

El municipalisme reclama un paper clau en la reactivació i ser protagonista en les decisions

L'entitat municipalista ha començat una ronda de trobades amb els nous responsables del govern català i grups parlamentaris per marcar les prioritats i els reptes del municipalisme en la reactivació del país. Pàg. 4-5

Avinyó, Bages

ACTUALITAT

Demanem al president de la Generalitat passar de ser informats a ser codecisors de les mesures que afecten al municipalisme

Pàg. 4-5

#DEBATMUNICIPALISTA

Ens proposem aprofitar la reactivació econòmica per transformar el model productiu i impulsar la prosperitat

Pàg. 6-7

Avinyó

El municipi d'Avinyó està situat a la comarca del Bages. Compta amb una superfície de 63,2 quilòmetres quadrats i uns 2.300 habitants. Avinyó ha estat habitat des de temps prehistòrics com ho demostra els sepulcres megalítics trobats a Sant Marçal, que donen constància d'un poblat ibèric del segle VI aC. De l'època romana hi ha un document de l'any 1053 que fa referència a una via que anava de Manresa a Prats passant per Avinyó. A nivell patrimonial destaca l'església parroquial, la Torre dels Soldats, el pont vell, la Torre de l'Abadal o Cal Verdaguer, entre d'altres. La festa major se celebra el tercer cap de setmana de setembre. Gentilici: avinyonenc i avinyonenca. El seu alcalde és Eudald Vilaseca (ERC).

 www.avinyo.cat

ACTUALITAT

Trobada insitucional al president de la Generalitat, Pere Aragonès, i amb les conselleres de Cultura i Drets Socials

Pàg. 4-5

#DEBATMUNICIPALISTA

Portem a Madrid l'impuls de l'agenda rural catalana i la participació en la renda mínima d'inserció

Pàg. 6-7

REPORTATGE

Les Entitats Municipals Descentralitzades, el present i el futur

Pàg.13-15

FORMACIÓ

Dos postgraus i un Màster, i una nova edició del Seminari de fons europeus, properes accions formatives de l'ACM

Pàg. 16-17

COMPRES

Presentem un nou Acord marc del servei de manteniment d'ascensors que inclou noves prestacions pels ens locals

Pàg. 18

ENTREVISTA

Entrevista a l'alcalde de Masquefa, Xavier Boquete

Pàg. 23

EDITORIAL

Cuidar de l'entorn és cuidar de nosaltres mateixos

Protegir els nostres boscos, espais agraris, el camp i la muntanya, no són només accions que tenen sentit des d'un punt de vista mediambiental i de gestió forestal, sinó que esdevenen accions necessàries des de l'òptica de la seguretat de les nostres llars, empreses i patrimoni, i de nosaltres mateixos.

L'increment de les temperatures, el clima cada cop més sec i l'enduriment dels fenòmens meteorològics provoquen un estrès climàtic als espais naturals que, juntament amb la proliferació de la massa forestal i els canvis d'hàbits i activitats econòmiques, ens situen aquest repte com una de les prioritats de l'agenda municipalista.

En aquest sentit, el paper del primer sector és clau: l'agricultura i la ramaderia no són només una activitat econòmica estratègica, que també, sinó que esdevenen un mecanisme de gestió, manteniment i valorització del territori que cal reconèixer, facilitar i impulsar. Ras i curt, hem de generar les condicions perquè el sector sigui vist com un aliat en la lluita contra l'emergència climàtica i la prevenció contra els incendis, i no pas un fre per a aquests objectius de país.

La neteja i higienització dels sotabosc, la planificació i gestió dels mosaics agrícoles, les franges de protecció perimetral i els tallafocs, són eines que estem treballant intensament des de totes les administracions locals, i en les

que comptem amb una gran expertesa, recerca i innovació aplicada que hem de ser capaços de posar, encara més, al servei dels nostres pobles i ciutats.

Aquests són només alguns dels molts reptes que tenim per endavant, i que de ben segur podrem seguir treballant, alhora que aprofitem aquestes setmanes d'agost per gaudir de la família, el temps lliure i els racons tant meravellosos que tenim arreu de Catalunya.

Molt bon estiu a totes i a tots!

Lluís Soler
President de l'ACM

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: **Joan Morcillo**

> Cap de redacció: **David Prat**

> Consell de redacció: **Albert Guilera, Santi Valls, Víctor Torrents, Jordina Mol-tó, Lluís Maria Corominas, Xavier Tomàs i Francesc Mateu.**

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

La força del **municipalisme**
www.acm.cat

Impressió 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

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

L'ACM demana aprofundir en la relació bilateral amb el Govern, basada en la codecisió, i dotar als municipis d'eines i recursos per sortir de la crisi

Una delegació de l'Associació Catalana de Municipis (ACM), encapçalada pel seu president i alcalde de Deltebre, Lluís Soler, es va reunir el 14 de juliol amb el president de la Generalitat de Catalunya, M. Hble. Sr. Pere Aragonès. La trobada institucional va tenir lloc al Palau de la Generalitat i també hi va participar la Consellera de la Presidència, Laura Vilagrà.

Era la primera reunió institucional amb el president del nou Govern català amb la voluntat d'exposar l'agenda municipalista dels propers anys i com afrontar la reactivació socioeconòmica des dels municipis. La delegació de l'ACM estava formada pel vicepresident i alcalde de Molins de Rei, Xavi Paz; el vicepresident i alcalde de La Ràpita, Josep Caparrós; el vicepresident i alcalde de Riudoms, Sergi Pedret.

Des de l'ACM es va insistir en la necessitat de garantir la governança dels ens locals i que el municipalisme català sigui un actor rellevant a l'hora de prendre decisions que afectin als pobles i ciutats, tenint en compte la proximitat i el coneixement del territori i de les necessitats dels ciutadans. El president de l'ACM, Lluís Soler, va recordar que "demaneu i oferim corresponsabilitat en la presa de decisions i iniciatives que afectin al municipalisme català. Rei-

Foto dels participants a la reunió institucional: Vilagrà, Pedret, Aragonès, Soler, Caparrós i Paz.

vindiquem una relació bilateral més clara amb el Govern per no ser cogestors i legitimadors de les seves decisions, sinó l'aliat estratègic veritable de la Generalitat i poder valorar les diferents qüestions. Que se'ns pugui tenir en compte com a representants del municipalisme català". Des de l'ACM es va tornar a demanar una interlocució directa amb el Govern català en tot allò que fa referència a la pandèmia i formar part de l'òrgan executiu del Prociocat per participar en la presa de decisions.

La trobada també va servir per parlar dels fons europeus i l'ACM es va insistir que les línies d'ajuts han de garantir que hi hagi una única velocitat per als municipis i pre-

servar que no se'n generin dues en funció de la magnitud o dels habitants. També es va plantejar la necessitat d'abordar el finançament local i es va alertar que caldrà compensar amb algun mecanisme la previsible disminució de recursos econòmics provinents de la participació en els tributs de l'Estat. Aquesta necessitat se sumarà a la major despesa social que hauran de realitzar els ajuntaments en els propers anys i que cal abordar amb el nou Contracte Programa 2021-2024. També es va plantejar la necessitat d'elaborar una nova Llei de Governos Locals i de finançament local per clarificar quines són les competències municipals i quin és el seu finançament pertinent. Al mateix temps, se segueix insistint en la necessitat d'un fons extraordinari per als municipis per compensar les despeses assumides durant la pandèmia, i d'un altre fons complementari per afrontar la reactivació socioeconòmica.

L'ACM va aprofitar per exposar iniciatives que està portant a terme i que pretenen beneficiar el municipalisme català, com són el projecte de plans d'integritat als ens locals, la redacció de l'Agenda Rural de Catalunya, o l'impuls de projectes pilot per combatre el despoblament al territori, i les properes concrecions del Contracte programa de serveis socials i el decret sobre energies renovables, entre altres.

