

Acordem amb Educació la gratuïtat de l'escolarització per a les famílies amb infants en l'etapa d'educació infantil i2

L'ACM, com a entitat municipalista, ha donat el vist-i-plau a l'acord amb Educació perquè la part que pagaven les famílies en les places d'educació infantil i2 siguin finançades amb diner públic. Pàg. 5-6

ACTUALITAT

Ja hi ha 944 ajuntaments associats a l'ACM amb les incorporacions de Cornellà de i Llobregat Sales de Llierca

Pàg. 8

REPORTATGE

El municipalisme aposta pel turisme sostenible i desmassificat

Pàg. 13-15

Castellbell i el Vilar

Castellbell i el Vilar està situat a la comarca del Bages. Té gairebé 4.000 habitants i 30 km² de superfície que s'estén entre les muntanyes de Montserrat i Sant Llorenç del Munt i uneix els dos principals parcs naturals de la Catalunya central. Es tracta, doncs, d'un corredor natural en el qual destaca un arbre únic al país: el freixe de flor, ubicat a una zona coneguda com el Turó del Marquès. Històricament, el municipi es va cohesionar a partir del pont Vell, que data del segle XV i creua el Llobregat. Aquest, uneix les antigues parròquies de Sant Vicenç de Castellbell i de Santa Maria del Vilar, constituint un sol i únic terme. En l'àmbit patrimonial destaquen el Pont Vell, el castell, l'ermita de Sant Jaume i l'església de Sant Cristòfol. La festa major se celebra a mitjans d'agost. Gentili: castel·lvilarenc i castel·lvilarenca. La seva alcaldessa és Montserrat Badia (PSC)

 www.castellbellielvilar.cat

ACTUALITAT

Signem l'acord per ampliar el finançament de les places d'educació infantil i 2

Pàg. 4-5

ACTUALITAT

Constituïm el nou Consell assessor en Territori Digital i Sostenibilitat

Pàg. 9

REPORTATGE

Un turisme sostenible i descentralitzat, l'aposta dels municipis per lluitar contra la massificació

Pàg.13-15

FORMACIÓ

Donem el tret de sortida a l'inici de les formacions preelectorals per electes

Pàg. 16-17

COMPRES

Pròrroga del contracte elèctric pel període 1 de juliol del 2022 al 30 de juny del 2023

Pàg. 19

ENTREVISTA

Entrevista al president del Consell Comarcal de La Cerdanya, Isidre Chia

Pàg. 23

EDITORIAL

Legislem per avançar

Els Ajuntaments hem demostrat no només ser l'administració més propera a la ciutadania, sinó també la referència de la gent en tot allò que té a veure amb la seva quotidianitat, més enllà de qui sigui el titular de les competències, els tràmits, o els recursos.

Per això aquest mes de maig presentem la nostra proposta per donar un nou impuls a l'agenda municipalista en forma de tres propostes legislatives que suposin el reconeixement i el blindatge del paper, les competències i els recursos dels Ajuntaments.

Es tracta d'una proposta per tal d'impulsar la nova llei de contractes del sector públic de Catalunya, una nova Llei de governs i finances locals, i un Estatut de l'electe local. Tres projectes legislatius que volem fer amb la participació i consens de tothom, com fem les coses des dels pobles i ciutats, per tal de bastir com ha de ser el municipalisme català del segle XXI.

Tot això ho fem i ho farem per vosaltres, des de l'esperit constructiu i ambiciós alhora que portem els servidors públics municipals a l'ADN, al mateix temps que des de l'exigència de ser l'altaveu clar i diàfan de la ciutadania,

perquè vetllar per enfortir i donar eines i recursos a la proximitat, és la millor manera de garantir la qualitat de vida, la prosperitat i abordar l'emergència climàtica a tots els racons del nostre país.

Comptem amb la vostra participació!

Lluís Soler
President de l'ACM

Associació
Catalana
de Municipis

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

Impress sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe
europeu
estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

L'ACM signa l'acord amb Educació per ampliar el finançament en les places d'educació infantil i2 per al proper curs 2022-2023

El passat 1 d'abril, l'ACM va signar l'acord entre entitats municipalistes (ACM i FMC) i el Departament d'Educació per a la gratuïtat de l'escolarització a les famílies de les places d'educació infantil i2 de cara al curs 2022-2023. Mercè Bosch, alcaldessa de Maçanet de Cabrenys i vicepresidenta de l'ACM, va assistir a l'acte de signatura.

L'Associació Catalana de Municipis va signar l'acord per a la gratuïtat de l'escolarització a les famílies de les places d'educació infantil i2 de cara al curs 2022-2023, que es va consensuar després de diverses setmanes de negociacions en el marc de la comissió mixta d'Educació.

En la presentació de l'acord l'alcaldessa de Maçanet de Cabrenys i vicepresidenta, Mercè Bosch, va expressar que "celebrem que el Govern hagi ampliat i impulsat noves vies de finançament en les places d'educació de cycle infantil, que inicia el camí per incorporar tot el cycle en els propers anys". Bosch va recordar que des de fa anys el municipalisme català apostava per aquesta via a través d'escoles bressol de titularitat municipal: "Volem

La vicepresidenta Mercè Bosch, al fons, en l'acte de signatura de l'acord

que aquesta aposta vagi acompanyada amb plena coresponsabilitat a l'hora de prendre decisions. Valorem com a positiu els esforços que tant el departament com els ens locals hem fet les darreres setmanes per arribar a un document de consens que incorpori solucions als neguits que des de l'àmbit local s'han traslladat al departament", va destacar.

També va afegir que es vol donar "estabilitat, continuïtat, qualitat i finançament adequat" a l'acord signat i ha destacat la comissió de seguiment que servirà com a "espai permanent per garantir el correcte compliment de l'acord".

Un acord que parteix del consens

En aquest sentit, des de l'ACM volem posar en valor els esforços que tant el Departament com els ens locals hem fet en les darreres setmanes per arribar a un document de consens que incorpori solucions als neguits que des de l'àmbit local s'han traslladat al Departament des que el Parlament va aprovar la Llei 2/2021, ara fa tres mesos.

L'educació infantil és la primera etapa del sistema educatiu, i està configurada per dos cycles (0-3 i 3-6 anys). Ambdós cycles són voluntaris i només el segon cycle és gratuït i universal. La no gratuïtat per a les famílies de l'escolarització de nens i nenes de 0 a 3 anys genera desigualtats, tant socials com territorials. A més, també produeix desajustos entre l'oferta i la demanda,

ja que una part important de les places que s'ofereixen no s'acaben cobrint i queden vacants.

És per tot això que es planteja instaurar la gratuïtat per a les famílies en l'escolarització d'infants d'entre 0 i 3 anys en centres de titularitat pública, incorporant l'educació infantil de primer cicle als ensenyaments gratuïts.

L'acord marc preveu que la Generalitat, a través del Departament d'Educació, assumeixi la part del cost corresponent a l'escolarització que havien de pagar fins ara les famílies. Fins ara, la Generalitat pagava un terç del cost, els ajuntaments de Catalunya un altre terç, i les famílies el terç restant. Per tant, a partir d'ara la Generalitat assumirà també els 1.600 euros per curs i alumne de les famílies, fins a un total de 3.200€. Les aportacions s'han calculat en base al càlcul mitjà del cost de la plaça en les llars públiques.

Així doncs, el Departament d'Educació també assumirà la part del cost del servei d'escolarització que paguen les famílies en el primer cicle de l'etapa d'educació infantil en els centres públics. Però les famílies sí que hauran d'abonar serveis complementaris, com poden ser el servei de menjador o l'acollida.

