

Commemorem quatre dècades com a referents del municipalisme català

L'Associació Catalana de Municipis va celebrar el 16 d'octubre els 40 anys d'història. I ho va fer amb un reconeixement al municipalisme català i el lliurament de la 1a edició dels Premis ACM. Pàg. 4-9

Celebració dels 40 anys (Vic)

ACTUALITAT

Activem tres noves oficines per assessorar els ens locals en fons europeus, contractació pública i hisendes locals

Pàg. 16

REPORTATGE

Sis iniciatives locals, primers projectes guardonats als Premis ACM

Pàg. 8-11

40 anys de servei

L'Associació Catalana de Municipis va néixer el 3 d'octubre de 1981 a la ciutat de Vic, gràcies a la iniciativa i unió d'un centenar d'alcaldes catalans. Quaranta anys després aquella espurna s'ha convertit en una entitat referent per al municipalisme català i cabdal, no només per defensar els seus interessos, sinó també per oferir serveis i assessorament que facilitin el dia a dia als 947 ens locals catalans. Al llarg de quatre dècades de servei, l'ACM ha tingut 12 presidents (11 homes i una dona) que s'han posat al servei del municipalisme català amb la voluntat de posar el seu granet de sorra. Tots ells destaquen la força del municipalisme català i el gran servei públic que les administracions locals realitzen per generar oportunitats a la ciutadania i fer progressar els pobles i ciutats de Catalunya.

ACTUALITAT

Celebrem 40 anys reivindicant el paper clau del municipalisme català en el progrés del país

Pàg. 4-7

REPORTATGE

Primers premis ACM: Eficiència energètica i alimentària, protecció de la gent gran o fer arribar la cultura als joves

Pàg. 8-11

ACTUALITAT

Ens reunim amb el vicepresident, Jordi Puigneró, i el secretari de Governos Locals, David Rodríguez

Pàg.14

FORMACIÓ

Posem en marxa la 5a edició del Postgrau de Lideratge i Governança Local

Pàg. 18

COMPRES

La Central de Compres contribueix a ajudar els ens locals a potenciar la transició energètica

Pàg. 17

ENTREVISTA

Entrevista a l'alcalde de Corbera d'Ebre, Antonio Àlvarez

Pàg. 27

EDITORIAL

Quin mes d'octubre!

Aquest mes d'octubre que ara deixem enrere ha sigut particularment intens per a la gran família municipalista: Assemblea, 40 anys, Premis ACM, Municipàlia... A més de la nova oferta formativa, les noves oficines i l'actualització contínua de la Central de Compres, entre molts altres.

Moltes gràcies a tots els ens locals que heu participat en la 1a edició dels PremisACM, mostrant el talent, la innovació i el rigor en el servei públic dels Ajuntaments del país. L'autèntic premi no és un trofeu, sinó el reconeixement diari a la vostra dedicació i millora contínua al servei de les nostres veïnes i veïns.

Aquests dies hem pogut fer un merescut homenatge als homes i dones que han forjat els 40 anys d'història de l'ACM, i particularment als presidents i presidenta que ha tingut l'entitat. Gràcies a vosaltres avui som el referent municipalista del país, i podem oferir una cartera de serveis tan àmplia com a conseqüència de la vostra tenacitat.

Aquest mes d'octubre també hem posat a la vostra disposició 3 noves oficines per tal de donar-vos suport: fons europeus, contractació pública local i hisendes locals. Tres nous canals amb els que volem fer més àgil, eficaç i amb tota l'excel·lència del municipalisme català, les vostres consultes, dubtes i gestions al respecte d'aquests tres àmbits tan importants per a tots els ens locals.

La fira Municipàlia ha esdevingut, una edició més, el gran aparcador i punt de trobada de tot el municipalisme català. Hem pogut intercanviar idees, projectes, productes i serveis per

implementar en els nostres municipis i hi hem desplegat una intensa agenda de continguts, formació i temes d'interès per a tot el municipalisme.

Com heu viscut amb nosaltres, han sigut unes setmanes intenses, però la feina no s'acaba, al contrari, i ara hem de centrar tots els nostres esforços en garantir que la reactivació socioeconòmica arribi a tots els pobles i ciutats (i particularment els fons europeus), i en dotar als municipis de noves eines, serveis i productes amb el segell de qualitat del municipalisme català.

Seguim!

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: **Paula Solé**

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

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

www.acm.cat

Imprès sobre Satimat Green.

L'ús d'aquest paper redueix l'impacte mediambiental en:

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe
europeu
estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

La ACM celebra els 40 anys d'història reivindicant el paper central del municipalisme català en el present i el futur del país

L'Associació Catalana de Municipis (ACM) va celebrar el dissabte 16 d'octubre a Vic l'acte de commemoració dels 40 anys L'Auditori Marià Vila d'Abadal va reunir més de 150 representants del món local per fer un reconeixement a la trajectòria de l'entitat i al paper del municipalisme català i dels seus representants en el progrés i millora del país.

L'acte de commemoració dels 40 anys de l'entitat municipalista es va celebrar a Vic, on precisament va néixer l'ACM. El president de l'ACM i alcalde de Deltebre, Lluís Soler, va agrair la tasca realitzada per tots els alcaldes i alcaldesses i electes locals en aquests 40 anys i va reconèixer el paper dels expresidents i expresidentes i personal de l'entitat municipalista que ha estat "la història d'un èxit col·lectiu". També va aprofitar l'ocasió per reivindicar el paper del municipalisme català com a actor central en l'àmbit institucional del país: "El municipalisme català és adult, és capaç de fer front a les demandes i anhels de la ciutadania en el seu dia a dia i ajudar en els moments més difícils, com hem demostrat en aquesta crisi sanitària, com tantes altres".

Soler també va demanar bilateralitat amb les institucions polítiques catalanes i ser l'aliat estratègic per codecidir en la presa de decisions de tot allò que afecti el món local i ajudi a millorar la qualitat de vida dels ciutadans: "És als Ajuntaments on la gent se'ns adreça reclamant respostes, és al carrer on les veïnes i veïns ens interpel·len, i som els servidors públics locals, no l'última peça de la cadena del govern i els recursos públics, sinó que al contrari, som la referència de la gent a qualsevol racó del país".

Soler també va destacar que les dues grans prioritats del municipalisme català a curt termini són la recuperació econòmica i social del país després de la pandèmia

Lluís Soler, president de l'ACM, destacant la feina de l'entitat municipalista els darrers 40 anys

amb l'arribada dels fons europeus, i augmentar les eines per seguir donant el millor suport als ens locals amb noves oficines d'assessorament en matèria d'hisenda i contractació pública i l'impuls territorial a través de la nova Fundació Municipalista, entre d'altres.

La presidenta del Parlament de Catalunya, Laura Borràs, va participar en la cloenda de l'acte i va manifestar que "és un goig veure que teniu un projecte de futur per a tots els municipis i, per tant, per a tot el país". I va afegir que "sou més forts quan aneu units, feu una feina de formació que és molt important i sembla que us estimeu

molt i doneu una imatge molt feliç i tant de bo la imatge que donem de país pugui ser la imatge que dona l'Associació Catalana de Municipis".

També hi va intervenir l'alcalde de Vic, Anna Erra, que va destacar el fet que l'ACM va néixer a Vic i la voluntat de servei dels representants locals i dels expresidents de l'entitat. I va destacar que l'entitat té com a lema que cada municipi té un vot i hi té el mateix pes, i que sempre està al costat dels ajuntaments: "Sabem que tenim una entitat al costat, que ens ajuda, ens forma i al llarg de 40 anys ha crescut i s'ha consolidat aquest projecte".

Laura Borràs, Presidenta del Parlament de Catalunya, en el discurs de clausura de l'acte

Quatre dècades, 12 presidents

L'ACM va néixer el 3 d'octubre de 1981 a la ciutat de Vic, arran de la iniciativa d'un centenar de municipis catalans que es van agrupar per sumar esforços i defensar els seus interessos de forma conjunta. Al llarg de quatre dècades ha tingut 12 presidents: Ramon Montanyà, Arcadi Calzada, Josep Azuara, Juli Sancliment, Pere Macias, Josep Grau, Pilar Blasco, Joan Maria Roig, Salvador Esteve, Miquel Buch, David Saldoni i actualment Lluís Soler.

La trajectòria de l'ACM ha fet que, de néixer com a una simple associació de defensa dels interessos dels municipis, hagi passat a liderar la representació municipalista de Catalunya i s'hagi convertit en un autèntic organisme prestador de serveis als ens locals.

Avui, ofereix serveis de formació als electes locals i treballadors de l'administració local; assessoria i consultoria en qüestions jurídiques locals; representació i defensa dels interessos del municipalisme en organismes externs i institucions polítiques; i facilita que els ens locals puguin adquirir i contractar productes i serveis amb estalvi econòmic i procedimental a través de la Central de Compres. Actualment, 1.021 ens locals formen part de l'ACM com a socis (940 ajuntaments, 41 consells comarcals, 4 diputacions, 29 EMDs i 7 consorcis o mancomunitats).

