

ACM

Associació
Catalana
de Municipis

437

Juny 2022

La revista del
municipalisme
català

Encetem els tallers per promoure la participació en els canvis legislatius que han de donar un nou impuls a l'agenda municipalista

L'ACM ha iniciat sessions per debatre tres propostes legislatives rellevants per al món local: una nova llei de contractació pública, una nova llei de governs i finances locals i l'Estatut de l'electe. Pàg. 5-6

Santa Maria de Palautordera. Vallès Oriental

ACTUALITAT

Presentem l'Atles del Món Rural 2022 per analitzar les oportunitats i reptes del territori postpandèmia.

Pàg. 7

REPORTATGE

L'Agenda 2030 és molt present en les accions i iniciatives impulsades des dels ajuntaments

Pàg. 13-15

Santa Maria de Palautordera

El municipi de Santa Maria de Palautordera està situat a la comarca del Vallès Oriental. Compta amb una superfície de 16,9 km² i uns 9.666 habitants. Està situat al vall del riu Tordera i als peus del Parc Natural del Montseny, un espai protegit i declarat Reserva de la Biosfera per la UNESCO. Algunes troballes com petites eines o forns rudimentaris fan pensar que la zona ja estava poblada en l'època prehistòrica. La primera referència escrita és un document que data de 862 i que, juntament amb d'altres, permet arribar a la conclusió que la parròquia de Santa Maria ja estava organitzada l'any 858. En l'àmbit patrimonial, destaca l'església de Santa Maria, d'estil gòtic. També, el Pont Trencat d'estil medieval i que travessa el riu Tordera i l'Ermita del Remei. La festa major se celebra la primera quinzena d'octubre. Gentilici: palauenc i palauenca. El seu alcalde és Jordi Xena (Junts per Palau).

www.smpalautordera.cat

ACTUALITAT

Impulesem el debat per a les reformes legislatives que necessita el municipalisme català

Pàg. 4-5

ACTUALITAT

L'Atles del món rural 2022, una publicació per afrontar des de la ruralitat els nous reptes post-pandèmia

Pàg. 7

REPORTATGE

El municipalisme català compromès amb els objectius de l'Agenda 2030

Pàg.13-15

FORMACIÓ

Presentem un ampli catàleg de formació preelectoral a un any de les municipals 2023

Pàg. 16

COMPRES

Visitem el territori en les tradicionals jornades adreçades a tècnics i responsables de contractació local

Pàg. 19

ENTREVISTA

Entrevista a la presidenta del Consell Comarcal del Baix Camp, Rosa M. Abelló

Pàg. 23

EDITORIAL

La volta a Catalunya

Al llarg d'aquest maig i juny estem voltant tot Catalunya, en set trobades a tots els racons del país per conèixer de primera mà les necessitats, preocupacions i prioritats dels gestors públics i responsables de contractació pública municipal, per tal d'adaptar-nos millor des de l'ACM en general i des de la Central de Compres en concret, i per impulsar els canvis normatius en l'àmbit de la contractació pública.

Ho fem també per explicar-vos la nova cartera de productes i serveis que estem treballant (fins a 16), en l'àmbit de la Central de Compres i els Acords marc, amb l'objectiu de facilitar-vos la gestió, els productes i serveis i els subministraments, així com diferents àmbits de consultoria de tot tipus, incorporant els valors de la proximitat, la responsabilitat social i ambiental, i l'aposta per les PIMES del territori en la compra pública municipal.

Una volta a Catalunya que hem pogut recuperar de forma presencial al 100% després de la pandèmia, com tants altres àmbits que s'han vist truncats per aquest llarg parèntesi, i on ara vosaltres ens sereu els protagonistes. La raó de ser del municipalisme català és estar al vostre servei i prestar-vos tot el suport i acompanyament possible, i amb iniciatives com aquesta, a més, ho volem fer des de la màxima proximitat territorial possible.

Aquest mes de juny us presentem també el nou catàleg de formació adreçat als càrrecs electes locals, quan falta menys d'un any per a les eleccions municipals, i on haurérem de retre comptes amb la nostra conciutadania dels projectes i programes duts a terme al capdavant dels 947 ajuntaments de Catalunya.

Com sempre, al vostre servei!

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

Imprès sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe
europeu
estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

Iniciem el camí cap a una nova llei de contractes, una nova llei de governs i finances locals i un Estatut de l'electe local

La iniciativa, sota el títol 'Legislem per avançar', compta amb treballadors per elaborar una primera proposta legislativa amb el posicionament del municipalisme.

L'ACM vol posar fil a l'agulla per afrontar tres regulacions cabdals per al municipalisme català abans que acabi el present mandat. El 3 de maig va presentar la iniciativa 'Legislem per avançar', que pretén impulsar els següents projectes legislatius: una nova Llei de contractes del sector públic de Catalunya, una nova Llei de governs i finances locals, i un Estatut de l'electe local.

El president de l'ACM, Lluís Soler, presentant la nova edició dels tallers legislatius.

El president de l'ACM i alcalde de Deltebre, Lluís Soler va explicar que "aquesta iniciativa pretén fomentar la participació del municipalisme català per passar de la reacció a la proacció legislativa". De fet, Soler va detallar que "sovint el municipalisme, en l'àmbit legislatiu, és poc consultat i cal tenir en compte el coneixement, l'expertesa i la sensibilitat que aporta el món local gràcies a la proximitat amb la ciutadania". D'aquesta manera, tot i reiterar que des de l'ACM es tindrà mà estesa i plena col·laboració en qualsevol iniciativa legislativa, el president va afirmar que "el món local ha de transformar i proposar modificacions legislatives per fer un pas més enllà, sense menystenir el paper del Parlament, del Govern o de les diferents Iniciatives Legislatives Populares". I va afegir que "només des de l'ambició de la transformació contínua de la nostra societat i de l'impuls a les eines legislatives necessàries podem continuar prestant els màxims nivells de servei a la ciutadania, des de qualsevol poble o ciutat".

