DHA).

La licitació que va fer l'ACM, a través del CCDL, ja preveia la possibilitat que aquestes tarifes poguessin desaparèixer, i com articular el procés de substitució més avantatjós en preu i condicions pels ajuntaments adherits. Durant el juliol es faran quatre sessions formatives per explicar els canvis en les tarifes i factures.

✉ gabinetstudis1@acm.cat

☎ 93 496 16 16 Ext. 221

“EL REpte DEL PRIORAT ÉS CONSOLIDAR EL MODEL BASAT EN L'AGRICULTURA, EL TURISME I EL PAISATGE DE QUALITAT”

Joan Carles Garcia.

President del Consell Comarcal del Priorat.

Va néixer el 1965 a Porrera. Està casat i té dos fills.

Garcia és funcionari i la seva trajectòria municipal es basa en vuit anys de regidor a l'Ajuntament de Capçanes, d'on n'és alcalde en l'actualitat des del 2011.

A nivell del Consell Comarcal del Priorat, va ser vice-president primer durant quatre anys i vice-president segon durant dos anys. És l'actual president des del maig del 2013, fruit d'un pacte de legislatura.

És president del Consorci Leader Priorat-Baix Camp i el representant del Consell Comarcal en el Consorci per a la gestió dels residus de les comarques del Priorat, Terra Alta i Ribera d'Ebre.

Vostè fa menys d'un any que és president del Consell Comarcal del Priorat. Quines prioritats s'ha fixat?

La principal prioritat de qualsevol institució, en aquests moments, no pot ser cap altra que garantir la prestació amb qualitat de serveis imprescindibles per a la normal activitat de molts col·lectius de la comarca com són els escolars, les persones dependents, els emprenedors, els aturats o aquelles persones que ara travessen dificultats... Això vol dir, per exemple, que hem prioritzat la formació d'aturats a través de la figura d'AODL (Agents d'Ocupació i Desenvolupament Local). Tot i això, malgrat les urgències del moment, no podem perdre de vista els objectius a llarg termini. I en aquest sentit, com una prioritat, seguim impulsant l'actual model de desenvolupament de la comarca, i ho hem fet amb l'aprovació definitiva de la Carta del Paisatge o l'impuls a la candidatura de la comarca a Patrimoni Mundial de la UNESCO.

L'alternança en el govern ha estat conseqüència d'un acord entre PSC, ERC i el grup

d'independents. Què ha aportat un govern de coalició?

La part positiva d'un govern de coalició és que l'anàlisi de la realitat, en aquest cas comarcal, sempre acaba enriquint-se perquè els punts de vista no sempre són coincidents i, per tant, hi ha més matisos. Això és bo. Però és que, a més, en una comarca com el Priorat, totes les forces polítiques, si fa o no fa, estem d'acord en quins són els pilars bàsics del model de desenvolupament de la comarca: una agricultura de qualitat (amb el vi i l'oli com a productes estrella), el turisme i l'excel·lència territorial i paisatgística.

Estem en un context on cal ser molt curós: com s'aplica aquesta dinàmica en un consell comarcal?

D'una banda, penso que la clau per ser curós és mirar de tenir clares les prioritats institucionals, d'acord amb les teves competències i amb les necessitats i demandes ciutadanes. D'altra banda, al Consell Comarcal del Priorat vam començar a aplicar un pla d'austeritat el 2008, que ens ha permès reduir de manera important el dèficit sense que

s'hagin vist afectats els serveis que considerem bàsics per al nostre territori.

Cal reivindicar més que mai el paper de l'ens comarcal?

En comarques rurals, de petits municipis i disperses geogràficament com és la nostra, els consells comarcals són essencials com a instruments de complement i suport als municipis, en totes aquelles àrees on sovint els ajuntaments no poden arribar per raons d'economia d'escala... A més, ara els temps ens demana que provem noves fórmules de gestió com pot ser la comunicació de serveis, però respectant sempre, això sí, l'autonomia municipal.

La part positiva d'un govern de coalició és que l'anàlisi de la realitat sempre acaba enriquint-se perquè els punts de vista no sempre són coincidents i, per tant, hi ha més matisos

En més d'un lloc, ha comentat que el Priorat és una comarca amb molt de potencial. En quin sentit?

En el sentit que tenim una agroindústria molt prestigiosa, que és un sector fonamental per a l'economia catalana, on hi ha un dels clústers agroalimentaris més importants d'Europa. Els vins de la comarca del Priorat, per exemple, són marques cèlebres arreu del món. Sumem-li a tot això l'excel·lència d'altres productes agraris, l'auge de l'enoturisme i l'oleoturisme, un paisatge reconegut i ben conservat... El camí que encara hem de recórrer és enorme, n'estic convençut.