 Ramon Montanyà 1981-1983	
 Arcadi Calzada 1983-1985	
 Josep Azuara 1985-1987

 Juli Sanclimens 1987-1995	
 Pere Macias 1995-1996	
 Josep Grau 1996-1999

 Pilar Blasco 1999-2001	
 Joan Maria Roig 2001-2007	
 Salvador Esteve 2007-2011

 Miquel Buch 2011-2018	
 David Saldoni 2018-2019	
 Lluís Soler 2019-Actualitat

La veu del municipalisme català

Celebració dels 40 anys d'història de l'ACM

Foto de família dels expresidents i expresidenta de l'ACM.

Joana Ortega, acompanyada d'Arcadi Calzada i Pilar Blasco.

L'Auditori Marià Vila d'Abadal de Vic, des d'on es va celebrar l'acte.

Lluís Soler i Laura Borràs, conversant informalment, al final de l'acte.

L'alcaldesa de Vic, Anna Erra, donant la benvinguda.

Lliurament de la primera edició dels Premis ACM a les millors iniciatives locals

Premi Acció Climàtica a l'Ajuntament d'Olot.

Premi Acció Climàtica al Consell Comarcal del Vallès Occidental

Premi Atenció Social al Consell Comarcal del Baix Llobregat.

Premi Desenvolupament econòmic a l'Ajuntament del Prat de Llobregat.

Premi Cultura a l'Ajuntament de Palau-solità i Plegamans.

Premi Governança a l'Ajuntament de Mollerussa.

Es va fer un reconeixement a les quatre diputacions provincials.

El saxofonista Pep Poblet va posar la música en directe a l'acte.

Laura Borràs i Lluís Soler conversant amb assistents a l'acte.

Anna Erra, Laurà Borràs, Lluís Soler i Rosa Vestit

Eficiència energètica i alimentària, protecció de la gent gran o fer arribar la cultura als joves: primers Premis ACM

Reportatge en col·laboració amb:

G. Tubert / O. Bosch / A. Segura /

A. Recolons

Un projecte per promoure l'eficiència energètica i les renovables a Olot que s'entén per les comarques gironines; un passaport cultural a Palau-solità i Plegamans per a joves de secundària; una aplicació a Mollerussa per interactuar amb l'administració; aprofitar el menjar de les escoles del Vallès Occidental per destinar-lo a famílies; l'esforç del Prat de Llobregat per demostrar el valor que aporten les entitats socials, i la lluita contra el maltractament al Baix Llobregat. Són els projectes guanyadors dels primers Premis ACM. Te'ls expliquem!

GarrotxaDomus: eficiència energètica en habitatges particulars

Olot es va convertir el 2019 en el primer municipi a implantar una prova pilot –també pionera a Europa– destinada a promoure l'eficiència energètica i les energies renovables en habitatges particulars. El primer any, quan el projecte s'anomenava 'HolaDomus', es va tancar amb 40 rehabilitacions energètiques per valor de prop d'un milió d'euros, centenars de consultes i més d'una cinquantena de diagnòstics.

Un tècnic de GarrotxaDomus amb els propietaris de la masia de El Pla de les Planes d'Hostoles.

L'any 2020 la xifra va enfilar-se fins al 59 projectes que, només a Olot, han suposat una reducció de 250 tones d'emissions de CO₂ anuals. En el que portem d'any, ja se n'han generat una setantena.

El projecte ha crescut i s'ha estès per tota la comarca amb unes 150 actuacions de rehabilitació i ja abraça la majoria de comarques gironines. 'HolaDomus' s'ha convertit en 'GarrotxaDomus' i es treballa perquè el seu "exemple" es pugui exportar arreu de Catalunya.

La iniciativa ofereix als propietaris d'habitatges i a les comunitats un acompanyament de 360 graus, amb assessorament tècnic, administratiu i financer sense cap cost per a les famílies. A més,

ofereix ajuts i recursos perquè els propietaris puguin fer les reformes necessàries amb interessos fixes i amortitzacions de fins a 20 anys.

GarrotxaDomus ja ha fet 150 actuacions de rehabilitació i abraça la majoria de les comarques gironines

L'alcalde d'Olot, Pep Berga, no s'esperava que aquella incipient prova pilot agafaria la volada actual i celebra el guardó rebut en l'àmbit d'Acció Climàtica. "Servirà perquè moltes altres ciutats i comarques es preguntin com ho fem i nosaltres estem disposats a compartir el coneixement", remarca.

Berga diu que cada cop hi ha més gent conscienciada, que es pregunta "què poden fer a casa seva per combatre-ho". "No és fàcil saber si a casa has de posar plaques o has de canviar els tancaments. Hi ha moltes possibilitats i l'assessorament és molt important", afegeix.

El director del projecte, Jordi Ayats, diu que el perfil d'usuari ha canviat des que van començar ara fa dos anys i que cada cop són més les famílies que volen reduir

Imatge del Passaport Cultural de l'Ajuntament de Palau-solità i Plegamans.

Elena Maya, tècnica de la regidoria de Joventut de l'Ajuntament de Palau-solità i Plegamans, i l'alcalde, Oriol Lozano.

L'alcalde de Mollerussa, Marc Solsona, i la regidora de Noves Tecnologies, Raquel Pueyo, fent servir en una tauleta mòbil l'app.

consums i ser més sostenibles. On més han notat un increment és en la demanda de plaques fotovoltaïques. Molts propietaris estan esperant fons europeus i s'està generant "falta d'estoc".

Un exemple de l'èxit del projecte és el cas del Mas El Pla de les Planes d'Hostoles, una masia del 1600. Els seus propietaris, Marta Picas i Francesc Llorà, van decidir sumar-se a la iniciativa. De moment, han posat plaques solars i ja treballen en una segona fase amb aerotèrmia.

Palau-solità i Plegamans: un passaport cultural per als joves

La iniciativa del Passaport Cultural neix de la regidoria de Joventut de l'Ajuntament de Palau-solità i Plegamans (Vallès Occidental) per promocionar el consum de continguts culturals entre els joves del municipi.

Inspirat en l'experiència de Guadalajara, la proposta va adreçada a alumnes de 1r d'ESO a 2n de Batxillerat, i té com a incentiu oferir punts per a pujar nota a l'assignatura de Literatura Catalana, amb un

valor que encara s'ha d'acabar de tancar en consens amb els centres educatius. "Consisteix en promocionar que participin de manera activa o participant com a espectadors en diferents propostes", explica l'alcalde de la localitat, Oriol Lozano. Aquest curs 2021-2022 serà el primer en què es posarà en marxa i es preveuen un total de 51 activitats culturals.

Aquest curs és el primer en què s'implanta el passaport cultural a Palau-solità i Plegamans, amb 51 activitats previstes

L'Ajuntament ha treballat conjuntament amb els tres centres que ofereixen educació secundària a la localitat. Els alumnes disposaran d'un carnet amb un disseny exclusiu que ha creat una alumna de Batxillerat Artístic de la localitat, on hauran de validar cada activitat cultural a la qual hi assisteixin o hi participin, fins a completar sis per cada trimestre.

Aquestes activitats han de ser prèviament validades. Seran aquelles que ofereixi la regidoria, les que s'ofereixen en centres com l'espai jove de l'Escorxador, o qualsevol de les que es puguin plantejar a nivell local i obtinguin el vistiplau.

A més, la proposta integra activitats directes a l'aula, a partir de contes i novel·les gràfiques. Això és possible gràcies a la participació de dues narradores professionals, Sherezade Bardají i Júlia Baena. La voluntat és que aquesta proposta es pugui fer extensiva a altres municipis i el reconeixement de l'ACM, en l'àmbit de Cultura, obre la porta a compartir l'experiència.

Mollerussa: una app per interactuar amb l'administració

L'ACM ha reconegut en l'àmbit de la governança l'Àgora digital de Mollerussa, una nova app eAgora que es va activar al setembre que funciona com una xarxa social entre entitats, comerços, ciutadania i ajuntament perquè estiguin connectats a través d'una plataforma digital. L'alcalde de Mollerussa, Marc Solsona, destaca que l'aplicació no funciona de forma unidireccional, amb l'Ajuntament "informant del que vol", sinó que els ciutadans poden interactuar i comunicar-se.

L'aplicació permet "assumir demandes" dels veïns, oferir una agenda única, comunicar incidències i participar amb l'Ajuntament "d'una manera diferent" basada en la "cogestió". L'alcalde de Mollerussa també ha remarcat el "valor afegit" que suposa el premi de l'ACM, ja que els municipis so-

Premis en els 40 anys de l'ACM

Aquesta és la primera edició dels Premis ACM, que es van lliurar el passat 16 d'octubre en un acte a l'Auditori Marià Vila d'Abadal de Vic coincidint amb la celebració dels 40 anys de l'entitat municipalista. El jurat ha reconegut sis iniciatives d'entre els més de 50 projectes d'ens locals que s'han presentat en

aquesta primera convocatòria. L'ACM ha posat en marxa aquests guardons amb la vocació de fomentar, reconèixer, visibilitzar i enfortir les polítiques municipals en àmbits com l'acció climàtica, la qualitat de vida, la prosperitat, la cultura i governança. L'Associació preveu que tinguin una periodicitat anual.

