

La revista referent d'informació del món local

EL MÓN LOCAL MANTÉ LA DIRECCIÓ

Després del massiu i explícit suport dels ajuntaments, consells comarcals i diputacions a favor del procés participatiu del 9 de novembre, els ens locals mantenen el compromís amb els seus ciutadans i continuen treballant per millorar serveis i prestacions des d'una òptica municipal

ACTUALITAT

Neus Munté inaugura la segona edició del Postgrau en Gestió de Serveis Socials

ENTREVISTA

Al President del Consell Comarcal de la Terra Alta, Carles Luz

OPINIÓ

"Fem l'amor i no la guerra".
Guillem Carol, periodista

PUIGCERDÀ

Diu la història que Puigcerdà va ser fundada el 1177 a partir d'un document reial que cedia els terrenys per la construcció d'una església, tot i que la vila ja existiria. L'actual capital de la Cerdanya té 18,92 quilòmetres quadrats de superfície i 8.746 habitants. Entre els llocs d'interès destaca l'estany o el campanar del segle XII.

Gentilici: puigcerdanenc i puigcerdanenca.

El seu alcalde és Albert Piñeira (CiU).

ACTUALITAT

PÀG. 4-5

El món local s'aboca a favor del 9N

PÀG. 7

Neus Munté inaugura la segona edició del Postgrau en Gestió de Serveis Socials

PÀG. 9

Jornades per debatre com simplificar en els Governos locals

ENTREVISTA

PÀG. 12-13

“Crec que tenim uns pobles dotats de serveis públics de qualitat”, Carles Luz

MUNICIPI EN POSITIU

PÀG. 21

“Situarem el Pirineu al món i La Seu en serà protagonista”. Albert Batalla, alcalde de La Seu d'Urgell

OPINIÓ

PÀG. 22

Article d'opinió del periodista Guillem Carol: “Fem l'amor i no la guerra”

EDITORIAL

CONTINUEM AL PEU DEL CANÓ

Un cop assolit el repte del 9 de Novembre, des de l'ACM continuem treballant amb la mateixa intensitat de sempre per oferir els millors serveis als ens locals catalans. I és que l'activitat no s'ha aturat en cap moment. Tots els departaments de l'ACM estan desenvolupant les seves tasques d'assessorament als ens locals catalans.

Aquest mes hem experimentat un augment considerable de la petició de consultes i informes jurídics. Tanmateix, des de l'àrea de formació s'han posat en marxa nous

cursos formatius com màsters i postgraus adaptats a les necessitats actuals dels tècnics i electes locals. El constant estudi de les necessitats dels ajuntaments ens ha permès tirar endavant nous reptes com la licitació de paper, i properament la licitació de màquines per a les brigades municipals.

Des de l'ACM ho fem tot amb l'objectiu de treballar constantment per donar resposta a les diferents realitats del món local. Sabem que el dia a dia dels ajuntaments no s'atura i, per això, des de l'ACM, som conscients que cal seguir treballant per oferir els millors serveis.

ACM

Associació Catalana de Municipis i Comarques
C/ València, 231, 6è - 08007 Barcelona
Telèfon: 93 496 16 16
Correu electrònic: acm@acm.cat

www.acm.cat

Edita: Associació Catalana de Municipis i Comarques

Director: Pep Montané

Cap de redacció: Joan Morcillo

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

Disseny gràfic: www.pixelcomunicacio.com

Impressió: Gràfiques APR.

La redacció no comparteix, necessàriament, l'opinió expressada en els articles.

Dipòsit legal: B3434383.

Impress sobre Satimat Green - L'ús d'aquest paper redueix l'impacte mediambiental en:

154 kg
d'escombraries

14 kg
de CO2

139 km
en un cotxe europeu estàndard

3.346
litres
d'aigua

333 kwh
d'energia

251 kg
de fusta

Representants de diferents àmbits polítics catalans van ser presents a l'acte al Parlament de Catalunya.

EL MÓN LOCAL DENUNCIA L'ESTAT PER VULNERAR EL DRET A DECIDIR DE CATALUNYA

El president de l'ACM i del Consell de Governos Locals de Catalunya, Miquel Buch, va ser present el 5 de novembre al Parlament de Catalunya en l'acte de denúncia davant les Nacions Unides, el Parlament Europeu, la Comissió Europea i el Consell d'Europa i l'OSCE contra l'Estat espanyol per vulnerar el dret del poble català a decidir el seu futur polític. Va ser un acte amb clara representació del món local, ja que va comptar amb diversos càrrecs electes de Catalunya, juntament amb diputats, parlamentaris, eurodiputats catalans i representants dels partits pro consulta.

“El món local no vol ser un simple espectador, sinó un actor amb responsabilitat de defensar el dret a decidir i la democràcia dels catalans i catalanes”, va manifestar Miquel Buch. L'alcalde de Premià de Mar també va posar en valor la unitat de tots els polítics presents: “Sabem que si treballem plegats, ningú ens podrà fer callar”. Així mateix, va destacar que “un ésser humà sense aire és mort i una democràcia sense llibertat d'expressió i sense vot és morta. Nosaltres a Catalunya no volem una democràcia morta. Volem una democràcia viva, sense por i amb ganes d'afrontar reptes”.

Al finalitzar l'acte al Parlament, electes locals presents, alcaldes i alcaldesses, diputats al Parlament de Catalunya, eurodiputats i diputats a les Corts Espanyoles en representació de CiU, ERC, ICV, l'AMI i l'ACM, van signar un manifest en què es demanava que en l'aplicació dels principis democràtics que inspiren la Carta Fundacional de les Nacions Unides i dels successius pactes i tractats internacionals que garanteixen els drets dels pobles a decidir el seu futur polític sol·liciten a les Nacions Unides, al Parlament Europeu, a la Comissió Europea, al Consell d'Europa i a l'OSCE que portin a terme totes les actuacions necessàries per a garantir que la ciutadania de Catalunya pugui decidir, democràticament, el seu futur polític.

Suport del món municipal

Després d'aquest acte i en els dies successius tots els alcaldes i alcaldesses de Catalunya, juntament amb regidors i regidores, han anat signant la denúncia als seus respectius municipis en un gota a gota constant, mostra del compromís del món local amb els seus veïns i veïnes. Els ciutadans també ho van poder fer el mateix 9 de novembre.

l'arbre dels petits valents
 Sant Joan de Déu
 HAPPY LUDIC
 Tel. 902 555 910
 www.happyludic.com/lots-solidaris

Lots solidaris 2014-2015
 Ajudem a construir l'Hospital de Dia!

ALGUNS AJUNTAMENTS SIGNANT LA DENÚNCIA

Cabrera de Mar.

Caldes de Montbui.

Castelló d'Empúries.

Cervera.

Jorba.

Móra d'Ebre.

Prades.

Sant Martí Sarroca.

US DESITGEM UN
BON NADAL I
FELIÇ ANY NOU

**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**.

NEUS MUNTÉ INAUGURA UN NOU CURS DEL POSTGRAU DE GESTIÓ EN SERVEIS SOCIALS

Alumnes de la primera edició del Postgrau, que van recollir el diploma acreditatiu.

L'ACM i la UAB han posat en marxa la segona edició de la Diplomatura de Postgrau en Gestió Pública dels Serveis Socials Locals. La inauguració, celebrada el 20 de novembre, va comptar amb la presència del president de l'ACM, Miquel Buch, i de la consellera del Departament de Benestar Social i Família de la Generalitat de Catalunya, Neus Munté.