Tres àmbits sensibles per al món local

La iniciativa vol donar resposta a tres àmbits sensibles per als ens locals i els seus electes. L'objectiu és "treballar una proposta que permeti elaborar un text que esdevingui la base per al posicionament del món local en aquests tres àmbits i de-

fensar-ho en el tràmit parlamentari", tal com va remarcar Soler. Des de l'ACM s'insisteix que aquesta iniciativa és compatible amb els processos que pugui iniciar el Govern català o el Parlament i que s'hi col·laborarà: "A partir de la nostra tasca, podem enriquir el posicionament del món local fent propostes pròpies que acabin donant sentit al títol del cicle que avui comencem".

El cicle 'Legislem per avançar' es basa en tres grans àmbits. Pel que fa a la nova llei de contractes del sector públic de Catalunya (sessió celebrada el 17 de maig), l'objectiu és impulsar un marc regulador de la contractació pública en l'àmbit català que vagi més enllà de la Llei 9/2017, resolgui els seus dèficits i s'adapti a les necessitats del món local amb major flexibilitat. Per això, va destacar que la contractació pública ha de tenir un marc regulador que "sigui clar, àgil, aporti seguretat jurídica i acabi sent facilitador d'aquesta activitat i no un problema". El segon taller servirà per abordar una nova Llei de governs i finances locals, després de més de quatre dècades d'ajuntaments democràtics, amb la voluntat de posar al dia el sistema institucional local, les seves competències i el seu finançament. "Cal valorar la proximitat, la suficiència financera i l'equitat territorial, i ser autoexigents amb les premisses que ens marquen l'excel·lència del servei

del món local i les aptituds i integritat dels propis electes locals", va destacar Soler. El tercer i últim taller se centrarà a posar en valor la tasca i la figura de l'electe local a través d'un Estatut de l'electe local que, com va remarcar el president, "dignifiqui la figura dels més de 8.000 electes que hi ha al nostre país i que decideixen dedicar uns anys de la seva vida a la comunitat local".

L'acte de presentació dels tallers legislatius també va comptar amb la participació de la secretària general de l'ACM, Joana Ortega, i el filòsof i teòleg, Francesc Torralba, que van reflexionar al voltant de l'adaptació de les normes a la realitat social dels nostres pobles i ciutats. Ortega va explicar que "des de l'ACM, hem aportat aquesta visió proactiva. Quan veiem que les lleis macro no donen resposta a les necessitats micro, apostem per avançar i legislar des del coneixement, la realitat i el dia a dia".

i Visualitza aquí la presentació:

Abordem la possibilitat d'elaborar una llei de contractes del sector públic catalana

El primer debat, en el marc de la iniciativa 'Legislem per avançar', es va fer el 17 de maig amb l'objectiu de debatre si cal o no una nova normativa en contractació pública local.

El president de l'ACM, Lluís Soler, va explicar que "volem abordar si és possible una Llei de Contractes del Sector Públic de Catalunya, des d'un punt de vista competencial i també des del necessari consens tècnic i polític, i si podem avançar amb els objectius que ens marquem des del municipalisme català". També va manifestar que "la Llei ja ha estat objecte de canvis en un període breu, i hem pogut veure déficits que caldria concretar per una proposta de modificació". Soler, però, va alertar que "primer cal fixar-nos en si és possible una millor adaptació del marc de contractació pública a les especificitats del món local i debatre sobre si calen propostes perquè aquells governs locals amb menys recursos han de tenir el mateix tractament que les grans corporacions locals".

En el debat, organitzat per la Fundació Transparència i Bon Govern Local (FTBG), hi va participar la directora general de Contractació Pública, Neus Colet, que va expressar que "la confecció d'un avantprojecte de llei de contractació pública està dins del pla normatiu del Govern i té una centralitat absoluta per la importància del tema". Colet també va afirmar que "la seguretat jurídica de l'operador econòmic en el marc normatiu en matèria de contractació pública no sempre és fàcil i moltes ve-

El president de l'ACM exposant la intenció d'abordar una possible modificació normativa..

gades pateix una inseguretat important". En relació a un futur projecte legislatiu de contractació va explicar que l'objectiu és dotar de major seguretat jurídica i "aprofundir i enfortir la integritat i transparència del sector públic de Catalunya i en totes les fases de contractació", juntament amb l'establiment d'un marc general per a l'impuls de la contractació estratègica o simplificar processos de contractació, entre d'altres objectius.

Al llarg del debat, també es va exposar la necessitat de millorar la regulació dels contractes menors i donar-hi major seguretat jurídica. Així com adaptar millor els criteris ambientals i socials i la justificació dels criteris de valoració i adjudicació automàtics. També es va fer una taula rodona per exposar quins àmbits de millora en contractació pública hi pot haver i els problemes d'interpretació que genera la Llei 9/2017. Hi va participar Francesc Homs, advocat i membre de la Comissió Jurídica Assessor-

ra; Alfredo Galán, catedràtic de Dret administratiu de la UB i membre de la Comissió Jurídica Assessora; Jordina Moltó, cap de l'Àrea d'Estudis i Contractació de l'ACM; Jofre Clofent, cap del Servei de contractació de l'Ajuntament de Badalona; i Roger Cots, vicesecretari de l'Ajuntament de Sant Feliu de Llobregat. Aquestes persones formaran part de la comissió assessora d'experts en tot el procés de proposta legislativa que potenciarà la participació dels tècnics i tècniques de contractació a través de jornades al territori.

La directora general de contractació, Neus Colet.

Participants a la taula rodona.

La Covid-19 obre noves oportunitats per revitalitzar la Catalunya rural, segons l'Atles del món rural 2022

L'Atles del món rural és una iniciativa promoguda per l'Associació d'Iniciatives Rurals de Catalunya (ARCA), l'Associació Catalana de Municipis (ACM) i l'Associació de Micropobles de Catalunya (MdC).