La Maria, cuinera de l'escola Sant Esteve de Castellar del Vallès, desant menjar no emplatat en carmanyoles.

Pla detall de menjar en una carmanyola procedent de l'escola Sant Esteve de Castellar del Vallès.

vint no disposen de suficients altaveus per projectar en positiu algunes de les seves iniciatives. Solsona confia que l'aplicació continuï sent un èxit amb la suma de nous municipis.

La regidora de Noves Tecnologies, Raquel Pueyo, explica que el projecte neix del Pla (Re)activemMollerussa, que es va concebre arran de la pandèmia. Es va fer amb l'objectiu de dotar de més "autonomia" a entitats i teixit comercial. Amb només dos mesos de funcionament, destaca que ja s'han registrat uns 400 usuaris.

L'app és molt senzilla i té una estructura intuïtiva i similar a les aplicacions més populars que hi ha avui en dia. El projecte està en "plena expansió" i s'està contactant amb comerços i entitats per difondre'n la seva utilitat.

Mollerussa confia que l'aplicació continuï sent un èxit amb la suma de nous municipis

Vallès Occidental: recuperar aliments d'escoles per a 3.000 famílies

El projecte Sostenibilitat Alimentària del Consell Comarcal del Vallès Occidental ha permès aprofitar menjar procedent d'escoles de tota la comarca per alimentar unes 3.000 famílies. Es tracta d'una iniciativa que va néixer al 2014, amb el segell de Recooperem, i que des de llavors ha sumat 46 centres educatius, on el menjar que no s'ha servit se separa, es congela, i es fa arribar a persones necessitades a través d'entitats socials. Ara l'ACM ha distingit el projecte en l'àmbit d'Acció Climàtica.

El president del Consell Comarcal del Vallès Occidental, Ignasi Giménez, destaca que el projecte implica la comunitat educativa i es trasllada la consciència a les futures generacions de la importància de no omplir el plat més del que és necessari. El menjar que no s'ha servit a l'escola es desa en carmanyoles i s'etiqueta, amb la informació corresponent al contingut i la data, i a continuació es congela perquè representants d'entitats socials les recullin i

El projecte Sostenibilitat Alimentària del Consell Comarcal del Vallès Occidental ha reaprofitat 41.000 àpats des del 2014

les distribueixen a les persones que en són usuàries.

Des de 2014 s'han reaprofitat fins a 41.000 àpats. "Al llarg de l'any cada català llança 35 quilos de menjar en bon estat a les escombraries, i aquest és un cost social i ambiental que no ens podem permetre", remarca Giménez.

El Consell Comarcal treballa per incorporar empreses d'arreu de la comarca. El projecte de sostenibilitat alimentària es complementa amb el Mercat Circular, que fomenta al reaprofitament de fruites i verdures del mercat central comarcal, Mercavallès, que no es poden comercialitzar però que segueixen sent mengívols.

L'alcalde del Prat, Lluís Mijoler, parlant al seu despatx amb Ester Pujol, directora de desenvolupament econòmic de l'Ajuntament.

Dos voluntaris fent caixes a La Botiga, el nou projecte de banc dels aliments de l'Ajuntament del Prat.

La presidenta del CCBL i alcaldessa de Vallirana, Eva Martínez, amb Ester Fornells, coordinadora de SEAP, a l'exterior del Consell Comarcal.

Un grup de persones grans en un casal d'avis de Molins de Rei.

El Prat de Llobregat: Valor Social Integrat

L'any 2019, l'Àrea de Desenvolupament Econòmic de l'Ajuntament del Prat de Llobregat i 11 entitats del tercer sector van impulsar un projecte per quantificar el Valor Social Integrat (VSI) del mapa d'economia social del municipi. L'objectiu, segons l'alcaldede del Prat, Lluís Mijoler, era poder demostrar que "tot l'esforç que s'està fent des del consistori per finançar entitats socials té un retorn molt important per a tota la societat".

El VSI representa el valor econòmic i també el valor social generat per una organització durant un període de temps. El seu càlcul dona resposta a les tendències socials que exigeixen més transparència i ajuda a la presa de decisions de les organitzacions.

Les entitats socials del Prat de Llobregat van generar el 2019 un Valor Social Integrat de més de 33 milions d'euros

La directora de desenvolupament econòmic de l'Ajuntament del Prat de Llobregat, Ester Pujol, explica que les 12 entitats que actualment participen en el projecte han treballat "molt tossudament" per fer uns càlculs que "no són fàcils". Han estat formats per experts en cooperativisme de la Universitat de Deusto, al País Basc.

L'any 2018, les entitats de l'economia social del Prat de Llobregat van generar un Valor Social Integrat (brut) de més de 28 milions euros. El 2019 aquest mateix valor va créixer un 15,8 %, situant-se en més de 33 mi-

lions. Descomptant el finançament públic, el Valor Social Integrat net va ser de més de 24 milions el 2018 i de més de 28 el 2019.

Pujol explica que han volgut quantificar el VSI per tenir dades objectivables que facin més fàcil rendir comptes davant els serveis d'intervenció econòmica del consistori quan s'atorguen subvencions a entitats del tercer sector.

Per Lluís Mijoler, el guardó de l'ACM, en l'Àmbit de Desenvolupament Econòmic, suposa un reconeixement als molts anys de suport de l'ajuntament a les entitats socials i posa de manifest que aquestes "no podrien tirar endavant molts dels seus projectes sense l'ajuda de les administracions, i que l'administració no podria impulsar les polítiques públiques sense aquesta coproducció".

Baix Llobregat: un servei contra el maltractament a la gent gran

El Servei Especialitzat d'Atenció a les Persones (SEAP) del Consell Comarcal del Baix Llobregat es va posar en marxa el juny del 2018 i l'ACM l'ha premiat en l'àmbit de l'Atenció Social. Es tracta d'un servei pioner dirigit a detectar, valorar i intervenir en situacions de maltractament a les persones grans o en situació de vulnerabilitat.

La presidenta del Consell Comarcal, Eva Martínez, explica que el SEAP va néixer per actuar sobre una realitat moltes vegades "invisibilitzada". Amb la seva posada en marxa, es va voler donar resposta a les necessitats tant de les famílies com dels professionals dels serveis socials.

La coordinadora del SEAP, Ester Fornells, destaca que ja s'han atès 140 casos, 34 d'ells aquest 2020. La majoria estan rela-

cionats amb maltractaments físics a persones grans o casos d'espòli. "Cada cop detectem més casos de fills que fan firmar poders davant notari als seus pares per quedar-se diners i propietats", lamenta. Recentment, han impedit una estafa a una

El Servei Especialitzat d'Atenció a les Persones del Baix Llobregat ha atès 140 casos des del 2018

persona d'edat avançada i amb demència a qui un conegut li volia comprar totes les seves propietats a un preu molt per sota del mercat. També es va obligar una entitat financera a retornar els diners a un avi a qui havien venut un telèfon mòbil de 1.200 euros que no sabia ni podia utilitzar. "El maltractament i l'abús es presenten de moltes maneres", afegeix Fornells.

Al SEAP treballen coordinadament professionals del sector jurídic, del sanitari i dels serveis socials. Els casos normalment els detecten els serveis socials dels municipis, però també centres hospitalaris, ABS i cossos de seguretat. Fornells destaca la col·laboració amb Fiscalia i els jutjats per donar una ràpida resposta a les diferents situacions que es troben per demanar incapacitacions o presentar denúncies.

Mira els reportatges també en vídeo aquí:

Celebrem la XXIV Assemblea de l'Associació Catalana de Municipis a Vic

El 16 d'octubre, l'Associació Catalana de Municipis (ACM) va celebrar la XXIV Assemblea general ordinària per fer balanç del darrer any a nivell intern i municipalista. L'acte va tenir lloc a l'Auditori Marià Vila d'Abadal de Vic.

La XXIV Assemblea ordinària de l'ACM es va celebrar el 16 d'octubre a Vic, coincidint amb el 40è aniversari de l'entitat municipalista i amb l'acte d'entrega de la primera edició dels premis ACM.

L'acte va servir per fer balanç del darrer any de mandat. Lluís Soler, president de l'ACM i alcalde de Deltebre, va posar de manifest la voluntat de l'entitat municipalista de donar eines i instruments als ens locals perquè puguin donar un bon servei a la ciutadania i ajudar els pobles i ciutats a sortir de la pandèmia. També, va posar èmfasi en la voluntat de l'ACM de seguir formant, ajudant i promovent nous serveis per potenciar el municipalisme català i la seva força, perquè "creure en el món local és creure en la gent. Donar força al municipalisme és servir més i millor a les veïnes i veïns d'aquest racó del món anomenat Catalunya.

A l'acte hi va participar la Consellera de la Presidència, Laura Vilagrà. En el seu discurs, va agrair la feina i dedicació de l'ACM, destacant que "els ajuntaments, el món local, sou un pilar fonamental de la nostra societat. I és en bona part gràcies a vosaltres que tenim l'estat de benestar que tenim. En temps de pandèmia, ho heu tornat a demostrar sobradament". Vilagrà també ha destacat que, des del Govern, estan treballant intensament "per abordar la situació postpandèmia i afrontar la reparació i la recuperació econòmica i social" i que "volem que totes les polítiques s'impregnin de les necessitats dels municipis".