"El món local és el termòmetre de la realitat del país i els electes del món local són coneixedors de primera mà de la dura situació que viuen moltes persones", va assegurar el president de l'ACM, Miquel Buch davant la vintena de tècnics locals que participaran al nou curs. Per la seva banda, la consellera del Departament de Benestar i Família de la Generalitat de Catalunya, Neus Munté, va manifestar que "els serveis socials no són una dis-

ciplina immutable. Ben al contrari, per la seva pròpia naturalesa, han de ser flexibles, adaptar-se als canvis i evolucionar en paral·lel a les necessitats socials". I va afegir que "per millorar en la seva planificació, innovar i avançar-nos als problemes que puguin sorgir, una de les eines fonamentals és la formació constant de les persones que treballen en l'àmbit dels serveis socials. Postgraus com el que han

posat en marxa la UAB i l'ACM són un gran instrument per avançar en aquesta direcció".

L'alcalde de Sallent i president de la Comissió de Benestar Social i Participació, David Saldoni, va posar en valor que s'hagi apostat per una segona edició del Postgrau que ajudarà a tècnics locals a donar resposta a les necessitats reals de la gent.

Scooter
Eléctrico
Policia

SCUTUM

Electric Platform & Drive System

www.scutum.es

Els presidents comarcals del Maresme, Osona i Baix Ebre amb el president del Fòrum Comarcal, Jordi Xargay, i el secretari general d'Economia.

EL FÒRUM COMARCAL ES REUNEIX AMB EL GOVERN

Una comitiva del Fòrum Comarcal de l'ACM es va reunir aquest mes de novembre amb el secretari del Govern, Jordi Baiget, per tal de transmetre l'actual situació econòmica dels consells comarcals.

El president del Fòrum Comarcal i del Consell Comarcal del Pla de l'Estany, Jordi Xargay, juntament amb els presi-

dents dels consells comarcals d'Osona (Joan Roca), Maresme (Miquel Àngel Martínez) i Baix Ebre (Lluís Soler), es van reunir amb el secretari del Govern, Jordi Baiget, per explorar diferents fórmules de col·laboració per fer front als diferents pagaments que el Govern de la Generalitat té amb els consells comarcals.

Els representants del món comarcal

també van aprofitar per reunir-se amb el secretari general del Departament d'Economia i Finances, Albert Carreras, el director general de Política Financera, Assegurances i Tresor, Jordi Òliva, i la subdirectora general d'Entitats Locals i Seccions de Crèdit, Divina Alsinet. A les reunions també hi era el secretari general de l'ACM, Marc Pifarré.

EL FÒRUM DE JOVES ELECTES DÓNA IDEES PER MILLORAR EL PLA TERRITORIAL DE JOVENTUT

El president del Fòrum de Joves electes, l'alcalde de Gironella, David Font, va defensar el posicionament de l'ACM davant la comissió de Polítiques de Joventut del Parlament de Catalunya on es va tractar el Pla Territorial de Joventut. Font va remarcar que Catalunya és un país heterogeni amb necessitats i demandes diverses i que cal prioritzar la inserció dels joves en el mercat laboral, la lluita contra el fracàs escolar i l'abandonament prematur dels estudis.

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+ anys
TEYCO

www.teyco.es

JORNADES PER DEBATRE COM SIMPLIFICAR EN ELS GOVERNOS LOCALS

La seu del Consell Comarcal del Barcelonès va acollir el 18 i el 25 de novembre dues jornades centrades en la racionalització i simplificació en els governs locals. Durant aquestes dues sessions es van posar sobre la taula els aspectes que preveu incloure la futura llei.

La inauguració de la jornada va anar a càrrec del president de l'ACM, Miquel Buch, que va destacar que és important conèixer el punt de vista del món local per millorar i fer aportacions a l'actual avantprojecte de llei de simplificació per tal de fer-la més completa i més adaptada al dia a dia de l'administració local. També hi era el secretari d'Empresa i Competitivitat de la Generalitat de Catalunya, Pere Torres, que va reconèixer que cal millorar

Miquel Buch en la inauguració de la primera de les dues jornades sobre simplificació.

l'agilitat dels processos de l'administració local. "Hem d'evitar que la racionalització sigui una excusa per uniformitzar-ho tot", va destacar. També va posar èmfasi en

què una racionalització passa per agilitzar processos amb la simple aplicació d'eines modernes, fer-los més simples i ponderar els requisits.

LA UTILITZACIÓ TEMPORAL DELS ESPAIS BUITS URBANS

La jornada estava organitzada per la Universitat Internacional Menéndez Pelayo Barcelona.

El president de l'ACM, Miquel Buch, va participar el passat 24 de novembre a la jornada organitzada per la Universitat In-

ternacional Menéndez Pelayo Barcelona on es debatia la utilització temporal dels buits urbans.

El president va reivindicar que el món local té molt a dir en la gestió dels espais buits. "La realitat i la proximitat amb la ciutadania ens permet conèixer de primera mà quines són les necessitats reals dels veïns i veïnes i, per tant, sabem com podem donar sortida a aquests espais".

L'alcalde de Premià de Mar va destacar que la societat demana poder tenir més implicació en la presa de decisions. "Hem de donar veu a les persones a l'hora de definir els nostres projectes i les nostres polítiques, en molts aspectes, i també en la utilització (reutilització) dels espais buits dels nostres pobles".

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

RENOVAT L'ACORD AMB JUSTÍCIA PER AL FOMENT DELS TREBALLS COMUNITARIS

Les entitats municipalistes i el Departament de Justícia han renovat l'Acord de col·laboració per fomentar a través dels consistoris catalans l'execució de les mesures penals alternatives, entre les quals destaquen els treballs en benefici de la comunitat (TBC) en els adults i les prestacions en benefici de la comunitat (PBC) en el cas dels joves infractors. El conseller de Justícia, Germà Gordó, va formalitzar la renovació amb el president de l'ACM, Miquel Buch, i el de l'FMC, Xavier Amor, el 24 de novembre.

L'ACM I L'UFEC BUSQUEN EXPLORAR VIES DE COL·LABORACIÓ

El president Miquel Buch i el secretari general de l'ACM, Marc Pifarré, van reunir-se amb el president de la Unió de Federacions Esportives de Catalunya, Gerard Esteva, per estudiar diferents vies de col·laboració entre les dues entitats. En aquest sentit, el president de l'ACM, Miquel Buch, va oferir la màxima col·laboració i suport perquè les dues entitats puguin treballar plegades. La trobada va tenir lloc el 12 de novembre.

MESTRATGE EN GESTIÓ I DRET LOCAL A L'EAPC

El president de l'ACM va participar en la inauguració de la sisena edició del mestratge en gestió i dret local per l'Escola d'Administració Pública el 15 de novembre. En la seva intervenció, el president i alcalde de Premià de Mar va explicar la seva experiència al capdavant de l'entitat posant en valor la proximitat en què els alcaldes i alcaldesses treballen per estar al costat dels seus veïns i veïnes.

GNL
GNL AUDITORES
www.gnlauditores.com

Membre de:

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

L'ACM SIGNA UN CONVENI DE COL-LABORACIÓ AMB LA LOTERIA DE CATALUNYA

La directora general de Tributs i Joc de la Generalitat de Catalunya, Elsa Artadi, i el president de l'Associació Catalana de Municipis i Comarques, Miquel Buch, van signar el 20 de novembre un conveni de col·laboració en matèria de la Grossa de Cap d'Any. "L'objectiu és ajudar a la difusió de la loteria catalana entre els 916 ajuntaments que tenim associats, els hem fet saber que hi havia números significatius per a ells com ara els seus codis postals o els seus prefixos telefònics", va dir Buch.

L'ACM va lloar aquesta iniciativa de la Generalitat. "Loteria de Catalunya destina els seus beneficis a programes socials a Catalunya i ens hi hem sumat per pedalar amb ells. És una bona manera d'ajudar i, a la vegada, de fer poble", va assegurar Buch.

Per la seva banda, la directora de Tributs i Joc va destacar que cada vegada més entitats i institucions s'estan passant a la Grossa, com ho demostra el fet que ja s'han venut 1,2M d'euros en participacions a més de 465 associacions i entitats.

