

La revista referent d'informació del món local

CLAM DEL MUNICIPALISME A FAVOR DE LES URNES

Més de 900 ens locals catalans han convocat plens extraordinaris per votar a favor de la moció de suport a la consulta del 9 de Novembre

ACTUALITAT

L'ACM realitza la primera edició de l'Escola d'estiu de Governos Locals

ENTREVISTA

Al President del Consell Comarcal de la Segarra, Adrià Marquilles

OPINIÓ

“Les fusions de municipis i l'eficiència en els serveis: una fal·làcia”. Marta Espasa, Universitat de Barcelona

VILANOVA DEL VALLÈS

Fa 30 anys Vilanova del Vallès va aconseguir autonomia com a municipi. Situat a la comarca del Vallès Oriental, aquest poble compta amb 15,2 quilòmetres quadrats d'extensió i 5.295 habitants. El nucli es va formar el 1984 a partir de la segregació dels territoris de Montornès i de la Roca, que pertanyien al poble abans anomenat Vilanova de la Roca. Vilanova del Vallès ja havia estat municipi independent durant el trienni republicà entre 1936 i 1939.

El seu alcalde és Oriol Safont i Prat (Independent).

ACTUALITAT

PÀG. 4-5

El món local clama perquè es puguí celebrar la consulta del 9N

PÀG. 7

L'ACM organitza la primera edició de l'Escola d'estiu de Governos Locals

PÀG. 9

Finalitza el Màster en Govern Local de l'ACM

ENTREVISTA

PÀG. 12-13

“La comarca de la Segarra ha d'afrontar el seu futur amb realisme i esperança”, Adrià Marquilles

MUNICIPI EN POSITIU

PÀG. 21

“Els cursos formatius ja han beneficiat més de mil persones”. Calamanda Vila alcaldessa de Cardedeu

OPINIÓ

PÀG. 22

Article d'opinió de l'escriptor, Melcior Comes: “Poble i intimitat”

EDITORIAL

ESTEM VIVINT LA HISTÒRIA

Catalunya viu un dels moments més convulsos dels últims anys i el món local no n'ha quedat al marge. El proper 9 de novembre els catalans i catalanes estem cridats a les urnes per decidir quin futur volem per al nostre país i el món local té clar que hi vol ser.

Aquest mes, l'Associació Catalana de Municipis i l'Associació de Municipis per la Independència, hem promogut que més de 900 ajuntaments de Catalunya hagin aprovat una moció per donar suport a la llei de consultes i a la consulta del proper 9 de novembre. Una

xifra que ens demostra el compromís del món local i que connecta amb la voluntat de la ciutadania.

Les institucions hem sabut interpretar els anhels de la ciutadania. Junts serem imparables. Un cop més, els alcaldes i alcaldesses, regidors i regidores de Catalunya han estat a l'alçada de la circumstància i han respost massivament a la demanda de la ciutadania. Només cal que aquells que ens neguen el nostre dret a decidir, escoltin aquest clam a la democràcia i a la llibertat.

Paral·lelament al procés, des de l'ACM s'ha organitzat la primera Escola d'Estiu de Governos Locals. Un espai de debat i reflexió que va comptar amb la participació de càrrecs electes i que va servir per debatre quin ha de ser el paper de l'electe en un futur estat català. Una temàtica que en els propers mesos anirem detallant en aquesta revista gràcies a la celebració de la convenció municipalista de Catalunya.

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

MÉS DE 800 AJUNTAMENTS JA HAN APROVAT MOCIONS PER DONAR SUPORT A LA CONSULTA

Miquel Buch i Josep Maria Vila d'Abadal atenent als mitjans de comunicació.

El municipalisme ha donat en les últimes setmanes una clara mostra d'unitat respecte a la convocatòria d'una consulta el pròxim 9 de novembre. L'Associació Catalana de Municipis i Comarques (ACM) i l'Associació de Municipis per la Independència (AMI) han instat els ens locals catalans a aprovar mocions de suport a la consulta a través de plens extraordinaris amb l'objectiu de donar un impuls al procés. Més de 900 ens locals ja han realitzat plens i aprovat les mocions corresponents, inclosos els 41 consells comarcals i les 4 diputacions.

La proposta inicial va ser de l'AMI i l'ACM va decidir sumar-s'hi. A a partir d'aquí es va redactar una moció per donar suport a la convocatòria de la consulta i el compromís de realitzar-la el 9 de novembre, que va ser pactada amb l'AMI i aprovada per les forces polítiques proconsulta (CiU, ERC, ICV-EUiA i CUP). Llavors es va enviar a tots els ajuntaments associats de l'ACM (915) i de l'AMI perquè l'aprovesin en ple extraordinari un cop s'hagués donat llum verda a la llei de consultes. Així, l'ACM i l'AMI sumaven esforços per reivindicar que els ajuntaments garantiran la llibertat individual i el procés democràtic, facilitant tots els recursos i les eines necessàries per fer possible la celebració de la consulta de forma coordinada amb el departament competent del govern de la Generalitat de Catalunya.

L'èxit de la iniciativa ha estat immediat. El 22 de setembre va ser el dia més significatiu, ja que arreu de Catalunya es van celebrar més de 300 plens extraordinaris d'ajuntaments, consells comarcals i EMD's aprovant la moció proposada per l'AMI i l'ACM. Les imatges de sales de plens d'arreu del territori plenes de gent donant suport als regidors dels diferents grups que donaven suport a la moció van ser constants. Les xarxes socials, amb 'twitter' com a centre neuràlgic, van ser l'epicentre de la força del municipalisme a través, sobretot, de l'etiqueta #ajuntamentspel9N.

Acords

1. Mostrar el suport a la convocatòria de la consulta del 9 de novembre de 2014, per decidir lliurement el futur de Catalunya dins l'exercici dels nostres drets democràtics i prendre el compromís de l'Ajuntament amb la realització de la mateixa, facilitant tots els recursos i les eines necessàries per fer-la possible, fent una crida a la participació.

2. Donar ple suport al president i al govern de la Generalitat, al Parlament de Catalunya i als partits polítics que donen suport a la convocatòria i a la materialització de la consulta del 9 de novembre dins el marc legal que és la Llei de consultes populars no referendàries i participació ciutadana, aprovada pel Parlament de Catalunya, ja que respon a la voluntat majoritària del poble català i dels seus representants.

3. Comunicar aquest acord en el període de 5 dies des de la seva aprovació al president de la Generalitat de Catalunya i a la presidenta del Parlament de Catalunya i als grups parlamentaris. També a l'Associació de Municipis per la Independència (AMI) i a l'Associació Catalana de Municipis (ACM), qui ho trametan de forma conjunta al president del Govern Espanyol, al president del Congrés dels Diputats, al secretari general de les Nacions Unides, al president del Parlament Europeu, al president del Consell de la UE i al president de la Comissió Europea.

TEYCO HOUSE

Construïm la teva casa, millorem la teva qualitat de vida

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

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

50+
TEYCO

www.teyco.es

APROVACIÓ DE MOCIONS DE SUPORT AL 9N

Sant Jaume de Frontanyà (Berguedà)

Ajuntament de Barcelona

Castelló d'Empúries (Alt Empordà)

Bellvís (Pla d'Urgell)

Montgai (Noguera)

Sant Quirze de Besora (Osona)

Castellbisbal (Vallès Occidental)

Diputació de Girona

Sant Gregori (Gironès)

L'ACM INSTA EL MÓN LOCAL A REFORMAR ELS HORARIS COL·LECTIUS

L'Associació Catalana de Municipis i Comarques s'ha sumat a la Iniciativa per la *Reforma horària - Ara és l'Hora* amb l'objectiu d'impulsar horaris beneficiosos per a les institucions, les empreses i la ciutadania. L'ACM ha fet arribar aquesta iniciativa a tots els seus associats per tal que facin possible la transició cap a la reforma horària.

En la forma en què està organitzada la

nostra societat, el temps esdevé un factor sistèmic dins del model social. Per aquest motiu, des del món local es considera que cal cercar mesures legislatives i de promoció i sensibilització que abordin el canvi a tres nivells: a nivell macro (de la societat), a nivell meso (de les organitzacions, empreses i institucions que la componen) i a nivell micro (de les persones). L'objectiu d'aquests treballs és debatre la viabilitat per transitar cap al retorn de Catalunya als

horaris anteriors al franquisme, adaptats a la nova realitat social, econòmica i cultural.

