

El municipalisme català reclama aprofitar el Contracte Programa per consolidar els drets socials bàsics

L'ACM organitza un Debat Municipalista per aprofundir en les millores a implementar en els serveis socials municipals aprofitant la sortida de la crisi, els fons europeus i el Contracte Programa. Pàg. 5-6

Castellfollit de la Roca. La Garrotxa

ACTUALITAT

Actualitzem la Guia i iniciem les proves pilot per implementar plans d'integritat als consells comarcals

Pàg. 6-7

REPORTATGE

La gestió preventiva que es fa des del territori per evitar incendis forestals

Pàg. 12-15

Castellfollit de la Roca

Castellfollit de la Roca està situat a la comarca de la Garrotxa. Compta amb un miler aproximat d'habitants i menys d'1 quilòmetre quadrat de superfície, essent un dels municipis més petits de Catalunya. Les primeres notícies documentals parlen del "kastro fullit" i "kastro-follito" cap a l'any 1100. Els anys 1426 i 1428 va patir dos terratrèmols que van enderrocar la vila. A nivell patrimonial destaca el barri vell i l'església de Sant Salvador (segle XIII). El poble està situat sobre una cinglera basàltica de més de 50 metres d'alçària i gairebé un quilòmetre de longitud, conseqüència de l'acció erosiva dels rius Fluvià i Toronell sobre les restes volcàniques de fa milers d'anys. La festa major se celebra el tercer diumenge de setembre. Gentilici: castellfollitenc i castellfollitenca. El seu alcalde és Miquel Reverter (ERC).

 www.castellfollitdelaroca.cat

DEBAT MUNICIPALISTA

Analitzem com aprofitar el context per reforçar i potenciar els serveis socials bàsics des dels municipis

Pàg. 5-6

ACTUALITAT

Moció per lluitar contra l'exclusió financera dels municipis

Pàg. 11

REPORTATGE

La gestió forestal des dels municipis per prevenir incendis

Pàg.12-15

FORMACIÓ

Posem en marxa un Seminari per millorar la comunicació i imatge dels serveis socials municipals

Pàg. 16-17

COMPRES

Iniciem el nou acord marc de subministrament d'aparells desfibril·ladors (DEAs)

Pàg. 19

ENTREVISTA

Entrevista a la presidenta del Consell Comarcal de la Ribera d'Ebre, Gemma Carim

Pàg. 23

Finestra d'oportunitat

Els nostres pobles i ciutats estan en plena transformació: després de deixar enrere la pitjor part de la pandèmia, podem començar a desplegar els projectes, obres i inversions dels nostres programes, per bé que l'actual conflicte bèl·lic i la seva derivada humanitària, la crisi en el transport i l'alça en els preus, dificulten i impacten en els nostres municipis.

Des del municipalisme català ens conjurem per ser capaços d'aprofitar la triple oportunitat que tenim al davant: la sortida de la crisi provocada per la pandèmia, el salt endavant que representen els Fons Europeus, i el nou Contracte Programa de Serveis Socials. No només per millorar en l'àmbit de les polítiques socials, sinó per consolidar els drets socials com el que són: un dret bàsic de ciutadania i un element essencial de l'Estat democràtic, social i de benestar que volem per als nostres pobles i ciutats.

Aquest mes de març també hem actualitzat la Guia per a la implementació de plans d'integritat en els ens locals, redactada a finals de l'any passat, i on ara iniciem les proves pilot per implementar els plans d'integritat als consells comarcals. Aquí hi incloem també una proposta per a elaborar el Pla de Mesures Antifrau, exigida a tots els ens públics per poder participar en els projectes finançats pels fons europeus.

I és que per als Ajuntaments, tot allò relacionat amb la integritat, la transparència o el bon govern, no és només una obligació legal, sinó que ho portem a l'ADN del servei públic i de la proxi-

mitat amb la ciutadania, però on la manca de recursos tècnics sovint condiona els requisits administratius i és aquí on elements com aquesta guia, els plans o tot el que sigui donar suport, són essencials.

Sigui quina sigui la mida del vostre municipi, problema o repte, tindreu en l'ACM un aliat per defensar el municipalisme, per trobar solucions i per donar eines per millorar el dia a dia dels alcaldes i alcaldesses, regidores i regidors i servidors públics. És la nostra missió!

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**

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

Ens conjurem per aprofitar la sortida de la crisi, els fons europeus i el Contracte Programa per consolidar els serveis socials bàsics

El 24 de març l'ACM va organitzar un nou Debat Municipalista que es va centrar en com reforçar els serveis socials del territori i afrontar l'augment de demanda i atenció produïda arran de la pandèmia.

L'ACM va celebrar el 24 de març un nou Debat Municipalista. En aquesta ocasió, la sessió va posar l'atenció en els serveis socials i com el nou contracte programa per als propers quatre anys pot incidir en l'atenció i prestació de serveis a les persones vulnerables o amb necessitats específiques. El Debat es va celebrar a les instal·lacions de l'ACM amb la presència dels ponents, mentre que més de 140 representants de les administracions locals el van seguir online.

La consellera de Drets Socials, Violant Cervera, va participar en el Debat, destacant que el reforç del Contracte programa de serveis socials era necessari arran de la pandèmia: "Tenim recursos limitats, però l'atenció directa que fan els municipis als seus ciutadans l'hem de fer de la mà de les administracions". Precisament, va explicar

La secretària general, Joana Ortega, i la consellera de Drets Socials, Violant Cervera.

que la crisi de la Covid-19 ha colpit especialment els serveis socials i que calia corregir febleses per reforçar els serveis socials bàsics i incidir en dues línies d'actuació: potenciar un envelliment actiu i fer un acompanyament a les persones sense llar. També es va referir als fons europeus que preveuen una partida de 1.100 euros durant aquest període que serviran "una part molt important per rehabilitar habitatge per poder-ne millorar l'eficiència ener-

gètica i una altra part per construir habitatge en sòl públic dedicat a lloguer social". També, es preveu una partida per canviar el model assistencial de les persones més vulnerables per evolucionar cap a un nou model d'autonomia personal, rehabilitar espais residencials més adaptats a les persones, i potenciar l'acompanyament i atenció domiciliària de les persones.

En la mateixa inauguració hi va prendre part la secretària general de l'ACM, Joana Ortega, que va afirmar que "després d'uns anys de profunds canvis i transformacions de models econòmics, convencionals, socials i digitals, i després de l'emergència sanitària que va representar la Covid-19 i que va tensionar d'una manera especial els serveis socials, era necessari un debat profund dels serveis socials". I va afegir que amb la sortida de la pandèmia el nou Contracte programa de serveis socials "ha de permetre la gestió i prestació dels serveis socials des de la proximitat que és on hi ha el coneixement".

Amb el títol 'Nous reptes i oportunitats per als Serveis Socials municipals', el Debat va posar sobre la taula com han

La vicepresidenta i alcaldessa de Maçanet de Cabrenys, Mercè Bosch, i la secretària general de Drets Socials, Dolors Rusinés.

La consellera de Drets Socials, Violant Cervera.

Participants del territori a la taula rodona.

d'evolució dels serveis socials municipals i quin ha de ser el model després dels canvis que ha propiciat la pandèmia de la Covid-19. En aquest sentit, la secretària general de Drets Socials, Dolors Rusinés, va explicar que la gran transformació passa perquè el sistema català de serveis "sigui més preventiu, proactiu, àgil, més flexible, centrat en la persona i la seva interacció familiar i comunitària i, per tant, donant a les persones tots aquells suports i cura per acabar de ser persones autònomes i amb les seves pròpies capacitats de decisió. I aquest és el gran canvi de paradigma i la veritable transformació dels serveis socials".

El passat 29 de desembre es va signar un nou Contracte Programa de Serveis socials, que marca les línies d'actuació per als propers quatre anys amb un to-

tal de 1.408 milions d'euros. Per a l'any 2022 contempla un increment de 76,5 milions d'euros per part del Departament de Drets Socials, fins a arribar a un total de 320 milions d'euros. L'acord dona continuïtat al contracte programa 2016-2019, que es va prorrogar fins al 2021 pel context de pandèmia.

