

La revista referent d'informació del món local

NI UN PAS ENRERE EN L'ATENCIÓ SOCIAL ALS MÉS FEBLES

L'ACM va ser un dels protagonistes del front comú català a favor de seguir prestant serveis i recursos a les persones més desfavorides malgrat el recurs d'inconstitucionalitat del Govern espanyol a la Llei 24/2015

ACTUALITAT

Es tanquen els sis debats sectorials per definir com ha de ser el futur món local

ACTUALITAT

Els alumnes dels postgraus gerencial i de gestió de persones reben el diploma acreditatiu

OPINIÓ

"Herois locals".
Melcior Comes, escriptor

VILANOVA DE LA BARCA

Aquest municipi del Segrià compta amb uns 1.100 habitants i 21 km². Els seus orígens estan lligats al castell fortificat de Puig de Castell-Pagès del segle III, repoblat per Berenguer de Granyana cap al segle XIII. El nom del municipi està íntimament relacionat amb el riu Segre, molt proper al poble. Destaca l'antiga parròquia de Santa Maria (a la foto) del segle XIII, molt malmesa durant la guerra civil. La festa major se celebra el primer cap de setmana d'octubre en homenatge a Sant Roc. Gentilici: vilanoví i vilanovina. El seu alcalde és Oriol Verdú (ERC).

ACTUALITAT

PÀG. 4

El món local reivindica i clama per mantenir l'atenció social a les persones més desfavorides

PÀG. 5

Sis sessions sectorials han posat els punts principals del què ha de ser el municipalisme català del futur

PÀG. 8

Miquel Buch reivindica una llei de règim local treballada des dels pobles i ciutats

FORMACIÓ

PÀG. 8

Lliurament de diplomes als alumnes que han cursat el postgrau gerencial i el postgrau de gestió de personal de l'ACM

MUNICIPIS EN POSITIU

PÀG. 21

Entrevista a l'alcaldeessa d'Os de Balaguer, Estefania Rufach

OPINIÓ

PÀG. 22

“Herois locals”.
Article de Melcior Comes

EDITORIAL

FER FRONT A LES INJUSTÍCIES

Una vegada més hem viscut un nou atac del Govern espanyol cap als serveis i recursos que destinem a les persones més vulnerables i amb més dificultats. El govern en funcions de l'Estat ha presentat un recurs d'inconstitucionalitat a la Llei 24/2015 de mesures urgents per afrontar l'emergència de l'habitatge i la pobresa energètica, que va ser aprovada pel Parlament de Catalunya. Una mesura que ha provocat que, un cop més, el món local s'hagi unit per defensar una llei feta per donar resposta a les necessitats dels més desfavorits. Els alcaldes i alcaldesses de tots els municipis catalans tenim clar que la línia vermella és les persones i els serveis que prestem als nostres veïns i veïnes. En cap cas enviarem una família a viure sota el pont.

Mentrestant, des de l'ACM hem finalitzat els debats sectorials que han d'ajudar-nos a definir com volem que sigui la futura llei que regeixi el funcionament dels ens locals. Hem dut a terme sis debats sectorials que han comptat amb una gran participació d'alcaldes, alcaldesses, regidors i tècnics locals amb molta diversitat d'idees i opinions que ens ha de permetre definir i establir els eixos bàsics de com volem que siguin el món local en un futur Estat català. Aquestes reflexions ens serviran per escriure el llibre blanc del municipalisme i és que des del món local creiem que les normes que ens han de regir han d'estar elaborades i pensades des del món local, de baix a d'alt, i detallant exactament quines són les competències que tenim i amb quin finançament comptem. És l'única manera de donar un millor servei als ciutadans i no dependre de les decisions capricioses d'un govern partidista.

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, Josep Garriga, Albert Guilera, Eva Martí, Marc Pifarré, Santi Valls, Esther Vilà, Rafael M. de Yzaguirre.

Impressió: Barcino Solucions Gràfiques S.L.

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

Un moment de la cimera per defensar la llei d'emergència social davant el recurs de l'Estat. Foto: Jordi Bedmar

MUNICIPIS , GOVERN I ENTITATS SOCIALS DEFENSEM LA LLEI D'EMERGÈNCIA SOCIAL

L'Associació Catalana de Municipis i Comarques va ser present a la cimera organitzada pel president de la Generalitat, Carles Puigdemont, per analitzar el recurs d'inconstitucionalitat que el Govern central en funcions va fer de la Llei 24/2015, de mesures urgents per afrontar l'emergència de l'habitatge i la pobresa energètica.

L'ACM dona suport a la proposta del president de la Generalitat d'aprovar una nova eina legislativa que permeti afrontar l'emergència de l'habitatge i la pobresa energètica des de Catalunya. En representació de l'ACM, hi va as-

sistir el vicepresident de l'entitat i president de la comissió de Benestar Social i alcalde de Sallent, David Saldoni, qui va assegurar que "els ajuntaments seguirem ajudant a la gent amb llei o sense". Així mateix, l'alcalde de Sallent va manifestar que "les institucions i les lleis són per ajudar els ciutadans i aquesta era una llei útil".

I és que des de l'ACM, es té clar que els ajuntaments no faran ni un pas enrere en la defensa dels més necessitats. "Som l'administració més propera. Hem de tenir en compte que els ajuntaments i els consells comarcals són els

que gestionen directament tots aquests serveis", va recordar Saldoni.

L'ACM també ha aprovat una moció de rebuig al recurs del Govern de l'Estat contra la Llei antidesnonaments i pobresa energètica. Aquesta moció es va enviar a tots els ajuntaments de Catalunya. Cal recordar que la Llei 24/2015 va ser aprovada per unanimitat pel Parlament de Catalunya i va sorgir arran d'una iniciativa legislativa popular. Dos fets que demostren que "hi ha un compromís de les forces polítiques i que prové de la força de les entitats socials".

PROTESTA D'ALCALDES I ALCALDESSES DAVANT LA DELEGACIÓ DEL GOVERN

El món local es va concentrar el 6 de maig davant la Delegació del Govern espanyol a Barcelona per mostrar el rebuig al recurs d'inconstitucionalitat presentat pel Govern en funcions davant del Tribunal Constitucional a la Llei 24/2015 de mesures urgents per afrontar l'emergència de l'habitatge i la pobresa energètica. Hi van participar diferents alcaldes i alcaldesses catalanes de diverses sensibilitats polítiques per defensar les polítiques d'atenció a les famílies més necessitades. El president de l'ACM, Miquel Buch, va dir: "No enviarem cap família a viure sota un pont". I va insistir en què qui coneix millor els veïns i veïnes que requereixen de més atenció són els ajuntaments. "La línia vermella dels alcaldes i alcaldesses és les persones i els serveis que els hi donem", va reblar.

ELS DEBATS SECTORIALS ESTABLEIXEN LES BASES DEL FUTUR DEL MÓN LOCAL

Les Cotxeres del Palau Robert ha estat l'espai on s'han realitzat les sis sessions participatives.

L'Associació Catalana de Municipis i Comarques (ACM) ha tancat els sis debats sectorials realitzats durant l'últim mes i mig per definir els aspectes que han de configurar el futur del món local català. Després d'aquestes sessions participatives s'elaborarà un document per presentar en una Convenció Municipalista.

Durant sis divendres entre el mes d'abril i maig s'han realitzat sis sessions que s'han centrat en debatre aspectes com les competències, el finançament, el model territorial o la transparència i governança. A través de les nombroses aportacions que han realitzat alcaldes i alcaldesses, regidors i regidores, i tècnics del món local,

s'han extret una sèrie de conclusions que s'han de plasmar en un document final. Aquest es presentarà en una Convenció Municipalista per validar-lo i convertir-se en la proposta que fa el municipalisme per dissenyar el futur món local, a través de la futura llei de règim local català.