Dir sí a la MAT Escatrón-La Secuita no és compatible amb el model que hem bastit, basat en l'excel·lència paisatgística, territorial, agrícola i turística

A nivell turístic, les propostes passen pel vi, el senderisme i el paisatge?

Sí, i pel turisme cultural i l'oleoturisme... Les bases es van fixar en el Pla de Foment de Turisme, que va impulsar la institució i que, entre d'altres coses, ha representat la recuperació i senyalització turística d'una important xarxa de camins. Però és que, a més, tenim altres puntals dels quals, sovint, es parla ben poc, com és el turisme esportiu, amb la serra de Montsant i Siurana convertides en un dels millors llocs del món on practicar l'escalada i on arriba gent de tot el planeta.

Un dels temes que heu rebutjat és el projecte de la MAT Escatrón-La Secuita. Per què?

Per coherència amb el model de desenvolupament del que parlàvem, basat en l'excel·lència paisatgística, territorial, agrícola i turística. Aquest és un model de qualitat que, en gran mesura, hem pogut configurar gràcies a una inversió importantíssima de fons europeus i de la Generalitat. Què hem de fer ara? Dir que sí a una línia que posa en perill el model que hem bastit entre tots i que hem subvencionat amb diners públics? No té cap mena de sentit. Tot no és compatible en un mateix territori.

I a nivell social. Quines polítiques feu?

Ens agradaria poder fer més, és veritat, però els pressupostos que ara tenim són els que són. Tot i així, ho comentava abans: hem intentat, per exemple, fomentar l'ocupació i la formació d'aturats a través de la figura d'AODL (Agents d'Ocupació i Desenvolupament Local). I alhora, ens esforçem, des de Serveis Socials, a millorar la coordinació amb

totes aquelles entitats, com Càritas o Creu Roja, que treballen directament amb els més afectats per la crisi. Estem fent un gran esforç en aquest sentit, i la col·laboració és molt estreta, quotidiana, directa.

Quins reptes de futur caldrà afrontar al Priorat?

Insisteixo en el que deia: el gran repte futur del Priorat és consolidar el nostre model de desenvolupament, basat en l'agricultura, el turisme i el paisatge de qualitat. I fer-ho sense oblidar-nos, ara més que mai, d'aquelles persones que estan travessant moltes dificultats i que necessiten de suport social actiu. Una comarca rural com la nostra, envellida i dispersa geogràficament, sempre necessitarà de serveis públics potents, que contribueixin a igualar les oportunitats i l'accès als serveis de tots els ciutadans, siguin grans, joves o nens i tinguin els recursos econòmics que tinguin.

100 anys de la Mutualitat de Previsió Social d'Autors i Editors: Per molts anys!

La **Mutualitat de Previsió Social d'Autors i Editors** ha celebrat, aquest mes de maig, 100 anys d'existència. Per conèixer amb més detall què és i quines són les funcions i els objectius de l'entitat, parlem amb el president del seu Consell d'Administració, **Joan Albert Amargós**, un dels compositors i músics més reconeguts del nostre país, amb gran èxit en els àmbits nacional i internacional.

Què és i què fa la Mutualitat de Previsió Social d'Autors i Editors?

És una entitat de previsió social sense ànim de lucre que va néixer l'any 1914 a partir de la iniciativa i les necessitats dels socis de la Societat General d'Autors i Editors (SGAE). Eren creadors, autors que no comptaven amb uns ingressos fixos sinó que corrien la sort de les seves obres, i que volien estalviar per fer-se una pensió per quan la feina minvava. La Mutualitat va ser la via per dur-ho a terme.

Aleshores, i encara ara, és el mateix soci qui realitza les seves aportacions a la Mutualitat a través de les liquidacions per dret d'autor, i en decideix la quantia i també quan vol fer aquestes aportacions. Podríem dir que la Mutualitat serveix de «guardiola» per a un futur per als seus membres.

Actualment, l'objecte de la Mutualitat no és només la pensió, sinó també la cobertura de riscos quan les persones es troben en les contingències d'invalidesa, viduïtat i orfanat.

Qui pot formar part de la Mutualitat?

La SGAE és l'entitat protectora de la Mutualitat. Per això només els autors i editors socis de la Societat, així com els seus cònjuges i fills, poden ser mutualistes. Estem molt contents que cada vegada hi hagi més i més socis de la SGAE que confien en la Mutualitat per a la gestió dels seus plans d'estalvi i previsió, ja que estan especialment adaptats a les necessitats dels membres de la SGAE. La Mutualitat és una entitat molt humana, que vetlla per la protecció dels interessos dels seus associats, sense forçar a qui, en algun moment, no pot i/o té altres necessitats, i, d'això, ens en sentim molt orgullosos.

© Alicia García

Expliqu'ns quins són aquests plans i quins avantatges tenen.