A gairebé tota Europa, l'horari laboral és de 8-9h a 17-18h, parant un màxim d'una hora per dinar a meitat de la jornada. A l'Estat però, és habitual que la població treballadora s'aturi dues hores per dinar –a l'àmbit escolar poden ser tres–, i que la jornada laboral s'allargui fins a les 19h o les 20h del vespre, o més enllà.

iserveis_
www.iserveis.cat

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

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

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

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

**A Banc Sabadell
tenim la solució.**

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

L'ACM REALITZA LA PRIMERA EDICIÓ DE L'ESCOLA D'ESTIU DE GOVERNOS LOCALS

Alguns dels participants durant les dues sessions que va tenir l'Escola d'Estiu de Governos Locals, celebrada a Manresa.

L'Associació Catalana de Municipis i Comarques va celebrar el passat 19 i 20 de setembre la primera Escola d'Estiu de Governos Locals. La iniciativa, celebrada a Manresa, va comptar amb la presència d'un centenar de persones. A la clausura hi va participar la vicepresidenta del Govern català, Joana Ortega.

Acompanyada pel president de l'ACM, Miquel Buch, i l'alcalde de Manresa, Valentí Junyent, la vicepresidenta va assegurar que sense el món local la consulta no es pot fer. "Des de la unitat institucional, el respecte, la legitimitat i les garanties democràtiques podrem avançar tots junts", va afirmar. Així mateix, va posar en valor que enguany se celebra el Tricentenari i també els 100 anys de la creació de la Mancomunitat de Catalunya. En aquest sentit, va felicitar l'ACM per l'organització de la primera Escola d'Estiu de Governos Locals, ja que respon als principis de la Mancomunitat. Va recordar que el govern d'aquest país el conformem tots. "Tots i cadascun dels alcaldes i alcaldesses i regidors i regidores. I per això, rau la importància de celebrar aquesta activitat de formació. Ens cal una administració preparada, amb lideratge, forta i reconciliada amb la dificultat del dia

a dia". Va finalitzar recordant que l'administració local ha d'estar preparada per assolir un procés.

Per la seva banda, Miquel Buch va encoratjar el món local a formar part del camí democràtic i va assegurar que els ajuntaments estaran al costat de la consulta. En el seu discurs, el president de l'ACM va reivindicar el paper del municipalisme en aquest procés de transició nacional. En aquest sentit, el president va recordar que "a Catalunya no només hi ha la Generalitat i el Parlament, sinó també 947 municipis, 41 consells comarcals i 4 diputacions. Nosaltres també representem els ciutadans i tenim alguna cosa a dir en aquest procés". Així mateix, el president de l'ACM i alcalde de Premià de Mar va recordar que "el què estem fent, en un país normal seria una obra de normalitat i no d'excepcionalitat".

L'Escola d'Estiu de Governos Locals té l'objectiu d'oferir una formació especialitzada i d'actualitat adreçada als electes locals de Catalunya, que els permeti afrontar amb èxit els reptes que planteja la Catalunya del futur.

Valentí Junyent, Salvador Esteve, Miquel Buch i Miquel Roca a l'Escola d'Estiu.

Un moment de l'Escola d'Estiu de Governos Locals.

L'ESFORÇ CONSTANT DELS ENS LOCALS PER REDUIR LA DESPESA ELÈCTRICA

La contínua tendència a l'alça dels preus de l'energia elèctrica no ajuda a traduir els esforços dels ens locals a favor de l'estalvi i eficiència energètica en una reducció de la despesa elèctrica. La factura continua creixent i el món local ha d'evitar acusar la fatiga d'implementar mesures d'estalvi que proporcionen resultats rellevants en la reducció del consum, però que no aconsegueixen baixar el total de la despesa.

Els canvis regulatoris de l'agost del 2013 van incrementar el terme potència de la factura elèctrica («peatge») i, malgrat la reducció del consum i l'abaratiment del terme energia («consum»), la despesa total es va mantenir a l'alça.

Però, per posar en valor l'esforç realitzat i mantenir l'ànim dels gestors públics n'hi ha prou amb recordar que l'increment de la despesa hauria estat molt superior si els ens locals haguessin restat passius. Sense cap de les mesures preses, la situació actual seria molt pitjor i, per tant, és necessari persistir en l'optimització dels consums i de les potències contractades i seguir implementant les mesures de discriminació horària que han de reduir o contenir la despesa elèctrica.

Un acord marc triplement satisfactori

Amb aquestes condicions i per perseverar en els esforços del món local, l'acord marc de subministrament elèctric de l'ACM segueix prestant servei a més de 600 ens locals oferint unes bones condicions econòmiques, un procediment més simple i econòmic i una atenció preferent a tots els municipis adherits.

Aquest any s'ha produït la desaparició de la Tarifa d'Últim Recurs o TUR que servia com a referència a l'empresa adjudicatària de l'acord marc per establir les tarifes 2.0A i 2.0DHA. Davant la decisió d'acordar un nou preu amb l'empresa adjudicatària o acollir-se al Preu Voluntari al Petit Consumidor (PVPC) s'han valorat els aspectes que els municipis consideren més rellevants.

- **El preu.** El PVPC va partir d'uns preus anòmalament baixos que amb el temps s'han anat equilibrant, però manté la seva intrínseca inestabilitat a l'hora de fixar preus que impedeix un òptim control pressupostari i complica la gestió municipal de la despesa elèctrica.

- **La qualitat del servei.** El servei de gestió preferent, que l'empresa adjudicatària ofereix exclusivament als ens locals adherits a l'acord marc, rep una bona valoració i és una eina essencial en la gestió de les altes i baixes de punts de subministrament i en l'aplicació de les mesures d'estalvi energètic.

- **Proveïdor únic.** El trasllat de les tarifes 2.0 al PVPC suposa per als ens locals adherits a l'acord marc de l'ACM incorporar un nou proveïdor.

A finals del mes de juliol es va arribar a un acord pels preus de les tarifes 2.0A i 2.0DHA que avui es poden consultar a la web de l'ACM. Transcorreguts dos mesos i vista la tendència de les darreres setmanes, cada vegada els preus acordats són més propers al PVPC, obtenint una millora considerable en la discriminació horària nocturna. Amb aquesta solució assegurarem que aquests preus es mantindran estables fins a 31 de març del 2015, evitem haver d'incorporar un nou proveïdor a la vegada que mantenim el servei d'atenció preferent per a tots els ens adherits.

L'aplicació del món local

App ACM

Descarrega-te-la ja amb sistema
iOS7 i Android

SIGNATURA DELS CONTRACTES DE L'ACORD MARC DE SUBMINISTRAMENT D'EQUIPS D'IMPRESSIÓ I DE MULTIFUNCIÓ

Estan en vigor els contractes amb les diferents empreses adjudicatàries de l'Acord marc pel subministrament d'equips d'impressió i de multifunció, que ha promogut l'ACM a través del Consorci Català pel Desenvolupament Local (CCDL). Les empreses UTE Ricoh – Sistemas Digitales de Catalunya, Girocopi, Canon i Konica Minolta són les empreses adjudicatàries, i ja han signat els seus respectius contractes. Aquestes empreses són les encarregades de proveir els lots establerts en els plecs.

Aquest Acord està integrat per 24 lots diferents, 12 d'ells en la modalitat de compra, i 12 més en la d'arrendament, i comprenen des d'un model d'impressora més petita a equips multifunció més potents. A més, també es va incloure en la licitació els accessoris per acabar de personalitzar la necessitat d'impressió a la mesura de l'administració sol·licitant.

Amb aquest contracte es dona resposta a les necessitats dels ens locals pel que fa a la impressió i el tractament de documents. A més, s'aconsegueix simplificar el procediment per a la seva contractació, així com l'obtenció del millor preu possible. Aquest fet, s'assoleix licitant el preu de l'equip a un preu unitari per còpia, integrant el manteniment i els consumibles durant la vigència del contracte.