Les sessions han comptat amb interessants aportacions i punts de vista de tot el territori català. L'objectiu era escoltar i sentir idees d'arreu, ja que el document pretén tenir en compte la realitat diversa de Catalunya. L'ACM ja fa més de tres anys que està treballant en la definició del futur del món local. Fins ara s'ha elaborat un qüestionari als membres del Comitè Executiu de l'ACM, s'han realitzat sessions en les diferents comissions sectorials de l'entitat municipalista, s'han organitzat trobades-dinar amb més de 300 alcaldes, alcaldesses, regidors i regidores de tot el territori per ampliar el debat.

Interessants aportacions de càrrecs electes i tècnics locals.

Les sessions han potenciat el debat i l'intercanvi d'idees.

Millora la teva presència a les xarxes socials

Associació
Catalana
de Municipis

B Sabadell

El banc de les millors empreses. I el teu.

TPV Organismes

Solucions per al cobrament amb targeta de crèdit de tributs, taxes i altres notificacions

Posem a disposició seva dues noves solucions dissenyades específicament per als organismes i les institucions públiques que vulguin cobrar de manera senzilla, **presencialment (TPV PC Organismes) o per Internet (TPV Virtual Organismes)**, els tributs, les taxes i altres notificacions, i mantenir al mateix temps el sistema de comptabilització via recepció de fitxers estàndards (Quadern Norma 60).

www.bancsabadell.com/ecommerce

MIQUEL BUCH: “VOLEM DEFINIR UNA NOVA LLEI PER AL MÓN LOCAL SORGIDA DELS AJUNTAMENTS, DE BAIX A DALT”

El president de l'ACM, Miquel Buch, va participar el 12 de maig al Fòrum Europa Tribuna Catalana en una conferència en què va donar la seva visió del món local i les bases que han de regir el seu futur en un nou estat català.

El president de l'ACM i alcalde de Premià de Mar va estructurar un discurs en què va donar la seva visió sobre l'estat actual del món local i el futur que ha d'afrontar. Primer va analitzar l'estat actual del món local i va lamentar que l'Estat espanyol, a través de la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL), hagi laminat els serveis públics que els ajuntaments estan oferint amb esforç dia rere dia. “Una llei a la qual més de 2.300 ajuntaments van presentar un recurs d'inconstitucionalitat fa dos anys i avui en dia encara estem esperant una resposta”, va lamentar Miquel Buch, qui va recordar que “històricament, l'Estat ha menystingut, ignorat, empobrit i infrafinançat el món local”.

Tot i aquesta voluntat centralitzadora, l'alcalde de Premià de Mar va assegurar que els ajuntaments no estiren més el braç que la màniga. “Hem reduït un 25% la despesa mentre que l'Estat l'ha augmentada un 5% en els últims anys”. Per això, va denunciar que és el ministre Montoro qui decideix en què es pot gastar el romanent positiu dels ajuntaments. “No el podem destinar a

Miquel Buch va reclamar una futura llei de governs locals feta des del món local.

crear ocupació o a fer aquelles polítiques que donin resposta a les necessitats de la gent”, va reblar.

En una segona part va definir com ha de ser el món local en la futura Catalunya. “Volem definir una nova llei per al món local sorgida dels ajuntaments, de baix a dalt”. Així mateix va recordar que la prioritat és definir quins serveis han de tenir els catalans visquin on visquin. “Un cop tinguem les bases, llavors ja veurem quina és la millor administració per prestar-los i després qui ho paga”. Miquel Buch va explicar que actualment l'ACM està debatent quines han de ser les bases de futur del món local català a través de la Convenció Municipalista. Un procés que pretén escriure i

transmetre entre tots quines han de ser les línies mestres que han de regir la futura llei de governs locals. Així, s'està debatent sobre la transparència, el model territorial, les competències, la governança, les finances locals i la gestió del personal. “Sabem que hi ha desconfiança envers la política. El nostre repte com a alcaldes i alcaldesses és recuperar aquesta confiança”.

El president de l'ACM va estar presentat per la regidora a l'Ajuntament de Barcelona, Mercè Homs, qui va definir-lo com l'alcalde de Catalunya, recordant que l'ACM va ser un dels organitzadors de l'acte al Palau de la Generalitat en què més de 800 alcaldes i alcaldesses van reclamar el dret a decidir.

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

Alguns dels alumnes que han cursat amb èxit el pPostgrau de gestió de personal al servei dels ens locals.

ES LLIUREN DIPLOMES DELS POSTGRAUS GERENCIAL I DE GESTIÓ DE PERSONAL

El periodista Toni Aira, durant la classe magistral que va pronunciar.

Alguns dels alumnes que han completat el Postgrau Gerencial i el Postgrau de Gestió de Personal al servei dels ens locals van recollir el 3 de maig el diploma acreditatiu. En la cloenda de les dues diplomatures el periodista Toni Aira va fer la classe magistral.

La cloenda va comptar amb una quarantena d'alumnes, tot i que en total els dos postgraus han reunit més d'una setantena de persones. Durant l'acte, el secretari general de l'ACM, Marc Pifarré, va felicitar els alumnes i els va dir que "espero que us emporteu que us hem donat eines per fer

millor la vostra feina del dia a dia". I va afegir: "El vostre compromís de ser millors servidors públics és un orgull per a nosaltres".

El periodista Toni Aira va ser l'encarregat de pronunciar la classe magistral, que va girar entorn de la importància de la comunicació en l'actual societat. "Tot en l'administració local comunica", va insistir quan es va referir al fet que, avui en dia, tothom està intercomunicat i qualsevol persona esdevé un mitjà de comunicació. Aira també va insistir en el fet que cal ser conscients de la importància de la comunicació i adaptar-se als diferents mitjans. Per això, va dir que "cal comunicar amb coherència, transversalitat, mentalitat *catch all* (d'arribar a un ampli públic) i adaptant-se a les diferents plataformes".

Alguns dels alumnes que van ser presents a la cloenda del Postgrau Gerencial per recollir el diploma acreditatiu.

MÉS DE 300 DE PERSONES, AL CURS SOBRE FUNCIONS DE TRESORERIA

Davant l'alta demanda de places, el curs de tresoreria es realitza durant dos dies a l'auditori de formació de l'ACM.

Al mes de maig es va iniciar el curs sobre 'Funcions de tresoreria a les entitats locals'. Unes sessions que es realitzen cada dilluns i dimarts en diferents punts del territori català, i que han despertat molt interès, ja que compten amb més d'un centenar de participants.

El paper dels interventors i tresorers és clau en el funcionament econòmic de les administracions locals i la seva preparació tècnica és bàsica per aconseguir-ho. Per això, aquest curs pretén consti-

tuir un instrument útil per ajudar a la formació d'aquests funcionaris que porten el dia a dia de les tasques de la tresoreria. Per assolir aquest objectiu s'han dissenyat unes sessions que comprenen la totalitat de les tasques que es realitzen habitualment en les tresoreries, intentant donar un caire molt pràctic a tots els temes que s'aborden. Al llarg del curs es tracten temes com els cobraments, els pagaments, la planificació de la tresoreria, els impostos a pagar, l'endeutament o la gestió i recaptació de tributs i preus públics.

LES COL-LABORACIONS ENTRE L'ÀMBIT PÚBLIC I PRIVAT, A DEBAT EN UNA JORNADA

La jornada tractava la millora de serveis amb la col·laboració públicoprivada.