La Covid-19 ha provocat un creixement de la demanda de serveis socials i els professionals dels equips bàsics d'atenció social han hagut d'atendre un major volum de persones. Aquest acord pretén reforçar els serveis socials bàsics amb la contractació de nous professionals per poder donar resposta a les actuals necessitats; i potenciar l'atenció domiciliària per impulsar un model de proximitat i vinculat amb l'entorn familiar i comunitari de les persones usuàries, entre d'altres.

També preveu el desenvolupament de plans d'envelliment locals per millorar la qualitat de vida i l'autonomia de la gent gran i coordinar-se amb el desplegament del Pla Estratègic de Serveis Socials 2021-2024.

Precisament, com afectarà el Contracte Programa i s'implementarà a nivell territorial ha estat el tema central d'una taula rodona que ha comptat amb diferents representats del territori per tal d'analitzar com pot millorar i reforçar l'atenció de les persones, en què ha de posar l'accent el nou model assistencial i com cal afrontar l'augment de demanda. Hi van prendre part el director general de Serveis Socials, Josep Maria Forné; la directora del Consorci d'Acció Social de la Garrotxa, Teia Fàbrega; la directora tècnica del Consorci d'Atenció a les persones de l'Alt Urgell, Dolors Farràs; la comissionada d'Acció Social de l'Ajuntament de Barcelona, Sònia Fuertes; i la coordinadora de l'EAIA de l'Ajuntament de Tarragona, Cristina Grandio.

La taula rodona va servir per exposar com el Contracte Programa pot millorar els serveis socials.

i **Torna a veure el debat :**

Actualitzem la Guia per a la implantació de plans d'integritat als ens locals

L'Associació Catalana de Municipis, a través de la Fundació Transparència i Bon Govern Local, ha dut a terme una actualització de la Guia per la implantació de plans d'integritat als ens locals.

La Guia té per objectiu facilitar una metodologia als ens locals per dissenyar i planificar la implantació de les diverses mesures i instruments que han de permetre desenvolupar un sistema d'integritat institucional. També s'incorpora un itinerari específic per a la elaboració de plans de mesures antifrau en la presentació de projectes als fons Next Generation.

Aquesta segona edició de la Guia ha permès actualitzar el contingut dels diferents apartats, i ampliar les propostes relatives a la organització del sistema d'integritat. La Guia actuali-

zada es publicarà en obert a la pàgina web de l'ACM (veure QR) i estarà a disposició de tots els ens locals de Catalunya, i de totes aquelles entitats que tinguin interès en accedir al seu contingut.

Des de la publicació de la primera edició el passat 18 de novembre de 2021, s'han rebut més de 300 peticions per accedir a la documentació de la Guia per la implantació de plans d'integritat.

Actualment s'està treballant en col·laboració amb el Consorci Administració Oberta de Catalunya en la Guia d'autoavaluació en integritat pública local. L'objectiu d'aquesta Guia serà facilitar als ens locals un sistema d'avaluació per mitjans digitals que permeti fer una diagnosi del compli-

ment d'uns estàndards d'integritat en base a uns indicadors comuns.

La Guia d'autoavaluació incorporarà dos itineraris diferenciats en funció de la mida dels ens locals, per adaptar les avaluacions a les diferents necessitats i realitats existents a l'administració local. Així mateix, s'incorporarà un itinerari específic per als consells comarcals.

Amb aquesta eina de suport la FTBG vol donar assistència i acompanyament als ens locals en la planificació de les mesures d'integritat, i facilitar la presa de decisions sobre quins instruments són més adequats per al foment del bon govern i la probitat institucional.

Tant la Guia per la implantació de plans d'integritat als ens locals, com la Guia d'autoavaluació en integritat pública han de permetre avançar en la millora de la qualitat democràtica de les administracions públiques i reforçar el compromís que ja demostren els ens locals amb les polítiques d'integritat pública i probitat institucional.

i Descarrega a aquí la Guia:

Col·labora amb aquesta secció:

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

Iniciem les proves pilot per implementar plans d'integritat als consells comarcals

En el projecte impulsat per la Fundació Transparència i Bon Govern Local col·laboren el Consell Comarcal de l'Alt Penedès, i el Consell Comarcal del Vallès Occidental.

La Fundació Transparència i Bon Govern Local inicia un projecte que té com a finalitat elaborar una metodologia perquè els consells comarcals puguin desenvolupar Plans d'integritat. En el projecte col·laboren el Consell Comarcal de l'Alt Penedès, i el Consell Comarcal del Vallès Occidental.

El passat 24 de gener es va fer pública una convocatòria a tots els consells comarcals de Catalunya, en què se'ls convidava a presentar les seves candidatures per participar en el projecte pilot. Entre totes les candidatures, i després d'analitzar les memòries presentades, es van seleccionar els consells comarcals de l'Alt Penedès i del Vallès Occidental, que col·laboraran en la prova pilot.

Des de la FTBG s'ha considerat necessari impulsar un projecte específic que estudiï les especificitats pròpies de l'estructura organitzativa, l'exercici de competències i la prestació de serveis per part dels consells comarcals, i que posi el focus també en les interaccions entre els diferents òrgans de govern d'aquestes institucions, que tenen una

naturalesa diferenciada dels ajuntaments.

En el marc del projecte es durà a terme un treball de camp amb els consells comarcals seleccionats, formació i sensibilització en integritat pública, i es desenvoluparan indicadors d'avaluació en integritat i ètica pública. L'objectiu d'aquests treballs és obtenir informació per desenvolupar una metodologia per implantar plans d'integritat pròpia dels consells comarcals.

En el projecte col·labora l'Oficina Antifrau de Catalunya, que impartirà les sessions de formació i sensibilització amb els Consells Comarcals de l'Alt Penedès i del Vallès Occidental. Així mateix, el Consorci Administració Oberta de Cata-

lunya participa desenvolupant una eina d'autoavaluació en integritat pública local que incorporarà un itinerari específic perquè els consells comarcals puguin dur a terme una diagnosi dels seus sistemes d'integritat.

Aquest pilot s'emmarca en el projecte "Plans d'integritat a l'administració local" que impulsa la Fundació Transparència i Bon Govern Local de l'ACM, mitjançant el qual es vol contribuir a la millora de la qualitat democràtica de les administracions locals, i a la consolidació d'instruments d'integritat pública que no es troben implantats de forma generalitzada en l'actualitat, i que poden esdevenir claus en la prestació d'uns serveis públics de qualitat i amb totes les garanties.

Compareixem al Parlament per reivindicar polítiques de joventut estructurals i sòlides

El president del Fòrum de Joves Electes de l'ACM i alcalde de Fonollosa, Eloi Hernández, va compareixer dimecres 2 de març al Parlament de Catalunya a la comissió de polítiques de Joventut.

“La millor garantia per fer bones polítiques de joventut és que es creïn les condicions i els espais perquè la gent jove pugui participar amb corresponsabilitat de qual-sevol decisió que es prengui a la nostra societat, des de l'inici i en tots els sectors i nivells de governança“. Aquesta va ser la idea que va destacar Eloi Hernández, president del Fòrum de Joves Electes de l'ACM i alcalde de Fonollosa durant la seva compareixença al Parlament de Catalunya que va tenir lloc el passat 2 de març.

En la seva intervenció, va reivindicar que el millor espai per fer-ho és des del municipalisme i l'àmbit local.

En aquest sentit, també va posar èmfasi en l'aportació que els joves poden fer en la governança del país, més enllà de l'esfera local, i influint en les normatives, plans o accions que es facin adreçades als joves.

Eloi Hernández va apuntar que cal fomentar l'equitat i igualtat d'oportunitats per als joves i va explicar que cal fer-ho amb “polítiques estructurals” que tinguin un abast a mitjà i llarg termini i es puguin “articular amb solidesa i un finançament adequat“.

Eloi Hernández durant la seva intervenció al Parlament de Catalunya.

Al mateix temps, va destacar la importància de fomentar l'equitat territorial amb el foment de la digitalització i aspectes com la salut, l'habitatge, la mobilitat o l'educació, entre d'altres.

A més, Hernández va recordar que el Fòrum de Joves Electes de l'Associació Catalana de Municipis té una trajectòria de més de 25 anys i és un organisme que fomenta el debat i coordinació d'iniciatives d'interès per als joves electes i responsables de polítiques de joventut locals.