ANALITZEM L'AFECTACIÓ DEL NOU REGLAMENT DE COSTES

El passat 20 de novembre el president de l'ACM, Miquel Buch, va inaugurar la jornada "Aspectes més rellevants del nou Reglament general de Costes. Perspectiva empresarial, urbanística i municipal". Una jornada organitzada per PwC Serveis Legals i Fiscals a Catalunya i la mateixa ACM. En el seu parlament, Miquel Buch va explicar que la Llei de Costes ha estat feta des dels despatxos de Madrid, sense tenir en compte la realitat dels municipis costaners catalans. En aquest sentit, per l'alcalde de Premià de Mar, aquesta llei hauria d'assegurar una certa homogeneïtat, però deixant marge de maniobra als diferents municipis, ja que les necessitats poden canviar en funció de les característiques del territori.

La jornada va servir també per saber la valoració de la Generalitat de Catalunya sobre la normativa de Costes des del punt de vista de l'ordenació del territori i l'urbanisme. La sessió es va tancar amb una taula rodona amb representants de diferents municipis afectats per la Llei de Costes.

COL·LABORA AMB AQUESTA SECCIÓ:

OFICINA D'ATENCIÓ AL CIUTADÀ 24 HORES

Oficina policial permanent
Tràmits municipals
Gestió de denúncies

Atenció al turista
Renovació llicència d'armes
Assistència multilinguatge

www.ofipol.es

Desenvolupat per:

Grupo Saima Seguridad

Financem el seu projecte municipal

Solucions de seguretat viària, videovigilància, atenció al ciutadà - www.gruposaima.es

ASSOCIACIÓ CATALANA DE MUNICIPIS. DESEMBRE 2014 **ACM** 11

“CREC QUE TENIM UNS POBLES DOTATS DE SERVEIS PÚBLICS DE QUALITAT”

Carles Luz i Muñoz.

President del Consell Comarcal de la Terra Alta des de 2011.

Va néixer el 29 de maig de 1971 i està casat i és pare de dos fills. Actualment, és l'alcalde de Gandesa. També és el president del Consorci Intercomarcal d'Iniciatives Socioeconòmiques i vicepresident de l'Associació de Municipis Eòlics de Catalunya.

Anteriorment, ja havia estat vicepresident del Consell Comarcal de la Terra Alta entre 1999 i 2003.

Podríem fer una valoració de la feina feta en aquesta legislatura.

Ha estat un mandat una mica diferent als precedents, ja que ha tingut lloc enmig de la crisi econòmica. La manca de recursos econòmics, però, no ha estat un obstacle per continuar impulsant polítiques i accions en favor de la comarca. Per tant, en faig un balanç en positiu.

La Terra Alta és una comarca amb molta superfície, però poca població (13.000 habitants en dotze municipis). És un inconvenient?

De cap manera. En molts aspectes és una oportunitat. Som una comarca rural i amb baixa demografia, això és evident, però justament això ens ha permès conservar uns paratges naturals en perfectes condicions, unes tradicions, una manera de fer autèntica. Som 13.000 habitants distribuïts d'una manera bastant regular en tot el territori, la qual cosa fa possible que hi hagi una activitat social i econòmica escampada per tota la contrada.

Crec que tenim uns pobles dotats de serveis públics de qualitat, com ara els educatius i els sanitaris, i unes comunicacions que han anat millorant en els últims anys, la qual cosa garanteix un bon nivell de vida als nostres ciutadans.

“Amb el Matarranya i Morella promovem els intercanvis econòmics i empresarials, i mantenim una estratègia de promoció turística que ens complementa”

En l'actual context econòmic i social tothom parla de sumar esforços. Vosaltres heu iniciat un projecte amb el Matarranya i Morella. En què consisteix?

Som tres territoris de cruïlla, amb una relació social i econòmica històrica, amb molts vincles de tota mena: culturals, familiars, lingüístics, econòmics, geogràfics... Es dona la circumstància que el Matarranya aragonès, Morella (Castelló) i la Terra Alta formem part de tres territoris que pertanyen a tres administracions diferents però alhora ens sentim molt pròxims i agermanats, per això el nostre eslògan és “*Tres territoris, una mateixa terra*”.

A través d'aquesta plataforma promovem els intercanvis econòmics i empresarials, i mantenim una estratègia de promoció turística que ens comple-

menta. Hem començat a treballar tant en l'àmbit institucional com en l'empresarial com en el cultural. I estem satisfets, som catalans, valencians i aragonesos, que parlem un mateix idioma i no només des del punt de vista lingüístic.

A nivell turístic també promoció molt el valor paisatgístic que teniu, a través d'iniciatives com la via verda.

La Via Verda de la Terra Alta, en certa mesura, és la joia de la corona. Des que es va posar en funcionament aquest itinerari han començat a proliferar a la comarca un seguit d'iniciatives turístiques molt interessants: hotels, cases rurals, càmpings, restaurants, empreses de serveis... No hi ha dubte que el paisatge s'ho val, ja que la via passa per uns indrets espectaculars, com ara tot l'entorn de la Fontcalda i el riu Canaletes, sense deixar de banda els Ports d'Horta i Arnes.

És un actiu de primer orde per a la nostra comarca, però no l'únic, ni molt menys. El mateix Parc Natural dels Ports n'és un altre. Les catedrals del vi de Gandesa i el Pinell de Brai són la punta de llança de les iniciatives enoturístiques que han començat a cristal·litzar en els últims anys.

També heu realitzat iniciatives per fomentar l'emprenedoria i l'ocupació.

Efectivament, la dinamització econòmica de la comarca és una constant en les polítiques del Consell Comarcal. Programes com el Terra Alta+ estan portant a terme una gran tasca en l'àmbit del foment de sectors tan estratègics com l'enoturístic, aprofitant el nostre patrimoni vinculat al vi i el fet que la comarca conforma una de les denominacions d'origen vinícoles més prestigioses de Catalunya.

Intentem estar molt a prop dels nostres emprenedors, dels nostres pagesos, per oferir-los eines que els permetin desenvolupar els seus projectes des de la comarca estant, amb l'objectiu de garantir el futur dels nostres pobles i de la nostra gent, generant sinèrgies amb la resta de municipis com és el cas del nou Viver d'Empreses que s'ubicarà a Gandesa, amb la finalitat de donar cobertura a tota la comarca.

“El principal repte que tenim és mantenir els nostres municipis vius, des del punt de vista social i econòmic”

A nivell social quina ha estat la tasca que heu fet?

La política social és l'altra pota sobre la qual se sosté l'acció del Consell Comarcal de la Terra Alta. Tenim uns serveis socials que arriben a tots els pobles terraltins i estan al costat de les persones més vulnerables. Impulsem accions i polítiques de suport a la gent gran i, en els últims anys, hem fet un pas de gegant en polítiques d'igualtat gràcies a l'acció del Servei d'Informació i Atenció a les Dones (SIAD), que tira endavant diversos programes de suport a les dones de la contrada.

Les Terres de l'Ebre continuen estant oblidades?

Les Terres de l'Ebre som una part fonamental del territori català. Històricament arrosseguem aquest estigma i, en certa mesura, no hem format part durant molts anys de l'imaginari català, sempre més ubicat en el Pirineu, en l'Empordà... en el nord, en definitiva. Però les Terres de l'Ebre som un territori emergent, som Reserva de la Biosfera, tenim dos parcs naturals de primer nivell (els Ports i el delta de l'Ebre), som una potència en el sector agroalimentari, disposem d'unes platges úniques al país i, per sobre de tot, d'un recurs de primer orde com és l'aigua.

Cal reivindicar més el paper dels consells comarcals?