Des de l'Associació Catalana de Municipis demanem i oferim responsabilitat des de l'inici de cada decisió que

s'ha de prendre i afrontar conjuntament amb tota la comunitat educativa i les administracions l'enfortiment del nostre sistema educatiu incorporant el cicle inicial infantil com un servei bàsic, com ho és el segon cicle d'infantil.

Possibilitat de noves places

Aquest Acord Marc també planteja que, gràcies als fons europeus, es puguin crear noves places públiques d'escola bressol per cobrir la demanda. La Conselleria calcula que es podrien crear fins a 10.000 places de 0 a 3 anys noves en els propers tres anys. A Catalunya hi ha actualment 556 ajuntaments que tenen llars d'infants públiques, mentre que també n'hi ha 718 de privades (seran subvencionades amb 800 euros per curs i alumne).

L'acord també planteja, a demanda de les entitats municipalistes, la creació d'una comissió de control i seguiment que servirà per vetllar pel compliment de l'acord marc, per revisar i acordar el finançament en els casos que s'acrediti un cost d'escolarització superior als 1.600 euros fixats, fer un seguiment de la creació de noves places, i treballar pel desplegament del finançament del primer i segon curs del primer cicle d'educació infantil.

Aquesta Comissió ha de ser un espai de confiança per avançar amb les solucions abans que se'ns plantegin els inevitables problemes que pot generar un repte com el que tenim al davant: fer

realitat que els tres cursos del primer cicle d'educació infantil s'incorporin al nostre sistema educatiu com a mínim amb les mateixes condicions que els ensenyaments que ara legalment considerem com a obligatoris.

Durant la presentació de l'acord entre Departament i entitats municipalistes, el Conseller d'Educació, Josep González Cambay, va destacar que l'acord potencia la igualtat d'oportunitats en una etapa que "considerem de vital importància, on l'infant i les famílies han d'assistir, poder anar a les escoles bressol sense barreres econòmiques". I va afegir que és una mesura "que té beneficis pedagògics per l'alumnat, facilita la conciliació laboral i familiar i la igualtat d'oportunitats i equitat".

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

**Consulta a aquí
l'acord signat:**

Visitem Begur per celebrar la reunió de la Comissió de Presidència del mes d'abril

La Comissió de Presidència de l'ACM es va reunir el passat 25 d'abril a Begur. La reunió executiva es va realitzar a les instal·lacions de l'Ajuntament, per tal de repassar les tasques realitzades en el darrer mes.

La Comissió de Presidència és un òrgan executiu de l'Associació Catalana de Municipis que es reuneix cada mes, tot i que quinzenalment també realitza sessions de seguiment. Arran de la pandèmia, habitualment aquestes reunions es fan de forma telemàtica, però amb la flexibilitat de les mesures restrictives, la intenció és reunir-se en altres municipis.

El 25 d'abril la reunió es va fer a l'Ajuntament de Begur per agrair la tasca realitzada per la seva alcaldessa, Maite Selva, com a vicepresidenta de l'ACM. Selva ha deixat el càrrec en ser nomenada diputada al Parlament de Catalunya el passat febrer. D'aquesta manera, els

Representants de l'ACM, acompanyats de l'alcaldessa de Begur Maite Selva al mig.

membres representants de l'ACM van poder visitar el municipi de l'Alt Empordà. Hi van participar el president Lluís Soler, la secretària general Joana Ortega, els vicepresidents Josep Caparrós, Xavi Paz, Mercè Bosch, Glòria Marull, i el secretari general adjunt Sergi Penedès, a més del

gerent i els responsables de les àrees de Serveis Jurídics i Continguts de l'ACM.

La rComissió de Presidència va servir per fer un repàs a l'activitat realitzada per l'entitat en el darrer mes i ratificar les noves adhesions d'associats a l'ACM.

Glòria Marull, alcaldessa de Serra de Daró, nova vicepresidenta de l'ACM

L'alcaldessa de Serra de Daró, Glòria Marull, es va convertir aquest passat mes d'abril en nova vicepresidenta de l'Associació Catalana de Municipis, substituint a Maite Selva, alcaldessa de Begur, que fa unes setmanes va prendre possessió com a nova diputada al Parlament de Catalunya per Junts per Catalunya. Selva havia estat vicepresidenta des de l'octubre de 2021 quan va entrar per substituir Àstrid Desset.

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 repre-

sentants de l'ACM. Glòria Marull 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. Marull 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.

El nomenament de Marull com a nova membre de l'executiu serà ratificat per la propera executiva de l'entitat municipalista, que tindrà lloc al mes de juny.

Glòria Marull
Alcaldessa de Serra de Daró

L'ACM es reuneix amb la consellera de Justícia per afrontar els temes pendents de l'agenda municipalista

El 12 d'abril, Lluís Soler, president de l'ACM i alcalde de Deltebre, i Joana Ortega, secretària general, van mantenir una reunió amb la consellera de Justícia, Lourdes Ciuró.

Lluís Soler, Joana Ortega i Glòria Marull, representants de l'ACM, amb la consellera de Justícia.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, i la secretària general, Joana Ortega, es van reunir el passat dimarts 12 d'abril amb la consellera de Justícia, Lourdes Ciuró.

Es tractava de la primera reunió institucional amb la nova consellera. La trobada va servir per fer un repàs a l'agenda municipalista en matèria de Justícia i, d'aquesta manera, donar continuïtat a les trobades periòdiques entre el municipalisme català i els màxims responsables del Govern català.

En aquest sentit, durant la reunió es van repassar qüestions que tenen incidència en el municipalisme català i que poden ajudar als ens locals a prestar els serveis de proximitat a la ciutadania.

Entre alguns temes que s'hi van tractar, es troba la necessitat d'impulsar una nova llei de memòria democràtica a Catalunya. També, l'establiment i actualització d'un nou protocol amb relació a llançaments judicials en els desnonaments per tal de protegir les persones més vulnerables.

Des de l'ACM, també es van posar a disposició del Departament per col·laborar en possibles jornades formatives sobre mediació. L'Associació Catalana de Municipis manté constants trobades amb els responsables del Govern català per seguir abordant l'agenda municipalista. Tant Departament de Justícia com l'ACM s'han emplaçat a continuar col·laborant i mantenint els contactes periòdics.

www.bechtle.com/es

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

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

Els municipis de Cornellà de Llobregat i Sales de Llierca s'incorporen com a associats a l'ACM, que ja compta amb 944 ajuntaments

Els municipis de Sales de Llierca, a la comarca de La Garrotxa, i Cornellà de Llobregat, al Baix Llobregat, s'han adherit fa poques setmanes a l'Associació Catalana de Municipis. Els dos municipis podran beneficiar-se d'assessoraments jurídics, d'oferta formativa i dels avantatges de la Central de Compres del món local.

Amb la incorporació del municipi de Sales de Llierca i de Cornellà de Llobregat, l'ACM ja compta amb 944 dels 947 ajuntaments catalans (99,67%) i es consolida com al principal i més important veu del municipalisme català. Cal tenir en compte que l'ACM ja té com a socis les quatre diputacions provincials, els 41 consells comarcals i 23 Entitats Municipals Descentralitzades, a més de diverses mancomunitats i consorcis.

Des de l'entitat municipalista s'està treballant per acabar integrant la totalitat d'ajuntaments catalans tant per representar els seus interessos i fer

sentir la seva veu, com, sobretot, per oferir-los suport i ajut en la gestió diària del dia a dia. Des de l'ACM, s'assessora jurídicament als ens locals en tots aquells aspectes de governança o novetats normatives que els poden afectar. També s'ofereix un ampli ventall d'accions formatives adreçades a

electes locals i tècnics de l'administració local per fomentar una formació contínua, i disposa de la Central de Compres, un organisme que ofereix als ens locals poder contractar productes i serveis estalviant diners i processos administratius i amb la màxima seguretat jurídica.