També va assenyalar que del 17 al 19 de març tindrà lloc el Congrés de la Joventut de Catalunya en format presencial i que serà una bona ocasió per escoltar la veu dels joves amb l'ànim de dissenyar les polítiques de joventut del futur a Catalunya.

Finalment, va animar participar-hi perquè el Congrés ha de posar “les bases per redactar el nou Pla Nacional de Joventut de Catalunya per reorientar les polítiques i els recursos per tal que siguin efectives i responguin a les necessitats reals, així com posar especial atenció a les noves necessitats, ja existents, però agreujades durant la pandèmia“.

i Visualitza aquí la compareixença:

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

El Fòrum Comarcal debat la delegació de competències en educació, l'inici del curs i el finançament del primer cicle d'Educació Infantil

L'Assemblea del Fòrum Comarcal es va reunir en dues ocasions durant el març. Els principals temes a debat foren els relacionats amb educació i el finançament dels consells comarcals, entre altres. Més de 40 persones, en representació de 31 consells comarcals han participat en cada una de les sessions.

Després del desacord en l'aprovació de l'Acord de Govern de delegació de competències del passat mes d'agost de 2021, l'ACM va demanar al Departament d'Educació reprendre els **grups de treball per arribar a acords en els serveis de menjadors i transport escolar i també iniciar un grup de treball per estudiar el finançament dels consells comarcals** en relació a la delegació de competències.

En relació al grup de menjador escolar, el principal punt de desacord era la negativa del Departament de voler modificar l'Acord de Govern esmentat, aprovat el mes d'agost passat, tal i com s'havia acordat en una reunió amb els serveis jurídics centrals de la Generalitat. El principal tema de debat és la gestió del servei de menjador per part de les AFA/AMPA, ja que l'Acord de Govern deixava fora del compliment de la llei de contractes del sector públic aquesta forma de gestió.

El Departament ha fet arribat una proposta de modificació de l'Acord de Govern en la qual s'introdueix el respecte a la Llei de Contractes del Sector Públic per part de les AFA i també s'especifica que el departament elaborarà unes recomanacions per als convenis entre els consells comarcals i les AFA/AMPA. Amb aquesta proposta es compliria el compromís agafat pel Departament i, per tant, hi hauria acord.

El grup de transport està treballant en dues línies. D'una banda, consensuar el què s'entén per transport obligatori i no obligatori. De l'altra, des de l'any 2019 i a petició del Fòrum Comarcal, des de l'ACM s'havia

Una de les sessions de l'Assemblea del Fòrum Comarcal, realitzades telemàticament.

treballat amb el departament i FECAV una guia per a l'elaboració dels plec de clàusules del servei de transport escolar. En aquesta guia mancaven els criteris econòmics que treballava el propi Departament. Finalment aquest tema també s'ha desentallat i la proposta del Departament estarà en breu a disposició de tots els Consells Comarcals.

No s'ha reunit **el grup de finançament**, però a petició del Fòrum Comarcal es va fer arribar una proposta al Departament per concretar el cost real de la delegació de competències. El Departament ha acceptat que des del Fòrum Comarcal analitzem la situació a tres consells i, amb el resultat d'aquest anàlisi, es concretin propostes per a millorar el finançament.

Respecte a la **reforma del calendari escolar**, el posicionament de l'ACM és que és una mesura de país i va més enllà de l'àmbit pedagògic i educatiu. Aquesta s'ha pres sense primer haver estat debatuda ni consensuada. El fons es pot anar treballant, però la forma com s'ha pres la mesura no ha estat la més adient ni oportuna. La col·laboració i corresponsabilitat dels ajuntaments i els consells comarcals amb el Govern hi han estat, hi són i hi seran sempre, però es demana diàleg i consensuar les mesures amb temps suficient. Aquesta mesura afecta al món local en aspectes com l'organització dels municipis

quan comença l'activitat educativa, la gestió del transport, la gestió dels menjadors i l'organització de les activitats extraescolars educatives.

En relació a la **gratuïtat per les famílies de l'escolarització de i2.**, aquesta és una mesura proposada pel Govern en la qual es compromet a finançar la part corresponent a les famílies (1600€ +1600€ corresponent a les famílies +200€ del deute pendent per els alumnes que facin P2). Des del món local, hi havia dos punts de desacord amb el Govern. El primer punt era la inseguretats jurídica de la proposta. Però en la darrera proposta d'Acord Marc presentada per la Generalitat aquest punt ha quedat resolt. El segon, el cost que algunes escoles bressol tenen i que amb 1600 euros no es cobreix. En aquest punt no hi ha acord.

A petició de l'ACM es demana constituir una Comissió de Control i seguiment amb els objectius següents: vetllar pel compliment de l'Acord Marc; resoldre els dubtes interpretatius que puguin anar sorgint; vetllar per la incorporació del finançament del primer i segon curs del primer cicle d'educació infantil (i0 i i1); revisar els costos i vetllar per finançar l'excés (en aquells supòsits en què el mòdul de 1600€/plaça i curs no cobreixi la part del cost d'escolarització que fins ara han assumit les famílies); seguiment i aprovació de noves places; i finançament de Fons europeus.

L'ACM dona suport a la 2a edició del postgrau Women Executive Sports Education

El 7 de març, la Secretària General de l'ACM, Joana Ortega, va participar en la presentació de la 2a edició del postgrau Women Executive Sports Education, impulsat per la UFEC.

Coïncidint amb el marc del Dia Internacional de les Dones, la Secretària General de l'ACM, Joana Ortega, va participar en la presentació de la 2a edició del postgrau Women Executive Sports Education (WESE). Es tracta del primer postgrau de lideratge esportiu femení de Catalunya, impulsat per la Unió de Federacions Esportives de Catalunya i l'Euncet i que, enguany, compta amb la col·laboració de l'ACM. En la seva intervenció, Ortega va destacar que "presentem aquest postgrau avui, un dia abans del Dia Interna-

Joana Ortega amb la resta de participants en la presentació de l'acte

cional de les Dones, en el que les reivindicacions són les de cada dia. La lluita per eliminar estereotips contra la discriminació laboral i salarial, contra la violència mas-

clista, però sobretot per construir un canvi de paradigma amb la mirada posada en la plena igualtat d'oportunitats entre dones i homes". A més, va afegir que "és per tot això que des de l'ACM donem suport a la segona edició d'aquest postgrau que permetrà a 12 dones formar-se i participar d'aquest camí cap al lideratge femení en l'esport que ens beneficiarà a tots i totes com a societat avui i en el futur".

En l'acte, que a més va servir per entregar el Premi UFEC per la igualtat en l'Esport 2022, també hi va participar Gerard Esteve, president de la UFEC; Isabel Pérez, secretària general de la UFEC; Mònica Utrera, directora del postgrau i i les dones presidentes de les diferents federacions esportives catalanes.

Foto de grup dels assistents a la presentació

Conveni amb ELFOCAT per potenciar la defensa dels municipis amb responsabilitats en gestió forestal

El president de l'ACM, Lluís Soler, i el president de l'Associació d'Entitats Locals Propietàries Forestals de Catalunya (ELFOCAT), Martí Riera, han signat un acord de col·laboració entre les dues entitats. Aquest conveni ha de servir per treballar conjuntament en qüestions relacionades en la gestió forestal i reforçar la representativitat d'aquells municipis que són propietaris de zones forestals. Les dues entitats passen a tenir representació en els òrgans de govern respectius. L'ACM compta amb la Fundació Municipalista d'Impuls Territorial (FMIT) que treballa per assessorar i millorar la gestió d'aspectes relacionats amb el territori, l'urbanisme o el paisatge. ELFOCAT és una associació que representa uns 200 municipis que són propietaris del 60% de l'extensió forestal catalana.

Acord amb la UFEC per la digitalització de les instal·lacions esportives municipals

L'ACM ha arribat a un acord amb la Fundació UFEC i la UFEC per tal d'impulsar la digitalització de les instal·lacions esportives municipals del territori, a través del projecte Esportplus.