La pandèmia ha obert una porta al transvasament d'activitats i de població cap a les àrees rurals, segons l'Atles del món rural 2022, que es va presentar el passat 4 de maig a la seu de l'Associació Catalana de Municipis (ACM), a Barcelona. La publicació, promoguda per l'ARCA, l'ACM i l'Associació de Micropobles, conclou que els canvis tecnològics i culturals, el fre a la globalització i les exigències mediambientals a causa del canvi climàtic poden revitalitzar les àrees rurals. L'estudi, realitzat per Ignasi Aldomà i Josep Ramon Mòdol, en col·laboració amb Ramon Morrell, del Departament de Geografia i Sociologia de la Universitat de Lleida, constata que s'obren alternatives productives per a joves i nous pagesos, així com per l'agricultura social i urbana.

Les dades de l'Atles constaten la despoblació del món rural. En tres quarts de la superfície total del territori català hi viu només el 9% de la població del país (municipis de menys de 5000 habitants), mentre que en un 7% de superfície de territori (12% de municipis) hi viu el 64% de la població. Pel que fa a l'impacte de les energies renovables al món rural, l'Atles apunta que davant la magnitud de les iniciatives empresarials, caldria plantejar un nou model alternatiu i sobirà de transició energètica, per tal d'encaixar els impactes mediambientals i paisatgístics i aconseguir una distribució equilibrada de les implantacions en l'espai i la societat. També, s'apunta que per afavorir la ruralitat del país, cal apostar per la diversificació de l'economia amb la dinamització de sectors com el comerç, la restauració i els serveis en general als municipis petits, i no focalitzar l'atenció només en el sector agroalimentari, la generació d'energia o el sector forestal, per exemple.

Mario Urrea, Teresa Jordà, Lluís Soler i Francesc Lluch, mostrant l'Atles del món rural 2022.

Amb relació als fluxos de població, l'estudi conclou que les poblacions petites es veurien afavorides tant per la difusió de població i activitats des de les capitals de comarca cap a les poblacions veïnes, com per la tendència al teletreball, ofertes laborals vinculades al turisme rural o bé per una opció de vida de retorn als valors rurals. Així, comarques que tradicionalment perdien població com les Garrigues, el Priorat o la Conca de Barberà, mostren un creixement entre el 2020 i el 2021, juntament amb 15 comarques més.

L'Atles del món rural assenyala que, malgrat el paper central dels serveis vinculats a la iniciativa privada, no es pot perdre de vista que l'ocupació en l'ensenyament, la sanitat i en l'administració pública en general, s'aproxima a la meitat de l'ocupació dels serveis en algunes comarques interiors i en els darrers anys ha representat una barrera de contenció en els moments de crisi. Es constata que l'oferta sanitària a totes les zones de muntanya, a les Terres de l'Ebre i al sud de la província de Lleida continua sent un repte important. També s'apunta que les àrees rurals són les que presenten un major dèficit en infraestructures i serveis de comunicació i de transport. L'estudi assenyala que el transport a demanda, la fibra òptica, les xarxes 5G i els centres de coworking són algunes de les garanties per a fixar la població.

Així, pràcticament tot el món rural català té menys del 20% de cobertura amb connexió d'alta velocitat. A més, el Prepirineu català, el sud de la província de Lleida i gran part de les Terres de l'Ebre tenen zones habitades des de les quals es triga més de 25 minuts en cotxe per arribar a la capital de comarca. En algunes zones es triga més de 40 minuts per trajecte.

Finalment, s'apunta que la immigració des de les ciutats o des de l'estranger és l'única esperança de dinamització socioeconòmica i rejuveniment dels pobles i masies interiors, si es vol fer front a l'envelliment i a la manca de relleu generacional. Les dades de l'Atles mostren que els municipis de menys de 500 habitants tenen més del 25% de majors de 65 anys. Les Garrigues, el Priorat i la Terra Alta són les comarques més envellides de Catalunya. D'altra banda, els municipis de menys de 500 habitants tenen una mitjana del 7% de població estrangera, mentre que els municipis urbans superen el 15% i les ciutats intermèdies, un 20%.

A l'acte de presentació de l'Atles del món rural, la consellera d'Acció Climàtica, Alimentació i Agenda Rural, Teresa Jordà i Roura, va afirmar que "l'Atles juntament amb l'Observatori del Món Rural, han d'esdevenir les dues eines prospectives de referència que permetin a l'Agenda

Oriol Estela, Alba Rojas, Maria Costa, Gemma Carbó i Miquel Payaro.

Ignasi Aldomà presentant les idees principals de l'Atlas del món rural.

Rural esdevenir l'autèntic full de ruta per al desenvolupament d'una part del país que encara que estigui habitat per poca gent, en forma part i contribueix, de manera decisiva, a ser com és". Jordà va posar èmfasi en el fet que l'objectiu compartit "és un país que tingui les millors condicions possibles perquè la seva gent pugui viure on vulgui, amb els serveis adequats, perquè puguin desenvolupar els seus projectes vitals i professionals, en un marc de sostenibilitat en el seu dia a dia, per afrontar el futur amb totes les garanties". La consellera es va mostrar convençuda que "només així tindrem el país equilibrat, cuidat i gestionat, amb una reducció del risc d'incendi i de pèrdua de patrimoni natural i biodiversitat".

Per la seva banda, el president de l'Associació d'Iniciatives Rurals de Catalunya, Francesc Lluch, va explicar que des d'ARCA treballen per potenciar l'intercanvi

generacional al món rural i ha destacat la "necessitat de potenciar al món rural els serveis a les persones (atès l'envelliment de la població de l'àmbit rural), el transport públic i el transport del coneixement a través del desplegament de la fibra òptica i la cobertura de telefonia mòbil". Lluch ha afegit que des d'ARCA es demanarà al govern que "es faci seu el procés participatiu de l'Agenda Rural de Catalunya i el tingui present en la governança".