Els consells comarcals són unes eines fonamentals per a comarques com la nostra. La Terra Alta, igual que altres comarques rurals de Catalunya, ha viscut un abans i un després de la creació del Consell Comarcal l'any 1988. Dotze pobles i 13.000 habitants disseminats ho tenen molt difícil per marcar-se grans objectius, per la qual cosa el Consell Comarcal és el canal natural per conduir, impulsar i materialitzar iniciatives de magnitud, com han pogut ser l'impuls del regadiu, de la ma-

teixa Via Verda de la qual parlàvem abans o la consecució i gestió de diferents plans de desenvolupament rural europeus.

Quins reptes de futur caldrà afrontar a la Terra Alta?

El principal repte que tenim és mantenir els nostres municipis vius, amb dinamisme des del punt de vista social i econòmic, i anar millorant cada vegada més el nivell de vida de la ciutadania. Això es tradueix en un impuls dels nostres principals sectors econòmics: l'agrari i el turístic, a través de la feina ben feta i la qualitat dels nostres productes, tant sigui el vi, l'oli com l'hostaleria o el comerç. Som una comarca petita, de mida humana, i crec que podem excel·lir en qualitat i en el gust de fer les coses ben fetes.

Però també tenim el repte del reforçament dels equipaments i serveis socials, sobretot en matèria de serveis assistencials per als avis i centres de dia, ja que la nostra és una població d'edat, arrelada al territori i amb un sentiment de pertinença extremadament desenvolupat. I això és bo i ens enorgulleix, per això no defallirem per aconseguir les màximes cotes de benestar i de confort per als nostres conciutadans.

DIPLOMATURA DE POSTGRAU EN LITIGACIÓ PÚBLICA EN L'ÀMBIT COMPETENCIAL LOCAL

L'ACM i la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals de la UAB organitzen la primera Diplomatura de Postgrau en litigació pública en l'àmbit competencial local amb l'objectiu d'excel·lir en la tasca que el personal al servei dels governs locals desenvolupa en funcions vinculades amb la incoació i resolució dels litigis que se segueixen en la jurisdicció contenciosa administrativa.

L'ordenament jurídic-administratiu es configura com un sistema de garanties orientat a verificar que l'administració pública serveix els interessos generals amb objectivitat i sotmesa a la legalitat. Per minimitzar els riscos de disfuncionalitat i mala praxis en l'activitat pública, el Dret preveu un seguit d'institucions i instruments de control, entre els quals destaca el poder judicial (art. 106.1 CE). Amb l'enjudiciament de l'activitat administrativa, en qualsevol dels ordres

jurisdiccional, es garanteix la tutela dels drets i interessos legítims dels particulars que han pogut ser objecte de vulneració per part de l'administració, així com la legalitat dels seus actes i disposicions generals.

El control jurisdiccional contencios administratiu s'estén a l'activitat desenvolupada pels ens locals que se subjecta al dret administratiu, però no es limita a la revisió judicial dels actes expressos o presumptes previs, sinó que abasta també la inactivitat material i les actuacions materials per la via de fet, als efectes de determinar el seu possible caràcter il·lícit. No són poques les ocasions en que els governs locals són part en un procés contencios administratiu, de manera que la formació del seu personal de perfil jurídic ha d'incloure també coneixements sobre aquesta qüestió. Secretaris, lletrats i tècnics jurídics són bons coneixedors del dret positiu local, però cal reforçar

aquest coneixement amb nocions teòrico-pràctiques avançades de dret processal.

Aquesta diplomatura analitza amb detall els aspectes més rellevants de la jurisdicció contenciosa administrativa com ara els òrgans que en formen part i el seu abast competencial, les parts processals i llurs pretensions, l'activitat impugnabile, la pràctica de proves, etc., així com les especialitats pròpies d'àmbits competencials locals tan destacats com l'urbanisme, la contractació o la funció pública, entre d'altres.

La diplomatura s'inicia el proper 11 de desembre a la facultat de Dret de la UAB, i comptarà amb personal de la judicatura (magistrats i secretaris de la jurisdicció contenciosa administrativa), lletrats i professorat universitari que exerceix l'advocacia.

Podeu inscriure-us a:

www.acm.cat/formació

✉ formacio@acm.cat

☎ 93 496 16 11

COL·LABORA AMB AQUESTA SECCIÓ:

COMISSIONS

COMISSIÓ D'IGUALTAT I NOVA CIUTADANIA DE L'ACM

La Comissió d'Igualtat i Nova Ciutadania de l'ACM està constituïda per més de 180 membres, entre electes i tècnics dels ens locals associats. Sota aquest epígraf s'engloben dos àmbits ben diferenciats entre ells però que, alhora, sovint són tractats en els àmbits municipals per la mateixa àrea de Govern o en estreta col·laboració, fet que justifica la seva vinculació orgànica. La Comissió està presidida per l'alcalde de Cunit, Montserrat Carreras. Juntament amb altres membres de la Comissió, representen l'ACM en una vintena de consells, comissions de seguiment i grups de treball en l'àmbit del Departament de Benestar Social i Família i interinstitucionals.

Ja fa un parell d'anys que la Comissió s'organitza en dues subcomissions que treba-

llen per separat: la Subcomissió d'Igualtat està coordinada per la Sra. Sandra Suárez, regidora de Calafell, que s'encarrega de tots els aspectes de les polítiques de gènere; i la Subcomissió de Nova Ciutadania coordinada pel Sr. Joan López, regidor a l'Ajuntament de Vic, que abasta tota la temàtica d'immigració, accés i drets de la ciutadania, tràfic d'éssers humans, etc.

Des de la Comissió s'organitzen jornades i es col·labora en jornades d'altres administracions, com ara mateix ho acabem de fer en les Jornades RELIG 2014 sobre Innovació i Diversitat Religiosa organitzades per la DG d'Afers Religiosos.

En aquests moments s'està treballant en el relançament del "Conveni contra els ru-

mors", signat per la Generalitat, la Diputació de Barcelona, l'Ajuntament de Barcelona, la FMC i l'ACM, que compleix dos anys de vida i que ara es pretén omplir encara més de contingut. La primera acció en els propers dies serà l'enviament d'una proposta de moció conjunta a tots els ens locals de Catalunya de suport actiu a les polítiques per a combatre els rumors que atempten contra la convivència i a la bona entesa social. Aquesta proposta es vol vincular a la celebració, durant els primers dies del mes, del Dia Mundial dels Drets Humans i del Dia Mundial del Migrant.

✉ comissions@acm.cat

☎ 93 496 16 14

A PUNT D'ADJUDICAR ELS LOTS DE PAPER D'OFICINA

Aquest mes de desembre es conclou el procés d'homologació i selecció de les empreses que podran ser adjudicatàries del subministrament de paper d'oficina. De fet, són diferents lots i sublots de paper d'oficina reciclat, fibra verge, de bobina, així com d'arxiu i protocol. En definitiva, la gran majoria de necessitats que poden tenir les administracions locals de Catalunya pel que fa al subministrament de paper.

En la licitació, s'ha primat fer unes prescripcions tècniques que tinguin un equilibri entre segells de qualitat o responsabilitat mediambiental, així com unes prestacions pel que fa a opacitat, gramatge i blancor que siguin suficients i òptimes per poder ser utilitzades a totes les administracions locals. Per tant, un esforç en estandardització per obtenir un bon preu. Un cop seleccionades les empreses, es farà el procés derivat amb l'obtenció del preu definitiu adjudicat durant el febrer, moment a partir del qual els ens locals interessats podran contractar amb els preus i empreses adjudicades.

DARRERA SUBHASTA ELECTRÒNICA DE GAS. NOU CONTRACTE, GRAN ÈXIT!

El passat 30 d'octubre es va realitzar una subhasta electrònica per aconseguir les condicions del nou contracte, que entra en vigor a partir de l'1 de gener fins al 31 de desembre de 2015. Aquesta subhasta es va executar, a partir de la contractació derivada de l'Acord marc de subministrament de gas natural que el ACM-CCDL va promoure en el primer semestre d'enguany, i que va suposar l'homologació de les empreses Endesa energia SAU, i Gas Natural SDG.