Commemorem el Dia del Municipi amb un pioner diàleg híbrid a Catalunya Ràdio i a Twitter Spaces

El passat 19 d'abril es va commemorar el Dia del Municipi, coincidint amb la data en què es van celebrar les primeres eleccions municipals democràtiques. L'ACM per commemorar la data va organitzar una entrevista-tertúlia en un format innovador amb la col·laboració de Catalunya Ràdio. Va aprofitar la nova eina Twitter Spaces, per oferir una entrevista híbrida del president de l'ACM, Lluís Soler.

Així, Soler va respondre, primer de tot, a les preguntes de la periodista de Catalunya Ràdio, Marta Romagosa. Posteriorment, es va obrir un diàleg amb la ciutadania que participava en l'espai, al voltant del municipalisme català i dels reptes de futur dels pobles i ciutats de Catalunya. Twitter Spaces es tracta d'un format innovador, on les persones que hi participen poden plantejar les seves preguntes i reflexions breus en directe i en un format d'àudio.

L'ACM constitueix el Consell assessor de Territori Digital i Sostenibilitat per impulsar sinergies entre el municipalisme català

És el tercer òrgan assessor que posa en marxa l'ACM per tal de coordinar sinergies i estratègies comuns

L'Associació Catalana de Municipis (ACM) ha constituït formalment aquest dijous el Consell Assessor de Territori Digital i Sostenibilitat de l'entitat municipalista. El president de l'ACM i alcalde de Deltebre, Lluís Soler, ha presidit l'acte de constitució d'aquest nou organisme, juntament amb el vicepresident de l'Àrea de Territori i Sostenibilitat de l'ACM i alcalde de Riudoms i que serà qui presidirà l'òrgan, Sergi Pedret, i la secretària general Joana Ortega, en un acte en format telemàtic.

Membres del Consell assessor reunits telemàticament.

L'objectiu és crear una estratègia compartida per als ens locals i l'ACM en l'àmbit de territori i sostenibilitat, així com incrementar el paper dels governs locals i de la mateixa ACM en l'àmbit legislatiu, la participació en agendes globals o com a actors principals.

Lluís Soler, president de l'ACM, ha destacat que la rellevància "d'espais comuns per sumar esforços i sinergies per impulsar el territori en tot allò que té a veure amb les oportunitats que ofereix el món digital i amb una clara vocació de fer un territori molt més sos-

tenible". El vicepresident Sergi Pedret ha explicat que "cal compartir experiències i coneixements per aprofundir en l'aposta pel medi ambient i la sostenibilitat, tenint en compte la diversitat del territori".

El Consell assessor està integrat per representants de diverses entitats municipalistes i agents d'organismes del territori que ajudaran a enriquir el posicionament local en les polítiques que afectin al territori. Es reunirà dues vegades a l'any i es crearan grups de treball temàtics perquè esdevingui un

veritable espai d'intercanvi de bones pràctiques, d'accions extrapolables a d'altres municipis o d'organització de debats i accions formatives.

Els Consells Assessors de l'ACM són òrgans voluntaris que es constitueixen amb l'objectiu d'assessorar, analitzar i debatre aquelles polítiques que afecten als diferents àmbits. L'entitat municipalista ha posat en marxa aquest darrer any fins a tres òrgans d'aquestes característiques per coordinar accions i estratègies en àmbits com la reactivació econòmica o la projecció exterior.

El Tribunal de Comptes admet la possibilitat que els ens locals puguin sufragar despeses derivades d'un procediment penal contra un càrrec electe sense que el procediment hagi finalitzat

La sentència obre la possibilitat de fer-ho sempre que la seva imputació en processos penals sigui per causes derivades de l'exercici de les funcions pròpies del càrrec.

El passat 1 de març de 2022 el Tribunal de Comptes va dictar la Sentència núm. 1/2022, Rec. d'Apel·lació nº 37/2021, per la qual s'obre la porta a la possibilitat que els ens locals puguin sufragar les provisions de fons d'advocats i procuradors que intervinguin en la defensa i representació dels càrrecs electes que en formen part, sempre que la seva imputació en processos penals sigui per causes derivades de l'exercici de les funcions pròpies del càrrec, sense necessitat que el procediment hagi conclòs amb sentència absoluta.

Concretament, la sentència del Tribunal de Comptes admet la possibilitat que un ajuntament pugui fer provisions de fons a l'advocat d'un alcalde investigat per prevariació sempre que aquests pagaments s'hagin fet salvant el dret de repetició que correspondrà a l'Ajuntament en cas que la sentència sigui condemnatòria per a l'electe investigat. Segons l'òrgan de fiscalització, aquest posicionament és plenament compatible amb la doctrina que va establir el Tribunal Suprem en la sentència núm. 656/2002, de 4 de febrer de 2002, Rec. núm. 3271/1996. Tanmateix,

cal advertir que la sentència del Tribunal de Comptes que comentem pot ser objecte de recurs de cassació davant el TS.

Segons la doctrina del TS, perquè els honoraris dels advocats siguin indemnitzables és necessari que (1) la despesa hagi estat motivada per una inculpació que tingui el seu origen o causa directa en la intervenció del membre de la Corporació local realitzada en el compliment de les funcions atribuïdes per les disposicions aplicables a la seva activitat com a membre; (2) que aquesta intervenció no s'hagi realitzat amb abús, excés, desviació de poder o existència d'interessos particulars de l'interessat o el seu partit; (3) que es declari la inexistència de responsabilitat criminal per falta objectiva de participació o de coneixement en els fets determinants

de la responsabilitat penal, la inexistència d'aquests o el seu caràcter lícit. El Tribunal de Comptes sosté que "fins que les actuacions penals no concloguin, no es podrà produir, en el seu cas, un dany efectiu, avaluable econòmicament i individualitzat en relació a béns i drets determinats de titularitat pública; requisit aquest que és exigít per la Llei i per la jurisprudència per a apreciar l'existència de responsabilitat comptable; de tal manera que, quan concloguin les referides actuacions penals, si es donessin els supòsit fixats per la sentència del Tribunal Suprem de 4 de febrer de 2002, no existirà dany efectiu i per tant tampoc responsabilitat comptable; però si no es complissin, la provisió de fons hauria de ser tornada per l'ordenant de la mateixa i, en cas contrari, exigida pels procediments jurisdiccionals establerts".

iserveis
 www.iserveis.cat

C/ Moli 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

Eines de gestió per al manteniment d'edificis i via pública

El passat dia 5 d'abril, la FMIT va organitzar un webinar per presentar tres eines informàtiques que poden donar resposta a les diverses casuístiques que es troben les poblacions.

D'acord amb les dificultats en què es troben molts dels tècnics municipals per gestionar el manteniment dels edificis i de la via pública, el passat dia 5 d'abril, la FMIT va organitzar un webinar per presentar tres eines informàtiques que poden donar resposta a les diverses casuístiques que es troben les poblacions.

Al webinar vam comptar amb la intervenció del Sr. Josep Pubill, cap de servei, serveis municipals, mobilitat i via pública de l'ajuntament de Montcada i Reixac, que va exposar les dificultats que havien tingut amb la gestió de les incidències i com ho havien resolt gràcies a l'ús de l'aplicació informàtica BQAIT. En va valorar l'ajustat cost econòmic i la senzilla usabilitat: amb cinc clics registra la incidència, l'envia a la persona responsable que l'ha de resoldre i s'arxiva quan ja ha estat solucionada, quedant la traçabilitat de la gestió feta.