El president de Micropobles de Catalunya, Mario Urrea, ha constatat que "les noves tendències de treball arran de la Covid són una nova oportunitat de diversificar l'economia dels micropobles i el món rural. Cal que nosaltres estiguem preparats i creem les infraestructures necessàries per acollir aquestes noves activitats. El món rural no pot dependre única i exclusivament del primer sector. És per això, que el teletreball és una oportunitat, tot i

que no l'única". En aquest sentit, Urrea ha destacat que "l'Agenda Rural de Catalunya ha de servir perquè als micropobles i municipis del món rural s'hi puguin viure tenint les mateixes oportunitats i revertir el desequilibri territorial que ara patim".

El president de l'Associació Catalana de Municipis (ACM), Lluís Soler, ha destacat que "la relació entre el món rural i urbà s'ha de basar en l'equilibri, la modulació, la proporcionalitat necessària i la complexitat". Soler ha afegit que "l'Agenda Rural de Catalunya és una eina bàsica i imprescindible per poder donar capillaritat i igualtat a tots els pobles i ciutats del país. La complexitat de les diverses entitats que han participat en l'Agenda ens ha portat un document imprescindible perquè les institucions del nostre país puguin prioritzar una nova Catalunya pensada des de la seva diversitat i empoderada pel que fa a les seves necessitats de futur".

Ja pots descarregar l'Atlas del món rural 2022

L'Atlas del món rural va néixer el 2009 editat per la Fundació del Món Rural. Amb els anys s'ha convertit en una eina de consulta obligada per als qui des del sector agrari, des del món de l'ensenyament i des dels més diversos àmbits professionals es troben interessats en les àrees rurals.

La informació prové dels organismes públics d'elaboració d'estadística bàsica i de fonts del sector agrari i la ruralitat ja treballats en Atles precedents.

Pots descarregar-te l'Atlas del món rural 2022 escanejant el següent codi QR:

Impulsem amb el Govern la creació de l'Agència d'Atenció Integrada Social i Sanitària

El passat 2 de maig, la secretària general de l'Associació Catalana de Municipis (ACM), Joana Ortega, es va reunir amb el conseller de Salut, Josep Maria Argimon, i la consellera de Drets Socials, Violant Cervera per impulsar la millora de l'atenció a les persones en situació de vulnerabilitat a través de l'Agència d'Atenció Integrada Social i Sanitària.

Es tracta d'un òrgan amb l'objectiu de millorar l'atenció integrada a la gent gran i a les persones amb discapacitat, amb problemes socials derivats de la salut mental i a aquelles que tinguin necessitats complexes. Joana Ortega va celebrar la constitució de l'Agència destacant que és "una oportunitat per a la ciutadania i també pels serveis socials per garantir un model de serveis socials bàsics i una qualitat de serveis. En definitiva, una gran oportunitat per transformar el sistema". També, va insistir que ha de basar-se en "un treball conjunt, debatre i abordar totes les inquietuds i necessitats del sistema social i del sanitari" i que "ha d'aportar una millora a les necessitats dels col·lectius més vulnerables".

Ortega va manifestar que l'Agència ha d'aconseguir "una estratègia de planificació integrada de país, assegurant una assignació eficient dels recursos i evitant duplicitats" i que ha de comptar amb la col·laboració del món local. En aquest sentit, com a representant de l'ACM s'ha posat a disposició per treballar en la mateixa direcció.

Des de l'ACM s'han fixat dos reptes destacats per a l'Agència. D'una banda, transformar els serveis residencials cap a nous models que incloguin l'entorn comunitari i estiguin menys institucionalitzats. I de l'altra, enfortir i integrar els serveis i suports d'atenció domiciliària tenint en compte el territori i les diferents àrees bàsiques de serveis socials.

Joana Ortega amb Josep Maria Argimon, Violant Cervera i representants del municipalisme.

A la reunió, que va tenir lloc al Palau de Pedralbes, també hi van participar representants de les diputacions de Barcelona, Tarragona, Girona i Lleida, l'Ajuntament de Barcelona i la Federació de Municipis de Catalunya (FMC). L'objectiu és que aquestes administracions i entitats municipals formin part del Comitè de governança territorial/món local, un dels òrgans encarregats de posar en marxa la creació de la futura agència.

El conseller de Salut, Josep Maria Argimon va ressaltar que l'atenció integrada és un dels objectius prioritaris de la legislatura; "una inversió estratègica, una oportunitat per repensar i transformar el sistema cap a la personalització de l'atenció, centrada en les necessitats de la persona i les del seu entorn cuidador". Per la seva banda, la consellera de Drets Socials, Violant Cervera, va subratllar que "en el moment actual, el gran risc és no avançar cap a una atenció més integrada perquè molt probablement, l'atenció social i sanitària del futur serà integrada, o no serà".

L'avantprojecte de llei de l'Agència d'Atenció Integrada Social i Sanitària ha comptat amb una consulta pública i el Govern en va aprovar la memò-

ria preliminar a principis de febrer. La idea és passar de dues estratègies paral·leles, la social i la sanitària, a una d'única per crear un sistema que ofereixi una atenció centrada en la persona; augmentar l'eficiència i la sostenibilitat dels recursos sanitaris i de serveis socials i evitar duplicitats.

Entre els objectius específics de la futura agència, segons la memòria preliminar aprovada, hi ha transformar els serveis residencials perquè responguin als projectes vitals de les persones usuàries i promoure'n la desinstitucionalització. També, enfortir els serveis d'atenció domiciliària; garantir la interacció entre els àmbits social i sanitari de la xarxa de salut mental i avançar en sistemes d'informació integrats, amb una història social i sanitària compartida. La pandèmia de la covid-19 ha evidenciat mancances en l'atenció social i a la salut quan les necessitats són complexes.