La Mutualitat ofereix dos tipus de plans amb la mateixa rendibilitat assegurada: el Pla de previsió Futurautor, que és un pla d'estalvi sense comissions ni despeses amb dret de rescab parcial o total des del primer any, i el nou Pla de previsió assegurat d'autors i editors, que es va crear el 2013 i que permet desgravar les aportacions a la declaració de la renda. Aquest pla també ofereix una excel·lent rendibilitat, sense comissions ni despeses. Qualsevol mutualista adscrit a aquest pla hi pot traspasar un fons de pensions que tingui en una altra entitat, de manera senzilla i sense cap cost. Ambdós plans asseguruen un capital addicional en cas de defunció o incapacitat de fins a 5.000 euros. Finalment, pel fet de ser mutualista i de forma gratuïta, s'és beneficiari d'una pòlissa d'accidents que amplia, encara més, la cobertura de la Mutualitat.

Si vols saber més coses sobre la Mutualitat de Previsió Social d'Autors i Editors i/o formar-ne part:

<http://www.sgae.cat/mutualitat/>

PRIVACITAT, UN VALOR AFEGIT DELS SERVEIS PÚBLICS

Les dades personals i el seu tractament, cada cop més elaborat, s'han convertit en una eina imprescindible per al conjunt d'entitats tant públiques com privades. Es parla que és el petroli del s. XXI. Però aquesta informació, per ser realment útil, s'ha de tractar i elaborar.

De fet, els usos primaris (els que van motivar la recollida de les dades) han deixat de ser els més cobejats i han passat a un segon pla; ara, amb les noves tecnologies, com el *big data*, són els usos secundaris, els que atorguen més valor a la informació. Des de la perspectiva de la protecció de dades, la utilització d'aquestes per a usos secundaris que potser no es coneixien en el moment que es van recollir, continuen estant subjectes a les obligacions establertes a la normativa de protecció de dades. I com fer-ho compatible?

L'Autoritat Catalana de Protecció de Dades, que és l'organisme que a Catalunya té encomanada la funció de vetllar pel dret a la protecció de dades, procura establir eines d'equilibri per garantir la privacitat, alhora que facilita el compliment de la normativa a les institucions. Aquesta tasca la porta a terme impulsant una estratègia de protecció de dades basada en el principi de la prevenció: es tracta d'evitar que es vulneri el dret.

Una de les idees impulsades és la privacitat en el disseny, que busca introduir dins de les organitzacions una nova actitud respecte de la privacitat, basada en el compromís d'introduir la privacitat com a element clau en el disseny de les polítiques públiques, serveis, programes i infraestructures. És a dir, convertir la privacitat en un element que s'integri amb normalitat en el funcionament ordinari de les institucions i en el desenvolupament de les seves funcions.

Per tal de donar suport a les institucions a l'hora d'adequar qualsevol norma, procés o infraestructura a la normativa de protecció de dades, l'Autoritat ofereix una sèrie de serveis.

En aquest sentit, les entitats s'hi poden adreçar a través del servei d'atenció al públic, del servei de consultoria o bé plantejant una consulta formal. Totes aquestes eines tenen per objectiu prevenir la vulneració del dret a la protecció de dades, mitjançant un assessorament especialitzat i un seguiment individualitzat de les activitats objecte de consulta. En l'àmbit local, l'Autoritat ha publicat la "Guia bàsica de protecció de dades per als ens locals", per facilitar el compliment de la protecció de dades (www.apd.cat).

La privacitat ha de convertir-se en un valor afegit de totes les actuacions del sector públic, que requereix cada cop més informació i de més qualitat per millorar els serveis oferts, i fer-los més eficients i eficaços amb la menor inversió de recursos possible. La garantia que les seves dades es tracten adequadament donarà confiança al ciutadà, que serà més interactiu i participatiu amb l'Administració. Aquesta necessitat és més palesa en el cas de les administracions locals, en ser entitats molt pròximes als usuaris.

Des de l'Autoritat Catalana de Protecció de Dades, el repte és que les administracions assumeixin un ferm compromís respecte de la privacitat, incorporant-la en els seus projectes com a element de millora i progrés.

M. Àngels Barbrà

Directora de l'Autoritat Catalana de Protecció de Dades

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

INNOVAR AMB PARCS TEMÀTICS I FER-NE, TAMBÉ, EL MANTENIMENT

Inauguració del primer parc infantil de la Caputxeta vermella a Masquefa, l'abril passat.