L'Auditori Torre Banc de Sabadell de Barcelona va acollir el 28 d'abril la jornada 'La col·laboració públicoprivada, una altra eina per afrontar inversions'. L'objectiu era posar sobre la taula fórmules i mecanismes de col·laboració entre administració pública i empreses privades per donar millors serveis. La presidenta de la Diputació de Barcelona, Mercè Conesa, va inaugurar la jornada. El president de l'ACM, Miquel Buch, va cloure-la dient que l'objectiu era "donar criteris als electes locals per decidir i dur a terme determinades accions". Al llarg de la jornada es van exposar diferents experiències del món local que han destacat per la seva eficiència.

L'ACM PARLA DELS VALORS POSITIVS DE L'ESPORT A CALELLA

Representants del consistori i participants a la jornada de Calella.

El president de l'ACM, Miquel Buch, va participar el 9 de maig a la jornada "Oportunitats europees per al món local en l'àmbit de l'esport" de Calella. El Museu del Turisme de Calella va ser l'escenari de l'acte en què el president Miquel Buch va destacar que des de l'ACM es dona suport a iniciatives que potencien l'activitat econòmica i la projecció dels nostres pobles i ciutats. "Amb l'objectiu de potenciar el desenvolupament econòmic local i la seva projecció, Calella ha apostat per l'organització d'actes i proves esportives d'alt nivell i de gran impacte internacional". L'acte va comptar també amb la presència de l'alcalde de Calella, Montserrat Candini.

TROBADA AMB EL CONSELLER DE CULTURA PER BUSCAR SINERGIES AMB EL MÓN LOCAL

Santi Vila amb Miquel Buch i Marc Pifarré posant sobre la taula aspectes culturals locals.

L'Associació Catalana de Municipis i Comarques continua amb la ronda de contactes i trobades amb els màxims responsables del Govern de la Generalitat. El 28 d'abril va ser el torn amb el nou conseller de Cultura, Santi Vila.

El president de l'ACM, Miquel Buch, i el secretari general, Marc Pifarré, es van reunir amb Vila per parlar d'aspectes culturals que afecten al municipalisme i buscar mecanismes per millorar la comunicació entre Govern

català i municipis. I és que l'ACM des de fa setmanes manté trobades amb els responsables del nou executiu català, sorgit de les urnes el 27 de setembre del 2015 i constituït al gener del 2016, per parlar de tot allò que afecta o pot afectar els municipis i ens locals catalans.

L'ACM ja s'havia reunit amb Santi Vila quan aquest era el conseller del departament de Territori i Sostenibilitat. En aquest cas, es va voler repetir la trobada per discutir sobre temes culturals que afecten els pobles i ciutats i buscar maneres de col·laborar entre el Govern català i el municipalisme.

L'ACM ESCOLTA LES PROBLEMÀTIQUES DELS MUNICIPIS DEL RIPOLLÈS

El president de l'ACM, Miquel Buch, va participar el 10 de maig al Consell d'Alcaldes de la comarca del Ripollès. Una trobada que va servir per explicar els diferents serveis que ofereix l'ACM als seus associats i escoltar el territori.

"La millor manera de saber quines són les problemàtiques dels municipis és trepitjant el territori. Només així sabrem com els podem ajudar", assegurava el president de l'ACM, Miquel Buch, durant la trobada amb els alcaldes i alcaldesses del Ripollès.

La presència del també alcalde de Premià de Mar al Consell d'Alcaldes, va servir per explicar quins són els principals serveis que ofereix l'entitat municipalista de referència a Catalunya als ens locals catalans. També va servir perquè el president de la comissió de petits municipis

Joan Manso, president del Consell comarcal del Ripollès, entre Miquel Buch i Carles Banús.

de l'ACM, Carles Banús, es posés a disposició de tots els ajuntaments de la comarca per ajudar-los en el que faci falta.

Les problemàtiques més freqüents en els municipis del Ripollès van tractar-se en una reunió mantinguda entre el president de l'ACM, Miquel Buch i el president del

Consell Comarcal, Joan Manso. Davant les diferents problemàtiques destacades, el president de l'ACM es va posar a disposició del president comarcal per donar suport a tots els municipis petits que no tenen prou infraestructura per poder dur a terme correctament la seva feina.

CONVENI PER A LA GESTIÓ D'ARXIUS I DOCUMENTACIÓ MUNICIPALS I COMARCALS

L'Associació Catalana de Municipis i Comarques, conjuntament amb la Federació de Municipis de Catalunya i l'Associació d'Arxivers Gestors de Documents de Catalunya, ha signat un conveni de col·laboració en matèria de formació, transparència de coneixement i recerca relacionades amb la transparència, l'accés a la documentació i els sistemes de gestió documental.

En l'àmbit de la formació, les tres entitats van acordar l'organització conjunta de jornades, taules rodones, seminaris o congressos per potenciar aquests àmbits. En el cas de la informació i transmissió del coneixement s'acorda la col·laboració en l'elaboració d'estudis o altres instruments relatius a l'accés a la documentació i a la transparència, des de l'òptica dels arxivers- gestors de documents i des de l'òptica jurídica

Pel que fa a la formació professional es

Joan Soler i Miquel Buch, signant el conveni de col·laboració.

preveu la promoció dels serveis d'arxiu i de la gestió documental en l'àmbit de l'administració local mitjançant accions d'assessorament i conscienciació entre els seus membres i associats.

Finalment, la formalització d'aquest protocol no comporta una aportació

econòmica per part de cap de les institucions i té una vigència d'un any. El president de l'ACM, Miquel Buch, i el president de l'Associació Arxivers Gestors de Documents de Catalunya, Joan Soler, van signar el conveni el passat 17 de maig.

EL FÒRUM COMARCAL DEMANA QUE LES COMARQUES DE MENYS DE 30.000 HABITANTS TINGUIN ACCÉS A LES OFERTES DEL SOC DESTINADES A JOVES

El Fòrum Comarcal de l'ACM, encapçalat pel seu president, Jordi Xargay, va reunir-se amb la directora del Servei d'Ocupació de Catalunya (SOC), Mercè Garau, per tal d'exposar les necessitats en matèria d'ocupació dels consells comarcals que estan situats en comarques amb menys de 30.000 habitants.

El president del Consell Comarcal del Pla de l'Estany va demanar a la directora del SOC que aquestes comarques també puguin accedir a les ofertes de treball del SOC, sobretot les que van dirigides als joves. Actualment, el fet de no poder accedir a aquestes ofertes provoca que molts

joves que viuen a comarques on hi ha municipis petits no tinguin els mateixos serveis ni les mateixes oportunitats que aquells que viuen en nuclis més grans.

Al llarg de la reunió, la directora del SOC, Mercè Garau, va analitzar la situació i va demanar als responsables del Fòrum Comarcal que li facin arribar les diferents necessitats dels consells comarcals sobre aquest tema. Un cop estiguin definides les diferents necessitats i problemàtiques, detectades pels consells comarcals, les dues parts es van emplaçar a trobar vies de col·laboració per donar-hi una resposta adequada.

Propers cursos i jornades

Més informació a:

www.acm.cat/formacio

LA INCORPORACIÓ DE NOU PERSONAL LABORAL TEMPORAL I DE FUNCIONARIS INTERINS PER PART DELS AJUNTAMENTS

L'apartat Dos de l'article 20 de la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, regula la possibilitat excepcional de contractar personal temporal i de nomenar funcionaris interins al sector públic en els termes següents:

“Dos. Durante el año 2016 no se procederá a la contratación de personal temporal, ni al nombramiento de personal estatutario temporal o de funcionarios interinos salvo en casos excepcionales y para cubrir necesidades urgentes e inaplazables que se restringirán a los sectores, funciones y categorías profesionales que se consideren prioritarios o que afecten al funcionamiento de los servicios públicos esenciales.”