L'ACM, la Fundació UFEC i la UFEC han arribat a un acord per tal d'impulsar la digitalització de les instal·lacions esportives municipals del territori, a través del projecte Esportplus. La triple aliança ha creat una convocatòria, que es va iniciar el dia 28 de març de 2022 i tindrà una duració d'un mes, amb l'objectiu de que aquelles administracions locals que vulguin, puguin tramitar la sol·licitud d'adhesió a la iniciativa a través de la Fundació UFEC.

El principal propòsit és implementar dispositius d'intel·ligència artificial, capacitats pel seguiment de la competició i millora del rendiment esportiu, a les instal·lacions esportives d'aquells municipis associats a l'ACM. L'acord assolit entre les entitats pretén reforçar l'abast d'Esportplus a tot el territori català, considerant el projecte com una oportunitat única pels municipis i clubs de Catalunya. La finalitat del conveni és aconseguir projectar l'esport base i amateur en un àmbit global, a través de la plataforma de continguts audiovisuals Esportplus.tv i democratitzar la visibilitat de tots els esports i categories de l'esport català.

Gerard Esteva, president de la UFEC; Joana Ortega, secretària general de l'ACM; i Isabel Pérez, secretària general de la UFEC

L'objectiu és projectar l'esport base i amateur en un àmbit global i democratitzar la visibilitat de tots els esports i categories

Per aconseguir aquests objectius i donar així una dimensió territorial efectiva al projecte, la Fundació UFEC assumeix el compromís de garantir que un mínim del 30% de municipis beneficiaris de la convocatòria, tinguin menys de 5.000 habitants. A la mateixa convocatòria, la triple aliança ha obert un procés per a l'obtenció d'ajudes d'àmbit econòmic, que impulsi el projecte Esportplus al màxim de municipis associats a l'ACM possibles.

El còmput global de la contribució econòmica és de 240.000 euros, dels quals la Fundació UFEC assumeix un mínim del 50%, és a dir 120.000 euros. A més, del manteniment íntegre del material tecnològic. Pel que fa als municipis annexionats al projecte, aportaran en una única vegada i amb caràcter finalista la quantitat de 3.000 euros, per cada espai esportiu que es vulgui digitalitzar. El manteniment i llicències de funcionament aniran a càrrec, de manera íntegra i exclusiva, de la Fundació UFEC.

Més informació

info.esportplus.tv

convocatoria@esportplus.tv

La Generalitat de Catalunya posa en funcionament una nova pàgina web sobre fons europeus

El Departament d'Economia i Hisenda, de la Generalitat de Catalunya, ha activat una nova pàgina web de fons europeus, on es pot visualitzar informació relativa a cadascun dels diferents fons europeus. Dins d'aquesta, s'ha dedicat un apartat específic als fons Next Generation, amb un apartat de convocatòries, novetats del web amb diferents infografies, el calendari de les convocatòries, la normativa i preguntes freqüents, entre d'altres.

Pel que fa a l'apartat de convocatòries, s'ha facilitat un visor de dades interactiu on es poden identificar les convocatòries estats i d'àmbit català, alhora que es pot personalitzar la seva visualització. Finalment, permet filtrar per ens locals, o accedir directament a l'apartat de convocatòries per als ens locals.

Web:

www.fonseuropeus.gencat.cat

Consensem una moció per donar suport a les mesures contra l'exclusió financera

L'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i l'Associació de Micropobles de Catalunya han consensuat una moció per promoure i donar suport a les accions per revertir la situació de manca d'entitats financeres i caixers automàtics en molts punts del territori.

L'Associació Catalana de Municipis (ACM), la Federació de Municipis de Catalunya (FMC) i l'Associació de Micropobles de Catalunya han consensuat una moció que dona suport a la proposició de llei que presenti el Govern català per tal de revertir la situació d'exclusió financera que pateix part del territori i, sobretot, la gent gran. L'objectiu és promoure i donar suport a les accions plantejades per revertir la situació de manca d'entitats

financeres i caixers automàtics en molts punts del territori. L'escrit, a més, insta els partits polítics amb representació al Parlament de Catalunya perquè donin suport en la seva aprovació.

Al mateix temps, la moció insta al Govern de l'Estat a vetllar pel compliment per part de les entitats financeres del Reial Decret

Llei 1/2021 de protecció dels consumidors i usuaris per fer front a situacions de vulnerabilitat social i econòmica i del Protocol estratègic per reforçar el compromís social i sostenible de la Banca.

La moció s'ha fet arribar a tots els ens locals associats de l'ACM (ajuntaments, consells comarcals i EMD) perquè hi pu

PRIMER ACORD - Mostrar la preocupació de l'Ajuntament de XXXXXXXXXX per la situació d'exclusió financera en què es troba la gent gran del nostre país i bona part del nostre territori.

SEGON ACORD- Denunciar la gestió feta per part de les entitats financeres que, malgrat tenir beneficis i en alguns casos ajuts del sector públic, no han incorporat a la gestió de les seves entitats el dret a la inclusió financera tant de persones com de territoris. Aquesta exclusió és la conseqüència de prioritzar els resultats financers i obviar la responsabilitat social corporativa envers els seus clients i el territori on viuen.

TERCER ACORD - Instar les diferents institucions i administracions amb competències en l'àmbit financer, a actuar de manera immediata per revertir la situació impulsant mesures tant en l'àmbit legislatiu com en el de la gestió per revertir la situació.

QUART ACORD- Instar al Govern de l'Estat a vetllar per al compliment per part de les entitats financeres tant del Real Decret Llei 1/2021 de protecció dels consumidors i usuaris per fer front a situacions de vulnerabilitat social i econòmica, com del Protocol estratègic per a reforçar el compromís social i sostenible de la Banca signat el passat 21 de febrer. L'objectiu és reforçar l'atenció a la gent gran, especialment de manera presencial, ampliar els serveis de caixa i adaptar els serveis bancaris a les necessitats de la gent gran.

CINQUÈ ACORD- Donar suport a la iniciativa del Govern de la Generalitat que ha presentat una Proposició de Llei per a garantir el servei de caixer automàtic en els municipis en risc d'exclusió financera. Aquesta garantia s'haurà de fer, tal i com es descriu en el text de la proposta, a càrrec de les pròpies entitats financeres de manera voluntària o a través de la creació d'un fons que hauran de dotar les pròpies entitats. En cap cas, aquest servei bàsic ha d'estar finançat amb diners públics.

SISÈ ACORD- Instar als partits polítics amb representació al Congrés dels Diputats que presentin, tramitin i aprovin la Proposició de Llei que impulsa el Govern de la Generalitat.

SETÈ ACORD- Comunicar aquests acords al Parlament de Catalunya, al Govern de la Generalitat, al Congrés dels Diputats i a la Federació d'Associacions de Gent Gran de Catalunya.

 DESCARREGA LA MOCIÓ AQUÍ

Gestió forestal contra uns incendis cada cop més virulents: el món local aposta per la prevenció

Reportatge en col·laboració amb:

E. Don / E. Escolà / A. Recolons

Més del 60% de la superfície de Catalunya és forestal. Això obliga el món local a fer una gestió forestal preventiva per evitar incendis que cada cop són més virulents, més en el context de sequera actual. Per minimitzar el risc d'incendis, s'aposta pel foment de la pagesia, la revalorització de la fusta per a la construcció o com a font d'energia, o el valor paisatgístic dels boscos. municipis de menys de 5.000 habitants

Un vehicle de les ADF circula per una pista forestal a Manresa.

Xavier Jovés fa prop de 40 anys que és ADF. Actualment, el president del Secretariat de Federacions i Agrupacions de Defensa Forestal de Catalunya. En tot aquest temps, ha vist com el canvi climàtic ha afectat directament els boscos del país. I, com a conseqüència, també els incendis, que cada cop són més violents. "Ara fa por anar a apagar foc", explica, "abans sabies que el bosc estava més o menys net i podies controlar la situació".

Això és conseqüència, assegura, de la "poca gestió forestal" que s'ha fet. "S'han fet pedaços i no s'ha arribat a tot arreu", lamenta, situant la falta de recur-

sos econòmics com el principal motiu. Jovés confia que el Govern tiri endavant un pla de prevenció d'incendis, tal com se'ls ha promès, i el veu com "un primer pas". Té clar que, en el context actual, els incendis seran habituals. Per això, demana estar preparats, amb els boscos nets. "Ens hi hem d'acostumar, malauradament tindrem incendis sempre", afegeix.