Col·labora amb aquesta secció:

Generalitat de Catalunya
Departament
de la Presidència

Es presenta l'Agenda Rural de Catalunya, que inclou 892 accions per als propers anys

Torà (La Segarra) va acollir el 20 de maig la presentació de l'Agenda Rural de Catalunya, document estratègic que marcarà les prioritats i reptes del món rural en els propers anys.

L'acte va comptar amb el president de la Generalitat, Pere Aragonès, i la consellera d'Acció Climàtica, Alimentació i Agenda Rural, Teresa Jordà. Per part de l'ACM, que ha tingut un marcat paper protagonista en la redacció de l'Agenda Rural, ja que formava part de la comissió redactora, hi va participar el president del Fòrum de Joves Electes i alcalde de Fonollosa, Eloi Hernández, i el director de la Fundació Transparència i Bon Govern (FTBG), Lluís Corominas.

El Govern va anunciar que aprovaria dimarts 24 de maig l'Agenda Rural, el full de ruta que ha de garantir la igualtat d'oportunitats entre la ciutadania que viu a l'espai rural. En concret, el document busca identificar les necessitats de l'espai rural i garantir-ne les condicions de vida i de desenvolupament a través de la diversificació econòmica.

Durant l'acte, el president Aragonès va posar en valor que l'agenda rural "és una eina imprescindible per transformar Catalunya" que neix amb la voluntat que arreu del país es gaudeixi de les mateixes oportunitats i així enfortir la seva cohesió, "sense deixar ningú enrere". Per la seva banda, la consellera Jordà va defensar que "l'objectiu és aconseguir igualar, el màxim possible, les condicions de vida entre el medi rural i les zones urbanes, per facilitar que la gent pugui viure-hi, equilibrant el país social i territorialment".

L'Agenda Rural de Catalunya ha estat redactada seguint el marc de referència de la iniciativa del Parlament Europeu per redactar una Agenda Rural Europea que fomenti el desenvolupament socioeconòmic, el creixement i la diversificació econòmica, el benestar social, la protecció de la natura i la cooperació i interconnexió amb les àrees urbanes.

Representants del govern i de les entitats municipalistes a Torà.

La seva elaboració va néixer de la Comissió Interdepartamental sobre Despoblament Rural, que va encarregar a una comissió redactora formada per l'Associació d'Iniciatives Rurals de Catalunya (ARCA), l'Associació Catalana de Municipis (ACM), l'Associació de Micropobles de Catalunya i el Consell Assessor de Desenvolupament Sostenible (CADS), la coordinació del document. A partir d'aquí es va iniciar un procés participatiu per elaborar una proposta el més àmplia possible. Més de 1.200 persones han participat en els diversos tallers que s'han organitzat arreu del territori per donar resposta als nombrosos reptes als quals s'enfronta el món rural.

Com a resultat d'aquest procés, s'han definit un total de 892 accions, de les quals 277 són prioritàries i 59 s'han identificat com a estratègiques. Aquestes accions, s'organitzen a l'entorn de set grans reptes: persones, benestar i repte demogràfic; transició ecològica; territori connectat; sistema agroalimentari; gestió forestal; innovació i dinamització social i econòmica i governança.

Innovació i dinamització econòmica i social

L'Agenda Rural de Catalunya inclou un eix específic amb propostes per garantir serveis econòmics essencials, nous filons d'ocupació, generar oportunitats i innovació en l'economia rural. S'aprofundeix en la dinamització i diversificació

l'economia rural, on es veu com a necessari impulsar plans estratègics territorials participats, buscant l'escala adequada, per diversificar i desestacionalitzar l'economia de les zones rurals, introduint elements innovadors a partir de les noves economies. L'Agenda també incideix en aspectes com ara el teletreball, el relleu generacional, la millora de les condicions laborals o l'impuls de serveis de suport a emprenedors i empreses, entre altres

Així mateix, es considera necessari redefinir i fomentar el turisme sostenible en base a la singularitat de cada territori. El turisme es valora i és necessari a l'economia rural, però des de l'Agenda Rural de Catalunya es reclama que es regularitzi i es faci una aposta per revertir-ne les externalitats negatives que aquest provoca en el medi i en les poblacions rurals. La regulació d'accés, elaboracions de plans d'usos del turisme sostenible, o bé la destinar la taxa turística a preservació del paisatge, són algunes de les mesures proposades.

El desplegament de l'Agenda Rural de Catalunya es realitzarà a través d'un Pla d'Acció, que definirà les accions a portar a terme o bé que han de continuar desenvolupant els diferents departaments de la Generalitat per assolir els reptes identificats. Així mateix, una Comissió interdepartamental vetllarà pel seguiment i compliment d'objectius marcats en el Pla.

Trobada institucional amb la síndica del Conselh Generau d'Aran, Maria Vergés

El president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega, es van reunir amb la nova Síndica del Conselh Generau d'Aran, Maria Vergés.

La trobada institucional va tenir lloc a la seu de l'ACM a finals del mes d'abril, aprofitant que la nova Síndica estava a Barcelona: La reunió de treball va servir per intercanviar impressions sobre els reptes que té el municipalisme català després de la pandèmia i com afrontar la reactivació socioeconòmica.

En aquest sentit, des de l'ACM es van interessar per conèixer com estan afron-

tant aquesta recuperació els municipis de l'Aran i es va oferir tot el suport i serveis de l'ACM per ajudar-los en el seu

dia a dia. Així, es va insistir que disposen d'oferta formativa, assessorament jurídic i l'oferta de la Central de Compres.

Ens reunim amb el grup promotor per a l'Acord Social per a l'Amnistia i l'Autodeterminació

La secretària general, Joana Ortega, i el secretari general adjunt, Sergi Pendès, es van reunir en format onlin el passat 12 de maig amb els coordinadors del grup promotor per a l'Acord d'Amnistia i Autodeterminació. A la reunió també hi van ser presents l'exdiputat de la CUP, David Fernández, i l'exconseller, Joaquim Forn. Aquest grup està mantenint diferents contactes amb amplis sectors representantius catalans amb la voluntat de sumar un ampli suport social per a una demanda d'amnistia i autodeterminació. Tenen previst presentació els seus treballs, amb motiu del cinquè aniversari del referèndum independentista de l'1 d'octubre.