Un instant de la reunió entre els representants del municipalisme català i el Govern català.

Trobades amb les conselleres de Cultura i Drets Socials per abordar l'agenda municipalista i la reactivació social i cultural

L'ACM segueix amb les reunions institucionals amb els consellers i conselleres del nou Govern català. Aquest juliol el president de l'ACM, la secretària general i la vicepresidenta Mercè Bosch, s'han trobat amb la Consellera de Cultura, Natàliga Garriga, i la Consellera de Drets Socials, Violant Cervera.

A tots ells se'ls ha exposat els reptes del municipalisme català per afrontar la reactivació i atendre les necessitats que des del territori es pot copsar. Al mateix temps, s'ha insistit en potenciar l'activitat cultural, l'atenció ciutadana i l'assistència des de la proximitat que representant els municipis.

La Consellera de Cultura (dreta) conversant amb els representants de l'ACM.

Trobada amb la Consellera de Drets Socials (al mig a l'esquerra).

iserveis_
 www.iserveis.cat

C/ Molí d'en Saborit, 2 - 3r 5a
 08500 Vic (Barcelona)
 937 828 362
 iserveis@iserveis.cat

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

- ✓ Suport en l'execució de projectes FEDER
- ✓ Desenvolupament de Polítiques d'Igualtat de gènere i LGTBI
- ✓ Suport en la contractació pública i tràmit i gestió de subvencions
- ✓ Desenvolupament de la Llei de Transparència
- ✓ Comunicació integral per a ajuntaments

L'ACM demana al Ministerio de Inclusión, Seguridad Social y Migraciones el traspàs de l'Ingrés Mínim Vital per millorar la seva gestió

Representants de l'ACM s'han reunit aquest dimarts 6 de juliol a Madrid amb el Ministeri de Inclusión, Seguridad Social y Migraciones per parlar de l'Ingrés Mínim Vital.

El president de l'ACM, Lluís Soler, la secretària general, Joana Ortega, i el vicepresident de l'Àrea de Sostenibilitat i Territori, Sergi Pedret, han mantingut una reunió de treball amb la Secretària general de Objetivos y Políticas de Inclusión y Prevenció Social, Milagros Paniagua. En la trobada, es va parlar de les noves mesures que va aprovar el Real Decreto Ley 3/2021, de 2 de febrer, i que havien de flexibilitzar i ampliar l'abast de l'Ingrés Mínim Vital per prevenir el risc de pobresa i exclusió social en les persones més vulnerables, i que ajudava a complementar la Renda Garantida de Ciutania.

Aquest nou Real Decreto, però, genera algunes disfuncions en el paper que realitzen els Serveis Socials municipals. Els i les professionals de servicis socials reivindiquen la seva tasca professional més enllà de l'acreditació d'una situació concreta. En aquest sentit, i igual com passa amb altres informes (pobresa energètica, etc.), a part de les consideracions sobre la certificació o informe,

Reunió de treball per parlar de com millorar la coordinació per a la renda mínima vital.

cal reiterar que des de les Àrees Bàsiques de Serveis Socials només es podrà informar d'allò que es tingui coneixement per tractar-se de persones usuàries o perquè dintre de les competències que tenen assignades es pugui acreditar. La resta de circumstàncies (canvis de residència, residència efectiva, domicili real, vincles personals, etc.), en tot cas seran motiu d'informe si se'n té coneixement, però mai de certificació.

Així, els representants de l'ACM consideren que l'expedició d'un certificat per part dels Serveis Socials que acrediti la residència col·lectiva, el caràcter no permanent de la prestació de servei

residencial o l'empadronament en un domicili, necessita de major seguretat jurídica, ja que els professionals no tenen aquesta habilitació. El president de l'ACM, Lluís Soler, ha manifestat que "la coordinació de les polítiques socials és bàsica per garantir l'equitat, la inclusió i l'accés de totes les persones a les eines per no quedar enrere".

Des de l'ACM també es va demanar que la gestió de l'Ingrés Mínim Vital es traspassi a la Generalitat de Catalunya per garantir els drets dels beneficiaris i evitar la complexitat de la gestió dispersa, i fins i tot, la pèrdua sobtada de drets o incórrer en pagaments indeguts. Alhora, per assegurar que es converteixi en una eina més de la xarxa de protecció social de Catalunya i que s'articuli en el marc de relació territorial existent i de les competències que les administracions tenen atribuïdes. D'aquesta manera, també podrà garantir una resposta àgil, coordinada i eficaç, així com contemplar mesures d'acompanyament al dret, per facilitar l'accés al dret al màxim a les persones més vulnerables i per garantir que la gestió s'atorga a qui ja gestiona prestacions no contributives. D'aquesta manera, s'evitaran dobles itineraris o finestretes d'accés i es garantirà als beneficiaris més eficàcia i coordinació.

Lluís Soler i Joana Ortega, parlant amb la secretària general Milagros Paniagua.

Ens reunim amb el secretari general de Reto Demográfico per impulsar l'agenda rural

Joana Ortega secretària general de l'ACM, Sergi Pedret vicepresident de l'ACM, Paco Boya secretari general, i Lluís Soler president de l'ACM.

Els representants de l'ACM que es van desplaçar a Madrid el 6 de juliol també es van reunir amb el Secretari general de Reto Demográfico, Paco Boya, per parlar de la participació en els fons europeus dels municipis i de la lluita contra el despoblament. En aquest sentit, es va

exposar la preocupació que té l'entitat municipalista per tal que els Fons Next Generation arribin a tot el territori i, sobretot, als pobles i ciutats.

La trobada va servir, al mateix temps, per explicar la participació activa de

l'ACM en l'elaboració i redacció del document estratègic de l'Agenda Rural de Catalunya, una eina que ha de servir per estructurar les futures polítiques per dinamitzar el territori i ajudar a revitalitzar zones rurals que estan patint el fenomen del despoblament.

Exposem l'agenda municipalista a la delegada del Govern català a Madrid i a representants de la FEMP

La delegada del Govern català a Madrid i exconsellera de Justícia, Ester Capella, es va reunir amb els representants de l'ACM. La trobada va servir per compartir impressions al voltant de l'agenda municipalista i, sobretot, buscar sinergies per enfortir el municipalisme català. També es va parlar de qüestions relacionades amb les accions i polítiques centrades en l'acció climàtica, la qualitat de vida dels ciutadans i la prosperitat i progrés dels pobles i ciutats catalans.

La delegació de l'ACM també va aprofitar per trobar-se amb representants de la Federación Española de Municipios y Provincias (FEMP). Concretament, la secretària general, Joana Ortega, va mantenir una reunió formal amb el secretari general de la FEMP, Daniel Casares.

Ester Capella, conversant amb Lluís Soler, Joana Ortega i Sergi Pedret.

El municipalisme demana aprofitar les eines per a la reactivació socioeconòmica per transformar el model productiu, garantint l'equilibri social i territorial

Com afrontar la reactivació dels municipis i potenciar la transformació econòmica. Aquesta era una de les preguntes que va intentar respondre el Debat Municipalista que l'ACM va organitzar el divendres 9 de juliol. Més de 150 persones, entre electes, alcaldes i alcaldesses i treballadors de l'administració local, van seguir el Debat Municipalista de manera telemàtica

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va destacar que "els ajuntaments hem fet d'escut directe per amortiguar la situació econòmica i reenforcant les previsions de transformació sostenible per acompanyar empreses, autònoms i persones en el dia a dia". I va afegir que "no ens podem quedar només amb la sortida de la crisi, hem d'abordar el nou model productiu, verd, digital, resiliència i equilibrat social i territorialment".