Així doncs, els diferents ens locals que s'adhereixin a aquest nou contracte de subministraments només hauran d'abonar el preu de compra o la quota mensual de lloguer de l'equip o equips seleccionats (depenent si s'han acollit a la modalitat de compra o d'arrendament) i un preu per pàgina impresa. El manteniment, els consumibles (excepte paper i, en el cas del plotter, el cartutx de tinta) i les reparacions resten incloses en el preu per pàgina i, per tant, no suposaran cap cost afegit.

Signatura del contracte entre l'ACM i UTE Ricoh-Sistemas Digitales de Catalunya.

Per fer els encàrrecs de provisió d'aquest Acord marc s'han de seguir els següents passos:

- Adhesió a la Central de compres de l'ACM-CCDL, en el cas que no s'hagués realitzat.
- Encàrrec de provisió seguint el model i passos proposats per l'ACM.
- Acceptació i aprovació per part de l'òrgan competent de la proposta econòmica de l'encàrrec de provisió, provinent de les empreses adjudicatàries.
- Signatura del contracte.

El modelatge de tot el procés, les condicions econòmiques de l'Acord marc, així com les especificacions tècniques dels diferents equips d'impressió i de multifunció, es poden consultar a la pàgina web de la Central de Compres de l'ACM:

<http://www.acm.cat/multifuncio>

HAPPY LUDIC

 La nova marca d'Entorn Urbà...
Ofertes
 Tel. 902 555 910
www.happyludic.com
 IVA i ports no inclosos

L'ACM FA L'OFRENA FLORAL A RAFAEL CASANOVA RECLAMANT PODER DECIDIR

L'Associació Catalana de Municipis encapçalada pel seu president, Miquel Buch, va fer la tradicional ofrena floral al monument de Rafael Casanova per commemorar la Diada Nacional de Catalunya. Una diada en què va reclamar que els ajuntaments ajudin a construir com ha de ser el futur Estat català. "Aquesta és la Diada de la llibertat. La llibertat de poder decidir el nostre futur. Ningú ha de tenir por a la democràcia, ja que funciona bàsicament amb la voluntat de la majoria i la voluntat de la majoria és votar", va manifestar el president Buch a l'acte de commemoració de l'11 de setembre.

El també alcalde de Premià de Mar va apuntar que en els propers mesos l'Associació Catalana de Municipis i Comarques farà una convenció municipalista per decidir quin ha de ser el futur dels ajuntaments en un Estat català. "El 9N decidirem si volem un nou Estat i, per tant, hem de començar a construir-lo. No proposem canviar perquè sí, sinó per ser diferents i ser millors", va afirmar.

Així mateix, va recordar que l'ACM vol que des del món local s'escrigui com han de ser els ajuntaments del futur per ser veritables eines de resposta a les demandes que està reclamant la ciutadania. Segons Miquel Buch, "el denominador comú ha de ser que els ciutadans se sentin millor representats i tinguin una millor qualitat de vida".

Com cada any, l'ofrena floral es va realitzar conjuntament amb la Federació de Municipis de Catalunya.

Scooter
Eléctrico
Policia
SCUTUM
Electric Platform & Drive System
www.scutum.es

DEMANEM CELERITAT AL TC PEL RECURS A L'RSAL

Polítics catalans el dia que es va presentar el recurs.

L'Associació Catalana de Municipis i Comarques i la Federació de Municipis de Catalunya han celebrat l'admissió a tràmit que ha fet el Tribunal Constitucional (TC) del recurs d'inconstitucionalitat que el 90% dels ajuntaments catalans van interposar contra la Ley de Racionalización y Sostenibilidad de la Administración Local (LRSAL), aprovada pel Govern del PP. A tot l'Estat espanyol més de 2.500 ajuntaments van presentar una moció en contra de l'LRSAL.

Les dues entitats demanen al Tribunal Constitucional celeritat en resoldre el recurs a la LRSAL. Una llei que ataca la qualitat de vida dels ciutadans i ciutadanes de Catalunya. El president de l'ACM i alcalde de Premià de Mar ha demanat també al TC que aturi l'aplicació d'aquesta llei. Reitera que "no podem mantenir més dies aquesta llei que ataca directament els interessos

dels ciutadans i que el TC allargui mesos i mesos la seva decisió final".

En aquest sentit, espera que la sentència sigui immediata: "Veurem si el TC és ràpid per a una futura llei de consultes i quina rapidesa té per l'LRSAL. Veurem si és un òrgan que defensa els drets dels ciutadans i ciutadanes".

El president de l'FMC i alcalde de Pineda de Mar, Xavier Amor, afirma que

El Tribunal Constitucional ha admès a tràmit el recurs contra l'LRSAL, que a Catalunya va reunir mocions contràries a aquesta llei de 815 ens locals

"per preservar i garantir uns serveis públics de proximitat que són essencials per a les nostres comunitats locals i per als nostres ciutadans, això passa per aturar l'LRSAL. I ho farem amb totes les nostres forces". "El municipalisme català demana amb una sola veu que el TC actui amb celeritat, també en aquest cas".

L'APP PER MÒBILS I TAULETES DEL MÓN LOCAL JA PERMET ENVIAR NOTIFICACIONS

La nova aplicació per a mòbils i tauletes, que l'ACM va posar en marxa fa uns mesos, ha incorporat algunes novetats. Entre elles destaca el servei de notificacions que permet enviar missatges a tots aquells que tingueu l'aplicació descarregada. Es tracta d'una millora important, ja que d'aquesta manera es podrà ser més àgil a l'hora de notificar informacions o aspectes de rellevància per a tots els responsables i líders del món local.

Al mateix temps, l'app ha fet un pas endavant. Així, a banda de disposar de tota la informació del Directori d'institucions clàssic, ha incorporat els perfils de 'Twitter' i 'Facebook' de tots els ajuntaments catalans que estan presents a les xarxes socials. Per tant, fa un pas més per disposar amb un sol clic d'un accés immediat de comunicació amb els ens locals i complementa totes les dades de contacte que ja té l'aplicació.

Per als interessats, podeu trobar l'aplicació gratuïta tant per iOS7 com per Android.

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

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

Grupo Saima Seguridad

Financem el seu projecte de seguretat viària

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

“LA COMARCA DE LA SEGARRA HA D’AFRONTAR EL SEU FUTUR AMB REALISME I ESPERANÇA”

Adrià Marquilles i Bernaus.

President del Consell Comarcal de la Segarra des del 2011. Actualment també és alcalde dels Plans de Sió.

Va iniciar la seva carrera política l’any 1978 com a regidor de Cultura i Esports als Plans de Sió. Durant quinze anys va exercir de jutge de pau fins al 2003, quan va retornar a la política sent escollit alcalde del seu poble i president del Consell Comarcal fins el 2007.

Durant la legislatura 2007-2011 va exercir com a oposició a l’ens comarcal. Després va tornar a ser escollit president del Consell Comarcal.

Quin balanç fa de la feina feta al capdavant del Consell Comarcal de la Segarra?

El balanç cal situar-lo dins el context de crisi galopant que pateix el nostre país per manca d’un finançament estatal poc equitatiu. Sempre voldríem haver fet més, i no negarem que hem deixat projectes necessaris a la carpeta per manca de finançament. Jo diria que fem el possible per satisfer les necessitats bàsiques mantenint serveis, optimitzant recursos, i no deixa de preocupar-nos el futur pel qual hem de treballar, colze a colze, consell, municipis i ciutadania.

Recentment heu celebrat els 25 anys del Consell Comarcal. Com reivindicaria aquest ens comarcal?

Doncs que és molt necessari i imprescindible. Provenent d’un municipi modest com el meu, de 600 habitants, és més que just que faci un reconeixement a la tasca que fan els consells comarcals, sense els quals no es podrien donar molts serveis als nostres ciutadans comarcals. Al llarg d’aquests 25 anys, el Consell de la Segarra s’ha especialitzat en tot, principalment en els serveis més bàsics: aigua de boca, recollida de deixalles, serveis socials, promoció econòmica, assistència tècnica... En definitiva, si no existissin els consells necessàriament els hauríem d’inventar.

El fet de tenir nuclis de població molt petits, fa més rellevant la feina del Consell Comarcal?

La Segarra compta amb 21 municipis i 104 nuclis i una població total d’uns 23.000 habitants. En molts municipis tenim 10, 8, 6 nuclis, amb la complexitat que això comporta. Aquesta singularitat fa sobresortir la tasca del Consell per tal d’arribar a tots i cadascun d’aquests centenar llarg de nuclis que tenim, als quals arribem amb els mateixos serveis dels que disposa un ciutadà de les viles i ciutats de la comarca.