Amb la licitació realitzada s'han introduït aspectes que han comportat un bon preu, així com condicions favorables d'aquest subministrament energètic tant important per molts equipaments mu-

nicipals i públics. Entre d'altres, el nou contracte estarà indexat trimestralment, a través d'una fórmula on el preu està relacionat amb la paritat monetària entre l'euro i el dòlar, la variació del barril Brent i derivats del petroli, així com dues constants fixades per l'òrgan de contractació.

La licitació anual fou de 4.1M€ anuals i uns 15 M€ de valor estimat en tot l'Acord marc, esdevenint el contracte de subministrament de gas per administracions locals més important del país. Aquesta circumstància, relacionada amb l'agregació de consums, més la formulació de la subhasta, han suposat obtenir uns excel·lents preus en les cinc tarifes objectes de licitació que es van adjudicar.

✉ gabinetestudis@acm.cat

☎ 93 496 16 16 Ext. 221

SERVEIS JURÍDICS

S'INCREMENTEN EL NOMBRE DE CONSULTES JURÍDIQUES

El 2014 està esdevenint un any en què el nombre de consultes i sol·licituds d'informes jurídics ha augmentat considerablement al departament jurídic de l'Associació Catalana de Municipis i Comarques. Aquest fet es deu a la fidelització i expansió que ha generat el departament jurídic de l'ACM.

Una de les demandes més habituals fa referència a l'aplicació de la llei de transparència als ens locals. S'està treballant en un model d'ordenança de transparència que sigui útil per als ajuntaments catalans.

Finalment, des dels serveis jurídics de l'ACM s'està treballant en la redacció d'una guia breu sobre recursos humans i una guia breu sobre benestar social adreçades específicament als regidors i regidores d'aquestes àrees. Unes publicacions que tenen l'objectiu d'aportar eines i recursos als tècnics locals perquè puguin desenvolupar la seva tasca amb la màxima qualitat i eficiència possible.

✉ juridics@acm.cat

☎ 93 496 16 16

ICESE GESTIONARÀ EL SERVEI DE RISCLAB

Darrerament, la nova normativa i les creixents exigències establertes per mantenir la prestació dels serveis de prevenció de riscos laborals en termes de personal i recursos han fet que resulti inviable continuar amb el model de serveis que oferia la Fundació RISCLAB.

En els darrers mesos, l'Associació Catalana de Municipis i Comarques ha portat a terme un procés de selecció entre diverses empreses del sector per buscar la millor manera de poder seguir prestant el servei sempre garantint les millors condicions per als ens lo-

cals associats. Així mateix, una de les clàusules del contracte estableix que la nova empresa que es faci responsable del servei mantingui els mateixos llocs de treball a les persones que fins ara treballaven a l'ACM.

El resultat d'aquest procés ha estat la selecció de l'empresa ICESE PREVENCIÓN, S.L, per tal que segueixi oferint als ajuntaments els serveis de prevenció de riscos laborals, que fins ara oferia la Fundació Risclab. La mateixa empresa amb la que l'ACM ja col·laborava en el servei de vigilància de la salut.

Amb aquesta col·laboració es garanteix la prestació d'un bon servei aliè de prevenció de riscos laborals a tots els ens locals associats a l'ACM que hi estiguin interessats, donant continuïtat al servei en les mateixes condicions contractuals i, si es desitja, podent ampliar serveis per cobrir totes les necessitats preventives dels ens locals.

TÈCNICS DE RISCLAB

ANNA DURAN

Tècnica en prevenció de riscos laborals

“Una bona prevenció és la que no es lamenta. Aquest ha estat i serà el nostre objectiu”

JORDI SUALIS

Tècnic en prevenció de riscos laborals

“Aquest canvi donarà continuïtat, il·lusió i empena al projecte que va néixer fa sis anys amb la intenció d'oferir el millor servei a l'administració local”

EVA MARIA GUARDIOLA

Tècnica en prevenció de riscos laborals

“Continuem assolint el repte de la prevenció amb el mateix compromís ampliant les prestacions de servei que reben els ens locals”

**SI AVUI ÉS DIJOUS
ELS AUTORS D'AQUÍ
ET PAGUEM EL 90%
D'AQUEST ESPECTACLE**

DIA DE L'AUTOR SGAE

Arranca amb èxit la iniciativa **Dia de l'Autor SGAE** que promouen conjuntament la **Fundació SGAE**, per mitjà del **Consell de la SGAE a Catalunya**, amb la col·laboració de l'**Associació d'Empreses de Teatre de Catalunya (ADETCA)**.

Els objectius són impulsar el consum del teatre d'autors d'aquí i assegurar la presència de les seves obres a la cartellera a fi de contribuir, d'aquesta manera, a la seva difusió i apropament al públic.

Informa-te'n a www.sgae.cat

NOVEMBRE
20

Querecía
Paco Zaroso
La Seca Espal Brossa

Black Box
Marc Angelet
Jove Teatre Regina

Arbres
Marc Artigau i Queralt
Sala Beckett

L'Esbudellador de Whitechapel
Marga Parrilla i Oriol Estefanell
Teatre del Raval

NOVEMBRE
27

Black Box
Marc Angelet
Jove Teatre Regina

Arbres
Marc Artigau i Queralt
Sala Beckett

L'Esbudellador de Whitechapel
Marga Parrilla i Oriol Estefanell
Teatre del Raval

DESEMBRE
4

Cesc Gelabert - Tríptic
Cesc Gelabert
La Seca Espal Brossa

DESEMBRE
11

El adlís de Sabrina
Cristina Poch
Porta 4

DESEMBRE
18

El adlís de Sabrina
Cristina Poch
Porta 4

El Esperanza
Quique Culebras
Sala Fènix

Paradís
Mariló Samper, Martí Tomas,
Carlo Mora, Marta Mora i Irene Ruiz
Sala Muntaner

CAMPANYA PROMOGUDA PER
fundació SGAE
ADETCA
ASSOCIACIÓ D'EMPRESES DE TEATRE DE CATALUNYA

CATALUNYA: TERRITORI INTEL·LIGENT

El Govern vol que Catalunya sigui un territori intel·ligent (Smart Region) amb una estratègia definida que coordini, integri i impulsi les iniciatives locals i supralocals que facin ús de les Tecnologies de la Informació i la Comunicació (TIC) per innovar en els serveis públics, impulsar el creixement econòmic, així com promoure una societat més sostenible i integradora.

Amb aquest objectiu el Govern va acordar el passat 28 d'octubre l'aprovació de l'Estratègia Smart de Catalunya (SmartCAT) a proposta dels consellers de Presidència i d'Empresa i Ocupació. La Direcció General de Telecomunicacions i Societat de la Informació és la unitat que coordinarà l'estratègia de l'Smart Region de Catalunya.

L'SmartCAT s'anirà concretant amb la implementació d'iniciatives i projectes "intel·ligents", ja sigui dins dels àmbits de les competències de la Generalitat o bé amb col·laboracions sectorials o supralocals. També es farà en àmbits transversals com ara l'educació (gestió escolar i educativa amb les TIC), el turisme, el comerç (per exemple: noves modalitats pagament electrònic) o la salut (com nous sistemes de telemedicina o d'ús de la targeta sanitària al mòbil), entre altres.

A banda de millorar i enllaçar projectes "smart" arreu del territori, el Govern català també ha expressat la seva intenció de treballar per fomentar el sector relacionat amb l'economia i la indústria de les dades. L'impuls al Govern Obert es veu com a un factor im-

Un dels objectius del Govern és "encaixar" les iniciatives "smart" al territori.

prescindible per al procés de reforma i modernització de les administracions públiques en general i de l'Administració de la Generalitat en particular.