El Debat Municipalista es va centrar en la reactivació econòmica, l'oportunitat que suposen els fons europeus i la transformació productiva i econòmica que es pot propiciar des dels municipis. El president d'Infraestructures de la Generalitat, Miquel Buch, que va participar al Debat, va destacar que la crisi de la Covid-19 pot ser un moment d'oportunitats per treballar de forma diferent, reduir la contaminació

El secretari de Governos Locals, David Rodríguez, el president de l'ACM Lluís Soler i el vicepresident de l'ACM i alcalde de La Ràpita Josep Caparrós.

i afavorir el medi ambient o lluitar contra el despoblament: "La nostra responsabilitat, com a servidors públics, és donar la volta a la situació i ens obliga a ser el més imaginatius i col·laboratius possibles per afrontar aquest repte".

En una primera taula rodona es va debatre sobre com propiciar dinàmiques de transformació local i sortir de la crisi produïda per la pandèmia. El vicepresident de Dinamització Econòmica de l'ACM i alcalde de La Ràpita, Josep Caparrós, va afirmar que el Debat buscava compartir sinergies perquè "és imprescindible posar en comú coneixements i experiències per marcar un full de ruta que faci realitat una reactivació que aposti per un model sostenible i sigui una oportunitat per transformar

l'economia del país" i va insistir que el paper dels ajuntaments és clau "perquè som l'administració que estem al peu de carrer i podem copsar les necessitats de la nostra societat". Un aspecte que va compartir el secretari d'Empresa i Competitivitat de la Generalitat, Albert Castellanos, que va dir que els municipis tindran un paper protagonista en la gestió dels fons estructurals per transformar el model productiu "perquè és l'administració que coneix millor les capacitats productives del territori i poden adaptar els fons extraordinaris a una transformació que afecti al conjunt del territori, i perquè han mostrat una gran capacitat d'adaptació i els fa dignes de liderar les transformacions del model productiu". També va explicar que la recuperació ha de passar per transformar el mo-

Albert Castellanos, secretari d'Empresa i Competitivitat, i Sònia Llorens directora de la Càtedra d'Economia Circular del Tecnocampus.

Josep Caparrós, alcalde de La Ràpita i vicepresident de l'ACM.

Taula rodona, moderada per la secretària general Joana Ortega, amb l'exposició d'iniciatives i projectes pilot locals per buscar la reactivació.

del productiu i avançar cap a una agenda de transformació basada en l'acceleració de la digitalització de l'economia i la implantació de polítiques de sostenibilitat. La directora de la Càtedra d'Economia Circular i Sostenibilitat del Tecnocampus, Sònia Llorens, va insistir en l'economia circular perquè "el model econòmic actual és absolutament insostenible" i "ser sostenibles vol dir que el que fem avui no pot posar en crisi els recursos de demà".

La segona taula rodona es va dedicar a abordar aquelles oportunitats que ens brinda la UE per als municipis amb la par-

ticipació de la responsable de Fons Europeus del Departament d'Acció Exterior i Transparència de la Generalitat, Conxita Font, que va destacar que "la UE ha fet el major esforç econòmic de la història i per al període 2021-27 a l'estat espanyol li correspon gestionar més de 161.000 milions d'euros". Àstrid Dessel, vicepresidenta de Projecte Exterior i Transparència de l'ACM i alcaldessa d'Anglès, va manifestar que "conèixer i saber quines oportunitats de finançament disposarem els ens locals és bàsic per poder orientar les polítiques locals cap a la digitalització i la sostenibilitat".

En la darrera taula es van presentar diferents iniciatives municipals per impulsar la reactivació, centrant-se en eixos com l'economia circular, com fomentar l'ocupació i reduir les desigualtats, potenciar la promoció urbana i la transformació digital. Hi van participar representants d'iniciatives i programes pilot del Consell Comarcal del Vallès Occidental, del Consell Comarcal de l'Alt Penedès, del Servei d'Ocupació de Catalunya, de l'Ajuntament de Castelló de Farfanya, de la Coop4-equality, de la Cambra de Comerç de Catalunya, de la direcció general de Comerç i de Calaf i la Mancomunitat de l'Alta Segarra. La secretària general de l'ACM, Joana Ortega, va afirmar que amb la Covid-19 "s'han posat de manifest les mancances i reptes pels nostres pobles i ciutats i des del municipalisme hem de saber fer front i liderar per avançar i sortir de la crisi. Volem ser generadors d'aquest clima de confiança, innovació i col·laboratiu".

El president d'Infraestructures.cat de la Generalitat, Miquel Buch.

El director general de Comerç, Jordi Torrades, amb l'alcalde de Calaf, i Maria Rosa Marín responsable de Comerç de la Cambra de Comerç de Barcelona.

A la cloenda el Secretari de Governos Locals i de Relacions amb l'Aran, David Rodríguez, va destacar que la pandèmia obre un camí d'oportunitats i de canvi que cal aprofitar i que el Govern català té una vocació municipalista i "vol escoltar el món local i que pugui participar en la gestió dels fons europeus".

 Torna a visualitzar el debat en vídeo a aquí:

Constituïm el Consell Assessor de Projecció Exterior per impulsar l'acció exterior municipalista

El divendres 2 de juliol l'ACM va constituir el Consell Assessor de Projecció Internacional de l'entitat municipalista. Aquest organisme està format per una quinzena de membres electes i tècnics de diferents ajuntaments, consells comarcals i diputacions d'arreu de Catalunya, experts en les relacions internacionals.

La constitució va comptar amb la presència del president de l'Associació Catalana de Municipis i alcalde de Deltebre, Lluís Soler, acompanyat per la vicepresidenta de Projecció Exterior i Transparència de l'ACM i alcaldessa d'Anglès, Àstrid Dessel, la secretària general, Joana Ortega i el secretari general adjunt, Sergi Penedès.

Lluís Soler, acompanyat de la vicepresidenta d'Acció Exterior, Àstrid Dessel, i la de la secretària general, Joana Ortega.

L'objectiu d'aquest Consell assessor és donar assessorament a l'ACM per posicionar-la internacionalment, però a la vegada enfortir el municipalisme català en l'àmbit europeu i internacional.

Al mateix temps, pretén crear una xarxa d'interlocució i sinergies entre les diferents administracions que en formen part, intercanviar bones pràctiques i alinear posicionaments.

La trobada va aplegar diversos representants del municipalisme català.

És el primer cop en els 40 anys d'història de l'entitat, que es crea un grup d'assessorament i acompanyament d'aquest tipus. Des de l'ACM es considera que en un món globalitzat, és necessari i imprescindible que el món local s'internacionalitzi i esdevingui actor internacional clau. Des de l'ACM, entenem que cal afrontar els reptes globals de manera coordinada amb el món local català. La creació d'aquest Consell Assessor pretén precisament tenir els mecanismes per a donar solucions immediates al municipalisme català a tots els reptes que se'ns plantegin a nivell internacionals.

BECHTLE
www.bechtle.com/es

BECHTLE, ADJUDICATARI ACORD MARC D'EQUIPS INFORMÀTICS DE L'ACM.

acer for business | intel | FUJITSU | SOPHOS Cybersecurity evolved | SHARP/NEC | D-Link

Phone: 936 222 260 - email: bechtle@bechtle.es

Trobada institucional amb el Col·legi d'Arquitectes de Catalunya per compartir estratègies i projectes

El president de l'ACM, Lluís Soler, la secretària general, Joana Ortega, i el secretari general adjunt, Sergi Penedès, van visitar el 22 de juliol la seu oficial del Col·legi d'Arquitectes de Catalunya. La trobada es va fer amb la degana del Col·legi, Assumpció Puig, juntament amb Pere Castellort i la directora general, Sònia Oliveras, amb la voluntat de teixir estratègies conjuntes entre les dues entitats i planificar pobles i ciutats més sostenibles i plens de vida. En aquest sentit, la col·laboració ja està concretada des de fa uns mesos a través de la nova Fundació Municipalista d'Impuls Territorial, de la qual el Col·legi d'Arquitectes en forma part per aportar la seva visió professional.

Foto de família dels participants a la trobada entre les dues entitats.