Aquests tipus d'eina permet que qualsevol persona autoritzada, ja sigui la brigada municipal, la policia local o els mateixos ciutadans, reportin una incidència a través d'una aplicació mòbil, detallant el problema, adjuntant-ne una fotografia i geolocalitzant-la.

El segon participant, el Sr. Marc Blasco, CEO de l'empresa Simbioe Facility Management S.L., dedicada a l'assessorament tècnic i organitzatiu en la construcció i gestió d'edificis, va presentar la plataforma tecnològica, QUINOA IS, de la qual se'n destaca la gestió documental de les revisions i inspeccions que cal efectuar a les diferents instal·lacions d'un edifici o de la via pública.

Aquesta plataforma permet visualitzar ràpidament el calendari de les inspec-

cions i revisions a efectuar, saber si han estat fetes, si hi ha hagut deficiències, i si aquestes deficiències han estat resoltes, actualitzant-se contínuament d'acord amb la normativa vigent.

En darrer lloc, va intervenir la Sra. Núria Vila, tècnica especialista en estat de conservació i manteniment d'edificis de l'ITeC, que va prestar el mòdul de planificació i gestió de manteniment de l'ITeC-MNT.

Aquest mòdul, a part de poder gestionar-se les incidències, els documents i definir les rondes corresponents al manteniment conductiu tant en edificació (cobertes, façanes, equipaments especials-esportius, etc.) com en instal·lacions (sanejament, calefacció, electricitat, etc.), permet detallar les operacions de manteniment per a cada equip o element, indicant-ne la periodicitat, el cost, el responsable, la seva ubicació física i la normativa que li és d'aplicació així com generar les ordres de treball corresponents.

Aquests tipus de programes són els coneguts com a GMOA (Gestió de Manteniment Assistit per Ordinador), existint-ne varis al mercat.

Amb aquestes tres eines informàtiques que es van presentar, es va donar una pinzellada dels recursos informàtics als quals poden recórrer els tècnics municipals per gestionar el manteniment

dels edificis i la via pública destacant-ne els punts forts de cadascuna: la gestió d'incidències, la gestió de documentació, i la gestió del manteniment conductiu, preventiu i de vida útil.

Cal dir que existeixen altres aplicatius al mercat i que la gran majoria es poden adaptar a cada municipi en funció dels seus recursos, tan personals/tècnics com econòmics, i de les seves necessitats.

Podeu tornar a veure el webinar Eines de gestió per al manteniment d'edificis i via pública en el canal de YouTube de l'ACM.

 Torna a veure el Xat a aquí:

Informació i contacte

93 496 15 16
info@fmit.cat
<https://www.acm.cat/fmit>

Signem un conveni amb l'AMTU per treballar conjuntament en iniciatives vinculades amb la mobilitat als municipis

El president de l'ACM i alcalde de Deltebre, Lluís Soler, i la presidenta de l'Associació de Municipis per la Mobilitat i el Transport Urbà (AMTU), Aurora Carbonell, van signar el 4 de març un conveni de col·laboració entre les dues entitats.

Aquest conveni ha de servir per treballar conjuntament en qüestions relacionades amb la mobilitat i la millora dels mecanismes de transport de viatgers als municipis. L'acord estableix un marc de relacions entre l'ACM i l'AMTU i també inclou la participació de la Fundació Municipalista d'Impuls Territorial (FMIT) de l'ACM, que es dedica a l'assessorament i millora de la gestió d'aspectes vinculats amb el desenvolupament territorial i urbanístic o la sostenibilitat de l'entorn. En aquest sentit, les tres entitats es comprometen a treballar en iniciatives conjuntes vinculades amb el sector de la mobilitat i, al mateix temps, potenciar posicionaments en defensa i representació del món local.

Paral·lelament, les dues entitats passen a tenir representació en els òrgans de govern respectius. Així, un representant de l'ACM participarà en les reunions del Comitè Executiu de l'AMTU amb veu i

Lluís Soler, president de l'ACM i Aurora Carbonell, presidenta de l'AMTU.

sense vot. Mentre que la presidenta de l'AMTU participarà en els reunions de l'executiu de l'ACM com a convidat permanent, amb veu però sense dret a vot. També es preveu que l'AMTU participi en el Patronat de la FMIT com a convidat.

El president de l'ACM, Lluís Soler, va explicar que "amb aquest acord fem un pas més per crear sinergies en benefici de tots els pobles i ciutats i caminar cap a la veu conjunta del municipalisme català en tots els àmbits". Mentrestant, la presidenta de l'AMTU, Aurora Carbo-

nell, va destacar que estem "molt contents de formar part d'una de les principals associacions municipalistes de Catalunya, i en la qual creiem que nosaltres podem aportar la nostra expertesa en l'àmbit de la mobilitat i el transport públic"

L'ACM és l'entitat que representa i defensa els interessos comuns dels ens locals del nostre país, als quals ofereix serveis i assistència. Compta amb més d'un miler d'associats (942 són ajuntaments). Mentre que la FMIT és la Fundació Municipalista d'Impuls Territorial, recentment creada, que s'especialitza en polítiques, assessorament i servei als ens locals vinculades en àmbits com l'urbanisme, el medi ambient i el territori. L'AMTU és l'associació que pretén contribuir a la millora constant del transport col·lectiu de viatgers dels municipis i de la mobilitat en general

L'acord de col·laboració també preveu la constitució d'una comissió de seguiment per vetllar per mantenir les sinergies. El conveni de col·laboració estarà vigent fins al 31 de desembre del 2022, però es podrà prorrogar per períodes d'un any si les dues parts així ho acorden.

Representants de l'ACM i de l'AMTU durant la signatura del conveni

Un turisme sostenible i descentralitzat, l'aposta dels municipis per lluitar contra la massificació

Reportatge en col·laboració amb:

M. Martí / N. Torres / J. Pujolar

ACN

El turisme és una via d'ingressos, però també pot ser una font de conflictes entre veïns i visitants, segons com es gestioni. Evitar les conseqüències del turisme de masses és l'objectiu de molts municipis i comarques amb iniciatives que aposten per un turisme més sostenible, descentralitzat i desestacionalitzat. L'aposta pel cicloturisme al Maresme o el turisme interior al Baix Camp en són dos exemples.

Interior del Castell de Cardona.

Per a l'Associació Catalana de Municipis (ACM) el turisme és una "font de riquesa econòmica i social" per al país, sempre i quan sigui "sostenible i respectuós amb l'entorn". Així ho ha constatat el responsable de Turisme de l'ACM i també alcalde de Cardona, Ferran Estruch, que ha apuntat que, abans de la pandèmia, el turisme representava un 12% del PIB i el 14% de l'ocupació: "Es tracta d'una font d'ingressos i de riquesa molt important per als nostres pobles i ciutats".

Estruch ha posat en relleu que, des de l'entitat, treballen a favor d'un sector turístic "sostenible" i que "fomenti la

cohesió territorial". Sobre aquest darrer aspecte, considera que "tots els pobles i ciutats del país tenen potencial turístic i, per aquest motiu, han de tenir els mateixos drets i recursos per poder accedir a totes les oportunitats que hi hagi".

"És important que les grans marques i destinacions com Barcelona hi siguin i es potenciïn, però també és igual d'important que hi hagi equitat territorial i que totes les destinacions puguin accedir a recursos, com els fons europeus Next Generation", ha apuntat.

Estruch també és conscient que hi ha

"aspectes negatius" del sector, com ara "el turisme de masses que pateixen alguns indrets". Considera que "aquest no és el turisme que necessita la societat, perquè no aporta valor afegit i crea conflictes entre els veïns i els visitants". Per això, defensa un turisme que tingui "un impacte positiu en les comunitats" i això creu que és possible si hi ha una "descentralització territorial i una desestacionalització" dels visitants.