Nota informativa respecte als Plans d'Ocupació Local

Mitjançant el present article es pretén desenvolupar una anàlisi respecte a la possibilitat que els Ajuntaments puguin portar a terme plans per al foment de l'ocupació i reinserció de treballadors aturats d'iniciativa local, és a dir, promoguts i finançats pels propis Ajuntaments.

Com és sabut, les modificacions operades sobre la LBRL per part de la LRSAL han restringit notablement el camp d'acció dels Ajuntaments pel que fa a l'exercici de competències impròpies, és a dir aquelles que no deriven d'una atribució legal expressa, de tal manera que només és possible exercir competències altres que les pròpies, o bé per delegació, o bé seguint el procediment regulat a l'article 7.4 de la LBRL, en el marc del qual, serà necessari l'informe favorable de l'Administració competent.

En qualsevol dels casos, és imprescindible prendre en consideració que d'acord amb una consolidada doctrina del TC respecte a la qüestió (per totes destaquem la Sentència núm. 41/2016, de 3 de març de 2016, Rec. 1792/2014 FJ: 10 i 12, a la lectura de la qual ens remetem), l'esfera de competències municipals pròpies no s'esgota ni molt menys amb la relació de competències recollida a l'article 25 de la LBRL, sinó que aquesta relació de competències només suposa aquell nucli dur de competències municipals que en tot cas ha de respectar el legislador estatal i autonòmic quan legisla, als efectes de considerar que s'està respectant l'autonomia local reconeguda tant a la CE com a la Carta Europea de l'Autonomia Local.

D'aquesta manera, per tal de poder determinar l'abast exacte d'una competència municipal, és imprescindible acudir a la legislació autonòmica i estatal, i analitzar les atribucions competencials que aquestes normes puguin fer, doncs de conformitat amb el vigent marc constitucional "Las leyes pueden atribuir competencias propias a los municipios en materias distintas de las enumeradas en el art. 25.2 LBRL". En aquest sentit si acudim a la legislació autonòmica, cal recordar que de conformitat amb el que

disposa l'article 84 de l'Estatut d'Autonomia de Catalunya (Llei orgànica 6/2006), norma que, a més a més, forma part del bloc de constitucionalitat, els municipis tenen atribuïdes de forma específica competències en matèria de foment de l'ocupació.

Des de la perspectiva de la normativa aplicable en matèria de règim local, cal destacar que si bé l'article 25 de la LBRL i articles concordants del TRLLMRLC, no atribueixen competències específiques als municipis en matèria de foment de l'ocupació, l'article 71 del citat TRLLMRLC sí que determina que "Per a la gestió dels seus interessos, el municipi també pot exercir activitats complementàries de les pròpies d'altres administracions públiques i, en particular, les relatives a:", entre d'altres, "g) L'ocupació i la lluita contra l'atur".

Complementàriament, és necessari prendre en consideració que en matèria de serveis socials, l'article 84 de l'EAC atribueix als municipis competències específiques en la regulació i la prestació dels serveis d'atenció a les persones i dels serveis socials públics d'assistència primària. I en relació a tals previsions, l'article 17 de la Llei 12/2007, d'11 d'octubre, de serveis socials, defineix com una de les funcions pròpies dels serveis socials bàsics a acomplir per part dels municipis de conformitat amb l'article 31.1.e) de la mateixa Llei, a banda de funcions d'anàlisi i detecció de situacions de necessitat, entre d'altres, la promoció de mesures d'inserció social, laboral i educativa. Mesures que l'article 19 de la mateixa norma també predica respecte de les funcions pròpies dels serveis especialitzats.

En conseqüència, pot ser afirmat que el marc normatiu català, configura una atribució competencial expressa a favor dels municipis en matèria de foment de l'ocupació i la lluita contra l'atur. Ara bé, la problemàtica que es planteja en relació a la promoció de plans d'ocupació locals, tant propis com finançats per altres administracions, respon a la determinació de quina modalitat de contracte temporal serà necessari recórrer per tal d'articular les contractacions derivades d'aquests plans.

El RD-llei 32/2021, de 28 de desembre, pel qual fou aprovada la darrera "reforma laboral" ha eliminat el contracte per obra i servei determinat, si bé, per contra, ha introduït mitjançant la previsió d'una nova DA 9a en el Text refós de la "Ley de Empleo", una nova modalitat de contracte temporal per articular les contractacions derivades de plans d'ocupació, el qual, només podrà perllongar-se, com a màxim 12 mesos, i segons s'estableix a l'esmenta DA, "en el marco de los programas de activación para el empleo previstos en este texto refundido de la Ley de Empleo".

Segons la "Nota informativa sobre la utilización del contrato para la mejora de la ocupabilidad y la inserción laboral en el marco de los programas de activación para el empleo desarrollados por la entidades locales" de data 10 de maig de 2022, i feta pública pel SEPE, no hi pot haver cap mena de dubte respecte al fet que aquesta nova tipologia de contracte pot ser emprada per articular contractacions derivades de plans d'ocupació finançats amb fons estatals o autonòmics, en la mesura que en tot cas, aquests plans poden ser enquadrats dins el concepte de polítiques i programes d'activació de l'ocupació al que fa referència la nova DA 9a del TRLE, als efectes d'aplicar aquesta nova modalitat de contracte, d'acord amb la definició que del mencionat concepte es fa als articles 36 i ss. del TRLE.