Reunió amb el Sindicat Nacional de Seguretat de Catalunya per explorar millores als municipis

El 20 de juliol la secretària general de l'ACM, Joana Ortega, juntament amb els representants de l'àrea de seguretat de l'entitat municipalista, l'alcalde de Sant Climent de Llobregat, Isidre Sierra, i el tècnic Rafael de Yzaguirre, es van reunir amb el secretari general del Sindicat Nacional de Seguretat de Catalunya, Jordi Garcia, i el secretari d'organització Manel Barniol. Aquesta primera reunió va servir per comentar diferents problemàtiques que afecten a l'àmbit de la seguretat i les emergències a Catalunya, amb la voluntat de poder col·laborar en la millora de la seguretat als nostres municipis.

L'abast de la declaració d'inconstitucionalitat de diferents apartats dels articles 6 i 7 del Reial Decret 463/2020, pel qual es va declarar l'estat d'alarma

S'ha fet pública la polèmica Sentència del Tribunal Constitucional, de 14 de juliol de 2021, per la qual, malgrat l'oposició de 5 dels 11 magistrats del Tribunal, els quals van emetre sengles vots particulars, es declaren inconstitucionals i nuls els apartats 1, 3 i 5 de l'article 7, i els termes "modificar, ampliar o" de l'apartat 6 de l'article 10 del Reial Decret 463/2020, de 14 de març pel qual es va declarar l'estat d'alarma per a la gestió de la crisi sanitària ocasionada per la COVID-19, en considerar que vulnereu el dret fonamental a circular lliurement i a elegir lliurement residència (art. 19Ce), així com el dret de reunió pacífica i sense armes (art. 21.1Ce), perquè l'estat d'alarma no és una instrument jurídic que permeti suspendre aquests drets.

La suspensió del dret a la llibertat de circulació s'hauria produït des del moment que, amb el confinament, es va restringir la possibilitat de circular per la via pública a uns supòsits concrets, com a excepció a una regla general de no circular, de tal forma que es buidava de contingut aquell dret, sent així que no es veia només limitat sinó directament suspès. A conseqüència d'aquella restricció s'impossibilitava la celebració de reunions privades per raons privades o d'amistat, fins i tot en l'esfera domèstica, i tampoc no es podia elegir lliurement el lloc de residència, atès que la norma tan sols admetia el "retorn al lloc de residència habitual" i no pas el desplaçament a una nova residència.

Segons el TC, atès que les mesures adoptades van comportar la suspensió de drets fonamentals, i sens perjudici de la seva idoneïtat i proporcionalitat per fer front a la pandèmia, aquelles mesures no podien establir-se en una declaració d'estat d'alarma, ja que la suspensió d'aquells drets tan sols pot imposar-se mitjançant

estat d'excepció o de setge (art. 55.1 Ce) els quals, a més, requereixen prèvia autorització parlamentària.

En canvi, segons la sentència, les mesures restrictives no van suposar la suspensió d'altres drets fonamentals, com ara el de manifestació, el d'acudir a reunions de partits polítics o sindicats, el dret a l'educació, la llibertat d'empresa i el dret de llibertat religiosa, perquè en aquests casos ens trobaríem davant de mesures excepcionals de restricció o limitació de drets, proporcionades a les circumstàncies extraordinàries de la crisi sanitària, no pas davant la suspensió de drets fonamentals.

Tanmateix, la sentència limita l'abast de la declaració d'inconstitucionalitat pel que fa a la possibilitat de revisar els actes i resolucions adoptats en aplicació d'aquelles mesures i d'indemnitzar les persones que en van resultar perjudicades, en els termes següents:

a) A més dels processos conclusos mitjançant sentència amb força de cosa jutjada (art. 161.1.a CE i 40.1 LOTC) o les situacions decidides mitjançant actuacions administratives fermes, que no són revisables segons el criteri que s'aplica des de la STC

45/1989, de 20 de febrer, per raons de seguretat jurídica (art. 9.3 Ce), tampoc no són revisables les altres situacions jurídiques generades per l'aplicació dels preceptes anul·lats.

b) En canvi, és possible la revisió, en els termes de l'art. 40.1 in fine LOTC, en el cas dels processos penals o contenciosos administratius referents a un procediment sancionador en els quals, com a conseqüència de la nul·litat de la norma aplicada, resulti una reducció de la pena o sanció, o una exclusió, exempció o limitació de la responsabilitat.

c) Finalment, i atès que es tractava de mesures que els ciutadans tenien el deure jurídic de suportar, la inconstitucionalitat declarada no serà per si mateixa títol jurídic suficient per fonamentar reclamacions de responsabilitat patrimonial de les administracions públiques, sens perjudici d'allò establert a l'art. 3.2 de la Llei Orgànica 4/1981, dels estats d'alarma, excepció i setge.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
 de la Presidència**

Les EMD es reivindiquen i reclamen una regulació pròpia

Reportatge en col·laboració amb:

A. Segura / A. Escoda / O. Bosch

La proximitat i la rapidesa en les gestions són dos dels aspectes que els ciutadans més valoren en el tracte que tenen amb l'administració. Aquesta és una de les bases que van promoure la creació de les entitats municipals descentralitzades (EMD) dintre d'un municipi. A Catalunya, n'hi ha 65 i ara demanen que el Parlament impulsi una regulació. Parlem amb tres EMD: Valldoreix, Jesús i el Talladell.

Primer pla d'un dels cartells d'accés a l'EMD Valldoreix.

La majoria de les EMD que hi ha a Catalunya estan concentrades a les comarques de Lleida, especialment al Pirineu. Aquesta demarcació concentra 54 de les 65 entitats catalanes. A les comarques de Tarragona n'hi ha 6, a les de Barcelona 4 i a les de Girona 1. La mitjana de població es troba en els 460 habitants, però n'hi ha quatre que superen els 3.000 habitants, entre les quals Valldoreix i Jesús.

Són zones habitades que per motius singulars, ja sigui per volum de població o per distància física amb el nucli al qual pertanyen, reclamen el dret a po-

der tenir entitat jurídica pròpia. A partir dels convenis de constitució a què s'arriba amb el municipi del qual formen part, assumeixen competències i reben recursos.

Entre d'altres, les EMD s'ocupen de la vigilància de preservació del seu patrimoni, de l'enllumenat, el manteniment de l'espai públic i la promoció d'esdeveniments culturals i esportius. Però l'acord establert en la constitució amb el municipi pot comportar altres atribucions.

“De no tenir res o ser un barri a ser una EMD hi ha una diferència abismal, perquè podem generar i gestionar els recursos, però a més per al veí suposa tenir un lloc proper per fer gestions o obtenir permisos d'obres, per exemple”, explica Josep Puig, president de l'EMD de Valldoreix i de l'Agrupació d'EMDs de Catalunya, entitat que permet una coordinació entre ells i defensar els seus interessos. Puig admet que és fonamental tenir una bona relació entre l'EMD i l'ajuntament de la localitat, independentment del color polític, per garantir una bona entesa pel que fa a l'aportació de serveis dels quals es depèn del municipi, com ara la seguretat o la recollida d'escombraries.

Les EMD aporten proximitat en la gestió administrativa als veïns i permeten retallar terminis per a llicències i altres serveis

A diferència d'altres comunitats autònomes, a Catalunya no es disposa d'una llei que reguli les EMD, i per això

El president de l'EMD Valldoreix i de l'Agrupació d'EMDs de Catalunya, Josep Puig, davant del cartell de la Casa de la Vila.

Cartell de la parada de Ferrocarrils de la Generalitat de Vallldoreix.