Jordi Crous, cofundador de Happyludic: “Els alcaldes i regidors fan un gran esforç perquè els parcs infantils estiguin sempre en perfecte estat per jugar-hi”

en crear parcs temàtics amb dibuixos de les populars il·lustradores Pilarín Bayés i Roser Capdevila. Amb Pilarín Bayés s'han dissenyat els parcs sobre els contes d'en Patufet i la Caputxeta vermella, que ja es poden veure arreu de Catalunya, i un dels quals s'inaugurarà el dia 18 de juny a l'Hospital Sant Joan de Déu gràcies a la donació de l'empresa i la col·laboració de la Diputació de Barcelona i més de 50 ajuntaments.

Amb Roser Capdevila s'està creant un parc sobre la Girafa Ona i, com ha anunciat l'Ajuntament de Barcelona recentment, el primer s'ubicarà en aquesta ciutat en el marc del nou pla de racons infantils (2014-2015). “Treballar amb les dues grans il·lustradores catalanes és el millor premi que podíem tenir”, conclou Crous.

Tres emprenedors van fundar Entorn Urbà i Territorio Urbano el 2005 –actualment englobades sota la marca Happyludic– per donar resposta a una necessitat que no cobrien les empreses existents: a banda de crear parcs infantils, oferir als ajuntaments el manteniment, inspecció i posada a punt d'aquests espais públics.

Durant el 2013, l'empresa ha dut a terme més de 650 actuacions arreu de l'Estat espanyol per garantir la seguretat dels nens que juguen a les àrees lúdiques (segons normatives europees EN-1176 i EN-1117). “Els alcaldes i regidors fan un gran esforç perquè els parcs dels seus

municipis estiguin sempre en perfectes condicions, tot i el context econòmic dels últims anys. Per part nostra, l'objectiu és oferir-los un servei eficaç i al millor preu” explica Jordi Crous, cofundador i director comercial de Happyludic.

Happyludic també ofereix mobiliari urbà, equipament esportiu, senyalització rural i urbana i seguretat viària. Avui l'empresa té més de 2.150 clients i un catàleg online amb 250 elements per a l'espai públic.

“En un món amb tanta oferta sabem que cal apostar per a la creativitat i la innovació”, reconeix Jordi Crous. En aquest sentit, han estat pioners

Visita el nou web:
www.happyludic.com

L'empresa està especialitzada en la instal·lació de paviment continu.

Parc a Castellbell i el Vilar, al peu de Montserrat.

COM ES PODEN AGILITZAR LES RELACIONS ENTRE ADMINISTRACIONS, CIUTADANIA I EMPRESES?

Laura Costa
Secretaria de Política Municipal de CDC

Aquests darrers dies ha estat especialment oportú remetre's a la Carta europea de l'autonomia local, aprovada pel Consell d'Europa l'any 1985 i reforçada posteriorment pel Tractat de Lisboa. La Carta enceta el seu preàmbul considerant les entitats locals com un dels principals fonaments d'un règim democràtic, que permeten una administració eficaç i pròxima a la ciutadania i descriu l'enfortiment de l'autonomia local com una contribució essencial a la construcció d'una Europa basada en els principis de democràcia i de descentralització del poder, suposant l'existència d'entitats locals dotades d'òrgans de decisió democràticament constituïts que es beneficien d'una àmplia autonomia pel

ARA MÉS QUE MAI ES FA NECESSÀRIA LA INTERCONNEXIÓ, EL TREBALL EN XARXA, LA FLEXIBILITAT I PERMEABILITAT PER GARANTIR EL DESENVOLUPAMENT DE LES PERSONES

que fa a les competències, a les modalitats del seu exercici i als recursos necessaris pel compliment de la seva missió. Així doncs, Europa esdevé una garantia ferma de municipalisme que contrasta radicalment amb les actuacions del govern de l'Estat, amb la LRSAL com a colofó dramàtic.

L'empara de la Carta ens remet feliçment a l'esperit del 1979, quan vam esdevenir garantia de la democràcia definitiva, trinxera del servei a les persones, punta de llança del progrés dels nostres pobles i ciutats. I aquest ha de ser el paper dels ajuntaments en la nova Europa amb la que hem de seguir obstinant-nos.

Jordi Solé
Alcalde d'ERC de Caldes de Montbui

En aquesta nova Europa que volem que transformi la recessió i l'austeritat dels darrers anys en reactivació sostenible i inclusiva, els municipis hi volem tenir un paper important. D'acord amb els objectius de l'estratègia europea 2020, cal mobilitzar tots els recursos possibles, i implicar a totes les administracions, per assolir objectius tan necessaris com ara augmentar la taxa d'ocupació, reduir la pobresa i l'exclusió social o reforçar la sostenibilitat energètica i la lluita contra el canvi climàtic. En la consecució d'aquests objectius, els municipis hi tenim molt a dir i molt a fer. Exemples com el "Pacte d'alcaldes i alcaldesses contra el canvi

CAL MOBILITZAR TOTS ELS RECURSOS POSSIBLES I IMPLICAR A TOTES LES ADMINISTRACIONS PER ASSOLIR OBJECTIUS COM AUGMENTAR LA TAXA D'OCUPACIÓ

climàtic" demostren que els reptes comuns europeus requereixen coordinació, mobilització de recursos i implicació de totes les administracions, començant per les que millor coneixen la seva realitat més immediata: els municipis. S'han de sumar esforços des de la base, i també canalitzar els recursos cap a les prioritats estratègiques. D'aquesta manera ens en sortirem.