Des de Localret acompanyem el Govern en l'impuls d'aquesta estratègia i especialment per treballar en àmbits com la coordinació i intercanvi d'experiències SmartCity; fomentar la cooperació entre municipis per accions comunes; suport a acords públics/privats en els municipis de menor dimensió i en l'establiment d'un "full de ruta" per als ajuntaments amb menys capacitat de desplegar una estratègia pròpia.

A Catalunya hi ha un bon nombre d'ajuntaments que des de fa anys han introduït en la seva gestió quotidiana i en la planificació a futur el concepte "smart". Aquesta gestió "intel·ligent" s'aplica utilitzant les TIC en la prestació de serveis (enllumenat, residus, trànsit, etc.), en la gestió interna de les mateixes administracions locals i també ampliant-la amb la creació d'espais i ciutats que afavoreixin l'entorn i la qualitat de vida dels ciutadans, definint territoris competitius i, a la vegada, més sostenibles.

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

ELS MUNICIPIS HAN DE TENIR MÉS EINES PER FER FRONT A LA POBRESA ENERGÈTICA?

Jordina Moltó
Secretaria de Territori i Política Municipal de CDC

L'ideal seria que els municipis tinguessin més eines per fer front a la pobresa energètica, ja que com tota administració la seva finalitat és satisfer les necessitats dels ciutadans i ciutadanes i més encara quan aquestes són bàsiques. Ara bé, la primera administració que hauria de tenir més eines i competències seria la Generalitat de Catalunya, ja que la pobresa energètica és un problema que s'ha de resoldre amb mesures estructurals i efectives, la major part de les quals a data d'avui depenen del Govern espanyol. Malauradament, el Govern del PP a banda de no actuar, impedeix que altres administracions adoptin mesures per reduir els efectes de la pobresa energètica. Un exemple clar és la impugnació i suspensió de la mesura adoptada pel Govern de la Generalitat, que

CAL DIR QUE DES DE SEMPRE ELS AJUNTAMENTS HAN CONTRIBUÏT I CONTRIBUEIXEN A MINIMITZAR LES SITUACIONS DE VULNERABILITAT I EXCLUSIÓ SOCIAL

consistia en impedir interrompre el subministrament elèctric a famílies en una situació d'extrema vulnerabilitat durant els mesos d'hivern.

Cal dir que des de sempre els ajuntaments han contribuït i contribueixen, i encara més en la situació actual de crisi, a minimitzar les situacions de vulnerabilitat i exclusió social, a través d'ajuts o subvencions. Alguns exemples, entre molts altres, són: ajuts puntuals en situacions d'urgència social per fer front a les despeses dels subministraments bàsics de la llar i l'establiment de bonificacions socials en la factura de l'aigua, sempre i quan tinguin cedida la competència de subministrament.

Jordi Serra
Alcalde de Roda de Ter

NO ES TRACTA DE CREAR UN FONS D'AJUDES ECONÒMIQUES SINÓ QUE CAL TOT UN ALTRE CONJUNT DE MESURES QUE ACTUÏN SOBRE LES CAUSES

Els ajuntaments no tenim pobres energètics, rebem a veïns, cada dia més, que tenen dificultats per fer front a les necessitats vitals bàsiques. Entre d'altres, d'alimentació, de vivenda i els serveis bàsics de la vivenda. Costos que per diverses circumstàncies no han parat d'augmentar i dels quals els ajuntaments no podem intervenir-hi.

bàsiques. Entenem que el problema dels subministraments d'energia no es tracta de crear només un fons d'ajudes econòmiques sinó que cal tot un altre conjunt de mesures que actuïn sobre les causes. Les eines que necessitem els ajuntaments són canvis legislatius, control de les energètiques i informació als nostres serveis socials entre d'altres.

Si les administracions i entitats hem estat capaços d'organitzar-nos per fer front a les mancances d'aliments, i si també hem estat capaços de fer canvis legislatius per fer front al problema de l'habitatge, també hauríem de fer el mateix per fer front a les necessitats energètiques

Mentrestant l'Estat continua ficant pals a les rodes a les propostes de la Generalitat i els ajuntaments un cop més destinant fons propis per anar cobrint ajudes econòmiques per evitar els talls de subministrament a les nostres famílies.

Antoni Fogué
Secretari de Política Municipal del PSC

DES DELS NOSTRES AJUNTAMENTS ESTEM IMPULSANT MOCIONS RECLAMANT AL GOVERN ESPANYOL QUE PRESENTI UNA LLEI DE PROTECCIÓ DELS CONSUMIDORS VULNERABLES

La pobresa energètica és una conseqüència més de la greu crisi social i econòmica que estem patint. Segons les últimes dades, a Catalunya 300.000 famílies, un 10,9% de les llars, tenen dificultats per mantenir casa seva a una temperatura adequada i tenen problemes per pagar les factures de llum o gas.

la unitat familiar rep uns ingressos inferiors al salari mínim interprofessional o es troba en una situació econòmica d'estat de necessitat.

Des dels nostres ajuntaments estem impulsant mocions reclamant al Govern espanyol que presenti al Congrés dels Diputats, per a la seva aprovació, una Llei de Protecció dels consumidors vulnerables i contra la pobresa energètica. Des del GPS hem instat el Govern català a donar compliment a la Moció 10/X del Parlament de Catalunya. Entre les accions aprovades, destaca la promoció de les mesures necessàries perquè les empreses subministradores d'energia i aigua potable no interrompin el subministrament per impagament si no tenen un informe dels serveis socials bàsics i si

I des de la Diputació de Barcelona hem presentat una moció rebutjant el recurs d'inconstitucionalitat aprovat recentment pel Consell de Ministres del Govern espanyol i admès a tràmit pel TC. Aquest paralitza el desenvolupament del Decret Llei 6/2013 pel qual es modificava la Llei 22/2010, de 20 de juliol, del Codi de consum de Catalunya, que vetlla perquè les famílies vulnerables no pateixin talls de subministrament dels serveis d'electricitat i gas. En aquesta moció també instem a la Generalitat a acordar amb les entitats municipalistes un nou Decret contra la pobresa energètica. En definitiva ha arribat el fred i les dues administracions, Govern d'Espanya i Govern de la Generalitat, encara no han fet res i per contra, els ajuntaments una vegada més, des dels serveis socials locals ajuden a les famílies.

Política Municipal
Partit Popular de Catalunya

La caiguda d'ingressos i l'atur que ha provocat la crisi econòmica han fet augmentar la població en risc de pobresa energètica a Catalunya. La majoria de les cases construïdes s'han fet sense criteris d'eficiència energètica, pel que rehabilitar els habitatges amb l'objectiu d'aconseguir un estalvi energètic serà indispensable en el futur. És per això que des de moltes administracions locals ja s'està treballant en aquest sentit. A més, els serveis socials d'alguns ajuntaments catalans ja estan treballant per conscienciar als consumidors vulnerables, mitjançant tallers per ensenyar a les famílies a millorar els seus patrons de consum, o per aprendre a llegir les factures de la llum, i a ajustar la potència contra-

Lluís Moreno
Secretari de Política Municipal ICV

La crisi, l'atur i les retallades en drets socials provoquen un increment de la pobresa que es concreta en la dificultat de moltes famílies en l'accés als serveis bàsics. ICV-EUIA va proposar al Parlament –fa un any– la creació d'una taula sobre pobresa energètica per cercar solucions, l'elaboració d'un pla de xoc i desenvolupar en dos mesos els mecanismes necessaris perquè les companyies subministradores s'obliguin a l'autorització de l'Administració per a tallar el servei en cas d'impagament per manca de recursos econòmics de les famílies. A partir de la moció el govern va aprovar un decret insuficient i insensible per a les famílies i allunyat de les seves necessitats. És evident que les limitacions del govern externalitzen la responsabilitat en els ajuntaments, que passen a esdevenir els receptors d'un greu problema d'exclusió social. El món local suavitzava

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

Quan els municipis demanin a la Generalitat la gestió dels serveis socials hauran de tenir en compte que la pobresa energètica és avui en dia una malaurada realitat en algunes llars dels nostres municipis i, per tant, hauran de valorar la despesa que els representarà fer-hi front, per tal que estigui reflectida a la partida pressupostària que haurà d'acompanyar, per llei, la cessió d'aquestes competències als municipis.