Pla mitjà de l'alcalde-president de l'EMD de Jesús, Víctor Ferrando, davant la porta del seu despatx.

l'agrupació que les representa vol que Govern i Parlament impulsin la regulació del seu funcionament. "A més, segons la llei, a partir dels 10.000 habitants es podria sol·licitar ser municipi, però està per veure si en un futur proper és així", explica Puig, que veu com els increments de població apropen alguna de les EMD catalanes, com la de Vallldoreix, a aquest llinar. La llei de racionalització i sostenibilitat de l'administració local (LRSAL), a més, priva a les noves EMD gaudir de personalitat jurídica pròpia o a tenir una presidència, a la vegada que no poden accedir a certs recursos externs.

Josep Puig, president de Vallldoreix: "De ser un barri a ser una EMD hi ha una diferència abismal"

Aquests aspectes consideren que van en detriment dels nuclis de població que volen tenir entitat pròpia: "Sempre defensarem que les EMD són l'administració més propera al ciutadà i que permeten oferir serveis de manera més directa i personal".

Integrat a Sant Cugat del Vallès (Vallès Occidental), Vallldoreix té a dia d'avui uns 8.500 habitants, més que el 75% de municipis del país. Constituïda al 1958, l'EMD gestiona, a més del que s'estableix per llei, una sèrie de competències que es van acordar amb l'ajuntament.

Així, assumeix la gestió de l'impost de plusvàlues en el marc del conveni econòmic i financer amb el consistori, i recull les taxes de serveis que ofereix, com el de l'escola bressol, l'escola de música o el complex esportiu. A banda, també gestiona les llicències d'obres: "Triguem entre dos i tres mesos en

concedir-les, mentre que a Sant Cugat tenen un greu problema perquè s'estan atorgant en uns dos anys", detalla Puig. Com a particularitat, Vallldoreix disposa del seu propi servei de bus urbà, que connecta tots els racons del nucli entre si i amb l'estació dels Ferrocarrils de la Generalitat (FGC).

L'EMD de Jesús demana canvis normatius per acabar amb situacions d'incertesa: "Depenem de la bona voluntat dels consistoris"

Jesús, al Baix Ebre, és una EMD de Tortosa des de 1994. Actualment compta amb uns 3.700 habitants censats, tot i que l'alcalde-president, Víctor Ferran-

Les oficines de l'EMD de Jesús, des d'on s'acosten a la ciutadania alguns dels serveis que gestiona l'entitat.

Una de les aules de la Llar d'Infants L'espurna, gestionada per l'EMD de Jesús.

La presidenta de l'EMD del Talladell, Marta Vilardosa, amb el campanar del poble al fons.

La presidenta de l'EMD del Talladell, Marta Vilardosa, acompanyada d'altres membres de la junta, al davant de la Casa de la Vila.

do, apunta que arran de la pandèmia la població que viu al nucli ha crescut notablement. Ferrando també demana canvis normatius que evitin situacions d'incertesa: "Depenem de la bona voluntat dels consistoris"

Aquesta EMD s'encarrega de la llar d'infants -amb 42 alumnes-, l'escola de música, la biblioteca i punt juvenil i el manteniment de l'institut-escola Daniel Magrané. També són competència de Jesús el clavegueram i l'enllumenat.

Malgrat seguir depenent de Tortosa en l'àmbit econòmic, Ferrando assegura que després de 30 anys d'EMD el sentiment de pertinença entre els Jesusencs és "molt fort", sobretot entre els més joves. Descarta que l'entitat sigui el preludi d'un futur procés d'independència

de Tortosa, però apunta que si es posés sobre la taula "no s'escandalitzaria ningú" i que Jesús podria ser viable com a municipi i "la gent ho veuria amb certa normalitat".

La presidenta de l'EMD del Talladell veu les seves funcions pràcticament com les d'un alcalde, però amb una atenció més "personalitzada"

Al Talladell, tampoc està a sobre de la taula ser un poble independent de Tàrrrega, però la seva presidenta, Marta Vilardosa, no descarta que algun dia

ho pugui ser. Es va constituir en EMD fa 11 anys després de celebrar un referèndum. Actualment té 233 veïns.

Ser EMD els permet tenir competències sobre el manteniment i la neteja del poble, i poden concórrer a les subvencions de la Diputació de Lleida. Bona part del seu pressupost, que puja a 138.000 euros, prové de l'Ajuntament de Tàrrrega. També tenen competències en matèria de salut, promoció comercial i joventut.

Vilardosa considera que les seves funcions són pràcticament iguals a les d'un alcalde, però amb una atenció més "personalitzada". Tot i això, no poden exercir totes les competències, i la presidenta del Talladell qualifica de "molt bona" la relació amb Tàrrrega. El que queda de mandat, el destinaran a arreglar carrers, millorar l'enllumenat i arreglar un casal del segle XVIII que és propietat del poble.

Com es tria el president d'una EMD?

Les EMD no tenen alcalde, sinó president. La seva elecció es fa el mateix dia en què se celebren eleccions municipals, però no s'escull una formació, sinó a la persona que es vol com a president, amb un sistema de doble urna. L'escollit assumeix el càrrec durant els següents 4 anys sense possibilitat que se li pugui presentar una moció de censura. Cada entitat disposa d'un plenari, que el configu-

ren el president, escollit per sufragi universal directe, i les vocalies, nomenats pels partits en funció dels resultats de les eleccions municipals. Des de Jesús, Ferrando veu "incomprensible i estrany" que el president d'una EMD pugui trobar-se un equip de govern amb qui no compartís la mateixa visió política. I per això també reitera la necessitat de revisar el marc normatiu actual.

i Mira el reportatge també en vídeo aquí:

Al setembre i octubre s'inicien noves edicions del Postgrau de gestió pública dels serveis socials i del Postgrau de Lideratge i Governança local

La 5a edició del Postgrau en gestió pública dels Serveis Socials i la 5a edició del Postgrau de Lideratge i Governança Local ja estan a punt. Durant el proper setembre i octubre es posaran en marxa noves edicions adreçades als treballadors públics locals, en el primer cas, i als electes, en el segon cas.

El Postgrau de gestió pública dels serveis socials, adreçat a tècnics dels ens públics locals, està organitzat de nou des de l'ACM amb la col·laboració de la Universitat de Barcelona (UB) mitjançant la Fundació en Innovació Social (FISocial).

Serà la segona ocasió en què, a causa de la pandèmia, es farà en format semipresencial (un 70% de classes aproximadament s'oferiran telemàticament i un 30% presencialment, al Campus Mundet de la UB). La diplomatura finalitzarà el juny de 2022 i les classes seran sempre els dimecres en horari només de matí quan siguin telemàti-

ques i tot el dia quan siguin presencials. El postgrau amb continguts renovats s'enfoca amb una visió molt transversal del sector de serveis socials, aborda aspectes com la situació dels serveis socials i analitza la forma com s'han d'atendre els col·lectius més necessitats des de l'àmbit local.

Pel que fa al Postgrau de Lideratge i Governança Local, va adreçat a electes locals. Es realitza de forma semipresencial en col·laboració amb la UPF Barcelona School of Management. La diplomatura finalitzarà al mes d'abril de 2022 i pretén adaptar les

polítiques i processos de govern i gestió pública a la constant evolució i globalització per respondre a les necessitats d'uns ciutadans cada cop més actius, més informats i amb més criteri per exigir respostes adequades a la realitat.

Inscripcions i informació

93 496 16 16 / Ext. 107 i 222
 eva.bataye@acm.cat
 formacio@acm.cat
www.acm.cat/formacio

Oberta la preinscripció per a la 8a edició del Màster en Govern Local a Tarragona

A partir del proper mes d'octubre es posa en marxa la vuitena edició del Màster en Govern Local, impartit per a electes locals de la demarcació de Tarragona. Organitzat per la Fundació Aula d'Alts Estudis d'Electes, en col·laboració amb la Càtedra Enric Prat de la Riba d'estudis jurídics i la Universitat Autònoma de Barcelona, s'impartirà els divendres a la tarda (de 16 a 20 h.) i els dissabtes al matí (de 9 a 14 h.).