Esther Niubó
Secretària de Política Europea del PSC

La vocació municipalista del PSC es complementa amb la seva trajectòria i convicció europeista; com a mostra, la feina que els socialistes catalans hem fet al Parlament Europeu no només en àmbits centrals i prioritaris pel territori, com les polítiques socials i de cohesió, el medi ambient o les infraestructures, sinó també en assumptes sensibles, com l'ús del català a les institucions europees o una major integració de la perspectiva de les regions i els municipis en el desenvolupament de les polítiques europees.

Aquesta doble experiència local i europea ens fa garants d'un important capital per bastir les nostres propostes i iniciatives progressistes per a la nova legislatura europea. I, a més a més, per liderar aquest projecte

CONTINUAREM TREBALLANT PERQUÈ ELS GOVERNS LOCALS TINGUIN LA VOLUNTAT DE SER PRESENTS EN XARXES DE POBLES QUE TREBALLIN PER ASSOLIR PROJECTES EUROPEUS

comptem amb un candidat a presidir la Comissió Europea que també reuneix una incomparable trajectòria en ambdós àmbits locals i europeus: l'actual president del Parlament Europeu, en Martin Schulz, fou alcalde de Würselen (a la regió Rin del Nord-Westfàlia).

Els municipis catalans són també un espai de compromís amb Europa. Són també actors a la UE directament representats pel Comitè de les Regions o per mitjà de les xarxes europees de municipis, com Eurocitties o Eurotowns, i en aquest sentit, els socialistes continuarem treballant perquè els governs locals tinguin la voluntat de recolzar i ser presents en xarxes de ciutats i pobles que treballin per assolir projectes europeus que puguin beneficiar el conjunt de la seva ciutadania.

Política Municipal
Partit Popular de Catalunya

Europa representa tot un ventall de possibilitats no només per Espanya i Catalunya, sinó també pel municipalisme. Per això, és important que els governs locals, per ser l'administració més propera al ciutadà, també tinguin una veu important a Europa i participin en la construcció del seu futur i en la configuració de les polítiques públiques amb un rol molt més actiu. En els últims anys, els municipis han encetat programes i activitats per projectar les seves ciutats en l'àmbit internacional. La conjuntura de crisi, el creixent entorn global que caracteritza la nostra societat, la necessitat d'obrir-se a altres mercats i de compartir experiències amb altres ciutats

Lluís Moreno
Secretari de Política Municipal ICV

Ens trobem en un dels moments més delicats de la construcció europea, en un context de crisi econòmica producte d'una crisi financera global i amb unes polítiques d'austeritat i receptes neoliberals de la Troika que han frenat els processos històrics inclusivament de cohesió europea. Cal seguir aprofundint en el procés d'integració europea per evitar el desmantellament de la societat del benestar, per reforçar la solidaritat i la recuperació del paper d'Europa al món. Aquesta prioritat per al desenvolupament sostenible, l'ocupació i la democràcia signifiquen la reconstitució europea. Europa necessita capgirar les seves institucions, fer-les més eficaçes, més properes, més democràtiques i més entenedores a la ciutadania i respondre més clarament a les necessitats que sentim en àmbits com l'ocupació, la lluita contra la pobresa, l'exclusió social i la seguretat comuna.

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

El procés de construcció europeu s'ha fet des de dalt, des dels governs dels respectius estats. Europa ha d'evolucionar des de l'Europa de les nacions a la dels ciutadans fins a aconseguir els Estats Units d'Europa i en aquest camí les ciutats i els ajuntaments tenen un paper clau tant per donar en proximitat els serveis bàsics com per crear el sentiment de pertinença a Europa. En un món globalitzat com en el que vivim avui en dia és fonamental crear una xarxa de ciutats europees per treballar plegades, compar-

Arnau Comas
Assessorament local i formació - CUP

Els ajuntaments hauran de ser una peça clau del nou model de democràcia que volem construir. El que no està tan clar és que sigui possible construir-lo dins la Unió Europea. Des de la CUP entenem que les institucions de proximitat són eines que ens poden ajudar a construir aquesta alternativa política i social global de societat i que, per tant, cal potenciar i reforçar. Tot i així estem en un moment complex, d'ofensiva política de la dreta contra els espais que els més poderosos no arriben a domesticar. És ara quan, justament, les administracions europees i la