L'ACM aposta per un sector turístic "sostenible" i que fomenti la "cohesió territorial"

Un dels exemples d'aquestes polítiques el trobem al Baix Camp interior, que es reivindica sota una marca turística creada fa gairebé quinze anys. La comarca vol donar a conèixer un entorn situat entremig de la Costa Daurada i tota la serra de Prades, que en molts casos passa desapercebut als ulls dels turistes.

El principal objectiu és proposar una oferta que pugui promocionar tot el territori per igual, i no només els llocs més coneguts. "Volem projectar aquest territori que no es coneix massa i que

L'alcalde de Cardona i responsable de l'Àmbit de Turisme de l'ACM, Ferran Estruch.

La presidenta del Consell Comarcal del Baix Camp, Rosa Maria Abelló, llegint un cartell a l'ermita de les Borges del Camp.

Vistes generals de la població de Cardona des del Castell.

alberga valors naturals, paisatgístics i de patrimoni cultural”, explica la presidenta del Consell Comarcal del Baix Camp, Rosa Maria Abelló.

Des del Consell Comarcal es treballa amb el turisme actiu: rutes de senderisme i de cicloturisme. Actualment hi ha una xarxa de camins senyalitzada, de 250 quilòmetres, que enllaça tots els pobles de la comarca. Aquesta xarxa proposa fins a 21 rutes per fer a peu o en bicicleta. També s'està impulsant la senyalització de les rieres, amb la idea de connectar la costa amb l'interior i aprofitar el seu turisme, així com una ruta de miradors. També es vol impulsar una ruta cicloturística dels campanars.

En els darrers anys s'ha constatat un increment d'allotjaments rurals, empreses de guiatges i de la restauració. A poc a poc, pagesos i agricultors complementen la seva activitat amb el turisme. Per exemple, la granja Serra de Capafonts, que fa formatges, el

celler del Mas Botó d'Alforja o el Mas de Santa Creu a Riudoms. A més, hi ha programes com Joves amb Talent o el Banc de Terres que donen suport a jovent amb ganes de dedicar-se a la terra. “Esdevenen un impuls i un complement perfecte per al sector turístic, ja que augmenten, diversifiquen i diferencien l'oferta del Baix Camp interior”, diu Abelló.

El Baix Camp presentarà un projecte als Next Generation que posarà el focus en la sostenibilitat

El Consell Comarcal és a punt de presentar un projecte als Next Generation, amb un pla que engloba diferents accions, posant el focus en la sostenibilitat. S'inclou la creació de punts de recàrrega elèctrica de vehicles, pàrquings dissuasius i sistemes d'eficiència

energètica en espais públics turístics. “Venim d'un sector turístic d'interior i muntanya poc desenvolupat i poc professionalitzat, al contrari que a la costa; això ha millorat”, conclou la presidenta de l'ens.

Al Maresme la diversificació del turisme de sol i platja ha anat cremant etapes amb el pas del temps i ara convergeixen diferents interessos perquè la nova aposta a explotar sigui el cicloturisme. “Porta turistes d'alt poder adquisitiu i ajuda a articular el territori de manera sostenible”, defensa el president del Consorci de Promoció Turística, Joaquim Arnó.

Aquesta estratègia turística marida amb les polítiques de mobilitat que fa anys que busquen concrecions. “La pacificació de la carretera N-II és un mantra que sempre havíem sentit però mai havia vingut. Ara ja és aquí”, explica Arnó. L'N-II es transformarà el 2024, habilitant un gran carril bici de nord a sud de la comarca. L'estudi per al primer tram, entre Montgat i Mataró, ja està adjudicat, i en breu s'ha de licitar l'estudi per al tram fins a Malgrat de Mar. El canvi de configuració de la N-II és possible gràcies a l'alliberament dels peatges de la C-32, que permet fer nous accessos a l'autopista i treure trànsit de l'antiga carretera per convertir-la en una nova “avinguda urbana”.

Aquest nou carril bici es convertirà en el tram maresmenc de l'Eurovelo 8, la gran ‘autopista’ ciclable de l'arc mediterrani que connecta Cadis amb Ate-

L'exemple de Cardona

Cardona és una població d'uns 4.600 habitants que compta amb diferents atractius turístics, com el Castell o les Mines de Sal. L'alcalde, Ferran Estruch, és conscient que el turisme és un sector important per a l'economia del poble, però té clar que “no ha de ser un monocultiu”.

Per a ell, el sector turístic al municipi “ha de ser sostenible i ha de tenir un impacte per a tota la ciutadania”. Per això, explica que s'ha mirat de crear una oferta turística potent “amb criteris de sostenibilitat, innovació i digitalització”. I veu clar que això s'ha de fer “de la mà del sector privat”.

Joaquim Arnó, president del Consorci de Promoció Turística del Maresme.

Un ciclista en un tram urbà de l'N-II al Maresme.

nes. Des del Consorci de Promoció Turística esperen que el projecte acabi “irradiant activitat econòmica” arreu del territori. L'objectiu és tenir una xarxa viària que permeti circular amb bicicleta per fora de vies rodades.

El Maresme ja compta amb un catàleg de més de 500 quilòmetres senyalitzats per connectar els municipis amb bicicleta. L'objectiu és seguir creixent i crear nous circuits circulars entre pobles, així com la “canalització ciclable” de la costa cap a l'interior.

Amb tot, cada vegada són més els establiments turístics del Maresme qualifi-

cats en cicloturisme, amb serveis específics per a ciclistes. La darrera pota de l'estratègia cicloturista de la comarca passa arran de mar. A banda del carril bici que “encaixa” amb l'Eurovelo per la N-II, es crearà un segon carril més “amable” per a ús familiar a partir de la connectivitat de tots els passejos marí-tims de la comarca.

“Hi ha una gran massa de ciclistes que practiquen esport i s'ha de poder canalitzar d'alguna manera”, explica Arnó. Pel que fa a la connexió dels passeigs, però, el calendari d'execució no té encara calendari ni pressupost, com tampoc l'acord entre les diferents administracions que hi intervenen.

Al Maresme cada cop hi ha més establiments qualificats amb cicloturisme, amb serveis específics per a ciclistes

Dos ciclistes a l'N-II al seu tram del Maresme.

Panoràmica de l'entorn de les muntanyes de la Costa Daurada, a la comarca del Baix Camp, amb la Mussara al fons.

Mira el reportatge en vídeo aquí:

El 26 de maig s'obriran les inscripcions per als cursos i tallers de formació preelectorals per a electes 2022

L'Àrea de Formació de l'ACM està preparant el proper catàleg de formació pre i postelectoral de l'ACM, adreçat a càrrecs electes locals pel 2022-2023. El primer període de les formacions preelectorals s'iniciarà el dia 8 de juny fins el 2 de desembre de 2022.

Tenint en compte que al maig del 2023 hi haurà eleccions municipals, l'ACM està preparant un catàleg amb nous tallers i cursos que oferirem als electes durant el període preelectoral. La formació s'impartirà en tres períodes, el primer entre el 8 de juny i el 2 de desembre de 2022, el segon pre-electoral entre el gener i l'abril de 2023, mentre que a partir del juny de 2023 ja s'iniciarà la formació post-electoral que es prolongarà fins el desembre de 2023.

El catàleg de formació per al període de juny a desembre de 2022 s'obrirà a la

inscripció dels electes el dia 26 de maig i comptarà amb una formació dissenyada per a electes per aprofundir en les anomenades "soft skills": habilitats directives en matèria de lideratge, gestió d'equips, motivació, estratègia narrativa i comunicació que seran molt útils, tant per encarar el període preelectoral, com per una formació adient pel seu desenvolupament personal, professional i de servei públic en tant que càrrecs electes.