La consellera Vilagrà va posar-se a disposició de l'ACM i del món local. "Som un govern municipalista amb una forta sensibilitat republicana i ho volem de-

Lluís Soler, president de l'ACM, en el discurs de cloenda de la XXIV Assemblea.

mostrar donant-vos el suport que necessiteu justament quan més el necessiteu".

A més, va ressaltar que des del Govern aposten per "una Nova Governança: canvi estratègic en l'enfocament de les relacions entre el món local i la Generalitat". Entre altres coses, va destacar que s'està treballant per posar en marxa el Consell de Governos Locals, "una eina que considerem de gran importància", va argumentar la consellera.

L'acte també va comptar amb la presència del Vicepresident de la Generalitat i Conseller de Polítiques Digitals i Territori, Jordi Puigneró. En el seu discurs, va assegurar que "el camí iniciat ara fa 40 anys per constituir una entitat municipa-

lista que integrés tot el territori s'ha assolit amb èxit". A més, va voler destacar el paper de les institucions municipals en la lluita contra la Covid-19: "persones al servei de persones. Al cap i a la fi, aquesta és la gran missió del servei públic i de tots aquells que ens hi dediquem.

Puigneró també va defensar que les prioritats dels ajuntaments estaven evolucionant i que "avui els vectors que emergeixen sobre els tradicionals en el món local són aquells que representen el món digital i la lluita contra el canvi climàtic". "I aquests", ha afegit, "des del govern els afrontem des d'una triple perspectiva: sostenibilitat, governança multinivell i digitalització".

Joana Ortega, secretaria general de l'ACM, fent balanç de les tasques realitzades a nivell intern.

Laura Vilagrà, Consellera de la Presidència.

Un moment de les votacions durant l'Assemblea general.

Jordi Puigneró, Vicepresident de la Generalitat i Conseller de TIC i Territori.

La secretària general de l'ACM, Joana Ortega.

Sergi Penedès, secretari Adjunt de l'ACM.

Membres de la mesa de la XXIV Assemblea de l'ACM.

Maite Selva, alcaldessa de Begur, nova vicepresidenta de l'ACM

L'alcaldessa de Begur, Maite Selva, es va convertir aquest octubre en nova vicepresidenta de l'Associació Catalana de Municipis, substituint a Àstrid Dasset, que fa unes setmanes va deixar de ser alcaldessa d'Anglès i nomenada directora gerent del Consorci d'Administració Oberta de Catalunya (AOC).

Segons els estatuts de l'ACM, únicament els màxims responsables dels ens locals, ja siguin alcaldes i alcaldesses o presidents i presidentes dels consells comarcals o diputacions provincials,

poden ser membres i representants de l'ACM.

Maite Selva és, doncs, a partir d'ara vicepresidenta de l'entitat municipalista, juntament amb Josep Caparrós alcalde de La Ràpita, Xavi Paz alcalde de Molins de Rei, Sergi Pedret alcalde de Riudoms, i Mercè Bosch alcaldessa de Maçanet de Cabrenys. Selva és la responsable de l'Àmbit de Projecció Exterior i Institucional de l'ACM, i també formarà part del Comitè Executiu i de la Comissió de Presidència, òrgans de direcció de l'entitat municipalista.

Maite Selva
Alcaldessa de Begur

Compartim l'agenda municipalista amb el Vicepresident del Govern, Jordi Puigneró, i el Secretari de Governos Locals, David Rodríguez

L'ACM segueix amb les trobades amb els màxims responsables del Govern català per afrontar els reptes del municipisme català centrats en la lluita contra l'acció climàtica, la millora dels serveis a les persones i la reactivació socioeconòmica dels municipis.

La trobada amb el Vicepresident i conseller de Polítiques Digitals i Territori, Jordi Puigneró, va tenir lloc el 14 d'octubre a la seu de la conselleria i hi van partici-

par també la secretària general Joana Ortega i el secretari general adjunt, Sergi Penedès. Per part del departament també hi eren el secretari de Territori i Mobilitat, Isidre Gavin, el secretari de Polítiques Digitals, David Ferrer i el secretari d'Estratègia, Xavier Fornells. Es van abordar diferents carpetes compartides entre el Govern i el municipisme, centrades en l'Agenda Rural, la mobilitat i les polítiques digitals.

El 25 d'octubre ens vam reunir amb el Secretari de Governos Locals de la Ge-

neralitat, David Rodríguez, i la directora general d'Administració Local, Montserrat Fornells. Es va posar sobre la taula qüestions com la Llei de Governos Locals i la de finançament local, vitals per aportar recursos i eines als ens locals per afrontar les polítiques locals i la gestió del dia dia. També es va parlar de la reactivació socioeconòmica i de com potenciar la recuperació postpandèmia. Des de l'inici l'ACM va demanar que s'activés un doble fons extraordinari tant per compensar les despeses suportades pels ens locals com per donar un ajut extra a la reactivació.

Joana Ortega i Lluís Soler en la trobada amb Jordi Puigneró.

Trobada amb el Secretari de Governos Locals, David Rodríguez.

Present a Municipàlia parlant amb Síndics Locals i els guanyadors dels projectes d'arrelament

L'ACM va ser present a l'edició 2021 de Municipàlia a Lleida, la fira dedicada als equipaments i serveis municipals. Ho va fer amb un estand informatiu i institucional al pavelló número 3 i amb diverses activitats i debats de caràcter municipalista.

Així, el 19 d'octubre es va organitzar una jornada de debat titulada 'El paper dels Síndics/es Locals en els Plans d'integritat municipals'. L'objectiu era poder reflexionar sobre la figura de les sindicatures locals i el rol que poden desenvolupar en el marc dels sistemes d'integritat pública que els ajuntaments van implementant de forma progressiva en les seves institucions. També es va fer presencialment un debat

sobre el despoblament i l'arrelament al territori. Titulada 'La cohesió territorial contra el despoblament', la sessió va servir per exposar com s'estan desenvolupant tres projectes que van ser premiats, precisament per l'ACM, per abordar diferents mecanismes per la cohesió territorial i la lluita contra del despoblament.

Estand de l'ACM a Municipàlia.

Debat amb els projectes Arrelament al territori.

Representants de l'ACM i el Fòrum de Síndics.

L'ACM impulsa la difusió del podcast del municipalisme català, que produirà la XAL

L'Associació Catalana de Municipis (ACM) aposta pel podcast com a nou format per difondre informacions d'interès per al món municipal i local. Inicialment, constarà d'una prova pilot amb un total de tres capítols que es distribuïran a través de les diverses ràdios locals, integrades a la Xarxa Audiovisual Local

El podcast cada cop està prenent més protagonisme en el món digital i cada vegada atrau més oients. Per aquest motiu, l'ACM l'ha escollit com a nou format per potenciar el territori i complementar les seves plataformes de difusió dels serveis que té a disposició dels ens locals amb l'objectiu de fer-los més fàcil la gestió diària i així millorar el servei que presten a la ciutadania.

Concretament, el podcast girarà al voltant de dos continguts principals. En primer lloc, es tractaran notícies i informacions municipals i locals.

En segon lloc, es difondrà l'actualitat i es donaran conèixer àmbits i serveis específics que l'ACM té a disposició dels ens locals a través d'una entrevista.

A banda de la difusió que en facin les ràdios locals, el podcast també es podrà escoltar en plataformes especialitzades, concretament, a Spotify, iVoox i iTunes.

La producció dels episodis pilot la coordinarà la Xarxa Audiovisual Local i s'elaborarà des de diverses ràdios locals. Cada capítol tindrà una durada aproximada de 20 minuts i s'hi tractaran continguts diversos, tots relacionats amb el municipalisme català, amb l'actualitat de l'Associació Catalana de Municipis i donant protagonisme a la feina que realitzen els ens locals.

L'ACM ajuda els ens locals a través d'assessorament jurídic, representació i defensa dels interessos dels ens locals davant d'institucions polítiques superiors, oferta d'accions formatives tant a electes com a treballadors de l'administració local, i un catàleg de productes i serveis a través de la Central de Compres per contractar-los amb avantatges econòmics, estalvi de procediments administratius i seguretat jurídica.

Podeu escoltar-lo a Spotify i a iVoox escanejant els codis:

Spotify iVoox

La força del **municipalisme**

Escajeja el codi i apunta't al canal de **WhatsApp**

Posem en marxa tres noves oficines de serveis per ajudar els ens locals associats

A partir d'aquest mes d'octubre l'ACM posa en marxa de manera progressiva tres noves oficines tècniques destinades a assessorar i orientar els ens locals. Estan especialitzades en tres àmbits diferents: contractació pública, hisendes locals i fons europeus.

L'Àrea de Serveis Jurídics de l'ACM és l'encarregada de coordinar dues d'aquestes oficines. Una d'elles és la de contractació pública local. Un nou servei d'assessorament especialitzat en matèria de contractació i que amb el coneixement de l'entitat municipalista, conjuntament amb el suport d'experts externs, ajudi a resoldre dubtes en el dia a dia dels ens locals sobre l'aplicació de la legislació contractual, així com generar continguts útils i interpretatius.