“El legislador no ha establert ni ha definit què és una necessitat urgent i inajornable”

El legislador no ha establert ni ha definit què és una necessitat urgent i inajornable, què es considera un sector prioritari i què hem d'entendre per serveis públics essencials. Correspondrà a l'administració operadora concretar-ho en funció de les circumstàncies concurrents en cada cas, tenint en compte els efectes que podria

generar la manca de personal en quant a reducció de prestacions o de minoració dels estàndards dels serveis, o d'altres variants objectives. També correspon a l'administració determinar què s'hi considera prioritari.

L'any 2012, per exemple, en relació amb l'apartat Dos de l'article 3 del RDL 20/2011, que s'expressa en termes anàlegs als de

“Correspon a l'ajuntament determinar la concurrència dels requisits que permeten procedir a la incorporació del nou personal”

l'apartat Dos de l'article 20 de la LPGE 2016, el ple de la Diputació de Barcelona, partint d'un dictamen jurídic previ, va adoptar uns acords pels quals es declara quins són els serveis públics essencials de caràcter propi de la corporació, quins són els serveis públics essencials de caràcter improp, i quines àrees o sectors tenen la naturalesa de prioritàries, amb relació a les categories i funcions que es consideren necessàries per garantir les funcions atribuïdes a la Diputació.

La Sentència del TSJ de Castella-la Man-

xa, de 24 d'abril de 2015, conté consideracions molt interessants en relació a l'apartat Dos de l'article 3 del RDL 20/2011, que resulten aplicables al vigent article 20, apartat Dos de la LPGE 2016. Així, en el seu Fonament de Dret Tercer de l'esmentada Sentència s'afirma que l'esmentada disposició: “habilita, por el contrario, para contratar el personal que precisen con el fin de ejercer sus funciones y competencias en términos o con estándares razonables y aceptables en atención a los recursos disponibles, de manera que puedan satisfacerse básicamente las demandas de los ciudadanos y de los usuarios de los Servicios públicos.”. En tot cas, s'assenyala en el mateix fonament de Dret: “la posibilidad de acudir a la contratación temporal de laborales o al nombramiento de funcionarios interinos pasa por la justificación que el órgano competente del Ayuntamiento – el Alcalde según el artículo 21.1 letras g) y h) de la LBRL, haga de la prioridad del puesto (o del sector en el que dicho puesto se encuadra) o de la esencialidad del Servicio que prestan y de la urgencia y necesidad de cubrir dichas plazas.”

En definitiva, correspon a l'ajuntament determinar la concurrència dels requisits que permeten procedir a la incorporació del nou personal, laboral temporal o funcionaris interins, però haurà de fer-ho a partir d'una motivació objectiva i racional.

Serveis Jurídics ACM

Prop de 200 ajuntaments catalans ja s'hi han acollit. I el teu?

TARIFA PLANA SGAE

per a municipis de fins a 3.000 habitants

-
 TARIFES MÉS AVANTATJOSES
-
 TOT INCLÒS
-
 COM MÉS SENZILL... MILLOR
-
 FACILITATS DE PAGAMENT

La TARIFA PLANA SGAE és un acord de l'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i la Societat General d'Autors i Editors (SGAE)

PER A MÉS INFORMACIÓ:

 93 268 90 13

Departament d'Administració i Comercial

 comercialcat@sgae.es
 www.sgae.cat

LA CONSELLERA DOLORS BASSA EXPLICA LES NOVETATS DEL CONTRACTE PROGRAMA PER ALS AJUNTAMENTS EN LA COMISSIÓ SECTORIAL DE BENESTAR SOCIAL I PARTICIPACIÓ

La consellera Dolors Bassa durant la constitució de la comissió.

L'Associació Catalana de Municipis i Comarques ha posat en marxa aquest passat maig la comissió de Benestar Social i Participació amb la presència de la consellera de Treball, Afers Socials i Famílies de la Generalitat de Catalunya, Dolors Bassa. La filosofia del departament passa perquè tota política de benestar passi pel

foment del treball. "És molt important el foment de l'ocupació i el treball perquè les persones se sentin acompanyades", va dir.

La consellera Bassa va explicar també les principals novetats del contracte programa per als ajuntaments. Un contracte que inclourà noves línies més obertes perquè puguin ser adaptades a les necessitats diverses dels ens locals. Va explicar que el contracte programa ha d'incloure la igualtat per a tothom per fomentar la igualtat d'oportunitats. També es crearà una nova fitxa relativa exclusivament als infants. Bassa va explicar també que hi haurà un increment de 200 milions d'euros, un 7,3% més de la inversió actual. La consellera va finalitzar la seva intervenció explicant que creu fermament que els ajuntaments són una gran vàlua. "Han estat els que han donat la cara davant les males notícies i els problemes de les persones, per tant, se'ls hi ha de donar suport", va concloure.

COMENÇA A TREBALLAR LA COMISSIÓ SECTORIAL D'ENSENYAMENT

L'Associació Catalana de Municipis i Comarques ha posat en marxa la comissió sectorial d'Ensenyament amb l'objectiu de fer d'interleuctors entre el món local i la Generalitat de Catalunya. Presidida per l'alcalde de Vic i presidenta de la Comissió d'Ensenyament, Anna Erra, una trentena d'electes locals de diferents municipis van assistir el 12 de maig per començar a treballar per analitzar les diferents casuístiques dels ajuntaments catalans.

El president de l'ACM, Miquel Buch, també hi va ser present i va elogiar la gran feina que fan els electes locals a les comissions. És aquí quan s'inicia el debat real i es posen en comú diferents experiències que després serveixen per a altres municipis. La posada en marxa de la comissió va comptar amb la presència

Miquel Buch i Anna Erra en la constitució de la comissió.

del secretari de polítiques educatives de la Generalitat de Catalunya, Antoni Llovet, que va exposar les línies bàsiques del Departament d'Ensenyament de la Generalitat de Catalunya.

ES CONSTITUEIX LA COMISSIÓ SECTORIAL DE SALUT

Josep Maria Corominas, alcalde d'Olot, presidint la comissió.

El passat 11 de maig va començar a treballar la comissió sectorial de Salut de l'ACM. Està presidida per l'alcalde d'Olot, Josep Maria Corominas. L'acte va servir per posar

les bases de treball que tindrà la comissió als tècnics i electes que en formaran part. També hi va haver una intervenció del secretari de Salut Pública del Departament de Salut de la Generalitat, Joan Guix, que va exposar les línies estratègiques d'aquesta legislatura i que afecten el món local. La comissió de Salut s'anirà reunint i treballant periòdicament per tractar tots aquells aspectes i problemàtiques que tinguin afectació en el municipalisme.

INFORMACIÓ:

93 496 16 16 Ext. 207

comissions@acm.cat

www.acm.cat/webcomissions

ADJUDICAT L'ACORD MARC QUE PERMETRÀ ADQUIRIR O LLOGAR EQUIPS INFORMÀTICS

L'ACM, mitjançant el Consorci Català pel Desenvolupament Local, segueix ampliant el catàleg de serveis i productes de la Central de Compres del món local amb l'adjudicació d'un nou acord marc, en aquest cas per al subministrament d'equipament informàtic i els seus serveis associats, en les modalitats de compra i arrendament amb o sense opció de compra.

Aquest nou acord, impulsat conjuntament amb Localret per aprofitar les sinergies en l'àmbit d'informació tecnològica, vol donar resposta a les necessitats dels diferents ens locals a tot allò que afecta l'àmbit informàtic, simplificant el procediment per a

la seva contractació, així com l'obtenció del millor preu possible mitjançant l'agregació. Els lots adjudicats de les empreses seleccionades donen resposta a un ampli ventall de necessitats que comprenen des dels PC de sobretaula en les seves diferents variants i serveis associats (com poden ser la migració de dades o l'assistència remota), fins als projectors per a tota mena d'entorns.