Davant d'aquesta situació, el president del Secretariat de les ADF considera que els ajuntaments tenen un paper clau en la gestió forestal i la prevenció d'incendis. Però avisa que encara hi hagi molts municipis que no tenen fetes

les franges de protecció.

A Sant Climent de Llobregat (Baix Llobregat), la gestió forestal és una prioritat de l'Ajuntament per minimitzar el risc d'incendi. De fet, el 90% del seu terme municipal és zona boscosa i agrícola.

Les ADF lamenten la "poca gestió forestal" que s'ha fet: "S'han fet pedaços i no s'ha arribat a tot arreu"

El seu alcalde, Isidre Sierra, és també responsable d'espai agrícola i forestal de l'Àrea Metropolitana de Barcelona (AMB) i bombers voluntari. Avisa que, tot i que soni a tòpic, és ben cert que "els incendis de l'estiu s'apaguen a l'hivern", fet que obliga a treballar durant tot l'any per arribar amb els deures fets a l'època amb més risc d'incendi.

Sierra constata que, en un context d'escalfament global, els grans incendis cada cop seran més habituals i que caldrà esmerçar recursos per combatre'ls. Per això, és partidari d'implantar als municipis un cànon fiscal que ajudi a finançar les actuacions que s'han de dur a terme. "Tenir cura

Viladordis, una de les zones verdes de Manresa.

L'alcalde de Sant Climent, Isidre Sierra, mostrant una pila de branques al marge d'un terreny desbrossat.

Restes vegetals a punt per ser retirades d'un camp desbrossat de Sant Climent de Llobregat.

del nostre entorn ha de ser una prioritat i caldrà buscar recursos on calgui", assenyala.

L'alcalde de Sant Climent de Llobregat aposta per un cànon fiscal que ajudi els municipis a finançar actuacions de prevenció

De la mà de la Diputació de Barcelona, una de les accions que l'Ajuntament de Sant Climent de Llobregat ha dut a terme aquest any són les estassades selectives en boscos propers al nucli urbà o a les urbanitzacions. L'objectiu és reduir la càrrega de foc en aquests espais retirant llenya i netejant el sotabosc. En un dels camps que s'ha des-

brossat, situat a escassos 200 metres del centre de la vila, un centenar de veïns han estat els encarregats d'endur-se la llenya retirada a casa seva per fer-ne pèl·let. "Amb aquesta acció, a banda de netejar el bosc, també fomentem l'estalvi energètic", assenyala el batlle.

Però més enllà de la gestió dels boscos, Sierra explica que des del consistori també s'està treballant per fomentar la pagesia, encara que no sigui a nivell professionals, per frenar l'abandonament de camps i recuperar el mosaic agrícola com a tallafooc natural. Per exemple, s'estan cedint terrenys als veïns que ho vulguin per plantar cirerers, el producte més emblemàtic del municipi. Per facilitar-los la feina, el consistori sol·licitarà a la Generalitat que es puguin modificar els usos dels terrenys forestals per tal que els pagesos puguin construir feixes o barraques per guardar les eines.

Amb el finançament de la Diputació de Barcelona també han impulsat un projecte de recollida natural d'aigua per omplir una bassa antiincendis al Camí Ral. L'actuació ha consistit en formigonar els contorns de la bassa per aprofitar l'aigua de la pluja. Aigua que, posteriorment, els bombers voluntaris del municipi portaran amb els camions a una segona bassa situada en un punt més elevat on els helicòpters poden utilitzar-la.

La Diputació de Barcelona aposta per sensibilitzar la població perquè prenguin mesures d'autoprotecció

Des de la Diputació de Barcelona, el cap de l'Oficina de Prevenció d'Incendis i Desenvolupament Agrari, Jaume Minguell, coincideix en el diagnòstic que els incendis que han de venir seran més "virulents" i, per tant, "més fàcil" que afectin la població, sobretot perquè en els últims anys s'ha perdut una gran part de superfície agrària. A més, hi ha "més combustible" que fa 20 o 30 anys, cosa que pot causar més danys. I titlla de "complexa" la situació generada per l'actual sequera, que ja avança que no s'arreglarà amb les pluges de les últimes setmanes.

És per aquest motiu que des de la Diputació de Barcelona aposten per la

Boscos: valor econòmic i paisatgístic

Una de les causes de la "poca gestió forestal" que el president del Secretariat de les ADF considera que s'ha fet en els darrers temps és la falta de rendibilitat dels boscos, que fa que als propietaris no els surti a compte tenir el bosc net.

Xavier Jovés aposta per revaloritzar productes forestals, com ara la fusta. Remarca que és un producte "completament apte per a la construcció", però

també com a font d'energia. Però les ADF posen en relleu el valor que té el bosc més enllà de la seva funció econòmica. "Té un valor paisatgístic i d'oci que s'ha de preservar", assegura.

També alerta d'un xoc entre el món rural i l'urbà: "Al món rural, la gent ja sap que ha de tenir la casa neta de bosc, però a la ciutat encara hi ha molta gent que pensa que tallar un arbre és dolent".

El cap de l'oficina de prevenció d'incendis i desenvolupament agrari de la Diputació de Barcelona, Jaume Minguell, al seu despatx

Un camp desbrossat a tocar del nucli urbà de Sant Climent de Llobregat

prevenció, amb l'objectiu d'estar preparats de cara a una possible emergència. “Despleguem tot aquell conjunt d'eines al servei dels ajuntaments que permeten als equips d'extinció ser més eficients i treballar per minimitzar les situacions de risc”, recorda. Per exemple, tenir els camins i accessos en bones condicions, comptar amb aigua suficient i en quantitat, o garantir el bon funcionament de les infraestructures necessàries.

La Diputació destina una partida per al manteniment de la xarxa viària bàsica de prevenció d'incendis i d'abastiment d'aigua per als punts d'extinció de gairebé 2,8 MEUR l'any, per a més de 270 municipis. Durant tot l'any, redacten els plans de prevenció de cada municipi, amb totes les actualitzacions i revisions corresponents per disposar d'un document tècnic de caràcter legal que estigui al dia i que pugui millorar les actuacions. Segons Minguell, però, una tasca molt important

és la de la sensibilització, per tal que “a curt termini” la població pugui jugar un paper clau, sobretot pel que fa a l'autoprotecció: “Que la gent entengui que, si viu en certes zones de risc, ha de tenir coneixement de les mesures, però sense cap tipus d'alarmisme”. També, veu determinant que a mitjà

termini es posin sobre la taula “més estratègies”, com el desplegament de zones de prevenció per frenar el creixement del combustible. I a llarg termini, un canvi dels models socioeconòmics que passin, per exemple, per buscar estratègies de mosaics agroforestals”.

Un ramat d'ovelles a Viladordis, una manera de fer gestió al bosc

Un camp de cirerers a Sant Climent de Llobregat

Mira el reportatge en vídeo aquí:

Finalitza la 4a edició del Postgrau en Lideratge i Governança Local – ACM-UPF

El passat 4 de març, va cloure el Postgrau en Lideratge i Governança Local. Joana Ortega, Secretària General, va tancar la quarta edició de la formació.

L'ACM va cloure el passat dijous 3 de març la 4a edició del Postgrau en Lideratge i Governança Local que s'imparteix amb la Barcelona School of Management (BSM)- UPF. La Secretària General de l'ACM, Joana Ortega, va destacar que el postgrau "us ha ofert un programa de continguts transversal amb l'objectiu donar-vos una visió àmplia de la gestió d'un ajuntament: recursos humans, aplicació i adaptació de noves tecnologies, comunicació, participació, transparència... I en una societat cada vegada més exigent, que reclama dels servidors públics respostes a problemes i situacions cada vegada més complexes i inesperades".

A més, va afegir l'aposta que des de l'ACM es fa per "donar eines, suport, formació i

Alumnes del postgrau en l'acte de cloenda

assessorament a tot el món local, perquè és també la millor manera de treballar per a la ciutadania la qual representem". I va assenyalar que "la formació ens fa créixer no únicament com a professionals, que també, sinó com a persones i com a éssers humans, ens ajuda a aprendre i desaprendre, i sens dubte, ajuda també a valorar i a prestigiar la política".