Tanmateix, el problema es planteja respecte als plans d'ocupació d'iniciativa municipal o promoguts a instància de les Diputacions, és a dir, promoguts i finançats per les entitats locals. En aquests casos, és necessari, d'acord amb la DA 9a del TRLE, poder subsumir aquests plans dins el concepte de "programas y políticas de activación para el empleo" regulat al TRLE, proposant el SEPE, a tal efecte, recórrer al procediment previst a l'article 7.4 de la LBRL o a altres fórmules que permetin articular la col·laboració i coordinació entre Administracions, per tal d'acreditar que existeix una coordinació amb l'administració autonòmica o estatal, als efectes de poder enquadrar aquests plans dins l'esmentat concepte.

Rehabilitació sostenible d'edificis públics

El passat 28 d'abril la Fundació Municipalista d'Impuls Territorial (FMIT), juntament amb el Col·legi Oficial d'Arquitectes de Catalunya (COAC), vam fer una sessió de treball per facilitar les eines necessàries als ens locals amb l'objectiu de presentar projectes al Programa d'Impuls a la Rehabilitació dels Edificis Públics (PIREP).

El programa de finançament PIREP té com a objectiu promoure ajudes directes a la rehabilitació sostenible del parc públic institucional de comunitats/ciutats autònomes per a tota mena d'edificis de titularitat pública i ús públic, provinents dels fons europeus Next Generation EU, assignats al Mecanisme de Recuperació i Resiliència.

La convocatòria en qüestió, es refereix al PIREP local, enfocat a dotar de finançament per rehabilitar, amb un focus integral, els seus propis edificis, així com impulsar el paper d'exemplaritat que ha d'exercir l'administració pública quant a Renovació Energètica del parc públic de l'edificació.

El PIREP local està format per diverses línies d'actuació. La Línia 2 de subvencions conta de 350M€, el termini de presentació de propostes finalitza el 9 de juny de 2022 i les obres hauran d'estar finalitzades abans del 31 de març de 2026.

Els requisits bàsics d'aquesta convocatòria és que tots els edificis han de ser de titularitat pública i ús públic (amb exclusió d'ús d'habitatge) i han d'haver estat construïts en data anterior a l'1 de gener de 2009.

Ponents de la sessió de treball del passat 28 d'abril.

Les actuacions subvencionables de rehabilitació han de complir dos dels següents paràmetres: un cost total major o igual de 500.000€ o una superfície d'intervenció major o igual de 1.000m² o un rati de la inversió de major o igual a 500€/m². L'import màxim finançable dels projectes serà com a màxim de 3M€.

Les intervencions obligatòries són les referides a la millora de l'eficiència energètica, on s'ha de garantir un mínim de reducció del 30% del consum d'energia primària no renovable i s'ha de disposar d'un Estudi de gestió de residus, on es doni compliment al fet que més del 70% dels residus es reutilitzi o recicli. Aquestes actuacions són 100% finançables.

Altres actuacions com la millora d'accessibilitat, d'habitabilitat i seguretat, sostenibilitat ambiental i actuacions de conservació poden ser finançables fins a un 85%, sempre que no superin el 50% destinat a la millora de l'eficiència ener-

gètica. La convocatòria d'aquest any per a la Línia 1 ja està tancada, i per a la Línia 2 el termini és el 9 de juny. Cal tenir en compte que s'obriran nous terminis el 2023.

i Recupera la sessió informativa aquí:

Informació i contacte

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

Quins canvis introduïts per la llei d'acompanyament en la llei d'urbanisme afecten pel que fa els usos i construccions en el sòl no urbanitzable?

Aquest contingut és un resum de la normativa a tenir en compte pels ens locals ens les intervencions que realitzin en el sòl no urbanitzable i sorgeix de la jornada que es va organitzar sobre aquest tema el passat 7 de febrer a l'ACM i que podeu recuperar en el nostre canal de YouTube.

i Visualitza aquí el vídeo

El món local, un actor “clau” per aconseguir el 60% dels objectius de l’Agenda 2030

Reportatge en col·laboració amb:

L. Figuls / O. Bosch / A. Segura /
J. Marsal

L’Agenda 2030 és un pla d’acció a nivell global aprovat per les Nacions Unides (ONU) el 2015 que es concreta en 17 objectius de desenvolupament sostenible (ODS) i 169 fites per desenvolupar-los, relacionats amb reptes ambientals, econòmics i de justícia social. El món local hi té un paper “clau”, ja que pot liderar el 60% de les actuacions per aconseguir els objectius. A Catalunya, ja hi ha polítiques en marxa.

El director del Consell Assessor per al Desenvolupament Sostenible de Catalunya (CADS), Arnau Queralt, destaca que no hi ha un ODS més important que un altre. “És com un castell de cartes. Només que en traguéssim una, cauria tot. Tots estan entrelligats”, assenyala.

Queralt diu que la idea és que el món local, el regional, els estats, les universitats, les empreses i tota la resta d’actors implicats en aquests reptes “entenguin la lògica de l’Agenda i se la facin pròpia digerint-ne els objectius i les fites en funció de la pròpia realitat”. I ressalta que els municipis són “clau” per als ODS i indica que el 60% de les actuacions per

Tècnics de l’oficina Granollers Rehabilitació Energètica atenen una clienta que vol informació per millorar l’eficiència de la seva llar.

aconseguir-los poden venir del món local. “Històricament han estat capdavanters en polítiques de transició econòmica, social i ambiental perquè tenen els ciutadans al costat i han de respondre ràpidament a les seves necessitats”, subratlla. Per Queralt, cal aconseguir que tots els municipis tinguin una planificació estratègica i dotar-los de recursos.

Aquests objectius poden semblar llunyans per a la ciutadania, però es concreten amb polítiques públiques que s’impulsen des dels municipis. És el cas de Granollers, que ha posat en marxa un conjunt d’actuacions per reduir l’impacte

del consum energètic. En el marc dels ODS, la ciutat ha establert un pla per preservar els espais verds i l’entorn, reduir els residus que es generen a la ciutat o fer un ús eficient de l’aigua i l’energia.