Aquest Màster es presenta en modalitat semipresencial. Les sessions d'orientació més teòrica es desenvoluparan en format virtual, mentre que les sessions pràctiques seran presencials. S'impartirà fins a l'abril de 2022. Les places són limitades i ja es poden tramitar les preinscripcions a través de la web de l'acm.

Inscripcions i informació
 93 496 16 16 / Ext. 107 - eva.bataye@acm.cat
www.acm.cat/formacio

Clou la 3a edició del Postgrau de gestió pública de la seguretat local

L'última sessió es va fer el passat 27 de juliol i va consistir en una conferència de Herbert Klein, de la brigada criminal de la regió de Renània (Alemanya) sobre el model de seguretat alemany. Així, es va cloure la tercera edició del Postgrau de gestió pública de la seguretat local, organitzat conjuntament amb la Universitat Rovira i Virgili i del qual n'han format part 21 alumnes. Gairebé tots ells són membres de cossos policials locals de municipis, com Deltebre, Lleida, Lloret, Sabadell, Sarrià de Ter, Sitges o El Vendrell, entre d'altres. El postgrau ha analitzat a fons el model policial català, els plans de seguretat i protecció civil, l'organització dels cossos policials i el paper i funcions de la policia de proximitat. També s'ha reservat un mòdul a les competències personals i a la gestió pública de les situacions de crisi.

El postgrau es va iniciar al desembre i ha ofert classes cada dijous en horari de matí i tarda. A causa de la pandèmia es va programar des de l'inici en format telemàtic, per la qual cosa es tracta del primer postgrau 100% online, impartit per l'ACM.

Nova edició del seminari sobre fons europeus: Eines i oportunitats de finançament per als ens locals

Una sessió de la primera edició del Seminari sobre fons europeus.

El curs va dirigit a electes i tècnics del món local, especialment relacionats en desenvolupament local i promoció econòmica i tècnics i responsables de les entitats membres de DIPLOCAT. Promou les eines que la Generalitat posa a l'abast de les entitats catalanes per accedir al finançament europeu en diversos àmbits: cultura, recerca, justícia, salut, ensenyament, ocupació, cooperació, inclusió social... També exposa els mecanismes per accedir-hi i prepara les administracions locals per aplicar bones pràctiques que els facilitin l'obtenció d'aquests ajuts, vigents en el període 2021-2027.

Al final del seminari els participants hauran de superar amb èxit un qüestionari, fet que els hi permetrà obtenir un certificat d'aprofitament. Ja es poden tramitar les preinscripcions a través del web de l'ACM.

El Consell de Diplomàcia Pública de Catalunya (Diplocat), l'ACM i la FMC, amb la col·laboració del Departament d'Acció Exterior, Relacions Institucionals i Transparència de la Generalitat, oferim un seminari telemàtic específic per al món local centrat en les oportunitats de finançament europeu que hi ha per als ens locals.

El seminari comptarà amb experts de la Comissió Europea, de la Generalitat, professors d'universitats i representants de diferents administracions locals amb experiència en la gestió de fons europeus. S'iniciarà el 29 de setembre fins al febrer de 2022. Després de l'èxit de la primera edició, amb la participació de més de 200 alumnes, s'habilita una segona edició en format semipresencial, que tindrà lloc els dimecres a la tarda (de 16.00 a 19.00 h.).

Inscripcions i informació

93 496 16 16 / Ext. 107
eva.bataye@acm.cat
www.acm.cat/formacio

7a i 8a edició del Seminari de perfeccionament d'oratorïa i comunicació per a electes

Al mes d'octubre arribaran dues noves edicions d'aquest Seminari, adreçat específicament a càrrecs electes, amb la voluntat de millorar estratègies i habilitats comunicatives. Durant l'octubre es realitzarà la setena edició, i al novembre la vuitena. És una acció formativa, que ja ha format més de 200 electes, i que consta de quatre sessions (dilluns a la tarda) amb especialistes del món de la comunicació. Les inscripcions estan obertes a: www.acm.cat/formacio.

150 tècnics locals al curs intensiu sobre el funcionament electrònic del sector públic

Amb l'entrada en vigor de la Llei 39 i 40/2015 i del Reglament 203/2021, l'ACM ha organitzat dos cursos telemàtics i intensius, un al mes de maig i l'altre al juny, sobre l'actualització 2.0 del funcionament electrònic del sector públic. Els cursos, impartits pel Secretari de l'Ajuntament de Torroella de Montgrí, Pere Serrano, han permès a prop de 150 tècnics dels ens locals conèixer a fons el contingut d'aquest nou reglament per poder-lo aplicar a la pràctica en el seu dia a dia.

Col·laboren amb aquesta secció:

Millorem l'Acord marc de manteniment d'aparells elevadors amb una nova adjudicació

El passat 14 de juliol es va adjudicar el nou acord marc de manteniment d'aparells elevadors que substitueix el que els darrers 4 anys ha estat utilitzat per 239 entitats locals. El mes de setembre es preveu que estigui a disposició dels ens locals el nou acord marc de manteniment d'aparells elevadors

El nou acord marc de manteniment d'ascensors inclou noves prestacions sorgides de les necessitats detectades durant l'execució dels contractes i també modificacions en la confecció dels lots per ajustar les prestacions a les particularitats del mercat de prestació del servei de manteniment d'aparells elevadors.

Pel que fa a les prestacions, se n'han afegit dues:

- Inspeccions periòdiques reglamentàries dels Organismes de Control.
- Servei de manteniment de salva-escalles amb tres modalitat de servei: bàsic, avançat i prèmium.

A aquestes dues prestacions cal afegir les que ja s'estaven oferint:

- Servei de manteniment d'ascensors i muntacàrregues en les tres modalitats: bàsic, semi-risc i tot risc.

- Serveis de manteniment a tot risc d'escalles mecàniques.

Pel que fa a les millores realitzades en la confecció dels lots, en destaquen dues:

1. Confecció d'un lot específic per al servei de manteniment tot risc d'escalles mecàniques. Amb la confecció d'aquest lot s'ha donat resposta a les peticions efectuades per les pimes dedicades al manteniment d'aparells elevadors, ja que moltes d'elles no oferien aquest servei. Incloure aquesta prestació, juntament amb les pròpies del manteniment d'ascensors, els podia deixar fora per la impossibilitat de presentar una oferta completa.

2. Modalitat d'adjudicació per selecció. Contràriament a l'anterior licitació on només hi havia un únic adjudicatari, aquest cop s'ha decidit disposar de fins a cinc ofertes, dotant de major flexibilitat i dotant de capacitat per escollir de forma motiva-

da quina oferta és la que millor encaixa amb les necessitats de l'ens local.

També cal destacar que aquest Acord marc contempla 10 lots territorials per al manteniment d'ascensors i d'escalles mecàniques i un lot per a tota Catalunya pel servei d'inspecció periòdica reglamentària.

El resultat de l'adjudicació ha suposat una lleugera disminució en els preus, fet que ens permet pensar que s'incrementarà el nombre d'entitats locals usuàries d'aquest Acord marc.

Informació

93 496 16 16. Ext. 233
centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 · www.icese.es

L'International Mobility Congress 2021, un fòrum de debat internacional per entendre el nou model de mobilitat i transport públic

Sota el lema 'Drive to innovation', l'International Mobility Congress celebrarà la seva primera edició els propers 21 i 22 de setembre. El congrés busca trobar un espai propi en el calendari internacional de fires i congressos sobre mobilitat. L'ACM és una de les entitats coorganitzadores.

Un congrés híbrid COVID-Less: presencial i digital

En la seva primera edició, l'International Mobility Congress serà un esdeveniment híbrid. La digitalització suposa una gran possibilitat d'internacionalització del congrés, a més d'una gran eina d'interacció entre tots els assistents. Per la seva banda, l'organització del congrés ha preparat mesures COVID-Less per garantir la seguretat dels assistents presencials.