La segona oficina, la d'Hisendes locals, aviat estarà activa i servirà per resoldre dubtes que pot generar la gestió

Els integrants del departament de Serveis Jurídics de l'ACM explicant les oficines a Municipàlia.

econòmico-financera i pressupostòria en l'administració local. Hi haurà el suport extern d'interventors amb habilitació de caràcter estatal per generar continguts i informació que pugui ser útil als ens locals en àmbits com la comptabilitat, la tresoreria o la recaptació.

La tercera oficina i la que ja està plenament en marxa és l'Oficina de Fons Europeus, vinculada a l'Àrea de Continguts de l'ACM. Pretén orientar i acom-

panyar els ens locals en tot el que faci referència a les oportunitats que es generin de finançament europeu per al període 2021-2027 i, específicament, relacionat amb els fons Next Generation. Serà l'oficina de referència d'atenció als ens locals per a acompanyar en tot el que faci referència a gestió i tramitació de projectes europeus i detecta, informa i assessora els ens locals interessats en l'execució d'algun projecte.

Oficina d'hisendes locals:

Web: www.acm.cat/oficina-hisendes-locales
Telèfon: 93 496 16 16 (Ext. 203)
Mail: joseantonio.blanca@acm.cat

Oficina de contractació pública local:

Web: www.acm.cat/juridic/oficina-contractacio-publica-local
Telèfon: 93 496 16 16 (Ext. 243)
Mail: of.contrataciopublica@acm.cat

Oficina de fons europeus:

Web: www.acm.cat/area-de-continguts/oficina-fons-europeus
Telèfon: 93 496 16 16 (Ext. 208)
Mail: mireia.huerta@acm.cat

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

La Central de Compres, un instrument eficaç per fer front a l'acció climàtica

L'entrada en vigor del contracte de subministrament elèctric en règim d'autoconsum fotovoltaic és un pas més en la contribució de la Central de Compres en la transició energètica del món local. Aquest contracte permet als ens locals incloure els seus punts de subministrament elèctric connectats a una instal·lació fotovoltaica de forma que puguin compensar els excedents generats.

Íntimament lligat al subministrament elèctric en règim d'autoconsum s'està desenvolupant el nou acord marc d'instal·lació de plaques fotovoltaïques que facilitarà el desplegament de l'autoconsum fotovoltaic a les instal·lacions municipals. L'experiència prèvia del contracte d'enllumenat LED permet ser força optimistes amb aquest nou servei.

L'acord marc d'Enllumenat públic LED ha permès a molts municipis petits afrontar una contractació que, d'altra forma, li resultava impossible per l'elevada dificultat tècnica. Aquest contracte permet als ens locals accedir a estalvis en el consum energètic i un doble estalvi econòmic resultant de l'estalvi energètic i de la disminució de la potència requerida. Més de 52.000 llumeneres han

Autoconsum fotovoltaic

Inici contracte 30 setembre de 2021.
 Dos adjudicataris: Electra Caldense, SA (Barcelona, Girona i Tarragona).
 Hidroelèctrica del Valira, SL (Lleida).

Plaques fotovoltaïques

Està previst tenir-ho disponible el segon trimestre del 2022.

Subministrament elèctric

100% energia renovable. Estalvi anual de més de 250.000 Tn CO2 equivalent.
 10% d'estalvi respecte any anterior, tot i l'escalada de preus.

Enllumenat públic LED

Hem subministrat i instal·lat 52.000 llumeneres LED a 206 municipis de Catalunya (Barcelona té 146.000 llumeneres).
 L'estalvi en consum es situa en un 40%.

Mobilitat sostenible

2018: 1% elèctric; 0% híbrid; 2% benzina; 98% dièsel.
 2021: 35% elèctric; 25% híbrid; 25% benzina; 15% dièsel.
 S'han instal·lat 121 punts de recàrrega del vehicle elèctric a 71 municipis.

estat substituïdes en els dos anys i mig d'acord marc. Seria com substituir més d'un terç de les llumeneres a Barcelona o un 7% de les llumeneres de tot Catalunya.

L'acord marc de mobilitat sostenible és el clar exemple de la capacitat transformadora de la Central de Compres. El primer acord marc de vehicles (2014-2018) va proveir als ens locals un 97% de vehicles dièsel, mentre que el segon acord marc, ja anomenat de mobilitat sostenible per la incorporació de vehicles elèctrics i híbrids, està proveïnt un 3% de vehicles elèctrics, 25% híbrids, 25% benzina i 15% dièsel. Esperem tenir aviat a disposició dels ens locals un nou acord marc amb més oferta per augmentar el percentatge de vehicles sostenibles (elèctrics i híbrids). També cal destacar el subministrament de 122 punts

de recàrrega instal·lats a 71 municipis de Catalunya.

Finalment, cal recordar la importància del contracte elèctric que proveeix energia elèctrica 100% renovable i estalvia anualment l'emissió de més 245.000 tones de CO₂. En l'estratègia per a la transició energètica és un punt fonamental aconseguir un bon preu en el subministrament elèctric. El contracte actual disposa d'uns preus molt avantatjosos que no s'han vist afectats per l'escalada de preus de l'energia elèctrica dels darrers mesos.

En aquests moments ja són 757 municipis que estan participant de la transició energètica del món local a través de la contractació dels serveis de la Central de Compres del món local.

Informació
 93 496 16 16. Ext. 104
 centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

Posem en marxa la 5a edició del Postgrau de Lideratge i Governança Local

El passat dijous 14 d'octubre el president de l'ACM, Lluís Soler, va inaugurar a la UPF Barcelona School of Management la cinquena edició del Postgrau en Lideratge i Governança Local.

L'acte d'inauguració va tenir lloc a la UPF-Barcelona School of Management. El president de l'ACM, Lluís Soler, va participar en l'acte juntament amb José M. Martínez-Sierra, director general de la UPF-BSM; Carles Ramió, comissionat del rector per a la UPF-BSM i Josep M. Galí, vicedegà de Development & Partner Programs.

Lluís Soler, President de l'ACM, durant l'acte d'inauguració del Postgrau a la UPF-BSM

Soler va destacar que “una societat cada vegada més exigent, reclama dels servidors públics respostes a problemes i situacions cada vegada més difícils i inesperades. La pandèmia ha estat un exemple”. Així, va posar èmfasi en la importància de la formació en lideratge municipal com “la millor eina per a cercar i oferir un millor servei als nostres veïns i veïnes” i perquè “el lideratge no és quelcom nat per raó de

càrrec o de guanyar les eleccions; s'ha de treballar cada dia”. Finalment, va encoratjar els alumnes a gaudir i aprofitar al màxim el curs i va assenyalar que “és un honor poder col·laborar amb la UPF, una garantia de qualitat i exigència”.

El postgrau s'imparteix a la UPF i és fruit de la col·laboració entre aquesta institució i l'ACM, a través de la Fundació Aula d'Alts

Estudis Electes. El programa ofereix formació orientada a la preparació dels càrrecs electes perquè siguin capaços d'adaptar-se i puguin donar respostes adequades a les necessitats d'una societat en constant transformació. S'estructura al voltant de 3 eixos de coneixement: l'actuació política i gestió pública, la comunicació i l'acció política i el perfeccionament del lideratge i les competències personals.

Presentem un estudi sobre el sistema electoral de les EMD's a Municipàlia

El 19 d'octubre a la tarda, a la Fira de Municipàlia de Lleida, l'ACM va presentar l'estudi 'El sistema electoral de les Entitats Municipals Descentralitzades'. Aquest estudi el va elaborar el jurista Eric Gómez com a treball de final de curs del Màster en Govern Local que organitza la Fundació Aula d'Alts Estudis Electes. Com que va ser el treball premiat, ara l'ha publicat la

col·lecció Quaderns de l'Electe de la Càtedra d'Estudis Jurídics Enric Prat de la Riba.

L'estudi, que s'ha enviat a les 69 EMD's de casa nostra, omple un buit interpretatiu davant la manca de normativa pròpia en l'àmbit de la regulació del sistema electoral de les EMD i davant molts aspectes bàsics que han d'abordar. Per això, proposa solucions a aquesta manca de normativa.

La presentació va comptar amb la participació d'Eric Gómez, del president de l'agrupació catalana d'EMD, Josep Puig, del President de l'ACM, Lluís Soler, de la directora de la Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals, Judith Gifreu, i del cap de Formació de l'ACM, Cesc Iglesias.

L'autor de l'estudi en primer terme a l'esquerra.

Iniciem la 8a edició del Seminari online de perfeccionament d'habilitats de comunicació i oratòria per a electes locals

Després de l'èxit de les edicions anteriors, el 8 de novembre s'inicia la 8a edició d'aquest seminari online adreçat a electes locals. El curs consta de quatre sessions de més de quatre hores durant les quals vuit experts diferents en àmbits de la comunicació que coneixen de prop la política municipal, donen eines per parlar millor en públic: gestualització, tècniques de persuasió, pautes d'argumentació, formes de comunicació no verbal, recursos útils per fer servir a les xarxes socials davant l'allau de “sobreinformació” immediata i trucs per controlar els nervis. Les places ja estan exhaurides, però està previst convocar més edicions del seminari a partir de gener de 2022.