ÉS IMPORTANT QUE ELS GOVERNOS LOCALS TAMBÉ TINGUIN UNA VEU IMPORTANT A EUROPA I PARTICIPIN EN LA CONSTRUCCIÓ DEL SEU FUTUR

europees, la importància de defensar els interessos del municipalisme i, especialment, d'accedir a subvencions i fons de finançament europeus, són factors que obligaran en els propers anys als municipis a situar l'activitat internacional també com una prioritat dins les seves polítiques públiques. L'Europa que surti de les properes eleccions serà la que més competències tingui de la seva història. Per això, cap estratègia de creixement d'Europa podrà deixar a un costat els ajuntaments, als que haurà d'assegurar la seva autonomia i la seva capacitat financera perquè puguin seguir prestant els seus serveis als ciutadans amb qualitat i estabilitat.

L'IMPULS DE LA CONSTRUCCIÓ EUROPEA ÉS COMPARTIT PELS GOVERNOS NACIONALS I PER LES REGIONS I ELS GOVERNOS LOCALS

Els municipis són actors de l'escenari europeu. L'impuls de la construcció europea és compartit pels governs nacionals i per les regions i els governs locals. Cal assumir que s'han d'implementar les polítiques europees a l'àmbit local. Això és essencial tant internament com externament. Internament, ja que en l'àmbit local s'ha d'assumir dins les nostres dinàmiques quotidianes; i, externament, ja que s'ha de reconèixer aquest paper, perquè és l'administració que concreta i fa arribar a la ciutadania les polítiques europees. El principi de subsidiarietat significa que a la UE les decisions s'han de prendre en l'àmbit pràctic més pròxim al ciutadà. El principi de proximitat on tots els àmbits de govern han d'estar propers a la ciutadania. És possible un nou procés constituent a Europa, podem construir alternatives i solucions. Necessitem democratitzar Europa.

ÉS FONAMENTAL CREAR UNA XARXA DE CIUTATS EUROPEES PER TREBALLAR PLEGADES I APROFITAR SINERGIES

tir experiències i aprofitar sinergies. Als diferents països d'Europa hi ha ciutats semblants amb problemes similars i tenim que aprofitar les experiències que ja funcionen. Des de la complicitat municipalista és com millor es poden defensar les competències d'aquells serveis que ben gestionats, amb proximitat i amb una dotació econòmica adequada, ens han de permetre gaudir als ciutadans europeus dels serveis més adaptats a les nostres necessitats.

LES INSTITUCIONS DE PROXIMITAT SÓN EINES QUE ENS PODEN AJUDAR A CONSTRUIR L'ALTERNATIVA POLÍTICA I SOCIAL GLOBAL I, PER TANT, CAL POTENCIAR I REFORÇAR

Troika volen escapar les institucions que tenen menys controlades, i aquestes són els ajuntaments. La llei espanyola de reforma i sostenibilitat de les administracions locals, la LRSAL (i la proposta catalana, encara sobre la taula) segueix clarament aquest esquema: treure competències i capacitat econòmica en aquestes institucions. Al nostre entendre, la línia de treball hauria de ser exactament la contrària: reforçar els minsos espais de democràcia de base que ens queden i dotar-los del major poder polític possible i de la màxima autonomia financera.

ALCARRÀS, AITONA I TORRES DE SEGRE S'UNEIXEN PER COMPARTIR LA GESTIÓ DE L'ESCOLA DE MÚSICA

Els ajuntaments d'Alcarràs, Aitona i Torres de Segre s'han constituït en 'Comunitat de Municipis' per a la gestió de l'Escola de Música, amb l'objectiu d'optimitzar recursos i fer viables aquests estudis en un moment en què altres administracions han deixat de prestar-los per manca de subvencions. La creació d'una comunitat d'aquestes característiques és possible gràcies a una forma jurídica establerta per la Generalitat pensada per a municipis que han de gestionar serveis conjuntament. Aquesta gestió conjunta permetrà que l'Escola de Música disposi de tres seus, una a cada municipi, cadascuna amb el seu alumnat, però amb els mateixos professors. Per a la regidora d'Ensenyament de l'Ajuntament d'Alcarràs, Marina Forcada, aquesta fórmula "permetrà no només la viabilitat d'aquests estudis", sinó que també "incrementarà la qualitat dels estudis que s'ofereixen".