Els destinataris del nou subministrament objecte d'aquest acord marc són els actuals membres del CCDL i de Localret, els ens locals que hi estan vinculats, els seus ens dependents i els consorcis que gestionen serveis locals o activitats d'interès local

participats, així com aquells altres ens que realitzin activitats d'interès local en règim de concessió administrativa, conveni o altres tipus d'acords, sempre i quan els gestors siguin entitats sense ànim de lucre. Per accedir al subministrament, els ens locals esmentats s'hauran d'adherir amb caràcter general al sistema d'adquisició centralitzada del CCDL o específicament a aquest acord marc.

INFORMACIÓ:

93 496 16 16
 @ centraldecompres@acm.cat
 www.centraldecompres.cat

EMPRESSES I EQUIPAMENTS SELECCIONATS

EMPRESSES SELECCIONADES EN L'ACORD MARC I ELS SEUS FABRICANTS PRINCIPALS

- ID Group, SA (Lenovo, Apple i Epson)
- Ricoh España SLU (Dell, Apple i Ricoh)
- Informàtica el Corte Inglés, SA (IECISA) (HP, Apple i Epson)
- Itechgrup, SL (Lenovo)
- New Project Networking, SL (Fujitsu i Epson)
- Servicios Microinformática, SA (SEMIC) (Lenovo, Apple i Epson)
- Teknoservice, SL (TTL, Prais i NEC)
- BBVA Renting, SA (Lenovo, Apple i Epson)

COL·LABORA AMB AQUESTA SECCIÓ:

1. PC's sobretaula (Model i preus de compra i rènting)

Adjudicatari	1.1 Estàndard i3		1.2 Avançat i5		1.3 Pro i7		1.4 Workstation	
	Compra	Rènting	Compra	Rènting	Compra	Rènting	Compra	Rènting
ID GRUP	447,50€ <i>Lenovo s500 i3</i>	11,19€	560,50€ <i>Lenovo M700 i5</i>	14,01€	701,80€ <i>Lenovo M700 i7</i>	17,55€	1.344,80€ <i>Lenovo ThinkStation P310 Xeon E3</i>	33,62€
RICOH	445,28€ <i>Dell OptiPlex 3020 Micro i3</i>	10,98€	568,66€ <i>Dell OptiPlex 3020 Micro i5</i>	14,02€	748,12€ <i>Dell OptiPlex 7020 Small Form Factor i7</i>	18,44€	1.308,93€ <i>Dell Precision T1700 base Xeon E3</i>	32,26€
IECISA	475,03€ <i>HP ProDesk 400 G2 DM i3</i>		535,13€ <i>HP ProDesk 400 G2 DM i5</i>		707,94€ <i>HP EliteDesk 800 G2 DM i7</i>		1.462,39€ <i>HP Workstation Z240 TWR Xeon E3</i>	
ITECH GRUP	436,56€ <i>Lenovo S500 i3</i>		546,80€ <i>Lenovo M700 i5</i>		684,60€ <i>Lenovo M700 i7</i>		1.311,87€ <i>Lenovo ThinkStation P310 Xeon E3</i>	
SEMIC	412,95€ <i>Lenovo S500 i3</i>		482,91€ <i>Lenovo S500 i5</i>		624,95€ <i>Lenovo S500 i7</i>		1.389,95€ <i>Lenovo ThinkStation P310 Xeon E3</i>	
TEKNOSERVICE	456,41€ <i>TTL Teknopack i3</i>	10,08€	533,00€ <i>TTL Teknopack i5</i>	11,77€	638,41€ <i>TTL Teknoslim i7</i>	14,10€	1.237,73 € <i>TTL Teknopro Xeon E3</i>	27,33€
BBVA		9,86€		11,53€		14,92€		33,19€

* Els preus no inclouen l'IVA

2. Portàtils (Model i preus de compra i rènting)

Adjudicatari	1.1 Estàndard i3		1.2 Avançat i5		1.3 Ultra Book i7	
	Compra	Rènting	Compra	Rènting	Compra	Rènting
ID GRUP	707,30€ <i>Lenovo ThinkPad L560 Platform i3</i>	17,68€	786,48 € <i>Lenovo ThinkPad L560 Platform i5</i>	19,66€	916,00€ <i>Lenovo ThinkPad L460 Rx Broadwell i7</i>	22,90€
RICOH	897,30€ <i>Dell Latitude E5550/5550 i3</i>	22,12€	985,10€ <i>Dell Latitude E5550/5550 i5</i>	24,28€	1.233,78€ <i>Dell Latitude 7450 i7</i>	30,41€
ITECH GRUP	690,11€ <i>Lenovo ThinkPad L560 Platform i3</i>		767,28€ <i>Lenovo ThinkPad L560 Platform i5</i>		894,06€ <i>Lenovo ThinkPad L460 Rx Broadwell i7</i>	
NEW PROJECT	869,00€ <i>Fujitsu Notebook Lifebook E556 i3</i>		930,00€ <i>Fujitsu Notebook Lifebook E556 i5</i>		1.120,00€ <i>Fujitsu Notebook Lifebook E556 i7</i>	
SEMIC	654,38€ <i>Lenovo ThinkPad L560 Platform i3</i>		727,95€ <i>Lenovo ThinkPad L560 Platform i5</i>		859,95€ <i>Lenovo ThinkPad L460 Rx Broadwell i7</i>	
BBVA		15,63€		17,38€		20,54€

* Els preus no inclouen l'IVA

3. iMAC's (Model i preus de compra i rènting)

Adjudicatari	1.1 MacBook 12" Core M		1.2 MacBook Air 13" i5		1.3 MacBook Pro 15" i7		1.4 iMac 4K i5 21,5"		1.5 iMac 5k i5 27"	
	Compra	Rènting	Compra	Rènting	Compra	Rènting	Compra	Rènting	Compra	Rènting
ID GRUP	1.437,00€	35,93€	1.225,85€	30,65€	2.158,80€	53,97€	1.612,00€	40,30€	2.370,00€	59,25€
RICOH	1.646,91€	40,59€	1.355,66€	33,41€	2.164,98€	53,36€	1.615,42€	39,82€	2.904,91€	71,60€
IECISA	1.334,19€		1.252,09€		2.009,31€		1.517,54€		2.249,41€	
SEMIC	1.402,92€		1.316,57€		2.112,91€		1.595,87€		2.365,56€	
BBVA		33,50€		31,44€		50,46€		38,11€		56,49€

* Els preus no inclouen l'IVA

...Més de 16 lots i 57 sublots per cobrir les necessitats en equips informàtics del món local!

Pots consultar tota la informació a www.acm.cat/seccio/equips-informatics

HAPPY ROCKS: LLOGUER DE ROCÒDROMS MÒBILS AMB MONITORS

L'empresa Happyludic llança aquest nou servei que permet que els nens i nenes de totes les poblacions de Catalunya s'iniciïn en l'escalada esportiva tipus "boulder".

Sempre pioners en oferir productes vinculats al món del lleure en l'àmbit urbà, Happyludic ha posat en marxa aquest nou servei que actualment és tendència a molts països d'Europa. Es tracta d'una atracció esportiva pensada per introduir l'escalada en tots els esdeveniments que s'organitzen als pobles i ciutats a través del lloguer de rocòdroms mòbils. Amb una superfície d'escalada de 40 m², 5 metres de llargada i 3,2 metres d'alçada, els rocòdroms Happy Rocks asseguren esport i diversió.