La majoria de tallers i cursos tindran un format compactat i intensiu d'una durada de 2 o 3 hores, tant en format online, com presencial a la Seu de l'ACM, en horari de tardes. La presencialitat afavorirà una orientació volgutament pràctica dels continguts, de forma que la interacció entre alumnes i formadors pugui maximitzar els aprenentatges dels participants.

Properament, es farà un acte en què es presentarà públicament el catàleg de for-

mació pre i postelectoral de l'ACM, en un entorn en què destacats i destacades professionals de la comunicació, la universitat i la consultoria especialitzada donaran el tret de sortida per a la motivació i prestigi de la política municipal a un any vista de les properes eleccions municipals.

L'urbanisme i l'habitatge protagonitzen la segona sessió de les Matinals Prat de la Riba 2022

Destinades a càrrecs electes, les Matinals Prat de la Riba tenen lloc en format online durant sis sessions intensives en horari de matí els divendres al llarg de tot l'any.

La segona sessió de les Matinals ha servit per parlar de les barreres arquitectòniques com un dels grans reptes en la promoció d'habitatge protegit i equipaments públics.

Durant la jornada, també es va reflexionar sobre la regulació local dels habitatges d'ús turístic i sobre la llei estatal de regulació dels lloguers.

Col·laboren amb aquesta secció:

Una sessió sobre la planificació territorial de les energies renovables clou el seminari sobre Consells Comarcals al dia 2022

L'última jornada del seminari va tenir lloc el passat 21 d'abril i va girar al voltant de la transició energètica a Catalunya.

La sessió tècnica sobre la Transició cap a les energies renovables a Catalunya ha estat la cinquena i última jornada del seminari dels Consells Comarcals al dia 2022, que va tenir lloc online el passat 21 d'abril. La transició energètica a Catalunya és un tema cabdal que involucra directament l'administració, la ciutadania, el teixit productiu, les pimes i el territori, per implicar-los en la sostenibilitat ambiental, la lluita contra el canvi climàtic mitjançant energies renovables com són l'eòlica i la fotovoltaica. El repte és el d'abaratir i democratitzar l'energia i situar-la com un bé comú a l'abast de la ciutadania.

La secretària d'Acció Climàtica de la Generalitat de Catalunya, Anna Barnadas, ha presentat els reptes i la metodologia a seguir en el procés de transició, en el que les comarques del país juguen un paper clau i normatiu en la planificació territorial. Seguidament, Marta Morera, directora de l'ICAEN, va intervenir i presentar un Panell

d'experiències de foment i planificació territorial de les renovables, en el qual han participat Lluís Amat, director del servei de medi ambient de la Diputació de Girona, Teresa Botargues, Assessora per la innovació econòmica de la Diputació de Lleida i Margarida Feliu, de l'Agència Local de l'energia d'Osona.

L'expert en renovables i regulació demarcada d'energia, Xavier Massa ha impartit una ponència tècnica sobre les Comunitats energètiques locals com a base del model d'autoconsum, descentralitzat i de generació distribuïda. Finalment, diversos experts

i representants de Comunitats Energètiques Locals han exposat les experiències d'èxit dels municipis de Caldes de Montbui i el Prat de Llobregat i de la comunitat energètica del barri de Montolivet (Olot) que avalen la necessitat de construir un model energètic català distribuït, democràtic, participat, descentralitzat i transformador amb garantia de cohesió territorial. Per la seva banda, el director de la Fundació Municipalista i d'Impuls Territorial i secretari general adjunt de l'ACM, Sergi Penedès, ha posat sobre la taula les eines que disposen els municipis en aquest procés de transició energètica.

Nou "Curs bàsic de contractació per a personal no jurista" dins la nova programació Afedap de formació per a tècnics locals

Enguany, en la nova programació de cursos de formació continuada del període maig-juliol de 2022, destaca un curs bàsic i complet sobre contractació pública per a personal no jurista.

El pròxim 13 de maig s'inaugura la primera edició d'aquest nou curs en línia de 24 hores, que constarà de vuit sessions de tres hores cadascuna. El curs neix com a resposta a una necessitat existent al conjunt d'administracions locals, d'explicar en llenguatge no especialitzat els procediments de contractació del sector públic per al personal no jurista que intervé en els processos de gestió d'expedients de

contractació. El curs presentarà les diverses fases de l'expedient de contractació pública i la tipologia de documents associats.

El primer dia servirà per conèixer la llei de contractes del sector públic i la fase de preparació dels expedients. El segon, se centrarà en els ingredients necessaris per cuinar una licitació pública. El tercer dia es preguntarà qui ha d'aplicar aquesta llei i en quins contractes en concret. També es reservaran diverses sessions per parlar sobre tots els conceptes econòmics vinculats a la contractació pública, els tipus de criteris de valoració de les ofertes

i els problemes que es presenten durant l'execució dels contractes. A la darrera sessió s'oferirà una visió de la perspectiva electrònica de la contractació pública i dels òrgans especialitzats d'assistència a l'òrgan de contractació.

La nova programació oferirà una edició del curs sobre la Protecció de la legalitat urbanística, un curs de Sostenibilitat i benestar emocional, i un sobre el Règim jurídic, econòmic i de gestió del sector públic instrumental local després de la reordenació competencial. Les inscripcions per ambdós cursos ja estan obertes al web de l'ACM.

Tornem a organitzar les jornades de contractació pública amb importants novetats i amb format presencial

Les Jornades sobre contractació pública, aturades de forma presencial per la pandèmia, es reprenen aquest mes de maig amb 8 sessions territorials.

Les Jornades sobre contractació pública destinades als ens locals de Catalunya tornen a sortir al carrer, després d'un període intensiu de formacions en contractació pública on-line, a on el nivell de participació en aquestes ha estat excel·lent. Aquest període de temps ha demostrat la necessitat vital de la presencialitat en determinades sessions formatives, per tal de poder intercanviar de primera mà experiències, consells, coneixements i continuar construint la xarxa de compradors públics del món local de Catalunya.

Participació, presencialitat i un pas més enllà

Aquesta nova edició de les Jornades és ambiciosa, ja que no tant sols servirà per tractar qüestions concretes en matèria de contractació pública, sinó també per debatre i construir una proposta per a una llei catalana de contractes del sector públic. I ho farem de manera participativa i dinàmica, ja que les persones assistents a les Jornades i coneixedores de la contractació pública tindran l'oportunitat d'expressar les seves necessitats que seran recollides

Sessió de cloenda de les jornades de contractació pública que es van fer el 2019.

en cada una de les sessions territorials.

Treball col·laboratiu per a una nova llei de contractes del sector públic catalana

Sempre de manera creativa, col·laborativa i no tant acadèmica, convidant i incloent a totes les persones implicades en la compra pública i en els procediments de contractació –sigui quina sigui la seva especialització– per tal d'enriquir al màxim la proposta de la nova normativa.

Veure i compartir les últimes novetats en contractació

Les sessions començaran a les 9:30h

amb la benvinguda i presentació de les últimes novetats de la Central de compres de l'ACM i seguidament, amb una ponència amb les últimes novetats de la contractació "Breaking news". Després del descans es realitzarà una presentació dels treballs previs sobre la viabilitat per a disposar d'una nova llei de contractes del sector públic de Catalunya, que serà l'inici del procés participatiu per tal de recollir propostes, idees i aportacions de les persones que treballen dia a dia en l'àmbit de la contractació.

Hi esteu convidats i convidades, necessitem escoltar totes les veus per tal de sumar i fer una proposta ferma.