Dani Corpas
Regidor de la CUP a Sant Celoni

No queda més temps. L'avarícia d'unes empreses que tant sols busquen el benefici immediat i a qualsevol preu, posa a moltíssima gent en unes situacions de precarietat insuportable. Cal fer, principalment, dues coses: 1) plantar cara a aquestes empreses i dir-los que ja n'hi ha prou, que si obtenen beneficis de nosaltres quan consumim molt també han d'assumir les pèrdues que es generin de les situacions de precarietat. Que els serveis d'aigua, llum i gas són essencials per a viure, no són cap luxe i

LLUITAR CONTRA LA POBRESA ENERGÈTICA HAURÀ DE SER UNA PRIORITAT EN LES POLÍTQUES SOCIALS I MEDIAMBIENTALS DELS AJUNTAMENTS

ctada a les necessitats reals per tal de reduir el seu cost. Paral·lelament hi ha ajuntaments que ofereixen assessorament per aprendre a baixar el cost energètic mantenint les llars en unes condicions adequades de temperatura.

Lluitar contra la pobresa energètica haurà de ser una prioritat en les polítiques socials i mediambientals dels ajuntaments que hauran de promoure la rehabilitació energètica d'edificis i treballar en la sensibilització en la població conjuntament amb la resta d'agents implicats com són també les empreses privades, la resta d'administracions i la societat civil.

POTSER CALDRÀ OBRIR EL DEBAT PER A CONSIDERAR L'ABASTAMENT ENERGÈTIC COM UN SERVEI MÍNIM OBLIGATORI DELS GOVERNS LOCALS

través dels ajuts a les famílies el drama de la pobresa energètica, però a la situació de crisi se suma la deficient qualitat d'habitatges i el benefici de les operadores amb la connivència dels poderosos. La millor manera per combatre la pobresa energètica és prevenir-la i actuar sobre totes les seves arrels. Una de les més significatives és garantir que l'electricitat és un servei públic bàsic i només el control públic permetrà la seva universalitat, l'equitat i la progressivitat de les tarifes. L'actuació del món local en la lluita contra la pobresa energètica no pot delegar-se exclusivament en l'abordatge dels serveis socials municipals, sinó que, assumint els riscos i dificultats competencials, potser caldrà obrir el debat per a considerar l'abastament energètic com un servei mínim obligatori dels governs locals.

ELS AJUNTAMENTS HAN DE DISPOSAR DE LES EINES NECESSÀRIES PER FER FRONT A TOT UN CONJUNT DE SERVEIS SOCIALS QUE HAN DE TRACTAR DE MANERA INTEGRAL

Els ajuntaments han de disposar de les eines necessàries per fer front, no només a la pobresa energètica, sinó a tot un conjunt de serveis socials que han de tractar de manera integral i que, per proximitat i coneixement a peu de carrer, són precisament els serveis socials municipals qui poden donar-los amb una major eficàcia, rapidesa i justícia, tenint en compte el repartiment d'aliments i fent-los compatibles amb els possibles menjadors socials.

CAL PROMOURE PROGRAMES PÚBLICS D'EMERGÈNCIA SOCIAL PER AJUDAR A AQUESTES FAMÍLIES

2) promoure programes públics d'emergència social per ajudar a aquestes famílies que posin en primer pla les necessitats directes i urgents de la gent, abans que cap altra política.

Mentre això no sigui així, com sempre, serà la gent la que haurà de donar resposta, de manera organitzada, a les necessitats més bàsiques. Demostrant, una vegada més, que aquesta és l'única manera d'avançar i millorar: compromís i lluita col·lectiva.

EL PALLARS JUSSÀ OFERIRÀ UN SERVEI DE SUPORT PER FOMENTAR L'AUTONOMIA DE PERSONES AMB DISCAPACITAT

El Consell Comarcal del Pallars Jussà i l'Associació Alba han signat un conveni per oferir un servei de suport a la llar per a fomentar l'autonomia de persones amb discapacitat. Des del mes de novembre s'atenen quatre persones amb discapacitat intel·lectual o problemes de salut mental de la comarca a través del Programa de Suport a l'Autonomia a la Pròpia Llar (PSALL). El servei té per objectiu contribuir al desenvolupament de la persona per possibilitar la seva autonomia, proporcionant suport en les activitats d'organització de la vida quotidiana així com en aspectes relacionats amb habilitats socials i participació a la comunitat.

BANYOLES POSA EN MARXA UN PROGRAMA PER FOMENTAR LA CONVIVÈNCIA

Banyoles és una més de les ciutats que aplicarà el Projecte d'Intervenció Comunitària Intercultural impulsat per l'Obra Social de 'La Caixa'. Implementat per la Fundació CEPAIM conjuntament amb l'Ajuntament de Banyoles, el projecte vol fomentar la convivència i la cohesió social per tal d'afavorir el desenvolupament local i millorar les condicions de vida dels seus ciutadans. El pla, pel que s'han contractat tres persones que actuaran com a dinamitzadors de tot el procés, vol donar resposta als reptes socials que genera una ciutat amb un 23% d'immigració on hi conviuen 61 nacionalitats.

S'aniran generant espais tècnics de trobada amb la implicació de professionals perquè puguin compartir informació dels recursos existents al territori i dissenyar un pla d'acció conjunt que doni resposta als principals reptes de la ciutat. La promoció de la salut, l'àmbit socioeducatiu i la participació ciutadana seran els tres eixos d'actuació principal del projecte, als que s'hi sumaran l'impuls d'activitats socials i familiars a la ciutat.

Davant la manca d'una entitat de referència al Pallars, s'ha demanat a l'Associació Alba col·laboració durant un any en la creació i consolidació d'un organisme propi a la comarca, ja que l'entitat de Tàrraga es dedica a la prestació d'aquest servei a l'Urgell i la Segarra des del 2001. Segons el President del Consell Comarcal, Joan Ubach, aquest programa serà un molt bon recurs tenint en compte l'especificitat de la comarca, amb poca població però molt dispersa.

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

“SITUAREM EL PIRINEU AL MÓN I LA SEU EN SERÀ PROTAGONISTA”

Albert Batalla Siscart (CiU). Alcalde de La Seu d'Urgell.

Alcalde: Albert Batalla Siscart (CiU)
Professió: Periodista
Habitants: 12.468
Pàgina web: www.laseu.cat
Sou alcalde: Com a alcalde no té sou i va renunciar a les dietes. Cobra 4.760,38 euros com a diputat al Parlament.
Sou regidors: 1.987 euros (jornada completa), 1.030 euros (50% dedicació). Assistència a plenari: 33,25 euros.

Albert Batalla, de 37 anys, deu ser dels alcaldes més joves de Catalunya. De fet, governa la Seu d'Urgell, la ciutat on va néixer, des quan en tenia 31 (2008). Serà jove, sí, però al darrere duu una trajectòria política molt àmplia, que va començar quan només tenia 15 anys. Va establir els seus primers vincles amb la Joventut Nacionalista de Catalunya (JNC) en l'època dels Jocs Olímpics i de la campanya 'Freedom for Catalonia'. Va passar a ser militant, com ho va ser posteriorment de CDC. És un home inquiet i ferm, molt ferm en les seves motivacions, conviccions i objectius: "Fer de la Seu una ciutat millor per als seus veïns i que sigui un referent en qualitat de vida".