Debat municipalista per abordar els reptes de la reducció de la temporalitat en l'ocupació pública

Taula rodona final per parlar dels reptes del món local en aquest àmbit.

Joan Jaume Oms, secretari d'Administració i Funció Pública.

L'ACM va organitzar el 21 d'octubre un debat municipalista sobre la temporalitat en l'ocupació pública, que va abordar els reptes, obligacions i vies de la reducció de la temporalitat a les administracions locals.

A la jornada s'hi van connectar en directe fins a un total de 454 persones a través de les diverses xarxes socials de l'ACM. Lluís Soler, president de l'ACM i alcalde del Deltebre, va obrir el debat destacant que "la gestió dels recursos humans en l'administració pública és sempre un repte que preocupa". I va afegir que "qualsevol canvi en la normativa ens obliga a readap-

tar-nos i a cercar les eines i recursos per a fer-hi front, i oferir les millors solucions que ens permetin, com sempre, prestar un millor servei a la ciutadania".

En la primera ponència, moderada per Lluís Corominas, cap de l'Àrea de Continguts de l'ACM, el Dr. Xavier Boltaina i Bosch, directiu públic de la Diputació de Barcelona i professor dels Estudis de Dret i Ciència Política a la UOC, va assenyalar que "estem en una anomalia estructural". Tot seguit, amb la moderació de Francesc Iglésies, cap de Formació de l'ACM, el secretari d'Administració i Funció Pública del Departament de Presidència de la Generalitat, Joan Jaume Oms, va reflexionar al

voltant dels "Reptes i vies per a la reducció de la temporalitat en l'ocupació pública catalana".

La taula rodona final, moderada pel cap de Serveis Jurídics de l'ACM, Albert Guíler, va comptar amb Pilar Perancho, responsable de RRHH de l'ajuntament de Castelldefels, Belén Jové, directora de RRHH de la Diputació de Lleida, i Damià del Clot, alcalde de Vilassar de Mar, que va dir que "perquè les administracions públiques funcionin, necessitem personal per realitzar les tasques. Són la part essencial. Si no tenim treballadors motivats, amb seguretat al seu lloc de treball, és molt complicat portar-ho a terme".

Tornen les edicions de Tarragona del Màster en Govern local i del Postgrau en gestió gerencial

En una aposta per aproximar la formació a tot el territori, el 19 de novembre, s'inaugurarà una nova edició del Màster en govern local a Tarragona. Posteriorment, el 9 de desembre, s'encetarà l'edició tarragonina del Postgrau gerencial local. Pel que fa al màster, serà semipresencial, té una durada de dos anys (de novembre de 2021 a gener de 2023) i s'adreça al personal electe dels ens locals que es vulgui especialitzar en administració pública local. Aquest primer any, s'aprofundirà sobre el funcionament dels ens locals, competències i normativa, sancions administratives, hisenda pública, intervenció i urbanisme, entre d'altres. El segon any se centrarà en la responsabilitat patrimonial, medi ambient,

drets lingüístics, urbanisme, habitatge, ètica i discurs polític.

Pel que fa a la 8a edició del Postgrau gerencial local, s'impartirà en format semipresencial els dimarts i dijous, i finalitzarà al juliol de 2022. S'adreça a tècnics locals que tenen assignades funcions directives i posarà èmfasi, entre d'altres, en l'administració digital, eines de col·laboració públic-privada en la contractació administrativa, règim jurídic, gestió de pressupostos i desenvolupament de competències personals i comunicatives.

Inscripcions obertes: www.acm.cat/formacio

Col·laboren amb aquesta secció:

Centre d'Iniciatives per a la Reinserció: l'alternativa responsable

El Centre d'Iniciatives per a la Reinserció (CIRE) és una organització multidisciplinària, considerada empresa facilitadora de serveis de l'Administració de la Generalitat de Catalunya i dels ens locals.

El Centre d'Iniciatives per a la Reinserció té com a competències bàsiques la creació i execució de programes de formació professional, certificats pel SOC orientats a les demandes del mercat de treball; el desenvolupament de treball productiu i de serveis per donar ocupació a un col·lectiu en risc d'exclusió social i l'acompanyament integral en el procés de reinserció mitjançant un servei d'orientació personalitzat.

Es disposa de grans espais industrials, repartits per tota la geografia catalana, equipats i preparats per realitzar activitats com per exemple: muntatges i manipulats o projectes de fusteria, serralleria o confecció, entre d'altres. El CIRE proporciona ocupació en aquests tallers a persones en situació de compliment d'una mesura penal a interior dels centres penitenciaris, però també quan es troben en situació de semi llibertat. En aquesta última etapa de transició cap al món laboral poden desenvolupar una activitat normalitzada mitjançant els serveis exteriors.

Les colles externes que conformen els serveis exteriors porten a terme projectes d'obres de manteniment, pintura, trasllats, tasques de manteniment forestal i condicionaments d'espais naturals, entre d'altres. A través d'aquests serveis s'apropa l'intern a què és la realitat d'una feina i adquireix experiència i hàbits que faciliten la seva reinserció.

El CIRE actua com a proveïdor de l'empresa privada i dels organismes i ens públics per tant, interactua com a empresa productora i facilitadora de serveis alhora que forma, ocupa i reinsereix. Aquest és el nostre element diferenciador.

En aquest sentit, els delegats del Govern han demanat el suport dels ajuntaments a través de reunions virtuals convocades al llarg d'aquest any amb alcaldes i alcaldesses de les comarques catalanes. A

Colla forestal dels serveis exteriors del CIRE

les reunions es va presentar el CIRE i tots els serveis que s'ofereixen, tant als ajuntaments com a les empreses de l'entorn, per la creació de vincles que potenciïn la col·laboració i cooperació en les polítiques de reinserció.

Qualsevol administració pot contractar els serveis del CIRE i es garanteix una resposta àgil i coordinada que contempla mesures d'acompanyament per assegurar que la gestió sigui eficaç. El CIRE pot donar servei o rebre comandes per la producció de bens a través de convenis que s'adeqüen i dissenyen atenent a l'especificitat de l'ens contractant; adhesions al pla d'actuació quan es tracta d'altres departaments de la Generalitat o bé, a través de la formalització d'expedients menors seguint les indicacions de la llei de contractes del sector públic.

Estem disponibles per atendre les necessitats de les administracions públiques del govern i de tot el teixit empresarial com a alternativa responsable per promoure un canvi social tangible. Volem ser la primera elecció per totes aquelles entitats públiques i privades que aposten per la Responsabilitat Social Corporativa.

Més informació

Direcció Comercial

Àlex Tamames

675 78 02 07

atamames@gencat.cat

justicia.gencat.cat/ca/ambits/cire

Servei integral logístic

CONTRA LES VIOLÈNCIES MASCLISTES, IMPLICA'T!

Forma part de la solució.

25 DE NOVEMBRE

Dia Internacional per a l'Eliminació de la Violència envers les Dones.

#25N

www.diba.cat/25N

Diputació
Barcelona

Assegura el futur amb Bechtle, el teu soci IT

Bechtle es perfila com el soci d'IT amb visió de futur per a institucions públiques, grans i mitjanes empreses. Gràcies a la seva experiència i aliances en els cinc continents, ofereix la venda directa de productes i els serveis integrals d'una system house per emprendre amb èxit la transformació digital.

La digitalització ha col·locat a la Tecnologia de la Informació en el centre de la planificació estratègica de totes les organitzacions. En totes les àrees estan sorgint nous reptes de gestió, producció, col·laboració i comunicació en els quals l'automatització, l'experiència de client, el Big Data i els entorns moderns de treball suposen un desafiament per als responsables de la presa de decisions.

Ara que les institucions i empreses han posat les bases del teletreball, cal seguir avançant en el camí de la transformació digital, que necessàriament comporta una major flexibilitat i requereix d'un soci especialitzat que asseguri la metamorfosi cap a la tecnologia. Per això, són moltes les empreses que externalitzen els seus propis sistemes en mans expertes i se centren més eficientment en la seva activitat de negoci.

Referent a Europa

Fundada el 1983, Bechtle ha assumit el repte d'exercir un paper protagonista en la transformació digital de les organitzacions. És un dels proveïdors amb més èxit d'Europa, amb oficines a 14 països i 12.000 empleats en el continent. Combina la força i l'estabilitat d'una corporació internacional amb solidesa financera, amb la proximitat i la flexibilitat pròpies d'un proveïdor de serveis regional; i ofereix una estratègia global que inclou consultoria i serveis gestionats, acompanyant a les empreses durant la fase de planificació i concepció, integració i el funcionament de les seves solucions.

Bechtle ho té clar: actuacions com el disseny de llocs de treball moderns, la seguretat, les xarxes i aplicacions empresarials perfectament integrades entre elles permeten mitigar riscos; guanyar productivitat

Bechtle ofereix una estratègia global que inclou consultoria i serveis gestionats, acompanyant a les empreses durant la fase de planificació i concepció, integració i el funcionament de les seves solucions

i realitzar una planificació a llarg termini.