Amb la col·laboració de:

Màxima seguretat

És una escalada totalment segura. El rocòdrom està envoltat de terra tou de seguretat i no és necessari assegurar l'escalador amb cordes ni arnesos. El lloguer inclou assegurança de responsabilitat civil.

Usuaris a partir de 5 anys

Poden escalar-hi nens i nenes a partir dels 5 anys que portin els mitjons adequats. Permet l'escalada simultània de 8 persones alhora.

Monitors especialitzats

El lloguer inclou el monitoratge de dues persones especialistes en escalada que ensenyen les tècniques bàsiques d'aquest esport i controlen els avenços dels petits escaladors. Els monitors s'ocupen del desplaçament del rocòdrom i del seu muntatge.

Espais on s'ubica

Per les seves dimensions, el rocòdrom permet l'escalada en espais interiors o exteriors de festes majors, esdeveniments populars, càmpings, escoles, cases de colònies, fires d'artesanía i piscines amb accés de furgonetes fins a l'aigua.

Lloguer per 1, 2, 3 dies o més

El preu per un dia de lloguer (8 hores) és de 895€ i pot incloure suplement de nit per piscines. Cal fer les reserves amb 15 dies mínim d'antelació. Consulteu preus especials per 2-3 dies o més contactant amb Happyludic a través del correu comercial@happyludic.com o bé trucant al 938 540 249.

L'EVOLUCIÓ DE LES CENTRALETES TELEFÒNIQUES

L'ús de les noves tecnologies de la informació i la comunicació, la connexió en mobilitat i la virtualització dels llocs de treball en les administracions locals fan imprescindible l'evolució de les centraletes de comunicació dels ajuntaments.

Les antigues centraletes telefòniques permetien comunicar les diverses persones o departaments d'una administració entre si i també amb l'exterior. Es tractava d'un espai físic des d'on es vehiculaven i es gestionaven les trucades.

Els ajuntaments actualment necessiten una centraleta que connecti les extensions fixes amb els dispositius mòbils. Es calcula que durant els pròxims 5 anys prop de la meitat dels empleats públics tindran el mòbil com el seu dispositiu primari de treball.

D'altra banda la comunicació telefònica ha de conviure amb nous formats com ara: la missatgeria instantània; les imatges; els vídeos i la compartició de qualsevol tipus d'arxiu a través de la xarxa d'Internet, i tot això adaptat als diferents dispositius siguin fixos o mòbils, permetent funcionalitats ja clàssiques, com ara identificació de trucades; manteniment de núme-

Les centraletes han de ser multicanal i adaptades a la mobilitat.

ros independentment si el terminal és fix o mòbil; bústies de veu, etc.

Actualment hi ha al mercat nombroses alternatives basades en telefonia IP i serveis basats en solucions software al "núvol", o a casa de client però que no requereixen un equip físic dedicat. Aquests obren nombroses possibilitats i, fins i tot, en determinades ocasions (com ara la connexió entre seus, o entre empleats en mobilitat) permeten que molts ajuntaments que fins ara no podien adoptar aquestes solucions sense perdre prestacions, ara sí que les poden gaudir.

Si esteu interessats en solucions de

centraletes virtuals, us convidem a veure els materials i els vídeos del Taller que, amb el títol "l'evolució de les centraletes", va organitzar recentment Localret el qual va exposar les solucions tècniques d'una de les empreses capdavanteres del sector com és Alcatel-Lucent.

Més informació: <http://www.localret.cat/agenda/taller-localret-levolucio-de-les-centraletes/>

LOCALRET

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

ARRAN DE LA SENTÈNCIA DEL TSJC, COM S'HA DE REGULAR L'ORGANITZACIÓ D'ACTES MUSICALS?

Neus Lloveras
Alcaldeessa de Vilanova i la Geltrú

Catalunya sempre s'ha caracteritzat per tenir una gran riquesa cultural, en la qual els esdeveniments musicals hi tenen un pes molt important. La normativa catalana no ha de ser un escull, fins el moment no ho ha estat, per l'organització de festivals ja sigui en establiments o espais oberts al públic.

La Sentència del TSJC anul·lant una llicència concedida per l'organització d'un festival de música en un espai a l'aire lliure ha evidenciat alguna mancança de l'actual regulació, fet que ha de permetre la revisió de la normativa. Cert és que l'organització de qualsevol esdeveniment ha de complir uns requisits d'impacte acústic, però aquests han de ser proporcionat per tal de permetre la convivència amb la vida social i cultural dels nostres pobles i ciutats.

Queti Vinyals
Portaveu d'ERC a Vilanova i la Geltrú

D'entrada, aquesta sentència significa una mala notícia per les limitacions que estableix, però també representa una bona oportunitat per actualitzar el marc legal. És necessari revisar i reformular la normativa de cada municipi per ajustar-hi canvis que avalin els esdeveniments musicals i els vinculin a la singularitat de les activitats festives de la població. Alhora, també cal fer canvis legislatius que revaloritzin i prestigiiïn les propostes culturals i concretin el lliurar entre els drets col·lectius i els individuals. A Vilanova i la Geltrú, la mobilització ciutadana va demostrar que els actes culturals compten amb el suport majoritari del món associatiu, cultural,

Antoni Fogué
Secretari de Política Municipal del PSC

Les darreres setmanes s'ha reobert el debat sobre la convivència entre esdeveniments musicals –i activitats a l'aire lliure– i el descans dels veïns. Una convivència necessària que cal regular.

Considerem la cultura un element essencial i central de les polítiques públiques, un element integrador i creador de convivència i pensament crític. I la nostra és, a més, una cultura mediterrània, que s'expressa en moltes ocasions al carrer. Hem de garantir la realització d'aquestes expressions culturals arrelades al territori, però també les de nova creació, i que puguin conviure sense entrebancs amb el necessari descans dels veïns i veïnes.

LA NORMATIVA CATALANA NO HA DE SER UN ESCULL PER L'ORGANITZACIÓ DE FESTIVALS JA SIGUI EN ESTABLIMENTS O ESPAIS OBERTS AL PÚBLIC

En aquest sentit, el Govern de la Generalitat ha impulsat la creació d'una comissió integrada pels departaments de Cultura, Interior, Territori i Sostenibilitat, representants del món local i de l'sector musical, per tal de crear un marc legal que permeti blindar la celebració dels festivals de música catalans.

ÉS NECESSARI REVISAR I REFORMULAR LA NORMATIVA DE CADA MUNICIPI PER AJUSTAR-HI CANVIS QUE AVALIN ELS ESDEVENIMENTS MUSICALS

econòmic i institucional. A Catalunya, apostem perquè la cultura, en totes les seves formes, sigui un dels pilars fonamentals per a la cohesió social del nou país, i la reivindiquem com un dret universal, essencial i fonamental per a tothom, que garanteixi una societat basada en el principi de la igualtat d'oportunitats.

LA CONVIVÈNCIA S'HA DE REGULAR A LA FUTURA LLEI D'ORDENACIÓ DE LES ACTIVITATS D'ESPECTACLES PÚBLICS I RECREATIVES, QUE VA QUEDAR ATURADA AL MANDAT ANTERIOR

És per això que considerem imprescindible que aquesta convivència es reguli a la futura Llei d'ordenació de les activitats d'espectacles públics i recreatives, que va quedar aturada en el mandat anterior; aquest mes de març s'ha aprovat d'enviar al Parlament el Projecte de Llei, i ho celebrem. Ho celebrem perquè aquesta llei que ha de de ser el paraigua que doni cobertura als ajuntaments, més enllà de les ordenances aprovades per cada municipi, en aquest àmbit tan delicat.