Batalla va assumir el comandament del municipi precisament en un any fosc, el 2008, quan va esclatar la crisi econòmica. L'alcalde i el seu equip de govern van reaccionar amb rapidesa establint dues línies de treball. D'una banda, es van prioritzar les polítiques d'ajuda per al manteniment i la millora de tots els programes públics educatius, a més d'endegar el consorci d'atenció a les persones amb la finalitat de potenciar els serveis socials i mantenir així la cohesió de la localitat. D'una altra, es va fomentar l'activitat econòmica a través de múltiples estratègies: promoció comercial i turística; formació ocupacional; creació d'un viver d'empreses; programes d'ajudes per a l'obertura de nous negocis i per als autònoms, a més de congelar els impostos en els últims cinc anys.

El resultat és encoratjador. La Seu té avui una taxa d'atur del 14%, per sota de la mitjana catalana i els indicadors de recuperació augmenten pel que fa al turisme i l'activitat comercial. A més, com assegura Batalla, enguany ha servit per acabar "d'endreçar" econòmicament l'Ajuntament, reduint el deute i millorant la tresoreria per poder pagar als proveïdors en 27 dies. S'han realitzat inversions importants en la via pública i la ciutat ha acollit nombrosos congressos i jornades, una injecció considerable per al comerç i el turisme. Però l'alcalde insisteix: "Encara queda molt treball per fer". I quin és aquest treball? Completar l'extensió de la fibra òptica al polígon, l'obertura comercial de l'aeroport, l'establiment d'una nova locomotora comercial a la ciutat i seguir amb la labor iniciada entorn la cohesió social i la recuperació econòmica, "amb desenes d'accions orientades cap a aquests dos eixos" del mandat.

La Seu és una ciutat de serveis, comerç i turisme. A nivell industrial, destaca la fortalesa de la Cooperativa Cadí, que concentra una gran part de l'activitat agrària de la comarca. A més, Andorra representa una oportunitat laboral d'envergadura per als habitants d'aquesta localitat: uns 1.500 ciutadans treballen al Principat. De cara al futur, la Seu aspira a ser un referent en l'àmbit dels esports de la natura del sud d'Europa, així com en el del turisme. Batalla remata: "En els propers anys, situarem els Pirineus al món i la Seu tindrà un paper protagonista".

Tweets

#municipisenpositiu

@somsallent adquireix un nou vehicle policial destinat a la seguretat pública a #sallent

@Tortosa ja ha renovat més del 30% de l'enllumenat públic de la ciutat

@AjTarrega difon en espais públics missatges de sensibilització contra la violència masclista

@Llagostera dia recull 42 propostes ciutadanes per incorporar al pressupost municipal del 2015

@Solsona_cat i #Cardona signen un conveni per treballar conjuntament les polítiques de promoció econòmica

#Consell Comarcal Bages incorpora monitors perquè els alumnes del Bages dinin en anglès per millorar el seu nivell

#Tarragona posa en marxa un programa pilot de prevenció de l'aïllament social

FEM L'AMOR I NO LA GUERRA

Joan Sales va escriure en una carta dirigida a Màrius Torres l'any 1937: "Hi ha una cosa d'Estat Català que no m'agrada, i és que del sentiment patriòtic se'n faci una ideologia personal quan és, o hauria de ser, un patrimoni comú de tothom. Podríem defensar Catalunya des de totes les trinxeres o així hauria de ser". Vaig recordar aquesta brillant sentència de Sales el passat nou de novembre quan el president de la Generalitat, Artur Mas, s'abraçava efusivament al diputat de la CUP, David Fernández. Aquella abraçada, que va descol·locar a molta gent, ha desenvolupat en teories de tota mena. S'ha escrit molt sobre l'abraçada i el seu significat. ¿Com és que el president de la Generalitat, que per alguns és titllat de liberal, s'abraçava al líder d'un partit d'extrema esquerra? Alguns van esquinçar-se les vestidures. Els seus marcs mentals es van esquarterar completament. Aquella abraçada era pura dinamita contra les posicions maniqueïstes. Els més essencialistes van acusar a Fernández d'haver fet el joc a la burgesia convergent. L'inculpaven d'haver caigut en el parany dels convergents.

El fet, però, és que l'abraçada semblava sincera i espontània. Era el resultat dels nervis del moment de dues persones que, tot i les evidents diferències ideològiques, en aquests moments els uneix un objectiu comú: la defensa de la llibertat i de la democràcia dels ciutadans del seu país. Un objectiu que ultrapassa, de llarg, les seves sigles polítiques i tot allò que els condiciona. Aquesta és la grandesa de la imatge. La seva vertadera força. Artur Mas i David Fernández. La corbata amb les sandàlies. L'empresari amb l'okupa.

El fet, però, és que l'abraçada que es va veure a la nit del 9 de novembre ja s'havia vist en molts consistoris catalans els mesos previs al 9N. S'han vist veritables orgies polítiques en molts municipis catalans. Unes macedònies polítiques inimaginables fa uns anys. I aquesta és la grandesa del moment. Allò que ens fa grans i, al mateix temps, indestructibles.

“Com és que el president de la Generalitat, que per alguns és titllat de liberal, s'abraçava al líder d'un partit d'extrema esquerra?”

Aquesta orgia política és la benzina del procés. Per primer cop hem fet l'amor i no la guerra. La utopia feta realitat.

Des del municipalisme s'ha fet una feina enorme per impulsar el 9N. No només per facilitar les coses al govern de la Generalitat. No només per cedir locals i ajudar en la logística. Això ha estat la conseqüència. La culminació de tot plegat. Molts partits municipals, en la seva mesura, han en-

Guillem Carol
Periodista

tès que l'objectiu és tan gran que els obliga a remar en una mateixa direcció. I a fer-ho junts. Sense esquerdes. Des del municipalisme s'ha vençut –molt més ràpid que en el terreny nacional– la política de regat curt. Res de tacticismes. Totes les cartes sobre la taula. I via fora.

El dia 9 de novembre vaig anar a les 8 del matí al col·legi electoral de Sant Pau d'Ordal. A Subirats. A l'Alt Penedès. Allà l'alcalde, el convergent Pere Pons, era el que ordenava les cues de l'entrada. Orientava la gent i, després de votar, els indicava a on havien d'anar a signar. A dins de l'escola l'exregidor del PSC, el Lluís Ràfols, anava saludant a la gent i els acompanyava fins a la mesa. Fent cua també hi vaig veure el republicà i exalcalde del municipi Antoni Soler. I quan acabaves de votar els regidors de la CUP, amb un grup de veïns del poble, havien organitzat un esmorzar per tothom.

Des del municipalisme s'ha vençut –molt més ràpid que en el terreny nacional– la política de regat curt

El que els deia: una orgia de sigles. Tots units per una causa major. Treballant junts per un únic país. Pel seu país. I per la llibertat dels seus ciutadans. Aquesta és la nostra força. Per primera vegada des de la transició hem estat capaços de posar-nos tots d'acord. Des dels regidors del consistori de Subirats fins a David Fernández o Artur Mas. Cada dia som més a prop de la utopia. I ens necessitem a tots. Units i cohesionats. L'abraçada entre David Fernández i Artur Mas és un símbol del nou país que estem edificant. Els marcs mentals han canviat. Ja hem desconnectat d'Espanya. Aquest és el veritable significat de l'abraçada.

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

aliments del territori i tu

Les comarques de Lleida són els rebost de Catalunya, referent agroalimentari a Europa i tenen un paper clau en els nivells d'exportació que Catalunya manté amb països d'altres continents.

Si consumim productes de proximitat estarem reconeixent el talent i l'esforç dels nostres pagesos i productors, contribuïrem a la riquesa de les nostres terres i a la presència del nostre país en els mercats internacionals.

Diputació de Lleida
municipis, territori i tu