“Si no existissin els consells comarcals necessàriament els hauríem d’inventar”

En una època on es parla de sumar esforços, realitzeu alguna iniciativa de mancomunació entre municipis?

Tot és mancomunació i coordinació des del Consell Comarcal de la Segarra, ja que els nostres tècnics es multipliquen per poder ser presents als municipis. En la majoria dels casos no existeix dedicació exclusiva d’un tècnic a un municipi determinat, llevat excepcions, sinó que dediquen un temps molt acotat a diversos municipis i així s’abasta tota la comarca. Per exemple, en la brigada comarcal, en els serveis de secretaria i intervenció, comunicació, català, transport escolar, serveis socials, juven-

tut, noves tecnologies, els abans esmentats d’aigua i recollida de deixalles, etc.

Esteu posant molt èmfasi a fer polítiques d’ocupació per a joves.

Des de promoció econòmica es gestionen diferents serveis i programes adreçats als joves. Entre aquests s’ha portat a terme un programa anomenat ‘Fem ocupació per a joves’, el qual ha permès la inserció laboral directa a 10 joves aquest any. També es desenvolupa el ‘Servei d’orientació laboral’ i tallers de suport per arribar al màxim de joves possibles. En aquest servei 106 joves han rebut assessorament en la recerca de feina. També, cal remarcar el treball conjunt amb l’Àrea de Joventut, fruit del qual s’edita setmanalment el recull d’ofertes de feina a la comarca i voltants (aquest any ja n’hem editat 37) així com l’organització de diverses xerrades o sessions, on es tracten aspectes com el treball a l’estranger i el videocurrículum, etc.

En la vessant turística, també esteu fent molta promoció per aprofitar els actius de la comarca. Cap on van aquestes accions?

Promocionem la Segarra amb un treball en xarxa i transversal. Aprofitem les noves tecnologies per donar-nos a conèixer, ja tenim 2.500 seguidors al Twitter i a Facebook, 2.605. La donem a conèixer als operadors turístics periòdicament, amb

visites i rutes diverses pels llocs menys coneguts i potencialment turístics. Fem visites guiades i específiques a llocs emblemàtics com poden ésser el poble de Montfalcó Murallat i als diversos i molt visitats castells que tenim sortint del Centre d'interpretació dels castells a Concabella. Tenim un motor de reserves de visites que

**Biosca i Torà al Solsonès?:
“En un temps que cal sumar,
crec que el debat territorial
és inoportú”**

permet fer estades a la comarca i reservar-les amb temps real i el pagament es fa amb targeta electrònica. Potenciem el segar i el batre, tant nostre dins la Fira de la Cervesa a Sant Antolí, tenim rutes verdes i patrimonials que transcorren per llocs encisadors i pràcticament inèdits del sud i nord de la Segarra, sense oblidar les més conegudes rutes patrimonials de les viles i ciutats més grans com Cervera, Guissona, etc. I no oblidem pas les innombrables cases de turisme rural, implantades en llocs estratègics i que fan que els nostres visitants puguin gaudir d'unes estades a la Segarra diferents, tranquil·les i amb els canvis de colors tan característics segons les estacions de l'any.

Una de les problemàtiques que heu tingut han estat els robatoris. Va funcionar el front comú que es va fer?

Molt, ja que estàvem preocupats. En això vam ser conscients que calia, com sempre, treballar coordinats i informar al municipi proper si es comprovava alguna novetat. Tothom es va conscienciar i es va constituir en un vigilant a l'ombra, alguns patrullant a les nits, altres aprofitant les noves tecnologies... Els resultats demostren que treballant colze a colze amb la nostra policia, que és a qui correspon la competència de seguretat i vigilància, i en aquest sentit la col·laboració

és més que fluïda i permanent, la valoració ha estat positiva.

Podríem dir que un dels dèficits és l'abastament d'aigua?

Per descomptat, sobretot quan s'atansa l'estiu (que és quan estem més deficitaris). La pregunta que ens fem és: necessitarem enguany cisternes per abastir els nostre centenar de poblets? La nostra xarxa de subministrament que ja té més de vint anys, va ser construïda per un subministrament concret i de supervivència i actualment està col·lapsada, ja que les necessitats han augmentat i les previsions de connexió al Canal Segarra-Garrigues no s'estan complint. L'aigua és el nostre Taló d'Aquiles i frisem per gaudir amb plenitud d'aquestes infraestructures que les veiem construïdes, però que no acaben de ser operatives malgrat les necessitats i això fa que es retardin projectes comarcals importants.

Biosca i Torà volen formar part del Solsonès. Quina posició hi teniu al respecte?

D'una democràtica oposició i un gran respecte institucional. Ara es consuma el que l'any 2010 es va gestar i s'ha reobert el procés quan ha estat quatre anys dormint inexplicablement. Era en aquell període quan

calia defensar democràticament les raons que, ara, nosaltres farem servir per intentar servir aquests municipis dins de la Segarra. La nostra comarca té una realitat històrica, cultural i social molt interrelacionada. En un temps que cal sumar, crec que el debat territorial és inoportú, sembla que s'ha esperat quatre anys per actuar amb presses i amb urgències i així no es podran fer les coses a gust de tothom. En aquest tema hi ha qüestions que difícilment es podran tancar amb un hipotètic canvi de comarca. I el debat perdurará.

Quins reptes de futur caldrà afrontar a la Segarra?

La comarca ha d'afrontar el seu futur amb realisme i esperança. Som cruïlla de comunicacions, amb potencialitats turístiques, patrimonials i agroalimentàries importants. Cal treballar perquè aquests elements que ens caracteritzen siguin el motor d'una Segarra potent i equilibrada. Cal posar èmfasi en la nostra joventut que vegi com els nostres valors comarcals poden consolidar el seu futur sense que se senti obligada a sortir fora de la comarca. Aprofitant i potenciant els recursos de sempre, adaptats als nous temps d'innovació i qualitat, la Segarra continuarà essent una comarca il·lusionant.

Miquel Buch i Jaume Calopa, president de Fedamar, just en el moment de signar el conveni.

CONVENI PER APROXIMAR ACTIVITATS LÚDIQUES I ESPORTIVES PER A GENT AMB DISCAPACITAT ALS MUNICIPIS

El passat 29 de juliol es va signar el conveni de col·laboració entre l'Associació Catalana de Municipis i Comarques (ACM) i Fedamar. Un acord per aproximar les activitats tant esportives com lú-

diques a tots els municipis catalans per gent amb algun tipus de discapacitat.

La Fundació Esportiva d'Arenys de Mar és una entitat sense ànim de lucre que

té com a finalitats principals la difusió i promoció de la pràctica de l'esport de les persones amb una discapacitat física, psíquica, i sensorial, a través de programes i projectes en els quals, mitjançant l'esport i el lleure, es doni un suport integral en àmbits com esportius, educatius, sanitaris i suport psico-social. L'ACM agrupa més del 95% dels ens locals de Catalunya i té per finalitat representar, defensar i promoure els interessos generals dels municipis, les comarques i els altres ens locals associats.

Miquel Buch, president de l'ACM, i Jaume Calopa, president de Fedamar, volen donar la màxima prioritat a un projecte dirigit a la normalització i la inclusió de les persones amb discapacitats i que el treball conjunt de les dues entitats pugui apropar l'esport adaptat a qualsevol poble, ciutat o municipi de Catalunya.

JA ESTÀ A LA VOSTRA DISPOSICIÓ EL DIRECTORI D'INSTITUCIONS 2014

L'ACM, com cada any, ha publicat un nou Directori d'institucions actualitzat. El document pretén reunir i aglutinar tots els ajuntaments, consells comarcals, diputacions, EMD's i organismes de la Generalitat de Catalunya amb la informació bàsica dels seus responsables, adreces i dades de contacte.

Aquesta publicació també reuneix informació del Parlament de Catalunya i

d'altres institucions rellevants per al dia a dia dels ens locals.