Per aconseguir-ho, ofereix una gamma completa de més de 70.000 productes comercials i més de 50.000 productes de software i hardware a través de la seva botiga en línia, i posa a disposició dels seus clients els més de 70 centres de competències repartits per tot el grup ,

amb experts que donen resposta als temes informàtics de major complexitat.

Especialistes en Administració Pública

Bechtle compta amb l'homologació en Administració Pública i Grans Corporacions de l'Administració General de l'Estat, i és especialista en el Sector Públic com a proveïdor global de solucions i serveis gràcies a la seva gestió personalitzada i solucions end to end.

“Ofereix tots els serveis informàtics possibles: des de l'assessorament estratègic fins a l'operativitat de tot el seu sistema mitjançant serveis gestionats. El nostre assessorament és imparcial i els nostres especialistes certificats ofereixen assessorament en qualsevol àmbit. Com arquitectes d'infraestructures a prova de futur, atorguem la mateixa importància a les infraestructures clàssiques que als temes actuals com la digitalització, el núvol, els llocs de treball moderns, la seguretat i la IT com a servei “perquè les institucions puguin seguir treballant sense obstacles i de la forma més eficient i innovadora possible amb les últimes eines i sempre en mans expertes”.

Marc Simón
Account Manager
AAPP

Serveis de mobilitat elèctrica compartida per a ajuntaments: una bona opció per promoure la mobilitat sostenible entre la ciutadania

La mobilitat és un dels grans reptes a què s'enfronten els municipis i les solucions passen per combinar moltes estratègies: peatonalització, gestió intel·ligent de les zones blaves i zones de càrrega i descàrrega, millores del transport públic i noves accions que fomentin mobilitats més sostenibles.

Som Mobilitat, cooperativa formada per particulars, empreses, organitzacions i administracions públiques, estem treballant amb ajuntaments de tot Catalunya un servei de mobilitat que dona resposta a les necessitats de mobilitat de l'administració local. Aquest servei permet accelerar la substitució dels vehicles de combustió de propietat pública i abaratir despeses en mobilitat i, alhora, obrir l'opció de sumar la ciutadania a una alternativa de mobilitat sostenible al municipi: la mobilitat elèctrica compartida.

Aquesta nova manera d'enfocar la mobilitat contribueix a flexibilitzar les flotes dels ajuntaments apostant per un model que optimitza la gestió dels recursos. Incorporar aquesta visió en la gestió de les flotes públiques permet construir-les de múltiples maneres, sempre combinant cotxes de propietat i ús exclusiu de l'Ajuntament (polícia, brigada, etc.), amb vehicles compartits amb la ciutadania i la contractació puntual de serveis de mobilitat. Una nova manera de construir la mobilitat de l'Ajuntament que pot generar estalvis de fins a un 30% en les despeses de gestió de les flotes i que contribueix a reduir les emissions de CO2.

Formació als treballadors municipals a càrrec de Som Mobilitat

El servei que ofereix Som Mobilitat als ajuntaments (i que ja funciona a una desena de municipis) aposta per substituir una part de la flota de combustió per vehicles elèctrics que, quan l'ajuntament no fa servir, pot posar a disposició de la ciutadania per optimitzar al màxim el vehicle. El servei inclou la posada en marxa del vehicle, la plataforma de gestió de la mobilitat de l'ajuntament (per gestionar les reserves a través d'una app), i l'enviament mensual d'un informe d'usos de les persones treballadores de forma conjunta o segregada per àmbits o departaments.

Els vehicles elèctrics compartits que posa en funcionament Som Mobilitat inclouen el servei d'assistència telefònica 24 h/7 dies a la setmana, assegurança a tot risc i conductor universal major de 22 anys amb franquícia de 200 €, dispositiu Teletac per acollir-se a bonificacions en peatges i formació als treballadors i treballadores muni-

cipals per a un correcte ús dels vehicles. Per impulsar aquest servei al municipi cal que l'ajuntament sigui soci de la cooperativa i pugui facilitar un aparcament amb accés 24 h, cobertura 3G i punt de càrrega per a vehicles elèctrics.

Els vehicles que posen en marxa els ajuntaments s'integren dins la xarxa de vehicles elèctrics que Som Mobilitat està construint col·laborativament entre ciutadania, organitzacions, empreses i administracions públiques arreu de Catalunya. Actualment la cooperativa té presència a 20 municipis i disposa d'una flota de 50 vehicles elèctrics, tots ells a disposició de veïns i veïnes, organitzacions i empreses sòcies. Actualment, la cooperativa té presència a més de 20 municipis, amb 36 aparcaments i una flota de 60 vehicles elèctrics, tots ells accessibles amb un clic a través de l'aplicació de Som Mobilitat en la xarxa de carsharing més gran del sud d'Europa.

Servei de carsharing elèctric municipal impulsat per l'Ajuntament de Vic

Webinar:
Mobilitat elèctrica compartida per a ajuntaments

Data: 16 de novembre
 Hora: 18h

Segueix-lo en directe a www.acm.cat
 i a les nostres xarxes socials

Acció climàtica

Foto: Ajuntament de Terrassa

Terrassa redueix prop de 2.000 tones d'emissions de CO2 anuals amb el programa intel·ligent d'energia

L'Ajuntament de Terrassa ha aconseguit reduir un 78,9% del consum energètic anual de l'enllumenat públic a través de la renovació amb llumeneres de tecnologia led. La mesura és l'acció principal del projecte Terrassa Energia Intel·ligent (TEI), i ha aconseguit estalviar 12.499.682 kWh anuals, passant dels 15.663.723 kWh als 3.164.041 kWh, el que equival a una reducció anual de 1.874,95 tones de diòxid de carboni. Abans de l'inici dels treballs, la pràctica totalitat de les llumeneres de la ciutat eren de diferents tecnologies energèticament desfasades, com el vapor de mercuri, el vapor de sodi o l'halogenur metàl·lic. Amb el TEI s'han canviat 28.906 llumeneres, s'han reduït 53 quadres i se n'han eliminat dos, passant de 411 a 356.

El TEI també ha permès homogeneïtzar l'enllumenat públic, fet que també suposa un major estalvi energètic. Es calcula que el consum estalviat és equivalent al d'uns 3.700 habitatges a l'any. A més, també s'està treballant en la instal·lació progressiva de plaques fotovoltaïques en espais de la ciutat. L'objectiu és arribar a una producció anual de 905.548, 98 kWh i, per tant, a una reducció de 135,83 tones de diòxid de carboni.

Montmeló aposta per contenidors intel·ligents per augmentar el reciclatge

L'Ajuntament de Montmeló substituirà els actuals contenidors per uns d'intel·ligents que els veïns només podran obrir fent servir una targeta identificativa de Catalunya.

L'objectiu és tenir el sistema funcionant l'estiu de l'any vinent. Ara s'iniciarà una campanya informativa i, en paral·lel, el Consorci per a la Gestió de Residus del Vallès Oriental, que fa el servei de recollida de la brossa al municipi, iniciarà el procés administratiu per comprar els nous contenidors intel·ligents. Es preveu que es puguin instal·lar a inicis de 2022, tot i que encara seguiran oberts. En paral·lel, es començaran a repartir les targetes identificatives. Està previst que cada família tingui assignades dues àrees de contenidors –les més properes a casa seva– on podran anar a llençar la brossa. Quan tothom tingui les targetes, es tancaran els contenidors. "Representa el canvi real de sistema", explica l'alcalde, Pere Rodríguez.

Amb el nou sistema en marxa, s'anirà fent un seguiment de les dades que es vagin recollint: se sabrà, per exemple, quants cops llença la brossa una família i quin tipus de contenidor fa servir.

Contenidors intel·ligents ubicats a Montmeló. Foto: El9nou

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**

Blanes estrena un sistema d'avís per a negocis connectat amb la policia

L'Ajuntament de Blanes ha posat en marxa un sistema d'avís d'emergència que connecta els comerços de la ciutat amb la Policia Local de manera instantània. DragAlert és una aplicació mòbil, vinculada al telèfon del propietari del local, que es pot activar des del terminal o d'una tauleta. Des del consistori deixen clar que "no pretén substituir les alarmes", sinó que vol ser una fórmula "més eficaç" en cas de necessitat. DragAlert només es podrà activar en cas de robatoris amb violència o amb força, en cas d'alteració de l'ordre públic com baralles o en situació de risc per les persones i es retirarà en cas que se'n faci un mal ús.

El dispositiu funciona com un botó virtual que, quan s'activa, envia una alerta immediata a la central de la Policia Local de Blanes o a un dels vehicles patrulla que estigui per la localitat. D'aquesta manera s'agilitza la resposta dels agents que poden arribar al comerç de manera "ràpida i eficaç". El sistema està pensat només per a negocis i no atindrà cap alerta que es produeixi a la via pública. En aquest cas, s'haurà de trucar al 112.