A l'IMC21 es posarà el focus en solucions concretes i aplicables, com la mobilitat sostenible com actiu d'una destinació turística, les eines COVID-Less o el paper que ha de tenir la mobilitat en els nous programes de fons europeus Next Generation. També comptarà amb un espai de descoberta de tendències,

Imatge oficial de l'International Mobility Congress 2021.

com els vols de passatgers amb drons, i la participació de l'Agència Espacial Europea.

L'esdeveniment comptarà amb 30 ponències que es distribuïran durant els dos dies del congrés. A més del programa oficial, hi haurà sessions paral·leles a la sala FORUM. Per altra banda, inclourà també un espai de networking, una zona d'exposició comercial i altres esdeveniments propis organitzats per les entitats que col·laboren amb el projecte.

L'IMC21 està organitzat per: Generalitat de Catalunya - Ajuntament de Sitges - AMTU- Autoritat del Transport Metropolità (ATM) de l'àrea de Barcelona - Diputació de Barcelona- Ajuntament de Barcelona- Federació de Municipis de Catalunya (FMC) - Associació de Municipis de Catalunya (ACM)- Transports Metropolitans de Barcelona (TMB) - Ferrocarrils de la Generalitat de Catalunya (FGC) - Àrea Metropolitana de Barcelona (AMB), i amb el patrocini oficial de Seat Code.

Acció climàtica

Presentació del projecte a la seu de la Diputació de Girona. Foto: Diputació de Girona

Un projecte pioner incentiva les bones pràctiques ambientals i el turisme sostenible a les comarques gironines

'Vies verdes pel clima' és el nom d'un programa pioner que té com a objectiu principal reduir la petjada de carboni que produeixen els usuaris de les vies verdes i els establiments del sector de la restauració. Coca-Cola ha promogut aquesta iniciativa, juntament amb la Diputació de Girona i el Consorci de les Vies Verdes, les entitats mediambientals Ecoembes i Ecodes i la Federació d'Hostaleria de Girona. Aquest projecte arriba a les comarques gironines amb dues accions. Per un costat, pretén abordar la gestió sostenible d'envasos a través del reciclatge i conscienciar els usuaris de les vies verdes de la conservació de l'espai natural. En aquest sentit, amb la col·laboració d'Ecoembes, s'han instal·lat 32 punts de recollida selectiva de residus en 11 municipis gironins al llarg dels 57 quilòmetres de la ruta Olot-Girona de les vies verdes. Es tracta dels municipis de Girona, Bescanó, Salt, Anglès, la Celler de Ter, Amer, les Planes d'Hostoles, Sant Feliu de Pallerols, la Vall d'en Bas, les Preses i Olot. En paral·lel, 47 establiments d'hostaleria propers a la ruta també s'han unit al projecte amb el compromís de desenvolupar bones pràctiques ambientals i lluitar contra el canvi climàtic.

Vic té a punt 34 refugis climàtics en cas que s'activi una onada de calor

L'Ajuntament ho té tot a punt, per segon any consecutiu, per activar 34 refugis climàtics en cas que arribi una onada de calor. Els refugis climàtics són espais exteriors o interiors que, per les seves condicions naturals o urbanístiques, redueixen l'impacte de les altes temperatures i la calor.

Aquests espais es posaran en marxa si els pronòstics meteorològics preveuen que durant tres dies seguits es poden assolir temperatures considerades extremes, que en el cas de Vic és quan són superiors a 37,3 graus. Per tant, si es preveu que durant tres dies seguits se superin aquestes temperatures, som davant d'un episodi d'onada de calor i s'activaran els refugis climàtics. Per tal que la ciutadania estigui al corrent de les mesures de prevenció i els espais habilitats, s'ha establert un mecanisme per informar directament a entitats, agents i persones de col·lectius vulnerables. S'habilitaran dos parcs, ubicats en diferents punts del municipi, amb aspersors d'aigua, fonts i ombres perquè la ciutadania que ho necessiti es pugui refrescar.

Parc Xavier Rocas i Viñas. Foto: Ajuntament de Vic

3 raons per rebre el butlletí electrònic de l'AMC

- > Com puc rebre el **butlletí electrònic**?
- > Envia un mail a **comunicació@acm.cat** indicant l'assumpte **Butlletí electrònic**

La força del **municipalisme**

La Catalunya Central tindrà el seu primer obrador compartit d'horta l'any vinent

La Catalunya Central tindrà en funcionament, l'any vinent, el seu primer obrador d'horta compartit. S'ubicarà al mercat de Puigmercadal de Manresa i servirà als pagesos per transformar part dels seus productes i, alhora, generar noves possibilitats d'ocupació per a persones que vulguin incorporar-se al sector agrari.

El nou espai ocuparà una superfície de 153,88 metres quadrats i estarà equipat amb la maquinària necessària per a fer conserves, elaborats vegetals i caldos, entre altres. L'obrador està impulsat pels Ajuntaments de Manresa, Artés i Navàs, municipis promotors de la Xarxa per la Sobirania Alimentària de la Catalunya Central (XaSSAC). Està pensat perquè els pagesos puguin transformar el producte excedent de les seves explotacions i planificar nous cultius dedicats a la transformació. Pel que fa a la venda, la intenció és que els pagesos es facin càrrec de la comercialització, encara que no descarten, per aquells que no disposin dels canals, crear la marca "obrador" i que es puguin adquirir en supermercats de Manresa.

Impulsors del projecte a l'horta de Can Calafell, a Manresa. Foto: ACN

L'alcalde de Lloret de Mar, Jaume Dulsat (esquerra) durant la presentació de l'aplicació. Foto: ACN

Lloret de Mar activa una app per ajudar persones amb mobilitat reduïda a trobar aparcament

Lloret de Mar ha incorporat una aplicació per ajudar les persones amb mobilitat reduïda a trobar les places d'aparcament reservades a aquest col·lectiu al municipi. En total, a Lloret hi ha 225 places per a persones amb mobilitat reduïda i tenen permès l'estacionament gratuït i sense límit a les zones blanques. A més, en cas que no estiguin disponibles poden estacionar a les zones de càrrega i descàrrega amb el document acreditatiu un màxim de dues hores.

Amb aquesta nova eina, però, s'anirà un pas més enllà. L'aplicació, que ja està disponible a diversos països com Itàlia o Portugal, maparà les places reservades amb l'objectiu de millorar l'accessibilitat d'aquest col·lectiu. L'app és gràcies a l'acord de col·laboració entre l'Ajuntament de Lloret de Mar i l'empresa Park4dis, que ofereix l'app en més de 230 municipis d'Espanya i Europa.

Prosperitat

Gandesa obre un espai per testar activitats agrícoles i incorporar persones al camp

El projecte Espais Test de la Terra Alta vol prevenir incendis i impulsar la figura del pastor. En el cas de la finca de Gandesa, de titularitat municipal, acull un tancat per a una explotació semiintensiva per a la producció mixta de llet de cabres i carn de cabrit, amb capacitat per uns 300 caps de bestiar. La Diputació de Tarragona ha destinat 30.000 euros al projecte. A banda de dinamitzar la ramaderia i l'ocupació jove en el sector ramader i agrícola, l'Espai Test de la Terra Alta contribuirà a impulsar l'economia local i reduir el despoblament

La presidenta de la Diputació de Tarragona, Noemí Llauredó, amb altres autoritats, durant la visita a Espais Test de Gandesa. Foto: ACN

Formant els ajuntaments digitals

El passat 16 de juliol ha finalitzat el Programa Executiu en Transformació Digital organitzat conjuntament per La Salle Barcelona i el Consorci Localret. Durant tres mesos, han participat equips transversals dels ajuntaments d'Esplugues de Llobregat, Granollers, Lleida, Matadepera, Mataró, Montcada i Reixac, Sant Cugat del Vallès, Sitges i Terrassa, i persones de Localret.