TÀRREGA POSA EN SERVEI UNA TRENTENA D'APARCAMENTS EN SOLARS DE TITULARITAT PRIVADA

L'Ajuntament de Tàrrega ha posat en servei 32 noves places d'aparcament gratuït en tres solars contigus de titularitat privada. L'acord entre el Consistori i els propietaris de les parcel·les, les quals sumen 773 metres quadrats, es regeix mitjançant la fórmula d'arrendament. La Regidoria de Serveis Municipals s'ha encarregat de netejar i aplanar els terrenys a més d'aplicar-hi una capa de grava. També s'han habilitat baixadors a les voreres per facilitar l'accés dels vehicles. La nova àrea pública d'aparcament gratuït se situa a l'altre costat de carrer del Col·legi Sant Josep. Amb aquesta iniciativa el consistori vol proporcionar més llocs d'estacionament al professorat, al personal, i a les famílies de l'alumnat de l'esmentat centre educatiu. També en poden fer ús els residents de la zona i els clients dels establiments comercials.

L'ESTRELLA DE QUERALT
IL·LUMINACIONS
NADALENQUES 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

“EM SENTO ORGULLÓS D’HAVER TREBALLAT SEMPRE PER A LES GENERACIONS FUTURES”

Enric Admetller i Rosich (CIU). Alcalde de Montmaneu.

Alcalde: Enric Admetller i Rosich (CIU)

Professió: Empresari

Habitants: 169

Pàgina web: www.montmaneu.cat

Sou alcalde: Assistència a plens: 600 euros bruts

Sou regidors: Assistència a plens: 200 euros bruts

Porta quatre legislatures a les seves espalles (1999-2014). Un veterà. Un alcalde nascut en el municipi que governa i molt adobat en política. Gairebé 16 anys al capdavant del Consistori, vetllant pel seu poble i pels seus conciutadans, cada minut, cada hora, cada dia, cada mes i cada any. Però Enric Admetller, de 54 anys, abans de fer-se amb el comandament de Montmaneu, ja exercia com a regidor vuit anys enrere (1991-1999). “Durant aquest temps em vaig adonar que la manera més directa i decisiva de servir al meu municipi era des de la política local i, en particular, des de l’alcaldia”, assegura.

Després de tants anys com a regidor, coneix fins al seu últim racó, els noms i cognoms dels seus veïns i, sobretot, tant les seves alegries com els seus problemes. Ell ho té molt clar: la seva principal tasca és estar sempre al servei de les persones, encara que, subratlla, “defensar els interessos del teu poble, especialment si és petit, no és tasca fàcil”. Ni tampoc seria just explicar els seus assoliments des de l’última legislatura, doncs Admetller s’ha enfrontat a diversos reptes des que es va fer amb la vara de l’alcaldia de Montmaneu.

El primer mandat es va caracteritzar per a un gran repte: l’execució de l’autovia A-2, després d’un llarg procés. Cinc quilòmetres de cicatriu travessant el terme municipal, d’est a oest, amb tot el que va comportar: expropiacions, accessos, serveis, ... Una vegada inaugurada l’au-

tovia i durant la segona legislatura, es va promoure i dissenyar un POUM “ambiciós”, tenint, com a eix vertebrador, l’A-2. Per què tan ambiciós? Perquè incloïa sòl residencial, industrial, una àrea de serveis i una superfície per al desenvolupament agrari. L’inici de la crisi va hipotecar i va condicionar el seu desenvolupament.

En el tercer ‘assalt’ es van dur a terme importants inversions: la remodelació d’un espai destinat a actes culturals i lúdics i l’habilitació del ‘Cafè del Poble’ que fa les funcions de local social, l’enllumenament del nucli de Montmaneu, la urbanització de l’antiga N-II a La Panadella i altres millores en espais públics, “que fan de Montmaneu un lloc més agradable per viure”, afirma Admetller. L’última legislatura ha estat marcada per l’esclat de la crisi i les seves conseqüències, encara que Montmaneu mai ha depès del sector de la construcció, sinó de l’agricultura, la ramaderia i dels serveis. No obstant això, Admetller sosté que, efectivament, les dificultats financeres derivades d’aquesta crisi han obligat l’Ajuntament a racionalitzar les despeses i optimitzar els escassos recursos disponibles.

L’alcalde d’aquest petit municipi dona l’última ‘puntada’ a aquesta entrevista: “Em sento orgullós d’haver treballat sempre per a les generacions futures i m’agradaria veure el meu municipi com un lloc de creixement demogràfic en el qual es pugui viure i treballar dignament”.