El Directori d'Institucions s'actualitza anualment i s'envia gratuïtament als ens locals i organismes per tal que disposin d'informació útil. En el cas que algun ens local no l'hagi rebut o en vulgui algun exemplar més, es pot posar en contacte amb l'ACM via telefònica o amb un mail a: comunicacio@acm.cat

Si quan mires aquí no veus només una línia i un punt, sinó un signe ple d'emoció capaç de variar el significat de qualsevol paraula o frase, ha arribat el moment de **convertir la teva passió en el teu futur.**

El valor de l'especialització

**Màster en
Comunicació
Política i Institucional**

www.idec.upf.edu/mcpi

EL PETIT MUNICIPI I LA DIPUTACIÓ DE BARCELONA

Xavier Forcadell i Esteller
Coordinador General Diputació de Barcelona

La Diputació de Barcelona orienta la seva tasca a l'assistència i a la cooperació local tot procurant garantir la prestació integral i adequada, en el conjunt del territori, dels serveis de competència municipal. Avui, però, el nou marc regulador del règim local ha donat pas al plantejament de noves formes de cooperació i assistència local per part de la Diputació de Barcelona, que a l'espera que aviat es transformin en consells de vegueria, van adreçades, principalment, a reforçar l'autonomia local dels municipis i de la resta de governs locals de la seva demarcació.

És prenent consciència de la nova realitat i del context polític, social i econòmic actual, que la Diputació de Barcelona, avui més que mai, es mostra compromesa amb els governs locals del seu àmbit territorial i amb el conjunt de la ciutadania. Així, i fent ús dels recursos de què disposa, la Diputació ha treballat, i treballa avui, per garantir que els governs locals, com a institucions més properes als ciutadans, puguin exercir adequadament l'autonomia local garantida a la Carta Europea d'Autonomia Local, a la Constitució Espanyola i a l'Estatut d'Autonomia de Catalunya, sempre en plena observança dels principis de cooperació lleial, de subsidiarietat, de proporcionalitat i de diferenciació.

També és voluntat d'aquesta assistir i cooperar molt especialment en aquells municipis amb menys població, amb una extensió territorial més reduïda i amb els que compten, en general, amb una estructura organitzativa menor, per conferir-los un suport i una assis-

tència específica que garanteixi la prestació adequada dels serveis públics locals a la seva ciutadania. I és que la demarcació territorial de Barcelona, la més "metropolitana", compta també amb un total de 94 municipis de menys de 1.000 habitants, dels 311 totals els quals representen, al seu torn, un 30% de total de municipis de la demarcació. A més, els municipis compresos en aquest tram poblacional acullen fins a 36.346 habitants, el que suposa un 0,7% respecte de la població total de la demarcació, però que abasta una part territorial molt gran del territori.

Si bé no hi ha municipis grans o petits, convé ajustar l'acció cooperadora i assistencial a les necessitats i particularitats de cada municipalitat per garantir que tota acció que s'emprengui pugui arribar fins a les persones, i que aquestes, al seu torn, vegin garantides les seves necessitats, visquin on visquin del territori. Per això que la Diputació de Barcelona, moguda per una creença ferma en el municipalisme i per la consideració de les persones com a principi i fi del seu procedir, vetlla perquè la cooperació i l'assistència local arribin també, i molt especialment, als municipis de menor dimensió demogràfica.

La "Línia específica de suport al petit municipi", aprovada per la Diputació de Barcelona, es presenta com un marc programàtic que empararà el desplegament de totes aquelles accions, línies de suport, plans i programes que aquesta Corporació prevegi desenvolupar respecte dels municipis de menor dimensió sense comportar un increment de l'estructura organitzativa actual. A més, per garantir una cobertura integral a les necessitats d'aquests municipis, i per a complementar el suport que pugui conferir-se en el marc dels diversos instruments de cooperació i assistència local, s'habilita un punt d'assistència al petit municipi a través del qual s'atendran, de forma centralitzada, totes aquelles peticions, consultes, demandes i/o suggeriments que els municipis de fins a 1.000 habitants vulguin plantejar per aquest canal a la Diputació.

La solidesa i fortalesa del món local passa per fer possible que tots els municipis disposin dels recursos suficients per poder assumir un desenvolupament equilibrat i sostenible del seu territori. I és que només apostant pel municipalisme, donant suport a tots i cadascun dels governs locals, sigui quina sigui la seva dimensió, i vetllant perquè tots comptin amb equipaments públics, amb unes carreteres adequades i amb una organització administrativa sòlida, es farà efectiva la igualtat de tots els ciutadans, sigui quin sigui el seu lloc de procedència, i s'assentaran les bases per a un desenvolupament territorial, econòmic, social i cultural equilibrat i sostenible.

La Diputació de Barcelona és una institució que, ostentant un caràcter i un abast molt metropolità, no pot oblidar que desplega la seva comesa en una demarcació en la qual 94 municipis compten amb una població de menys de 1.000 habitants, cosa que, davant la diversitat econòmica i territorial dels governs locals del seu àmbit, ofereixi un suport específic adreçat als municipis de menor dimensió. És també una institució que es planteja atendre les necessitats socials, millorar la qualitat de vida de les persones i afavorir la diversificació econòmica a través del treball cooperatiu amb els governs locals, tot traient el màxim profit de la proximitat, de la capacitat emprenedora i de la flexibilitat que caracteritza l'acció d'aquests ens locals. Fruit d'aquesta convicció, la Diputació de Barcelona va formalitzar el compromís a Rupit i Pruit amb els alcaldes i alcaldesses dels municipis de fins a 1.000 habitants de la demarcació, responant al compromís de facilitar a cadascun dels pobles, amb independència de la seva dimensió, l'assistència i la cooperació jurídica, econòmica i tècnica que precisin per garantir que el municipalisme, la cohesió social i la diversificació econòmica a què respon la comesa de la Diputació siguin finalment una realitat arreu del territori de la demarcació. I tot, per continuar tot allò que ja fa més de cent anys va encetar l'insigne president Enric Prat de la Riba.

EL DRET A DECIDIR ÉS UN DRET QUE S'EXPRESSA EN LA PROXIMITAT

Natàlia Rodríguez
Periodista

Els angloparlants gaudeixen almenys de dos avantatges: poder comprendre el què diuen els Beatles sense esforç i ser els usuaris d'una llengua flexible que els permet elaborar conceptes innovadors sense trencar gràmiques encarcerades.

Pel que fa a la política més propera, hi ha tres conceptes que han dibuixat el nou model de gestió pública: *empowerment* (traslladar el procés de presa de decisions a les persones afectades); *accountability*, (la identificació en cada moment del procés dels responsables de les decisions); i *participation*, (permetre que en el procés de presa de decisions es vinculin un màxim nombre de ciutadans).

Tot va començar ja fa més de 20 anys quan l'administració Clinton va establir a Nova York els coneguts NYEZ's (New York Empowerment Zones) per a finançar projectes que permetessin la recuperació econòmica de les zones més deprimides de la ciutat mitjançant taxes especials i cofinançament públic-privat. Els NYEZ's encara són actius després de 20 anys perquè s'han ajustat a les noves formes de fer política i s'han transformat en eines de canvi social. Per exemple, al Bronx, on cada mes sorgeixen espais lúdics allà on abans dominava la brutícia i la delinqüència. Tant si es tracta d'hortos urbans com d'una sala d'exposició a l'aire lliure d'artistes contemporanis, la gestió és compartida, els veïns consultats i la transparència en la gestió, absoluta.

Què ha canviat? La noves tecnologies redefeixen *participation*, *empowerment* i *accountability*. Per una banda, exi-

geixen més del legislador però també imposen unes noves formes d'esdevenir ciutadà. Els col·lectius es transformen, són més dinàmics, més reactius. Un nou moviment social que també és present a casa nostra i que ens qüestiona: les associacions de veïns concebudes durant el tardofranquisme són encara representatives? Els col·lectius ciutadans són entesos per les administracions locals com a autèntics instruments de gestió de la *res publica*? Són les subvencions anuals la millor manera de promoure la participació de les entitats ciutadanes?

Tenint en compte el moment que viu el país, de què parlem quan parlem de dret a decidir? Vivim en un món on les opcions són múltiples i la capacitat d'escollir gairebé il·limitada. Podem escollir el nostre sexe, allò que mengem, allò que vestim, allò que pensem...podem decidir si l'Ajuntament ha de construir un pàrquing o no en un solar? I si els veïns prefereixen una zona verda? Qui ha de mantenir-ho després? Només l'administració? Com podem participar en la presa de decisions? Qui ha de participar? I qui controla els resultats?