En l'acte de cloenda, es van presentar els sis treballs finals grupals del postgrau,

en el que també hi van participar José M. Martínez-Sierra, director general UPF-BSM; Natàlia Pascual, subdirectora general UPF-BSM; Josep M. Galí, Vicedean for Development & Partner Programs, recentment nomenat Delegat del Govern a França, i el Dr. Carles Ramió, codirector acadèmic del Diploma de Postgrau en Lideratge i Governança Local, els quals en van destacar l'elevada qualitat, concreció i aplicabilitat en el món local.

L'Impuls municipalista de l'Economia circular en la 2a sessió del seminari sobre Consells Comarcals al dia

Enguany, l'edició 'Consells Comarcals al dia', la formació adreçada exclusivament a treballadors dels ens locals, es realitza en modalitat online i consta de cinc sessions temàtiques.

La segona, que va tenir lloc el passat 10 de març, va presentar i donar a conèixer les estratègies d'experiències d'economia circular, tant territorials, de Consells Comarcals, com sectorials a

partir dels àmbits del sector Agroalimentari i de la Moda. Josep Caparrós, vicepresident de l'ACM, va ser l'encarregat d'inaugurar la jornada, que va comptar també amb una ponència sobre l'Impuls municipalista de l'economia circular a càrrec d'Isaac Peraire, director de l'Agència de Residus de Catalunya.

Les tres properes sessions seran els dies 31 de març i 7 i 21 d'abril.

Josep Caparrós a la inauguració

Col·laboren amb aquesta secció:

Posem en marxa l'edició per a electes del Seminari 'Com millorar la imatge i la comunicació dels serveis socials'

La Fundació d'Alts Estudis d'Electes, en col·laboració amb la Fundació ISocial, ha iniciat un Seminari adreçat a electes dels ens locals sobre "com millorar la imatge i la comunicació dels Serveis socials".

El passat 9 de març, la Fundació d'Alts Estudis d'Electes, en col·laboració amb la Fundació ISocial, va iniciar un Seminari adreçat a electes dels ens locals sobre "Com millorar la imatge i la comunicació dels Serveis socials". El seminari s'estructura en set tallers pràctics en 4 sessions matinals els dies 9, 16, 23 i 30 de març.

L'objectiu és proporcionar eines per transformar el paper dels serveis socials i aconseguir que deixin de percebre's com el sistema que atén els fracassos d'altres sistemes públics i, en canvi, esdevinguin el sistema que proveeix cures al llarg del nostre cicle vital. En l'imaginari de la ciutadania

Participants de la primera sessió del seminari

s'associa el paper dels serveis socials a estereotips de pobresa o l'exclusió, no es concep com es pot utilitzar aquest servei ni és considerat com un sistema troncal de l'Estat del benestar, que atén a tota la població durant tota la seva vida. I malgrat que els pressupostos destinats a aquest àmbit cada any creixen, la ciutadania, sovint per desconeixement, continua tenint una visió negativa dels serveis socials i els

seus gestors, i quan els utilitzen no en són conscients.

Prop d'una trentena d'electes han adquirit coneixements per implantar un pla de comunicació més potent i efectiu dels serveis socials i per estructurar el missatge en relació a la població atesa, com també dur a terme un òptim ús de les dades i dels punts forts de l'organització i dels serveis públics.

Jornada sobre "L'administració del sector públic local a través dels mitjans electrònics"

El 16 de març, el cap de l'àrea de Formació i Publicacions de l'ACM, Cesc Iglesias, i el Dr. Josep Ramon Fuentes de la URV, van donar el tret de sortida a aquesta nova acció formativa online, en col·laboració amb la Càtedra d'estudis jurídics Màrius Viadel de la URV, concebuda per donar resposta a l'aplicació del Reial decret 203/2021, de 30 de març, pel qual s'aprova el Reglament d'actuació i funcionament del sector públic per mitjans electrònics als ens locals. Es tracta de l'instrument més adient per tal de desplegar totes les potencialitats tècniques i jurídiques que requereixen les administracions públiques del segle XXI.

Durant tot el matí, una vuitantena de tècnics i electes van poder participar en diferents ponències sobre la matèria, -expedient administratiu, notificació electrònica, simplificació procedimental- i al final, amb la Dra. Concepción Campos, codirectora de la Red Locals i professora associada de dret administratiu, Universidad de Vigo i URV, van participar en un taller pràctic per debatre quins han de ser els tres aspectes clau per a la transformació digital efectiva de l'administració local.

Nou seminari sobre responsabilitat de les autoritats i del personal dels ens locals

El passat dilluns 21 de març, vam iniciar el seminari 'Sistemes de responsabilitat de les autoritats i del personal al servei dels ens locals'. La formació consta de 5 sessions, que tindran lloc els dies 21 i 28 de març, 4 i 25 d'abril i 2 de maig amb les quals es pretén analitzar en la seva globalitat les diverses responsabilitats que es poden arribar aplicar a les autoritats i personal de les corporacions locals en una actuació determinada.

Joana Ortega, Secretària General de l'ACM, va inaugurar la primera sessió que va girar al voltant del bon govern i la bona administració. Les properes sessions són:

- **2a sessió (28 de març)** - Responsabilitat disciplinària
- **3a sessió (4 d'abril)** - Responsabilitat patrimonial de les autoritats i personal
- **4a sessió (25 d'abril)** - Responsabilitat comptable
- **5a sessió (2 de maig)** - Responsabilitat penal

Foto: ACN

Pere Bosch

Periodista de TV3 desplaçat a Moldàvia per cobrir la crisi dels refugiats ucraïnesos

La tarda està tapada i ventosa a Palanca, un petit poble a la frontera entre Moldàvia i Ucraïna. L'amenaça de l'exèrcit rus sobre Odessa, el gran port del Mar Negre, obliga milers de persones -dones, ancians i criatures- a marxar de casa i buscar refugi. Deixen enrere un país en guerra, i encaren un futur que és ple d'incerteses.

Són molts els refugiats que volen compartir les seves històries amb nosaltres, els periodistes que hem de cobrir una crisi humanitària, uns complets desconeguts. La Gina, una dona que ha fugit poques hores abans de casa amb la seva filla i el seu nét, acaba el seu relat. Ens mira als ulls i, en un italià rovellat, ens pregunta: *“D'on sou?”*. De Catalunya, li responem. *“Hi podem anar, allà? La gent sap el que ens està passant? Com ens rebran?”*.

Davant una crisi d'aquestes magnituds, no hi havia marge: calia reaccionar amb urgència. I la feina va començar des de la base, amb l'extensa xarxa de solidaritat dels municipis

Penso en casa nostra. En els ucraïnesos de Sant Feliu de Llobregat, el meu poble, que el mateix 24 de febrer, hores després de l'esclat de la guerra, van organitzar una col·lecta de menjar, roba i medicaments per enviar al seu país. *“El poble ha de salvar el poble”*, deien mentre no paraven de rebre veïns, amics i coneguts que aporta-

ven el que podien. En 24 hores, van omplir un camió de material de primera necessitat.

Davant una crisi d'aquestes magnituds, no hi havia marge: calia reaccionar amb urgència. I la feina va començar des de la base, amb l'extensa xarxa de solidaritat dels municipis. Centenars de pobles i ciutats catalans han desplegat els seus mecanismes d'acollida. Han habilitat albergs per oferir un sostre a qui no en tenia, han recaptat fons, han repartit targetes moneders i han facilitat l'escolarització de centenars de nens i nenes a qui la guerra ha separat dels seus companys, amics i mestres.

La coordinació amb les administracions ha permès crear estructures sòlides perquè el “volem acollir” passi de ser un lema a una realitat amb capacitat de perdurar en el temps

Guissona, el poble amb més proporció d'habitants ucraïnesos, es va convertir de seguida en el referent, “un far”, com diu el seu alcalde, Jaume Ars. La diàspora, tan gran i tan estesa per tot Europa, ha estat un gran motor de solidaritat, però queda curta davant la tragèdia que viu el seu país. Per bé que la solidaritat de milers de persones – des de les que han aportat diners fins a les que han obert les portes de casa seva als nouvinguts- ha creat una xarxa imprescindible per parar el cop en un primer moment, la coordinació amb les administracions ha permès crear estructures sòlides perquè el “volem acollir” passi de ser un lema a una realitat amb capacitat de perdurar en el temps. Ho saben a Guissona i també a Biosca, a la mateixa comarca de la Segarra, on l'edifici de l'antiga escola s'ha reconvertit d'urgència en un alberg per a dones ucraïneses i les seves famílies.