Tweets

#municipisenpositiu

La @diputaciogirona destina 700.000 euros a la restauració de 46 immobles patrimonials de 43 #municipis

@AjAlcarras preveu estalviar 18.000 euros adaptant la potència elèctrica d’11 edificis municipals

#CaldesdeMontbui comptarà amb un innovador sistema d’enllumenat públic amb codis QR

La Paeria presenta una aplicació per a mòbils amb informació dels locals de #Lleida que són accessibles

@TGNAjuntament contractarà 30 veïns durant mig any per fer treballs de neteja i manteniment

Comença la rehabilitació d’una antiga adoberia d’Igualada per convertir-la en la seu del clúster de la pell de qualitat

@VallsAjuntament aprova un pla de mobilitat que fomenta l’ús de la bicicleta i els desplaçaments a peu

ELS MUNICIPIS, UN PAS PER DAVANT

Un país és, entre moltes d'altres coses, un entramat institucional. Bé, la trama institucional és una conseqüència de moltes altres coses, però la continuïtat institucional dona seguretat als ciutadans i n'afirma el vincle social. Per tant, les institucions són molt més que no el lloc on es fa política. Són elements de referència per a l'individu en la seva vida en societat. I això no és poca cosa. Fins i tot quan un ciutadà s'expressa contrari a les institucions, també són aquestes les que donen sentit a la seva posició. És a dir, som ciutadans perquè tenim institucions.

Tal com explica la sociòloga francesa Dominique Schnapper al llibre 'Què és la ciutadania?' (La Campana, 2003), els ciutadans són aquells individus que han cedit sobirania a les institucions per a la vida en societat. 'La ciutadania és el principi de la legitimitat política', diu Schnapper, i continua: 'El ciutadà no és solament un subjecte de dret individual. Li correspon una part de la sobirania política.' I encara afegeix: 'La ciutadania és la font del vincle social. En la societat democràtica moderna, el lligam entre homes ja no és religiós o dinàstic; és polític.'

La sobirania fonamental o original és del ciutadà, que la delega a les diverses institucions que regulen i ordenen (no sempre amb encert) la vida en societat

Aquestes consideracions ens interessen especialment en un moment que el debat de sobirania és ben viu al nostre país. Quan determinats polítics s'arroguen el dret d'afirmar on és que rau la sobirania de forma rotunda i eterna, cal recordar-los que la sobirania primera, en les societats democràtiques, no la tenen els estats i ni tan sols les nacions. La sobirania fonamental o original és del ciutadà, que la delega a les diverses institucions que regulen i ordenen (no sempre amb encert) la vida en societat.

Això desautoritza la nació com a entitat amb sobirania? No del tot. La nació pot ser definida de moltes maneres. Però més enllà d'ètnies, llengües, història, reis, lleis i constitucions, la nació és aquella referència política col·lectiva a la que els ciutadans deleguen la sobirania voluntàriament i amb una certa continuïtat en el temps. Bé, la nació és moltes més coses. Però si no hi ha aquest element de cessió de la sobirania de l'individu-ciutadà, no té legitimitat.

I qui té més experiència en la gestió de la sobirania delegada pel ciutadà? Qui viu aquest 'pacte social' amb més proximitat? Evidentment, els municipis. Com a institució política més pròxima al ciutadà, els ajuntaments tenen una responsabilitat més directe i més viscuda en aquesta assumpció de sobirania. Un batlle no és un rei dinàstic. Un batlle és un servidor que

Pere Cardús
Periodista

s'ocupa —juntament amb els regidors i els funcionaris municipals— de gestionar els afers públics del seu municipi o col·lectiu de ciutadans residents.

Com dèiem més amunt, Catalunya viu un període de confrontació de sobirania que només es pot resoldre d'una manera: que el ciutadà expressi amb claredat a qui vol cedir la sobirania màxima/nacional. L'estat espanyol té en aquests moments el control d'aquesta sobirania. A fe de Déu ens demostra dia sí dia també que és ell qui controla els afers públics. Imposa i decideix per damunt de qualsevol altra institució autonòmica o municipal. L'exercici de preguntar als ciutadans a qui volen confiar la gestió de la sobirania és una necessitat imperant perquè l'expressió de la societat civil apunta a una manca de legitimitat de l'estat espanyol per a continuar-ho fent.

En el debat sobre l'aprofundiment democràtic, els municipis hi tenen moltes coses a dir com a institució més pròxima als ciutadans

La crisi de la gestió de la sobirania per l'estat espanyol té múltiples explicacions. Però n'hi ha una que ens ha d'interessar especialment que té relació amb la gestió democràtica. Els dèficits de transparència, participació, control, eficiència i separació de poders han estat nefastos per a la reconstrucció democràtica posterior al franquisme. L'oportunitat que ens brinda als catalans la possibilitat de construir un estat propi exigeix també un replantejament de totes aquestes qüestions. I en aquest debat sobre l'aprofundiment democràtic, els municipis hi tenen moltes coses a dir com a institució més pròxima als ciutadans. En això, els municipis han d'anar un pas per davant.

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

Normativització de la llengua Mancomunitat de Catalunya 100 anys

Exposició a la Casa de Cultura de Girona
del 17 de juny al 27 de juliol

L'inici del demà
Mancomunitat de Catalunya
100 anys

Barcelona, Girona, Lleida, Tarragona