El repte del país és un repte de noves polítiques. Seran els ajuntaments els encarregats de posar en marxa el somni de regeneració

Les administracions locals són cridades a ser pioneres. El dret a decidir és un dret que s'expressa en la proximitat i que només tindrà èxit si sap gestionar la proximitat. Si les seves conseqüències són experimentades per tots i els seus resultats transparents i objectivables. El repte del país és un repte de noves polítiques. Seran els ajuntaments els encarregats de posar en marxa el somni de regeneració.

1 TREBALLADOR TIC MUNICIPAL PER CADA 10.000 HABITANTS

A Catalunya hi ha una ràtio d'1 treballador TIC als ajuntaments per cada 10.000 habitants segons una de les dades que s'extreuen del document "Enquesta sobre l'adopció de les tecnologies de la informació i la comunicació als ajuntaments de més de 20.000 habitants de Catalunya".

Miquel Matavacas, cap de Desenvolupament Corporatiu de Localret, analitza en una recent publicació al Blog de Localret (<http://bloc.localret.cat/>) l'esmentat estudi, que s'ha elaborat entre els passats mesos d'abril a juny, i ho complementa amb enquestes TIC més àmplies realitzades conjuntament amb la Generalitat. A la nova enquesta (les dades de la qual es poden consultar íntegrament si visiteu el blog) també es posa de manifest que el percentatge mitjà que els ens locals destinen a les TIC se situa entorn de l'1,5 per cent del pressupost. A més, no s'evidencien grans diferències a la part del pressupost que es destinen a les TIC entre els municipis més grans o més petits, aspecte aquest que desmenteix un cert mite atès que el volum dels municipis més poblats és, lògicament superior, però l'esforç dels ajuntaments més petits (en percentatge) és equivalent.

Si es compara l'esforç TIC dels municipis amb la iniciativa privada, les empreses continuen destinant més recursos que els ens públics, però, en el seu conjunt, durant els últims anys els

ajuntaments no han reduït tant aquest percentatge com el sector privat.

L'Enquesta de Localret també analitza altres variables com el cost que suposa cada lloc de treball TIC. En aquest sentit, segons les dades aportades pels mateixos ens locals, el cost TIC per cada lloc de treball se situa entre els 2.000 i 2.500 euros.

El rol o paper de la figura específica de tècnic TIC en els ajuntaments catalans acostuma a figurar a les plantilles als municipis que tenen més de 15.000 habitants. En aquest sentit l'enquesta impulsada per Localret ha volgut conèixer quina era la implicació política en el cartipàs

municipals dels ajuntaments amb una certa dimensió. Tot i que l'impuls polític de la iniciativa TIC, a través de l'adscripció a l'alcaldia o a fortes regidories, és un factor a considerar, les dades apunten al fet que no és un factor de-

terminant absolutament per a la dotació de més recursos a les TIC.

En termes general es calcula que a les administracions locals de Catalunya hi ha un treballador públic a l'Ajuntament.

El cost TIC per cada lloc de treball se situa entre els 2.000 i 2.500 euros

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

QUIN PAPER HAN DE TENIR ELS AJUNTAMENTS EN EL 9-N?

Laura Costa
Secretària de Política Municipal de CDC

El ajuntaments i els i les electes locals tenen un compromís i una responsabilitat permanent amb les inquietuds i necessitats de la ciutadania que va molt més enllà d'una data. El procés de transició nacional, un procés estructural clau en la vida col·lectiva d'aquest país, no n'està exempt. S'ha demostrat en la resposta dels consistoris a la massiva participació d'aquesta Diada amb la celebració dels plens per donar també suport al president de la Generalitat en la convocatòria de consulta sobre el futur polític del país: en acabar el setembre hauran estat més de 800 ajuntaments, el 90% aproximadament, els que s'hauran posat al costat del Govern nacional perquè els ciutadans i ciutadanes puguin exercir el seu dret bàsic de decidir.

ELS GOVERNS LOCALS SÓN CONSCIENTS DE LA TRANSCENDÈNCIA HISTÒRICA QUE TÉ EL PROCÉS EN EL FUTUR DE LES PERSONES I EN SÓN CONSEQÜENTS

L'aportació particular dels governs locals té a veure amb la seva situació de baula intermitja entre la presa de decisions des de l'àmbit nacional i les persones a favor de les quals es prenen. I també té a veure amb la manera com desenvolupen aquesta identitat: servei de 24 hores i 365 dies a cada un dels racons del nostre país. Catalunya ha demostrat la voluntat majoritària d'esdevenir un país normal i, encara més, el reclam pràcticament unànime de poder decidir mitjançant el vot. Els ajuntaments han recollit i acompanyat aquesta voluntat, l'han dotada de sentit institucional, l'han transmès a governs i organismes superiors i s'han compromès amb la legalitat catalana i allò que aquesta requereixi per complir la voluntat ciutadana. Els governs locals són conscients de la transcendència històrica que té aquest procés en el futur de les persones i en són conseqüents.

Joan Rabasseda
Alcalde d'Arenys de Munt

En el moment més transcendental de la història de Catalunya dels últims 300 anys els ajuntaments hem d'estar, de totes totes, al costat del govern de la Generalitat i, com sempre, escoltant el que ens reclama la ciutadania.

Hem viscut la impressionant manifestació de l'11 de Setembre. Allà érem molts fent la V... però no érem tots. Pels carrers i places d'Arenys de Munt he escoltat a veïns i veïnes que em deien: "Jo no hi vaig poder anar per una raó o altra, però m'hagués agradat molt" o "jo ja sóc vell, no vaig venir a l'11-S però abans de morir-me vull veure la República Catalana"... Ben segur que molts altres alcaldes i alcaldesses han escoltat relats similars. Estem molt a prop de la

ESTEM MOLT A PROP DE LA CIUTADANIA, ESCOLTEM EL POBLE, I EN AQUESTA QÜESTIÓ CABDAL NO PODEM FALLAR

ciutadania, escoltem el poble, i en aquesta qüestió cabdal no podem fallar. Amb tots els respectes als qui pensen diferent: la gran majoria del poble català volem urnes el proper 9N.

I des dels ajuntaments també hem de donar tot el suport al President quan convoqui la consulta. Amb tota la il·lusió de la primera consulta per la independència del 13/09/2009 a Arenys de Munt, amb tota la festa democràtica i la unitat de la consulta del 2009, la consulta del 9N no serà un "Arenys de Munt 2" perquè tindrà tota la legitimitat del Parlament de Catalunya, i el paper que hi hem de tenir els ajuntaments és el que ens reclami el Parlament i el poble. A disposar!

Antoni Fogué
Secretari de Política Municipal del PSC

A ningú se li escapa que vivim una triple crisi sense precedents: econòmica, social i institucional. Partint d'aquest context, i més concretament, pel que fa a la profunda insatisfacció d'amplis sectors de la població sobre l'actual relació de Catalunya i Espanya, estem convençuts que no hi ha cap solució viable a la greu crisi institucional que travessem que no passi pel diàleg, la negociació i el pacte, com a condicions indispensables i prèvies a una consulta a la ciutadania.

NO HI HA CAP SOLUCIÓ VIABLE A LA GREU CRISI INSTITUCIONAL QUE NO PASSI PEL DIÀLEG, LA NEGOCIACIÓ I EL PACTE

Els i les socialistes catalans donem suport a la llei de consultes populars no referendàries.

Però amb la llei de consultes populars no referendàries com la que ara aprovarem no es pot fer una pregunta pròpia d'un referèndum. Per aquest motiu, els ajuntaments, una vegada més, prestaran la màxima col·laboració institucional, i compliran amb la legalitat.

Política Municipal
Partit Popular de Catalunya

Les reformes i el treball ben fet del PP han tornat a situar Espanya en el cor d'Europa. El PPC té molt clar que la consulta del 9N no es farà perquè es il·legal. Si el Tribunal Constitucional prohibeix la seva celebració, el Govern autonòmic no podrà treure les urnes al carrer, per tant, els ajuntaments no hauran de fer res ni tenir cap paper actiu en aquest procés. Els alcaldes han de continuar compromesos en resoldre els problemes reals que afecten als seus veïns.