Tornem a aquella tarda ventosa en el camp de refugiats de Moldàvia. La Gina, l'àvia d'Odessa que ens preguntava per Catalunya, espera resposta. Fora del seu país, no coneix ningú, no té cap lloc on anar. Fa tan sols un mes, era una mestra jubilada que gaudia dels passejos per una de les ciutats més boniques de l'Europa de l'Est. Ara, ha vingut a parar a un dels països més pobres d'Europa, completament desbordat per l'entrada de més de 370.000 refugiats. La Gina sap que no es pot quedar aquí. *“Sí, us rebran bé”*, li dic. Obrim un mapa d'Europa, apunta noms en un paper i s'enfila, amb la família, en un autocar de l'ACNUR. Lluny, a l'horitzó, comença a sortir el sol.

Inici del nou acord marc de subministrament d'aparells desfibril·ladors (DEAs)

A partir d'aquest mes d'abril estaran formalitzats els contractes amb les empreses adjudicatàries de l'Acord marc de subministrament d'aparells desfibril·ladors (DEAs).

El nou acord marc de subministrament de DEAS, que entra en vigor aquest mes d'abril, inclou el subministrament de DEAS en modalitat de compra i rènting podent escollir entre l'aparell desfibril·lador portàtil o amb instal·lació.

Com a novetat d'aquest nou acord marc cal destacar que s'han adjudicat tres modalitats d'instal·lació (vitrina, tòtem i columna) perquè els ens locals puguin escollir aquella que millor s'adeqüi a la seva necessitat.

L'adjudicació, tal com preveien els plecs, s'ha efectuat a sis empreses per lot fet que ha comportat que es disposi de sis equips diferents de desfibril·lador.

Un altre lot que va tenir molt bona acollida en l'anterior expedient ha estat el de manteniment dels aparells. Atenent que actualment hi ha 258 entitats que han utilitzat l'anterior acord marc s'ha considerat disposar de dos preus de manteniment: un preu per mantenir pels equips presentats per l'empresa adjudicatària i un segon preu pels altres aparells que puguin tenir els ens locals resultants d'anteriors adquisicions.

Finalment, s'ha adjudicat també a sis empreses el lot de formació i difusió per atendre les necessitats formatives periòdiques dels ens locals i la contractació d'accions de difusió de la cardioprotecció adreçades a la ciutadania.

Tal com s'ha avançat, han estat 258 ens locals els que han utilitzat l'anterior acord marc de subministrament i instal·lació d'aparells desfibril·ladors i esperem que amb aquest segon acord marc continuem incrementant el nombre d'entitats usuàries amb l'objectiu últim de millorar la cardioprotecció de tot el territori català.

Podeu consultar tota l'oferta amb preus d'adjudicació a la web de la central de compres del món local.

Informació

93 496 16 16. Ext. 222
centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 • www.icese.es

Acció climàtica

Una veïna del barri Guingeta d'Àneu tirant l'orgànica a un compostador comunitari. Foto: ACN

El Consell Comarcal del Pallars Sobirà té repartits 60 compostadors comunitaris per pobles petits

El Consell Comarcal del Pallars Sobirà té distribuïts pels pobles més petits i dispersats de la comarca compostadors comunitaris. D'aquesta manera és al mateix poble on es genera el compost, evitant desplaçaments. Aquests compostadors comunitaris reben entre 150 i 170 tones d'orgànica a l'any, xifra que es tradueix en unes 10 tones de compost. Aquest adob es deixa al costat del compostador i els veïns en poden fer ús.

Pel que fa a la planta de compostatge de Sort hi arriba tota l'orgànica que resulta de la recollida porta a porta. En total unes 635 tones que es converteixen en unes 70 tones de compost. Igualment, es reparteix entre els veïns de la comarca.

El servei de recollida destina un operari i una furgoneta per tal de mantenir i gestionar aquests els compostadors que hi ha distribuïts pels pobles.

Mollerussa engega una prova pilot amb 5 papereres de reciclatge interactives alimentades amb energia solar

Mollerussa ha posat en marxa una prova pilot per testar l'optimització de la recollida selectiva mitjançant la utilització de papereres interactives alimentades amb energia solar, les quals compten amb pantalles digitals estàtiques o dinàmiques que proporcionen connexió wifi i carregador de mòbil USB. De moment, s'han instal·lat cinc papereres, quatre en diferents punts del centre urbà i una cinquena pròxima a la piscina municipal coberta. La previsió és instal·lar durant aquest any una quarantena d'unitats més en altres indrets de la capital del Pla d'Urgell.

Aquests elements del mobiliari urbà utilitzen sensors intel·ligents ultrasònics que, amb l'ajuda d'un sistema operatiu propi, monitoritza l'acumulació de deixalles en temps real. Aquesta informació permet optimitzar les rutes i freqüències de la recollida de residus, la qual cosa afavoreix la reducció de costos logístics i la disminució de les emissions de carboni derivades.

Una de les papereres de reciclatge interactives. Foto: ACN.

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**

Qualitat de vida

Girona dibuixa un mapa de la ciutat en clau de gènere per detectar els llocs on les dones se senten insegures

L'Ajuntament de Girona comença a dibuixar un mapa de la ciutat en clau de gènere per detectar aquells llocs on les dones se senten insegures. El mapa s'acompanyarà d'un pla específic per millorar aquells punts foscos que "coarten la llibertat" de les dones. Per saber quins carrers o zones generen més sensació d'inseguretat, Marta Madrenas, alcaldessa de Girona, avança que es farà un procés "molt participat". En paral·lel a l'anàlisi de dades policials i d'indicadors estadístics, el consistori parlarà amb les gironines de tu a tu per detectar quins motius les porten a sentir-se insegures, i tirar endavant accions per revertir-ho. Ara, l'objectiu és enllestir-lo quan més aviat millor. "No serà un procés ràpid i fàcil, perquè segurament per fer el mapa ens caldrà ajuda externa; però si ho tenim a finals d'any jo em donaré per satisfeta, perquè vol dir que a partir d'aquell moment podrem començar a entomar línies de millora", explica Madrenas.

Un dels carrers de Girona. Foto: ACN.

La presidenta del Consell Comarcal acompanyada de tècnics de l'ens. Foto: ACN

El Consell de l'Alta Ribagorça posa en marxa un servei de cangur públic

El Consell Comarcal de l'Alta Ribagorça ha estrenat un servei de cangur públic per facilitar la conciliació familiar, laboral i personal. Les famílies que necessitin disposar d'aquest servei, que compta amb deu places, poden sol·licitar-ho al Consell Comarcal. L'espai de cangur públic s'habilita en els tres municipis de la comarca: de dilluns a divendres a l'Oficina Jove del Pont de Suert, dimarts a l'ajuntament de la Vall de Boí i dijous a la Casa de Cultura de Vilaller. El servei està obert a tothom i es prioritzaran les mares monoparentals, les dones en risc, les famílies amb pocs recursos i aquelles que visquin circumstàncies personals greus. Per utilitzar el servei s'haurà d'avisar 24 hores avans. L'horari serà de 17.00 hores a 20.00 hores. Maria José Erta, presidenta del Consell Comarcal, ha destacat que iniciatives com aquestes "donen resposta a les necessitats reals de la ciutadania".

Prosperitat

Alcanar garantirà que totes les persones es registrin amb el nom i gènere amb què s'identifiquen

L'Ajuntament d'Alcanar ha impulsat el procediment administratiu per a que les persones transsexuals, transgènere i intersexuals siguin tractades i anomenades per l'administració amb el nom i el gènere amb el qual s'identifiquen. Està previst que en els pròxims mesos ja es pugui aplicar aquesta nova mesura. També es permetrà que els menors s'inscriguin amb el nom sentit, sempre que tinguin el consentiment dels tutors legals.

Municipi d'Alcanar, a la comarca del Montsià.