Demarcació	Data
Camp de Tarragona	Dimarts, 24 de maig
Terres de l'Ebre	Dimecres, 25 de maig
Girona	Dijous, 2 de juny
Catalunya Central	Divendres, 3 de juny
Alt Pirineu i Aran	Dimecres, 8 de juny
Lleida	Dijous, 9 de juny
Comarques de Barcelona	Dimarts, 21 de juny

Informació i inscripcions:

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

Pròrroga del contracte elèctric pel període 1 de juliol del 2022 al 30 de juny del 2023

La pròrroga es planteja amb un doble objectiu; per una banda, disposar d'un bon preu de l'energia elèctrica i, per l'altra, no arriscar els estalvis obtinguts.

Aquest procediment coincideix en un moment d'alta inestabilitat en els preus energètics derivat del conflicte bèl·lic Rus-Ucraïnès, que ha agreujat una situació prèvia d'alça indiscriminada dels preus energètics durant tot l'any 2021, i que persisteix per aquest any 2022.

Aquests increments no han afectat al contracte elèctric de l'ACM, ja que el preu actual es va fixar el mes de novembre del 2020, molt abans que s'iniciés l'escalada de preus de l'energia. Aquest fet ha comportat que els ens locals adherits a l'acord marc de subministrament elèctric de l'ACM hagin estalviat fins a un 70,3% en el preu de l'energia elèctrica durant el 2021. En els primers mesos del 2022 l'estalvi a arribat al 149,84% que suposaria, pels municipis que estiguessin fora de l'acord marc de l'ACM, multiplicar per 2,5 la factura elèctrica.

Des de l'ACM estem molt satisfets d'haver pogut generar aquests estalvis i treballem perquè l'alça de preus de l'energia elèctrica acabi tenint la menor afectació possible als ens locals adherits. Per aquesta raó plantejem la pròrroga del contracte amb el doble objectiu; per una banda, disposar d'un bon preu de l'energia elèctrica i per una altra, no arriscar els estalvis obtinguts. Aquesta situació de preus molt avantatjosa ha tingut alguns efectes no previstos i

que han obligat a prendre mesures no desitjades. Disposar d'un preu molt avantatjós ha generat -a partir del juliol del 2021- un efecte crida molt accentuat que va obligar, durant el mes novembre del 2021, a tancar el contracte a noves adhesions i més recentment també el tancament de la incorporació de nous CUPS al contracte.

Ara amb la pròrroga del contracte s'obre un nou període perquè totes aquestes peticions puguin ser ateses.

1. Des de la recepció d'aquest comunicat fins al 16 de maig, s'obre un termini perquè totes aquelles entitats que actualment no estan adherides al contracte de l'ACM i s'hi vulguin incorporar, ho puguin fer. Aquestes entitats hauran de declarar amb anterioritat al 16 de maig del 2022 els CUPS que vulguin incorporar al contracte indicant la tarifa, la potència i el consum anual estimat per ser inclosos al contracte a partir de l'1 de juliol.

2. Totes aquelles entitats que tot i estar adherits al contracte s'han trobat que no han pogut incloure nous CUPS al contracte també disposaran del període fins al 16 de maig per sol·licitar l'adhesió dels CUPS indicant la tarifa, la potència i el consum anual estimat.

3. Posteriorment, tant les entitats que es volen adherir al contracte elèctric com les ja adherides, caldrà que entre el 16 de maig i el 30 de juny de 2022 prenguin l'acord d'adhesió i l'enviïn a l'ACM abans de l'1 de juliol de 2022.

Informació

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

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 • www.icese.es

Acció climàtica

Imatge de la nova de la plaça que ha estat reformada. Foto: Ajuntament de l'Escala

L'Escala reutilitza 1200 quilos de plàstic de rebuig per a reformar la plaça Nova

L'Ajuntament de l'Escala ha reutilitzat 1200 quilos de plàstics de rebuig per al nou paviment de l'aparcament de la plaça Nova que ha estat sotmesa a una reforma.

Els plàstics s'han incorporat a la mescla asfàltica, un asfalt més sostenible que, segons remarca l'Ajuntament, suposa la reducció de l'emissió d'uns 1.860 kg de CO₂ a l'atmosfera respecte a un asfalt convencional. Amb aquesta nova fórmula, els plàstics que ja han esgotat la seva vida útil i no es podien reciclar, tenen una sortida diferent de l'abocador o a la incineració.

El sistema de reutilització dels plàstics l'ha portat a terme l'empresa de Banyoles AMSA juntament amb l'empresa britànica MacRebur, pionera en el desenvolupament de tècniques de reutilització de plàstics de rebuig per incorporar-los, una vegada processats, com a additiu a les mescles asfàltiques. Els plàstics que s'utilitzen provenen de gestors de residus locals que els processen i netegen per aquest fi.

Vilassar de Mar col·loca plaques als embornals per conscienciar que el mar comença als carrers

“El mar comença aquí. No hi llencis res”. Aquest és el lema de les plaques que, des del mes d'abril, es podran veure al costat d'embornals de Vilassar de Mar amb l'objectiu de conscienciar la ciutadania sobre el fet que bona part dels residus que aboquem al carrer acaben a les nostres platges i al nostre mar. És el que proposava un dels projectes participatius més votats de 2020 i que ara es fa realitat amb la instal·lació progressiva de 200 plaques metàl·liques a tot el poble.

La instal·lació prioritza els carrers i places de molta afluència, els embornals situats al costat les terrasses de bars i restaurants i aquells que estan a prop de carrers, torrents i rieres que van al mar. També es dona prioritat als ubicats en passos subterranis i davant d'equipaments municipals, com ara les escoles. Les plaques, que són de material metàl·lic per la seva durabilitat, pretenen evitar que les clavegueres estiguin plenes de llaunes, plàstics i altres residus que la ciutadania llença al carrer, en lloc de fer-ho a les papereres i als contenidors.

Una de les papereres de reciclatge interactives. Foto: Vilassar Ràdio

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

Montornès obre una línia de Whatsapp per potenciar la interacció amb els veïns

L'Ajuntament de Montornès ha posat en marxa una línia de Whatsapp que permetrà convocar incidències, fer propostes o concertar una cita amb el regidor del seu barri. El número és el 644 276 208.

L'eina funciona a través d'un assistent virtual que va guiant la conversa i permet triar el barri des d'on s'escriu, l'idioma i ofereix opcions per fer suggeriments, propostes, comunicar una incidència... També, permet geolocalitzar una petició i penjar una foto i demanar hora per parlar amb el regidor responsable de cada barri.

A més d'interactuar amb la persona que faci la petició a través del mateix Whatsapp, els tècnics també ho poden fer mitjançant les trucades o vídeo trucades.

L'estrena del Whatsapp forma part de la iniciativa per reimpulsar l'activitat de les regidories de barri a Montornès, després de la pausa forçada per la pandèmia.

L'alcalde de Montornès, José Antonio Montero, i una tècnica. Foto: El9nou

Un dels avisadors sobre un semàfor. Foto: Ajuntament de Salt.

Salt instal·la 40 avisadors acústics per a persones invidents als semàfors

L'Ajuntament de Salt ha instal·lat una quarantena d'avisadors acústics als semàfors del municipi amb l'objectiu de facilitar la mobilitat a les persones invidents. Aquesta planificació es va iniciar el 2021 amb la instal·lació de quinze dispositius i, a hores d'ara, ja n'hi una quaranta. Cada any està previst fer una inversió d'uns 5.000 euros per anar augmentant la xifra d'avisadors amb la col·locació de quinze aparells més durant cada actuació.

L'alcalde, Jordi Viñas, afirma que són "conscients" que tenen "feina al davant". En aquesta línia, indica que han "escoltat les necessitats dels usuaris" que els hi van demanar que fessin "cruïlles senceres" i que, a la resta, s'anés "avançant en la mida que fos possible".