En el moment de tancar l'edició d'aquesta revista, no havíem rebut el text de resposta a la pregunta d'aquest mes.

Lluís Moreno

Secretari de Política Municipal ICV

LA REVISIÓ DE LA LLEI D'ESPECTACLES ÉS L'ESPAI ON ELS DIFERENTS INTERESSOS AMB LA PARTICIPACIÓ DEL CONJUNT D'ACTORS HAN DE REGULAR ELS ASPECTES QUE PODEN SEMBLAR OPOSATS

El TSJC dona la raó a un veí de Vilanova i la Geltrú que va denunciar el Festival Nowa Reggae i sanciona l'Ajuntament i anul·la festival per vulnerar la normativa acústica i generar molèsties al veïnat.

La música en general, i en particular la música en viu, fa anys que ve patint moltes restriccions i normatives que no tenen present el fet cultural de la mateixa. La música està estigmatitzada i les normatives no han donat la resposta adequada a la seva presència, necessitat de gaudir-ne i d'expressar-nos-hi. És un fet creatiu de primer ordre i una expressió més dels drets humans.

Les normatives han de tenir sentit comú, posar en valor el fet cultural, la creativitat, els drets i els deures col·lectius i individuals i els dels

professionals de la cultura i els creadors; i sobretot cal pedagogia i compromís a totes bandes. Els ajuntaments i els promotors i promotores d'espectacles han apostat per escenaris rotatius als municipis per poder garantir el descans dels veïns i com a estratègia d'aproximar la cultura a tots els espais de la ciutat i crear noves centralitats.

La revisió de la llei d'espectacles i altres normatives, en tràmit, és l'espai on els diferents interessos amb la participació del conjunt d'actors han de concretar i regular els aspectes que inicialment poden semblar oposats. Per nosaltres no ho són i configuren una aposta clara i decidida des dels compromís polític amb un bé comú, un dret i les seves garanties: la cultura. 'No Fem Soroll, Fem Cultura',

En el moment de tancar l'edició d'aquesta revista, no havíem rebut el text de resposta a la pregunta d'aquest mes.

Miguel-Ángel Ibáñez

Diputat provincial i regidor de C's a Gavà

LA REGULACIÓ HAURIA DE SER DE RANG SUPRAMUNICIPAL I PROCURAR EVITAR LA CONCENTRACIÓ EN UNA DETERMINADA ZONA DEL MUNICIPI O AMB UN SOROLL MASSA ELEVAT

El dret al descans i el dret al lleure sempre han estat difícils de conjugar. Un esdeveniment puntual, com per exemple una revetlla, origina molèsties però no se li acut a ningú fer una denúncia tret que s'allargui passada la matinada o que el nivell de soroll estigui fora de tota lògica.

El seny em diu que les denúncies creixen quan hi ha un abús reiterat en quant als horaris, al nivell de soroll o a la freqüència, tret d'algun mala gaita que sempre hi pot haver.

Es lògic aprofitar l'estiu per fer música (i teatre, per exemple) al carrer,

però la regulació hauria de ser de rang supramunicipal i procurar evitar la concentració dels mateixos en una determinada zona del municipi o amb un soroll o una freqüència massa elevada.

Igual que als locals privats se'ls aplica la normativa de sorolls, als esdeveniments o actuacions a l'aire lliure també se'ls ha d'aplicar la normativa... i fer-la complir; a fi de comptes és l'ajuntament qui ha de vetllar pel compliment de la mateixa.

Una de les instal·lacions on s'ha posat la xarxa intel·ligent. Foto: ACN

VALLFOGONA POSARÀ EN MARXA UNA XARXA INTEL·LIGENT D'ENERGIA RENOVABLE AMB 27 MASOS AQUEST SETEMBRE

L'empresa Estabanell Energia preveu posar en marxa una xarxa intel·ligent a Vallfogona de Ripollès que permetrà als usuaris de 27 masos disseminats poder gestionar l'energia elèctrica produïda amb plaques solars i compartir els excedents en aquesta mateixa illa energètica. El setembre entrarà en funcionament de forma experimental amb la idea de demostrar que aquest sistema, únic a nivell mundial i que ha generat molt d'interès a Europa, és possible malgrat que actualment la legislació no ho permeti. El projecte, batejat com a Smart Rural Grid, va començar el 2014 i finalitzarà el 2017. L'objectiu final és dotar les zones rurals d'una xarxa elèctrica amb prestacions equiparables a les de les grans ciutats sense haver de construir més torres ni tirar més cable, evitant així un impacte ambiental.

Vallfogona de Ripollès, un municipi de poc més de 200 habitants i una superfície de 39 quilòmetres quadrats, ha representat un autèntic repte per a Estabanell Energia. "Aquí la velocitat de dades a vegades va i a vegades no; els masos estan molt dispersos i hi ha una orografia molt variada, de manera que tot plegat és molt complex per a la gestió de les comunicacions", explica el director executiu de l'empresa, Santi Martínez. "Es parla molt de les ciutats intel·ligents però no dels pobles", afirma Martínez, que recorda que el 24% de la població europea viu en àrees rurals on hi ha menys de 150 habitants per quilòmetre quadrat.

VIMBODÍ I POBLET POSA EN MARXA UN ITINERARI MEDIAMBIENTAL I LITERARI PER 18 ARBRES MONUMENTALS DEL MUNICIPI

A més del monestir de Poblet i el Museu del Vidre, ara hi ha un motiu més per visitar Vimbodí i Poblet (Conca de Barberà). L'Ajuntament, en col·laboració amb el Paratge Natural d'Interès Nacional de Poblet, ha posat en marxa 'Arrelats', una ruta mediambiencial i literària per 18 arbres catalogats com a monumentals del municipi per potenciar el turisme. Entre els arbres destaca la servera més antiga de Catalunya, un cedre monumental, uns xiprers plantats el 1714 o uns castanyers que donen fruit des de l'Edat Mitjana. Segons l'alcalde de Vimbodí i Poblet, Joan Güell, per complementar la informació elaborada per un equip d'ambientòlegs, l'escriptora Teresa Duch ha escrit un relat per cada arbre, on és protagonista directa o indirectament de la història.

La ruta –que suma un total de 25 km– combina la cultura i l'interès per la natura amb l'esport. Al costat de cada arbre hi ha un plafó amb un codi QR amb el qual s'accedeix a un relat concret.

L'app del món local!
T'acostem l'administració local amb un sol clic!

Gratuïta per a Android i iOS

“L’AJUNTAMENT ÉS L’ÚNIC LLOC DE REFERÈNCIA QUE TENEN ELS CIUTADANS”

Estefania Rufach (ERC). Alcaldessa d’Os de Balaguer

Alcalde: Estefania Rufach (ERC)
Professió: Dependenta, actualment dedicació exclusiva a l’alcaldia i estudiant de la UOC
Habitants: 1.013
Pàgina web: www.osbalaguer.cat
Sou alcalde: 20.000€ bruts any
Sou regidors: 40€ per assistència al ple.

Les poques vegades que surt per la tele, l’Estefania Rufach, alcaldessa d’aquest municipi de La Noguera, irradia una alegria que ahora contagia, sobretot quan parla de la trobada anual de campaners o fins i tot en un vídeo a YouTube quan s’ofereix a fer de Cicero-ne a tothom qui vulgui visitar el seu poble. Un poble, Os de Balaguer, dels més disseminats de Catalunya ja que a més del propi Os comprèn Gerb –separat per 17 quilòmetres-, el Monestir de les Avellanès i Alberola, a banda d’algunes urbanitzacions. Amb Gerb, una Entitat Menor Descentralitzada, i té la mateixa implicació que amb Os de Balaguer. Dos nuclis que, a pesar de les rivalitats passades entre administracions i ja superades, s’avenen d’allò més bé.