Aquesta ha estat una experiència que ha dotat de visió, coneixement i eines a totes les persones que han tingut l'oportunitat de participar-hi. Per compartir l'impacte del curs us hem volgut mostrar les opinions d'algunes de les persones participants:

"El curs ha superat expectatives i ens ha dotat d'eines per avançar-nos en la planificació i l'impuls de polítiques de forma innovadora. El futur ja és aquí i les administracions locals tenim el gran repte de transformar-nos digitalment i utilitzar les dades, els algorismes i la intel·ligència artificial per facilitar i millorar la vida dels nostres veïns i veïnes." **Pilar Díaz**, alcaldessa d'Esplugues de Llobregat

"Es fa difícil resumir en poques línies una intensa experiència de més de 3 mesos en els que hem treballat de valent per assentar les bases conceptuals i pràctiques de qualsevol projecte de transformació digital del nostre municipi i entorn. Integar a l'hora la visió política, gerencial i tècnica, i treballar plegats de forma col·laborativa es fa imprescindible per avançar en la digitalització dels nostres serveis i en orientar les nostres

accions cap a la visió de la ciutadania. De la teoria a l'acció podria ser el resum; ara venen els reptes per implantar els projectes dissenyats. Enhorabona per la iniciativa als promotors". - **Pau Juste**, director de serveis de Recursos Humans i Organització de l'Ajuntament de Granollers

"Encantat d'haver participat en aquest programa executiu, que ha estat molt intens, i on no només s'adquireixen continguts i metodologies, sinó que alhora el programa et reporta una visió transversal entre els treballadors amb perfils diferents d'un mateix municipi i la resta de municipis i les seves casuístiques. Bona iniciativa de Localret que no pot desaproveitar per convertir-se en tensor i facilitador, i liderar aquesta transformació digital dels municipis." - **Xavier Iniesta**, cap de Sistemes de Gestió i Sistemes d'Informació i Comunicacions de l'Ajuntament de Montcada i Reixac

"Aquest curs ha servit entre moltes altres coses per apropar la teoria empresarial de la transformació digital, el pensament crític

universitari amb totes les metodologies més punteres al sector de l'administració pública local. Que malgrat no tenir competència, des de el punt de vista empresarial, també competim per fer el més eficient possible la nostra transformació digital. Se'ns ha mostrat i lliurat coneixement, metodologia, experiències i bones pràctiques. Ara serà el moment de portar-ho a terme als nostres municipis." - **Ignasi Fernandez**, director de Serveis de Tecnologia i Sistemes d'Informació de l'Ajuntament de Terrassa

Els participants afrontem ara el repte d'aconseguir dur a terme els projectes treballats a cadascun dels ajuntaments, i per part de Localret ser motor de canvi i transformació als ajuntaments del país. Mentrestant, comencem a preparar la segona edició per a l'any vinent.

mediadors

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

Xavier Boquete: “Em vull sentir orgullós quan deixi de ser alcalde de poder dir que vaig fer tot el que podia fer pel meu poble”

Xavier Boquete (JxCat)

Alcalde de Masquefa

>Habitants: 9.402 (Idescat 2020)

>Superfície: 17,06 km²

>Comarca: Anoia

>Pàgina web: www.masquefa.cat

Xavier Boquete és l'alcalde de Masquefa (Anoia) des del 2007 i actualment, des de 2019, també compagina amb la presidència del Consell Comarcal de l'Anoia. Amb un important bagatge municipalista, destaca que la prioritat sempre “ha posar al dia a Masquefa i garantir la prestació de tots els serveis als veïns de forma òptima i adequada”. Amb quatre mandats a les espalles pot fer un bon balanç: “Hem construït i millorat equipaments municipals essencials com el camp de futbol, l'escola de primària, l'Institut de Masquefa, la biblioteca, la

“Un dels reptes que tenim és convertir l'abocador de l'Àrea Metropolitana en una oportunitat”

Sala Polivalent de La Fàbrica Rogelio Rojo o el Complex Esportiu Municipal. Teníem una gran mancança d'espais municipals que ja ha quedat resolta gràcies a l'acció de govern dels darrers anys”. I, sobretot, destaca haver pogut potenciar el reequilibri territorial, resolent mancances de les urbanitzacions perquè tinguessin tots els serveis i equipaments necessaris. Com a exemple, el projecte d'urbanització del Maset, “el pla més gran que hem executat mai com a Ajuntament i al qual hi hem destinat més de 8,5 milions d'euros per urbanitzar més de 1.000 parcel·les”.

Actualment, Masquefa s'acosta als 10.000 habitants i cada any segueix creixent. “El fet de consolidar les urbanitzacions i posar-les al dia amb tots els serveis ens ha permès que molts dels habitatges del municipi que actuaven com a segona residència, passessin a ser la primera”, destaca l'alcalde. En aquest mig mandat la prioritat ha estat planificar “per una banda, la revisió del Pla General, que volem que quedi enllestida ja en aquest mandat per poder repensar i imaginar com ha de ser la Masquefa del 2030”, explica Boquete, i, per l'altra, “una de les apostes més importants ha estat resoldre un problema i una demanda històrica de la població al territori: la integració de La Beguda Alta. Masquefa ha passat per un procés de segregació /agregació de La Beguda Alta que ha implicat que

incorporem 600 nous habitants i unes 74 hectàrees de nou terreny. Aquest procés, al mateix temps, també ha comportat diferents gestions administratives complexes que han endarrerit i dificultat poder posar al dia i regularitzar el que comporta que un municipi faci tot aquest procés d'agregació.”.

La pandèmia ha estat un dels grans obstacles del municipalisme en aquest inici de mandat. Masquefa no n'ha estat una excepció. “Ha estat i està sent un repte majúscul amb el qual no hi comptaven i que ningú tenia previst”, destaca i afegeix que, un cop va començar, “vam convocar un comitè d'emergència que es reunia diàriament, al principi, i setmanalment, a posteriori, per a poder coordinar totes les tasques a fer al municipi”. Agraïx la gran tasca dels professionals municipals que han estat al peu del canó des del principi i sumant esforços, i també la bona organització que va tenir la societat civil masquefina. “Per exemple, vam aconseguir que algunes empreses del poble ens facilitessin material tèxtil perquè els voluntaris poguessin cosir mascaretes i distribuir-les després entre tots els veïns, en un moment on les mascaretes eren molt difícils d'aconseguir”.

Com a reptes, exposa que n'hi ha dos. La redacció del Pla General i l'abocador de l'Àrea Metropolitana, a tocar de Masquefa. “Un abocador on cada any hi venen a parar gairebé un milió de tones de residus, que tenim en la nostra visió frontal i del que a més a més en patim les conseqüències, molèsties i riscos mediambientals, visuals i olfactivus” explica. “Volem convertir aquest problema en una oportunitat. Entenem que el model d'enterrar els residus és insostenible i el que volem és transformar els residus en altres productes. Estem disposats a crear un parc d'economia circular per tal d'intentar reduir al màxim, si és possible un 90%, totes aquestes tones que s'estan abocant”, insisteix.

A nivell personal, destaca que “em sento orgullós de poder representar el meu poble, de poder-lo transformar, i em vull sentir orgullós quan deixi de ser alcalde de poder dir que vaig fer tot el que podia fer pel meu poble”.

Municipalia

Municipàlia, 21^a Fira Internacional d'equipaments i serveis municipals

19-21 D'OCTUBRE

(presencial + eines digitals)

La fira on es troben les millors empreses del sector i amb innovacions per a la transformació dels temes que preocupen als gestors municipals.

Solucions per crear ciutats més eficients, intel·ligents, segures, sostenibles i humanes per millorar la qualitat de vida de la ciutadania.

**Innovació - Solucions - Optimització - Networking -
Coneixements - Experiències**

Reservi la data i participi:

municipalia@firadelleida.com

973 70 50 13

www.municipalia-lleida.com