Durant el darrer any s'han instal·lat avisadors a quatre cruïlles del municipi.

Prosperitat

Juneda instal·la pictogrames per fer-la més accessible als col·lectius vulnerables

L'Ajuntament de Juneda, amb la col·laboració de la Universitat de Lleida (UdL), ha instal·lat una cinquantena de pictogrames en equipaments municipals, escoles, comerços i serveis per "facilitar l'accés a diferents espais de Juneda a persones amb trastorn de l'espectre autista, discapacitats sensorials o intel·lectuals i desconeixement de la llengua d'acollida".

Amb això, Juneda serà el primer municipi de la comarca que inclourà els pictogrames dins de la senyalització del municipi.

Municipi de Juneda, a la comarca de les Garrigues.

Localret celebra enguany el seu 25è aniversari

Amb motiu del 25è aniversari del Consorci, el proper 19 de juliol, s'estan programant un seguit d'actes i enllestint novetats relacionades amb la seva imatge corporativa.

El Consorci Localret commemora enguany el 25è aniversari de la seva constitució. Per celebrar-ho, s'està enllestint un seguit d'actes i novetats relatives a la seva imatge corporativa que tindran el seu punt àlgid el 19 de juliol, just el dia en què es compleix el seu primer quart de segle de vida.

Prèviament, el mes de maig, s'organitzarà una visita adreçada als ajuntaments associats a la incubadora d'impressió en tres dimensions (3D Incubator) ubicada a la Zona Franca de Barcelona, i que acull ja una vuitantena d'empreses; i una sortida el juliol al supercomputador MareNostrum del Barcelona Supercomputing Center (BSC), el més potent dels que existeixen actualment a tot l'Estat. Així mateix, de cara a la tardor, també hi ha prevista la convocatòria d'una assemblea general extraordinària de caràcter presencial que servirà per celebrar de manera conjunta l'efemèride.

Acte central i imatge dels 25 anys

Al marge de les noves iniciatives que puguin acabar de concretar-se, l'acte central de les celebracions tindrà lloc el dia 19 de juliol, coincidint amb el 25è aniversari de la data fundacional. La trobada albergarà una destacada presència institucional, a banda dels antics membres dels òrgans de govern de l'ens,

Fotografia de l'assemblea constituent del Consorci Localret, el 19 de juliol de 1997

presidit actualment per Jaume Oliveras. Així mateix, el Consorci Localret ha ideat una nova imatge corporativa en forma de logotip commemoratiu específic dels 25 anys, a banda de preparar una nova web més moderna, amigable i funcional, atorgant una especial preponderància als serveis i recursos que ofereix l'organisme municipalista als seus associats.

19 de juliol de 1997, assemblea constituent

El Consorci Localret va començar a caminar el 19 de juliol de 1997, data de la seva assemblea constituent, amb l'aleshores alcalde de Sabadell, Antoni Farrés i Sabater, com a primer president.

La seva posada en marxa va esdevenir una resposta proactiva del món local davant el ràpid desenvolupament de la

societat de la informació i de les infraestructures de telecomunicacions amb la missió d'afavorir-ne l'accés a tots els municipis de Catalunya en condicions d'igualtat al marge de les seves dimensions i recursos.

Actualment, formen part del Consorci Localret més de 850 ajuntaments, les quatre diputacions catalanes, l'Àrea Metropolitana de Barcelona i una vintena de consells comarcals; amb el suport des de l'inici de la Federació de Municipis de Catalunya (FMC) i l'Associació Catalana de Municipis (ACM).

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

“Esperem que els Jocs Olímpics d’hivern 2030 siguin un projecte creïble, il·lusionant i beneficiós per a la comarca”

Isidre Chia (JxCat)

President del Consell Comarcal de la Cerdanya

>Habitants: 19.230 habitants

>Superfície: 546.69 km²

>Comarca: La Cerdanya

>Pàgina web: www.cerdanya.cat

Isidre Chia és president del Consell Comarcal de la Cerdanya des del passat juliol de 2021. Tot i això, abans d'estar al capdavant de la institució ja feia dos anys que en formava part com a conseller de medi ambient, en virtut del pacte de legislatura acordat entre el seu partit i ERC. “Valoro molt positivament el funcionament de la presidència repartida. Estic molt satisfet i considero que hem creat un bon equip competent i compromès amb la comarca i el territori”, explica Chia.

Un dels projectes clau de la legislatura és la candidatura per a l'organització dels Jocs Olímpics d'hivern 2030. “Estem atents a la seva evolució i esperant un projecte creïble, il·lusionant i beneficiós per a la comarca”, destaca Chia. “Apostem pels Jocs Olímpics per la millora de serveis i per impulsar els sectors productius de la comarca”, afegeix.

Hem centrat els esforços en la mobilitat, la sostenibilitat, l'economia i la igualtat per fer front als reptes de futur

Des del Consell Comarcal, estan centrant els esforços en la mobilitat, la sostenibilitat i la igualtat. “Estem impulsant a la ciutadania al reciclatge, la conservació del territori i la millora de senders i el turisme”, explica.

L'objectiu de la seva legislatura és tirar endavant projectes amb importància en el desenvolupament social i que, alhora, siguin econòmicament sostenibles a la comarca. Per una banda, el seu equip de govern treballa en la gestió de residus per millorar-ne la recollida selectiva i el tractament. També, estan fent grans inversions en les depuradores d'aigua de la comarca, així com actuacions de neteja a les lleres del riu Segre i millores en els senders laterals de Llívia fins a Martinet. A més, tenen en marxa un “gran projecte de vies blaves” per a la comarca, que es podria finançar a través d'una subvenció Next Generation.

Per altra banda conjuntament amb la Generalitat de Catalunya, estan gestionant l'aeròdrom amb un compromís d'inversió en infraestructures i equipaments. A més, preveuen implantar la conselleria d'Economia, Empresa i Treball a la Cerdanya l'any 2023.

Per dotar la Cerdanya d'una identitat de comarca, estan elaborant un nou disseny de la imatge i cartellera que serà homogènia a tots els pobles. També, estan dotant de finançament directe als ajuntaments i EMD perquè puguin portar a terme projectes municipals. “Hem aconseguit sanejar tots els saldos pendents amb ajuntaments, el que ha suposat una reducció de les tensions econòmiques que afectaven el pressupost del consell i ha incrementat els recursos efectius per finançar diversos projectes”, explica.

Finalment, també han remodelat l'àrea de serveis socials, per donar un millor servei als usuaris i acomodar tot el personal i estan treballant amb el Departament d'Ensenyament per elaborar una borsa de professorat substituït amb un únic criteri provincial i per trobar una solució al transport de l'alumnat de la comarca que va a cursar cicles formatius a la Seu d'Urgell.

Quant a les principals necessitats de la comarca, Chia destaca que necessiten tenir una bona connexió amb la xarxa ferroviària i per carretera. També, una bona connexió a Internet mitjançant la instal·lació de fibra òptica a tota la comarca. Invertir en la millora de les depuradores perquè no aboquin les aigües residuals als rius i aconseguir més finançament per poder dur a terme altres millores a la comarca són altres reptes de futur que s'han marcat per aquest mandat.

En l'àmbit personal, ser el president del Consell Comarcal de la Cerdanya suposa per Chia “una gran satisfacció”. “És una experiència molt bona que m'ajuda a créixer personalment i professionalment, ja que m'aporta coneixements i experiències molt enriquidores. Estic molt content i orgullós de treballar per la meua comarca. Tenim una bona entesa amb tots els alcaldes i alcaldesses”, explica.

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 |