D’on neix aquesta alegria? Potser, d’una banda, del seu passat com a dependenta –que la fa més propera a la gent- i del fet d’entendre la política local com una “devoció” i no com una feina. “No tens un horari establert, ni unes hores de treball setmanals, ni unes vacances fixes anuals. Ets alcalde les 24 hores del dia tot l’any, perquè t’agrada el tracte amb la gent, perquè no t’importa que vinguin a explicar-te les seves necessitats i problemes quan sigui, encara que sigui el diumenge quan fas el cafè al bar. Perquè t’agrada el poble i participar en totes les seves activitats”, explica l’Estefania. I admet que l’ajuntament, en un municipi petit com el seu, “és l’únic lloc

de referència que tenen els ciutadans i hem de fer tot el possible per solucionar els problemes que siguin”.

Un diàleg i una participació ciutadana i associativa que, admet, s’ha incrementat pel fet que la seva sigui l’única llista que es va presentar en les municipals de fa un any. Un ajuntament monocolor que, malgrat agilitzar els plens i la presa de decisions, ha provocat que a l’Estefania li manqui la visió contraposada de l’oposició. Per aquest motiu ha incrementat les reunions amb associacions i veïns i ha donat veu als assistents com

“Ets alcalde les 24 hores del dia tot l’any, perquè t’agrada el tracte amb la gent”

a públic als plens municipals.

Com la resta d’ajuntaments, Os de Balaguer també pateix les restriccions econòmiques. Malgrat això, al seu cap s’hi acumulen constantment els projectes. Ara mateix, la voluntat de fer un tram més de la carretera d’Alberola, portar l’aigua a dues urbanitzacions de Gerb i, sobretot, mantenir en bon estat totes les infraestructures del poble i col·laborar com més millors amb les entitats culturals.

Tweets

#municipisenpositiu

 Ajuntament Manresa @ajmanresa

#Manresa destinarà més de 30.000 euros al funcionament de les 8 biblioteques de barri durant el 2016

 Ajuntament d’Ulldecona @AjuntUlldecona

#Ulldecona declara 52 oliveres mil·lenàries del seu terme bé d’interès local

 Ajuntament de Sitges @AjSitges

L’@AjSitges i @sorea creen un fons per pagar l’aigua a persones en risc d’exclusió social

 Ajuntament de Rubí @AjRubi

L’@AjRubi promou l’eficiència energètica entre els comerços de Rubí

 Diputació de Tarragona @Dipta_cat

La @Dipta_cat aporta 5 milions d’euros als consells comarcals per impulsar inversions locals

 Ajuntament de Sant Cugat @ajsantcugat

L’@ajsantcugat habilitarà espais perquè els ciutadans practiquin l’horticultura urbana

HEROIS LOCALS

Melcior Comes
Periodista

Durant molt temps hem vist que l'única política possible era la política local. Quan veiem que els grans moviments polítics tenen poc recorregut, sembla que el sentit comú de la gestió ordinària és aquell terreny on podem tornar sempre: allà on les coses són possibles perquè es tracta simplement de posar tot el que cal perquè es facin.

Per un alcalde amb una idea de millora del seu entorn no hi ha cap altre impediment que la llei i el pressupost: la resta és simple gestió, posar-hi els recursos, reunir-se amb qui calgui, muntar el concurs o el que el procediment ordeni i, al final, el pas de la idea a l'acció sobre la realitat —del projecte a l'execució...— es fa sense d'altres demores. La política local és la política sempre probable, i quan parlem de tenir una classe política formada, decent, experimentada i bregada en la cosa pública, simplement estem parlant d'això: d'homes i dones que, abans de fer el salt a 'la gran política' d'estat —desitgem que "propi"— han sabut bregar

“Homes i dones que acaben fent aquella política a la menuda sense la qual no hi pot haver política en majúscules ni abans ni després”

amb la política dels municipis, amb tot el que té de simple 'fer les coses ben fetes': han sabut resoldre els problemes de trànsit, neteja, infraestructures, ordre públic, gestió de tributs locals, etc.; homes i dones que acaben fent aquella política a la menuda sense la qual no hi pot haver política en majúscules ni abans ni després. S'hauria d'exigir a qui vulgui ser polític professional en certs nivells que abans hagi hagut de governar un consistori, un equip de treball en un ajuntament, hagi hagut de resoldre problemes amb l'oposició —mai plàcids, per petit que sigui el poble— i fer

que el seu municipi vagi a l'hora, amb tots els serveis en funcionament i tots els comptes clars i encaixats fins a l'últim cèntim. La política local hauria de ser la pedrera d'on surtin els polítics que vulguin aspirar a alguna cosa més grossa, però abans han d'haver-nos demostrat que saben resoldre els problemes d'una comunitat més reduïda.

Parlem molt de regenerar els partits, d'obrir les llistes, de promoure la celebració de primàries o de fer llistes pari-

“La política local hauria de ser la pedrera d'on surtin els polítics que vulguin aspirar a alguna cosa més grossa”

tàries, d'acabar amb la coneguda com "partitocràcia" per ventilar els òrgans de presa de decisions amb la finalitat d'animar a una major participació de la ciutadania. La crisi econòmica, els escàndols de corrupció, la impossibilitat molt sovint inversemblant d'operar un canvi real en la vida de la ciutadania..., tot això ha acostat molta gent a la política en els últims temps. Els nous moviments socials han servit com a pedrera de vocacions polítiques, com ho continuen sent les universitats, però és a nivell dels municipis on hi ha la prova de foc contra la demagògia. En els últims temps, una magnífica sèrie de televisió, 'Show me a hero', s'ha fet ressò de la vida d'un alcalde real, Nick Wasicsko, que va ser l'alcalde més jove dels Estats Units a finals dels anys noranta a la ciutat de Yonkers, a l'estat de Nova York. La sèrie mostra com Wasicsko va saber mantenir-se ferm davant de l'obligació de tirar endavant un projecte de construcció d'habitatges de protecció oficial, quan resultava que tota la ciutat estava en contra de compartir el seu barri amb altres veïns a qui suposaven pobres i problemàtics. Wasicsko va esdevenir un referent moral a tot el país contra la segregació social i racial, al contrari que d'altres alcaldes del nostre país, que han fet carrera parlant de 'neteja', en referència a certes minories. Des d'un ajuntament es pot fer història, perquè es pot fer el bé, potser no amb totes les majúscules però sí de forma més que decisiva.

L'APP de l'Oficina Virtual de Sorea

Amb l'APP de l'Oficina Virtual podràs visualitzar les teves factures i l'evolució dels teus consums d'una forma diferent:

Descarrega-te-la gratuïtament i gestiona el teu contracte de l'aigua quan i des d'on vulguis.

 SOREA

www.sorea.cat

POSEM L'ACCENT EN EL TERRITORI

MITJANÇANT EL SERVEI D'ASSISTÈNCIA MUNICIPAL (SAM) ESTABLIM LES CONDICIONS MÉS ADEQUADES PER DUR A TERME LA MISSIÓ DE LA DIPUTACIÓ, OFERINT COOPERACIÓ I ASSISTÈNCIA ALS AJUNTAMENTS DEL CAMP DE TARRAGONA I DE LES TERRES DE L'EBRE. PARTICIPEM EN EL DESENVOLUPAMENT EQUILIBRAT DEL TERRITORI, CONTRIBUÏM A LA MILLORA DE LA QUALITAT DE VIDA I BENESTAR DELS CIUTADANS I IMPULSEM LA MODERNITZACIÓ DELS NOSTRES MUNICIPIS.

Diputació Tarragona