La llei de consultes que ha impulsat el govern català no serveix per convocar el referèndum del 9N. Es tracta d'una llei que pretén camuflar

SI EL TC PROHIBEIX LA SEVA CELEBRACIÓ, EL GOVERN AUTONÒMIC NO PODRÀ TREURE LES URNES AL CARRER I ELS AJUNTAMENTS NO HAURAN DE FER RES

la consulta com si no es tractés d'un referèndum, quan l'article 122 de l'Estatut diu clarament que la Generalitat pot convocar consultes només en l'àmbit de les seves competències. Una hipotètica independència de Catalunya és competència de l'Estat.

Nosaltres desitgem que després d'aquesta data, la moderació i el seny tornin a la política catalana i el Govern català es centri en governar i en tendir ponts amb el govern d'Espanya. Aixecar més murs només pot fragmentar més una societat que està lluitant per sortir endavant. El gran èxit de la democràcia és el respecte i la tolerància.

Lluís Moreno
Secretari de Política Municipal ICV

Els municipis catalans hem defensat la consulta pel futur polític del nostre país. De fet, al llarg de la nostra història democràtica, ha estat a partir del món local que s'ha construït ciutadania i, per tant, construcció nacional. No hi cap raó democràtica per no votar el 9-N. Hi ha una data, un marc legal i democràtic, i una pregunta amb ampli suport social i polític que permet a la ciutadania expressar-se per diferents models de relació política de Catalunya amb l'Estat espanyol i amb Europa. La coalició d'ICV-EUIA-EPM reiterem la defensa del dret a decidir i la nostra aposta per una consulta el dia 9N. Volem que es pugui realitzar amb normalitat institucional, amb deliberació, amb totes les garanties democràtiques, amb respecte cap a totes les opcions, estesa a tot el territori, que preservi la unitat del poble català, i amb ple respecte cap als resultats que expressi la ciutadania catalana. Per

EL COMPROMÍS INEQUÍVOC DELS AJUNTAMENTS DEL PAÍS AMB LA REALITZACIÓ DE LA CONSULTA HA DE TENIR LA RECIPROCIAT DEL GOVERN DE LA GENERALITAT

això, no acceptem altres substitutius de resolució del conflicte, ja siguin unes eleccions plebiscitàries, o una declaració unilateral d'independència. Ara bé, el compromís inequívoc dels ajuntaments del país amb la realització de la consulta: cessió espais, infraestructura i recursos i humans i tècnics, ha de tenir necessàriament la reciprocitat del govern de la Generalitat en altres aspectes substancials per als governs locals. En primer lloc, la consideració dels governs locals com a govern de Catalunya i l'actuació en un pla d'igualtat i lleialtat, i en un darrer terme amb la liquidació dels deutes als ajuntaments que fan insostenible la gestió de les polítiques públiques. Les retallades en serveis socials, salut i educació que aplica el govern de la Generalitat poden fracturar l'indestruïble síntesi del nou país, lliure, net i just.

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

Els ajuntaments han de seguir sent, en tant que administració pública, garants de la legalitat que és la que defensa, dins un estat democràtic, els drets i llibertats de les persones. Aquells que pretenen fer una votació il·legal haurien de reconèixer que a Catalunya hi ha plena llibertat perquè forma part d'un Estat que ha consolidat la democràcia i que disposa de un marc constitucional homologable a qualsevol democràcia del nostre entorn i que la Constitució Espanyola defensa i garanteix valors superiors com la llibertat, la justícia, la igualtat i la

ELS AJUNTAMENTS HAN D'ESTAR AL COSTAT DE QUI HAN ESTAT SEMPRE: DE LA LEGALITAT I DE LES PERSONES

pluralitat política així com l'autogovern i les singularitats de cadascuna de les Comunitats Autònomes en que està organitzat.

Els ajuntaments no han de seguir un Govern autonòmic que no respecta aquests valors i que justifica la manipulació interessada de la realitat històrica. Els ajuntaments han d'estar al costat de qui han estat sempre: de la legalitat i de les persones.

Arnau Comas
Regidor de Sant Esteve de Palautordera

ELS PODERS RADICATS A LA BASE, ELS AJUNTAMENTS, HAN DE SER EINES FONAMENTALS DE CANVI I ACTIVACIÓ POPULARS

Entenem el referèndum d'autodeterminació a Catalunya com l'inici d'un procés que pot dur-nos molt més enllà en el camí de la construcció d'uns Països Catalans lliures i plenament justos. La independència, i el seu procés de construcció, seran eines de transformació bàsiques per aquest canvi global. I en aquest procés és essencial que el lideratge es mantingui en la base, en la gent, en els pobles i en les ciutats. Tots ells són

peces claus per fer que aquesta revolució democràtica que estem vivint i que tantes oportunitats obre, pugui arribar a tots els racons de la nostra societat. Tenim l'oportunitat per assentar les bases d'un canvi general de model, per canviar-ho tot: el sistema econòmic, polític i cultural vigent. I en aquest nou model que volem, els poders radicats a la base, els ajuntaments, han de ser eines fonamentals de canvi i activació populars.

SALT DESTINA 210.000 EUROS EN AJUDES PER REHABILITAR O ADEQUAR ELEMENTS COMUNS D'EDIFICIS

L'Ajuntament de Salt ha decidit destinar 210.000 euros en ajudes a comunitats de propietaris del municipi que vulguin rehabilitar o adequar espais o elements comuns dels seus edificis. Les subvencions corresponen al 70% del pressupost del cost de l'obra amb un límit màxim de 10.000 euros per comunitat de veïns. Els diners d'aquesta línia provenen de la retallada de sous que porta fent l'actual equip de govern local des de l'inici del seu mandat. Les comunitats de propietaris interessades s'hauran d'adreçar a l'Oficina Local d'Habitatge de l'Ajuntament de Salt. Des del consistori subratllen que l'objectiu d'aquesta convocatòria d'ajuts és donar suport a les comunitats de veïns i fomentar el civisme.

D'aquesta manera, el Consistori pretén donar continuïtat a les millores que es persegueixen dins del programa 'Fons per la rehabilitació dels elements col·lectius dels edificis'. D'aquesta manera, el consistori vol conscienciar sobre la millora de les condicions de salubritat i seguretat dels elements col·lectius en edificis on viuen diverses famílies.

MANRESA OFERIRÀ UN SERVEI GRATUÏT DE DUTXES PER A PERSONES SENSE RECURSOS

La Fundació Rosa Oriol obrirà un servei gratuït de dutxes per a persones sense recursos de cara a principis d'octubre. La idea és que qualsevol persona pugui fer ús de l'assistència, sense necessitat d'haver de ser derivada pels serveis socials. Les dutxes estaran ubicades a l'edifici de les Germanetes dels Pobres i estaran obertes de dilluns a divendres. A més, també hi haurà bugaderia. Segons la portaveu de la Fundació, Sor Lucia Caram, a Manresa hi ha més de 200 famílies sense aigua ni llum i es calcula que una seixantena de persones faran ús de la prestació cada dia. Actualment, el banc d'Aliments de Manresa dóna servei a 1.300 famílies, el 60% de les quals són autòctones.

A banda d'aquesta nova prestació, fins ara inexistent a Manresa, Sor Lucia també ha anunciat que la Plataforma dels Aliments es traslladarà a un nou edifici amb el doble d'espai -uns 600 metres quadrats-. Es tracta de l'antiga fàbrica Santasusana, ubicada també a la carretera de Vic. Actualment, el Banc dels Aliments de Manresa dóna servei a unes 1.300 famílies.

L'ESTRELLA DE QUERALT
IL·LUMINACIONS
NADALENQES I FESTIVES

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

“ELS CURSOS FORMATIUS JA HAN BENEFICIAT MÉS DE MIL PERSONES”

Calamanda Vila i Borralleras (CiU). Alcaldessa de Cardedeu.