Policia local de Blanes amb la propietària d'un negoci. Foto: ACN

Cementiri de Montjuïc. Foto: Ajuntament de Barcelona

Diversos municipis catalans habilitaran un espai per al dol perinatal

Amb motiu del Dia Mundial de la Conscienciació sobre la mort Gestacional, Perinatal i Neonatal, diversos ajuntaments de Catalunya han anunciat que habilitaran un espai als cementiris dels seus municipis perquè les famílies que hagin perdut un fill o una filla durant la gestació o naixement tinguin un lloc on recordar-lo.

És el cas de l'Ajuntament de Figueres, que ha anunciat que crearà un espai on hi haurà una bassa amb còdols d'alabastre per disposar-hi records individualitzats; una placa d'alabastre gravada com un finestral per on passaran els rajos de sol, un banc en forma còncava on poder asseure's, un cirerer i un arbust. També, l'Ajuntament de Premià de Mar crearà un recinte obert amb tres xiprers on disposarà una placa distintiva i bancs per seure. Així, se sumen a altres pobles i ciutats catalanes com Barcelona, Olot, Vilassar de Mar o Sant Hilari Sacalm, entre d'altres, que ja compten amb aquests espais.

Prosperitat

Cardedeu incorpora dos tricicles adaptats per a persones amb mobilitat reduïda

L'Ajuntament de Cardedeu ha comprat dos tricicles adaptats amb assistència elèctrica per tirar endavant el projecte En bici sense edat amb l'objectiu de millorar la qualitat de vida de les persones grans del municipi o d'aquelles que tenen problemes de mobilitat. El projecte s'ha presentat aquest divendres davant de l'Ajuntament. Els tricicles permetran fer passejades pel municipi a partir de la col·laboració de l'associació Cardedeu Vital i del grup local d'En bici sense edat que s'ha creat al poble.

Presentació del projecte el 15 d'octubre. Foto: Ajuntament de Cardedeu

Les ciutats digitals

L'any passat la Generalitat de Catalunya va impulsar l'actualització del Pacte Nacional per la Societat Digital signat l'any 2016 amb les diputacions, les entitats municipalistes i el Consorci Localret. En aquesta tasca de revisió, la Generalitat va proposar la creació d'un nou setè eix estratègic que va anomenar de "Grans ciutats". Des de Localret vam aixecar la mà i vam entomar el repte de responsabilitzar-nos d'aquesta nova línia de treball. El primer que vam proposar va ser canviar el nom de l'eix pel de "Ciutats digitals" que entenem defineix millor el que anem a fer.

El repte a fer front és el de definir l'estratègia i les accions per tal de fer avançar les ciutats del nostre país en el camí de la transformació digital.

Entenim que qui millor coneix els reptes, necessitats, dificultats i limitacions són les pròpies ciutats. Per aquest motiu hem creat un equip de persones amb responsabilitats tècniques i directives dels ajuntaments per tal de poder treballar aquesta estratègia i, alhora, adquirir coneixement expert a Localret en la dimensió de la digitalització dels municipis.

Aquest equip està compost per cinc persones:

- El director de l'Àrea de Govern Obert i Serveis Generals de l'Ajuntament de Sant Feliu de Llobregat

- La cap del Departament de Govern Obert de l'Ajuntament de Sant Feliu de Llobregat.
- La coordinadora d'Organització i Polítiques Digitals de l'Ajuntament de Lleida.
- El director de Tecnologia i Innovació Tecnològica de l'Ajuntament Esplugues de Llobregat.
- El director del Servei de Tecnologies de la Informació i les Comunicacions de l'Ajuntament de Tarragona.

Els objectius, però, van més enllà d'establir les estratègies i les accions de futur en el marc de l'eix de Ciutats Digitals del Pacte Nacional de la Societat Digital. Des de Localret pretenem:

- Alinear les ciutats catalanes en el seu procés de digitalització, posant en comú la seva realitat i explorant la compartició

de coneixement i recursos.

- I, modelitzar com haurien de ser les ciutats en l'àmbit digital en el marc del metamodel de municipi digital en el qual Localret portem treballant des del febrer d'enguany per tal d'implementar un servei d'acompanyament als ajuntaments del país en el procés de transformació digital dels seus municipis.

Els reptes i les prioritats de les ciutats en l'àmbit digital els han de definir les ciutats de manera conjunta i col·legiada. Localret serà al seu costat sent l'espai trobada i coordinació per tal de transformar els nostres municipis en millors espais per viure.

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

+ COBERTURES

- PREU

Antonio Álvarez: "Treballem per millorar la qualitat de vida de la nostra gent gran i perquè els joves es quedin a Corbera"

Antonio Álvarez (Entesa per Corbera d'Ebre)

Alcalde de Corbera d'Ebre

>Habitants: 1.003

>Superfície: 53,09 km²

>Comarca: Terra Alta

>Pàgina web: www.corberaebre.cat

Antonio Álvarez va entrar a l'alcaldia de Corbera d'Ebre (Terra Alta) l'any 2015, fruit d'un acord de coalició entre dos partits per repartir-se el govern. El seu grup polític ha governat des dels darrers dos anys d'aquella legislatura. A partir d'aleshores, ha treballat per millorar les infraestructures del poble i, també, per enriquir la qualitat de vida de la gent gran del municipi, que representa la majoria d'habitants. Amb aquest darrer objectiu, va inaugurar, ara fa 3 anys, un centre de dia perquè "la gent gran que no té a ningú perquè els fills estan fora tingués un espai on anar durant el dia i no se sentissin sols".

La pandèmia va ser un cop dur per un poble que es dedica al sector primari i amb població majoritàriament envellida. Per això, "a l'Ajuntament vam continuar treballant a porta tancada per solucionar tots els problemes dels nostres veïns. Es va treballar tot el que es va poder per la nostra gent gran", explica. En aquest sentit, van impulsar iniciatives de voluntariat, on els joves portaven menjar, medicines i tot allò que necessitessin a les persones que vivien soles i no podien sortir. També, les dones més grans del poble van confeccionar mascaretes per a la comarca, el CAP de Gandesa i hospitals que poguessin necessitar-ne. Des del consistori, es van encarregar de fumigar periòdicament tots els carrers del poble, especialment aquells on hi havia botigues obertes i per on més gent passava i es va organitzar la brigada per torns, de manera que, en cas que s'hi produís un contagi, sempre hi haurien treballadors per oferir servei a la ciutadania.

Tot i les dificultats a causa de la Covid-19, l'Antonio fa un balanç positiu de com està anant la legislatura. "Les apostes d'aquests dos primers anys han estat fer-nos forts en la pandèmia i continuar fent les coses que ens havíem proposat fer", assegura. Confia, doncs, que en els darrers dos anys de mandat encara podran tirar endavant dues o tres iniciatives més que ja tenen preparades. "Volem construir una sala de vetlles, que és un espai que ens fa molta falta i, també, un rentador de cotxes al poble, ja que actualment, o rentes el cotxe a casa o has de desplaçar-te fins al poble del costat", explica.

Precisament, Corbera d'Ebre va ser un dels escenaris de la

Batalla de l'Ebre, que va tenir lloc durant la Guerra Civil espanyola. Des del consistori, són conscients que són un símbol de la història. "El Poble Vell és un conjunt històric on encara es conserven espais que van quedar destrossats durant el conflicte. Això, ha suposat una mica d'impuls econòmic per al poble, perquè ha vingut molta gent a visitar-nos", explica. Per aquest motiu, des de l'ajuntament han apostat per potenciar el turisme i han posat en marxa actuacions de conservació i manteniment del poble vell. Entre d'altres, han fet obres a l'edifici de l'ajuntament, per arreglar-lo i han creat un punt d'informació turística.

"Ens hem fet forts en la pandèmia i encara posarem en marxa dues o tres iniciatives més en el que queda de legislatura"

És precisament el turisme on l'Antonio vol posar el focus per aconseguir que la gent jove es quedi al poble. Una de les seves principals preocupacions és la xifra de població, que disminueix any rere any perquè la gent envella i els joves marxen. "Volem que el jovent que tingui l'oportunitat de treballar al poble i construir-s'hi un futur. En aquest sentit, donar un impuls al turisme és un dels seus reptes de futur per evitar la despoblació. Es tracta d'un objectiu compartit amb tota la comarca de la Terra Alta. "Des del Consell Comarcal s'estan fent iniciatives com ara graus formatius en els sectors agrari i ramader perquè la gent pugui dedicar-se a l'agricultura i a la ramaderia", explica.

En l'àmbit personal, se sent satisfet de poder treballar per a la gent del poble. "Si els puc solucionar qualsevol problema, ho faig. Estic amb la gent", diu. Tot i això, admet que ser alcalde és un sacrifici molt dur perquè "ho ets les 24 hores del dia i la gent et para pel carrer per comentar-te coses a qualsevol moment. No tens privacitat. No és com a les grans ciutats on tens uns horaris". I tot i que assegura que ho fa amb gust i n'està content, vol reivindicar la necessitat que es tinguin més en compte els sacrificis que fan els batlles dels pobles petits.

La Diputació
suma

 equilibri
 arrelament
 cooperació
 cultura
 sostenibilitat
 xarxa
 oportunitats
 formació

Més cooperació.
Més eficiència.
**Més servei. Si sumem
hi guanyem tots.**