La Nit de les Telecomunicacions i la Informàtica reconeix Localret pels 25 anys de dedicació en la transformació digital dels municipis

La 27 edició de la Nit de les Telecomunicacions i la Informàtica va tenir lloc el passat dilluns 21 de març a l'Auditori de Barcelona. **Jaume Oliveras, president del Consorci Localret, va recollir el guardó.**

El Consorci Localret va ser un dels grans protagonistes de la 27a Nit de les Telecomunicacions i la Informàtica, que va tenir lloc dilluns 21 de març a l'Auditori de Barcelona. L'organització de l'acte, que va anar a càrrec de l'Associació Catalana d'Enginyeria de Telecomunicació i Tecnologies Digitals (Telecos.cat) i el Col·legi Oficial d'Enginyeria en Informàtica de Catalunya (COEINF), va reconèixer la tasca de Localret pels 25 anys de feina en l'acompanyament dels municipis en la seva transformació digital i en el desenvolupament de les xarxes i els serveis de telecomunicacions, així com en l'aplicació de les TIC per millorar l'acció dels governs locals en l'impuls de la societat digital.

Jaume Oliveras, president del Consorci, va rebre el guardó de mans de Pedro Linares, president de Telecos.cat, i Eduard Martín, degà del COEINF, davant la presència del Molt Honorable President de la Generalitat, Pere Aragonès; de l'Honorable Vicepresident, Jordi Puigneró, i del secretari d'Estat de Telecomunicacions i Infraestructures Digitals, Roberto Sánchez. Entre les autoritats presents a la cerimònia també hi eren les vicepresiden-

tes de Localret, Pilar Díaz i Laia Bonet, i els vicepresidents Carles Luz i Josep Paré.

A la seva intervenció, el president del consorci, Jaume Oliveras, va mostrar el seu agraïment pel reconeixement obtingut alhora que va ressaltar la feina duta a terme durant aquest quart de segle al costat dels ajuntaments del país. "Rebem aquest guardó com un reconeixement a tota la feina duta a terme durant aquests 25 anys de suport als ajuntaments en la seva transformació digital i desenvolupament en les noves tecnologies de la comunicació, però, sobretot, com una empenta per seguir treballant endavant i fer-ho amb energies renovades", afirmava Oliveras qui, alhora, també tenia paraules de record cap als impulsors del consorci: "Són molts els reptes que ens toquen encarar i ho fem amb la mateixa il·lusió amb què aquells representants del món local i visionaris d'ara fa un

quart de segle van impulsar aquesta eina d'acompanyament als nostres pobles i ciutats per tal de facilitar la seva adaptació a un món dinàmic i que ja aleshores evolucionava a una velocitat mai vista". Finalment, el president de Localret, Jaume Oliveras, valorava el reconeixement "com una empenta per reforçar encara més la nostra determinació a seguir treballant per la millora de la qualitat de vida de la població de les nostres viles i ciutats".

La 27a Nit de les Telecomunicacions i la Informàtica, que també va servir per teixir complicitats i xarxes entre els prop de 1.000 assistents, va cloure amb una gran foto de família dels premiats i autoritats.

Localret 25

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

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

COBERTURES

PREU

ENTREVISTA

“Qui vulgui viure a la Ribera d’Ebre ho ha de poder fer i s’hi ha de poder guanyar bé la vida, amb qualitat”

Gemma Carim (Projecte per Vinebre - Acord Municipal PxV)

Presidenta del Consell Comarcal de la Ribera d’Ebre

>Habitants: 23.867 habitants

>Superfície: 825,29 km²

>Comarca: Ribera d’Ebre

>Pàgina web: www.riberaebre.org

Gemma Carim és presidenta del Consell Comarcal de la Ribera d’Ebre des del 2015. Des de la seva arribada al capdavant de la institució, ha treballat per convertir els obstacles en reptes de futur. “Sempre he vist la Ribera d’Ebre com un territori d’oportunitats i estem treballant incansablement i conjuntament per reforçar-lo. Qui vulgui viure a la Ribera d’Ebre ho ha de poder fer i s’hi ha de poder guanyar bé la vida, amb qualitat”, destaca.

La seva arribada al capdavant de la institució va coincidir amb un incendi que es va produir al nord de la comarca. També, va haver de fer front a aiguats i nevades, a la pandèmia de la Covid-19 i, actualment, a la incertesa provocada pel conflicte a Ucraïna. Tot i això, es mostra optimista que el seu equip ha pogut “generar oportunitats i tirar endavant nous projectes, malgrat el context sovint advers”. Considera que la seva legislatura ha aportat equilibri i que “més enllà de les necessitats per configurar majoria, he intentat fer equips en els quals hem pogut escoltar la veu i l’opinió de molta gent”.

Un dels projectes que ha aconseguit consensuar, treballant conjuntament amb més de cent vuitanta persones, és el Pla de Reactivació Socioeconòmica de la Ribera d’Ebre. Aquest document, “ens servirà com a punt de partida per projectar una mirada llarga i per encarar els reptes de futur de la comarca”, assenyala. Segons Carim, el futur de la comarca passa per una diversificació econòmica a partir dels recursos que els són endògens, com ara els actius naturals, el comerç, el turisme o el sector agroalimentari. De fet, treballa per incorporar nous productes industrials que puguin crear noves oportunitats laborals com “la transformació de productes agrícoles i ramaders, un àmbit en el qual tenim molt camp a recórrer”.

També, per la transició energètica, que implica una producció d’energia ben distribuïda, democràtica i de proximitat. A més, també aposta per reivindicar la importància dels espais naturals, la seva “protecció i per posar en valor l’oportunitat que significa la qualitat ambiental del territori, que ens permetrà ser més competitiu”. Finalment, s’ha proposat treballar per una nova ruralitat amb la qual pretén afavorir el repoblament amb

la millora de la qualitat de vida dels habitants de la comarca. “Això implica millorar el transport, dur a terme polítiques d’envelliment digne i aprofitar les oportunitats que suposa el teletreball i el coworking”, explica.

En aquest sentit, una de les principals apostes de la seva legislatura ha sigut l’impuls de la tecnologia 5G a l’entorn rural, “una eina clau per poder oferir els serveis digitals que necessita el sector socioeconòmic actual”, diu. Actualment, la comarca s’ha posicionat com a “referent del laboratori de testatge 5G a la nau que el Consell Comarcal té en propietat”. Les primeres empreses ja hi han començat a treballar i han estat seleccionats per participar al Mobile Week Catalunya, com a seu del projecte Catalunya Rural Hub.

La comarca s’ha posicionat com a referent del laboratori de testatge 5G a la nau que el Consell Comarcal té en propietat

Carim destaca que “som un territori que forma part de la Reserva de la Biosfera de les Terres de l’Ebre i això ens obre moltes oportunitats que cal valorar”. Per exemple, els ha obert la porta a la redacció d’un pla de sostenibilitat turística que inclourà, entre d’altres, itineraris naturals per aquest espai. “L’objectiu és reduir l’estacionalitat i generar ocupació de qualitat per capgirar el despoblament”, assegura. Paral·lelament, també s’ha creat la marca Degusta Ribera d’Ebre, un programa que té la finalitat de promoure els productes agroalimentaris de qualitat que es produeixen a la comarca.

En l’àmbit personal, ser la presidenta del Consell Comarcal de Ribera d’Ebre suposa “l’oportunitat de treballar amb els agents del territori per poder transmetre aquests valors i ajudar la prosperitat de la comarca. “Vull que aquest territori sigui encara més atractiu. És una feina plena de sentit que suposa treballar pel que més m’agrada, m’interessa i m’estimo: el meu territori més proper.

ACM

Associació
Catalana
de Municipis

Som Servei. Som Municipalisme.

**Assessorament
juridic i suport
als ens locals**

**Representació
i defensa
dels interessos
dels municipis**

**Formació i
publicacions per
millorar el servei
dels ens locals**

**Compra agregada
de productes i serveis
amb estalvi econòmic
i procedimental**

Fundació
Transparència
i Bon Govern Local

Ajudem en qüestions
de bon govern,
transparència i integritat

Fundació
Municipalista
d'Impuls Territorial

Servei d'assessorament
en els àmbits urbanístic,
territorial i ambiental

Fundació
Aula d'Alts
Estudis Electes

Formació constant
adreçada als càrrecs
electes locals

La força del **municipalisme**

acm.cat |