Alcalde: Calamanda Vila i Borralleras (CiU)
 Profesió: Psicòloga i professora d'institut
 Habitants: 17.995
 Pàgina web: www.cardedeu.cat
 Sou alcalde (brut): 50.802,360 euros (anual)
 Sou regidors (brut): 24.766,16 euros (75% jornada)
 18.161,85 euros (55% jornada)
 Assistència a plens (només regidors oposició): 151,82 euros

Calamanda Vila, de 59 anys i alcaldessa de Cardedeu, és una persona ferma, segura i decidida en quant a les seves responsabilitats de govern. Són les aptituds que es demanen a un polític en l'exercici del seu càrrec i al capdavant d'una institució. Però l'alcaldessa, per la seva formació, experiència i caràcter, és també una dona compromesa amb els seus conciutadans. I ho expressa, serena però enèrgica, amb aquestes paraules: “Si la vida m'ha donat una oportunitat –com, per exemple, formar-me– em sento obligada a retornar-la. I ho faig treballant per a la gent”.

El seu discurs sempre gira entorn a la voluntat decidida de millorar la vida dels qui l'envolten. Per això, va decidir creuar la frontera de l'empresa privada a la funció pública, l'any 2003, quan va començar com a regidora a l'oposició. I quin és el seu lema? “Deixar els llocs pels quals hem passat una mica millor de com ens els hem trobat”.

Al capdavant de l'Ajuntament de Cardedeu des del 2008, Vila és una veterana de la política. A part de que es coneix fil per randa la seva població, va haver de bregar amb la crisi econòmica. Però la situació no es va desbocar perquè ella i el seu equip van subjectar les regnes amb solidesa i convenciment. Es va racionalitzar la despesa mitjançant un estret seguiment del capital invertit, mantenint el rigor i la previsió com a principis fonamentals. I davant de cada inversió es preguntaven a sí mateixos si cadascuna de les obres era adequada i

necessària. A més, la despesa corrent, com per exemple l'energia, es va regir sota criteris d'eficiència. El resultat és evident: una reducció notable del dèficit.

El Consistori també va engegar el Centre de Suport Empresarial i Tecnològic, que dona servei i ajuda a les empreses ja existents i als emprenedors. Però Vila destaca el treball dut a terme per l'Ajuntament en l'àrea de serveis socials, com ara l'ensenyament de 'segona oportunitat', és a dir, cursos de formació enfocats a persones que no van acabar els seus estudis i que una millor preparació els resulta fonamental per trobar una ocupació. Aquestes iniciatives han donat el seu fruit: més de 1.000 persones s'han beneficiat del projecte. A més, aquest estiu l'Ajuntament ha dut a terme un nou programa de lliurament de lots de menjar fresc per garantir l'alimentació dels nens de la localitat.

“Cardedeu és un diamant per descobrir”

Ara mateix, la principal font d'ingressos de Cardedeu prové

del comerç, la restauració i els serveis. Vila destaca que el municipi és un “un diamant per descobrir” per atreure activitat econòmica i el seu equip de govern treballa diàriament amb aquest objectiu. I amb un altre, no menys important: Fer de la localitat un poble socialment cohesionat, amb implicació cívica i amb més llocs de treball per als seus conciutadans. “I tot això en un entorn d'espais verds i urbans ben cuidats”, afegeix. El seu compromís amb el present i el futur de Cardedeu està fora de dubtes.

Tweets

#municipisenpositiu

L'Aj. de Sant Andreu de la Barca instal·la wifi social gratuït en diversos punts de la ciutat

La Ribera d'Ebre recupera quinze jotes dels seus municipis i les recopila en un CD

@ajmollerussa oferirà aparcament i cinema infantil gratuït durant tres mesos per incentivar el comerç

Els majors de 16 anys empadronats a #Vic podran votar els primers pressupostos participatius de la ciutat

@TGNAjuntament anuncia mà dura i multes per als propietaris d'edificis en mal estat

#Granollers es converteix en seu d'un projecte pilot europeu per fomentar la bona alimentació

54 ajuntaments de Ponent i el Pirineu reben ajudes de la Diputació per millorar el consum energètic

LES FUSIONS DE MUNICIPIS I L'EFICIÈNCIA EN ELS SERVEIS: UNA FAL·LÀCIA

En els últims anys i des de diferents àmbits es defensa la necessitat de reduir el nombre de municipis a Espanya amb l'objectiu d'augmentar, així, l'eficiència en que es presten els serveis locals. De fet, aquest ha estat el pretext pel qual es va aprovar la Llei de Racionalització i Sostenibilitat de l'Administració, que estableix incentius a la fusió de municipis i a la coordinació i prestació per part de les Diputacions de determinats serveis en els municipis de menys de 20.000 habitants (cal recordar que a Espanya hi ha 7.714 municipis amb menys de 20.000 habitants que representen el 95% del total).

Les economies d'escala per justificar la fusió de municipis o la provisió centralitzada són inexistents en la majoria de serveis obligatoris

Val a dir, però, que no hi ha una evidència empírica clara i contundent sobre el fet que l'augment de la grandària de població dels municipis porti a una millor eficiència en el servei, és a dir, que es pugui gaudir del mateix servei amb un menor cost de funcionament per habitant. Els costos per habitant d'un determinat servei depenen de molts factors. En primer lloc, de les anomenades economies d'escala, és a dir, hi ha serveis que a mesura que augmenta el nombre d'habitants disminueix el cost per càpita. En segon lloc, de les economies d'aglomeració o densitat, que suposen una reducció del cost per usuari a mesura que augmenta la densitat. No obstant, en determinats serveis un augment de la densitat fa necessari augmentar el nivell de servei per obtenir un mateix resultat. Això succeeix en serveis com la seguretat ciutadana o la neteja de carrers. En tercer lloc, els costos poden augmentar quan hi ha usuaris no residents que gaudeixen dels serveis. Aquest és el cas dels municipis turístics que han d'oferir uns serveis amb uns costos estacionals molt elevats i que beneficien a no residents, també els municipis que exerceixen de capitalitat (comercial, educativa, sanitària, cultural, etc.) veuen com ciutadans d'altres municipis gaudeixen dels seus serveis.

És evident que depenent del servei serà més important un factor de cost que un altre, i no és pot tenir només en compte les economies d'escala. Per exemple, no és el mateix els serveis d'abastament d'aigua, clavegueram, enllumenat públic i pavimentació dels carrers, on els factors de cost més importants són la dispersió i el desnivell geogràfic, que els serveis generals, on els costos més rellevants són els de personal. En aquest darrer cas, sí que les economies d'escala hi poden tenir un paper rellevant, mentre que en els altres, que són la majoria dels serveis obligatoris que han de prestar els municipis de menys de 5.000 habitants, no.

Marta Espasa
Universitat de Barcelona

En aquest sentit, un estudi realitzat per Miriam Hortas i Paula Salinas aporta informació sobre si els costos corrents d'explotació són més elevats o més reduïts en un municipi en funció del seu nivell de població, mantenint constants la resta de variables rellevants, i permeten intuir, a més, en quin sentit podrien veure's afectats els costos de determinats serveis en casos de fusió o associació de municipis. Les autores conclouen que les economies d'escala en la provisió de béns i serveis per justificar la fusió de municipis o la centralització (en mancomunitats o en les diputacions) són inexistents per a la majoria de serveis públics locals. En concret, només troben que hi ha economies d'escala en els serveis generals i seguretat. En canvi, en els serveis de neteja, abastament d'aigua, clavegueram, i d'altres que els podríem catalogar de serveis "xarxa", la mera agregació d'unitats administratives no aconseguiria abaratir la provisió.

Caldria que abans d'aprovar noves normatives, el Ministeri realitzés estudis previs o s'analitzés els ja existents per tal de poder identificar amb claredat els problemes

Aquest és un exemple, però hi ha molts altres estudis a Espanya i a nivell internacional que han analitzat aquest tema, per la qual cosa seria desitjable que abans d'aprovar noves normatives, el Ministeri realitzés estudis previs o s'analitzés els ja existents per tal de poder identificar amb claredat els problemes i, una vegada establert el diagnòstic, contrastar les diferents mesures a emprendre. Aquest és el camí que segueixen els Estats seriosos, i no fer experiments que generen més problemes que els que es pretenen resoldre. Sinó, temps al temps!!!

Més a prop

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

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

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

www.sorea.cat

SOREA

CUIDEM L'AIGUA

La construcció d'un país modern

Centenari de la Mancomunitat de Catalunya

www.mancomunitatdecatalunya.cat

Diputació
Barcelona

m
Mancomunitat
de Catalunya
1914 2014