Queralt: “Els ODS són com un castell de cartes, tots estan entrelligats”

Una aposta que, segons l’alcaldessa de Granollers, Alba Barnusell, ve de lluny, però que s’ha intensificat darrerament, amb la redacció d’un tercer pla estratègic per fer una ciutat “més sostenible, verda, saludable i econòmicament equilibrada”. És amb aquest full de ruta que la ciutat compta amb dos centrals de biomassa, des d’on es reparteix la calor als diferents equipaments municipals. “Això genera un estalvi en un any de 330 tones de diòxid de carboni que deixem d’emetre i una reducció de 40.000 euros en la factura del gas”, detalla Barnusell.

També per generar energia neta s’han instal·lat plaques solars en diferents equipaments municipals, com el Palau Olímpic, que gràcies a la suma de bateries de liti permet emmagatzemar energia i el fa

Arnau Queralt, director del Consell Assessor per al Desenvolupament Sostenible de Catalunya (CADS).

Central de biomassa a les pistes d'atletisme de Granollers per subministrar calor a equipaments municipals de l'entorn

L'alcalde de Granollers, Alba Barnusell, el balcó de l'Ajuntament.

“gairebé autosuficient”. El mateix s'ha fet a l'Escola Municipal de Treball, on també s'hi han instal·lat pantalles perquè els alumnes puguin veure a temps real l'energia que s'està obtenint i la que es consumeix de les bateries.

A més, a finals del maig del 2022 entra en funcionament Granollers Rehabilitació Energètica, un servei gratuït que té com a objectiu “acompanyar el ciutadà en tot el procés de rehabilitació energètica del seu habitatge”, relata Barnusell. El consistori té aprovada una partida de 440.000 euros per al 2022 per subvencions aquesta rehabilitació energètica.

Granollers impulsa accions per preservar espais verds, reduir residus i fer un ús més eficient de l'aigua i l'energia

Una feina “immensa”

Eradicar la pobresa, acabar amb la fam o assolir la igualtat de gènere són alguns dels ODS de l'Agenda 2030. És massa idealista aquest horitzó? Queralts reconeix “un punt d'utopia”, però avisa que “o es fan canvis ràpids o hi haurà molts problemes” a nivell social, econòmic i ambiental. “Potser no els podem assolir tots, però una part del món veurà canvis importants en els propers anys, alguns en negatiu, però també en positiu perquè estarem fent

Si Granollers posa el focus en la lluita mediambiental, Guissona ho fa en la reducció de les desigualtats. Des de l'esclat de la guerra a Ucraïna, aquest municipi ha estat referent en l'acollida de refugiats. Amb més de 270 refugiats arribats al municipi, la gestió d'aquesta crisi humanitària ha portat l'equip de govern a aprofitar certs mecanismes dels ODS per gestionar aquesta situació.

A partir d'aquest ODS, que inclou una Taula d'Interculturalitat, treballen per trobar “l'equitat” entre comunitats del municipi davant l'arribada dels refugiats. Guissona és un municipi amb un 53% de migració i 43 nacionalitats diferents. L'alcalde, Jaume Ars, apunta que amb l'ajuda als refugiats potser s'estan traient “drets bàsics” a altres comunitats, com les places escolars destinades als infants arribats de la guerra. Amb aquesta taula de cohesió i convivència, vetllen per intentar donar una “resposta universal” a totes les necessitats. La conformen unes 25 persones, amb representants de totes les comunitats, Mossos d'Esquadra,

polítiques per transformar el model de producció i consum”, augura. En l'equador del desenvolupament de l'Agenda 2030, el director del CADS sospesa que els objectius estan molt lluny d'assolir-se a escala global, i encara més després de la pandèmia i la guerra d'Ucraïna, però que el recorregut de Catalunya és més positiu. “Sóc moderadament optimista en l'àmbit europeu”, ha dit, però “la feina que queda és immensa”.

representats del Departament de Salut i agents socials, entre d'altres, i es reuneix setmanalment.

Ars està convençut que la crisi dels refugiats no s'hauria pogut gestionar de la mateixa manera sense aquest ODS. Però més enllà de la crisi dels refugiats, Jaume Ars destaca que amb l'Agenda 2030 també treballen objectius com la fi de la pobresa, la salut i el benestar, que amb la pandèmia ha motivat trobades constants amb el sector sociosanitari, i el de l'educació per la qualitat, amb el consell d'infants o els projectes per frenar l'esclat digital entre els adults.

L'alcalde de Guissona creu que sense els ODS no hauria pogut gestionar igual la crisi de refugiats

L'Ajuntament d'Ampostà és el primer municipi de les Terres de l'Ebre que es va adherir a l'Agenda 2020, el setembre del 2020. “L'Agenda 2030 pretén fer societats i administracions més resilientes en situacions com la que ens ha arribat”, diu l'alcalde, Adam Tomàs.

El consistori ha coordinat totes les àrees per implementar el contingut de quinze fitxes, que coincideixen en gran mesura els disset objectius que es marca l'agenda. Bona part d'aquests compromisos ja estaven continguts de forma genèrica al Pla d'Acció Municipal en el moment de l'adhesió. “Però necessi-

L'alcalde de Guissona, Jaume Ars, reunit amb dues tècniques dels serveis socials

Una administrativa atén un usuari a l'edifici del Sindicat d'Amposta.

tàvem donar-li un cert ordre”, assenyala l'alcalde.

S'ha posat en marxa el projecte 'Arrela't' per la inclusió a través de beques esportives. També el programa 'Bon dia', amb el qual s'ha establert un mecanisme per trucar i mantenir contacte diari amb la gent gran. S'han contractat, a més, vetlladores per als menjadors de tots els centres escolars. “Aquesta gestió transversal ens situa en una posició referent per tirar endavant el que defensa l'Agenda. No ho vam fer pensant amb l'Agenda quan vam començar a treballar transversalment, però la posició de sortida ens fa estar satisfets”, reflexiona Tomàs.

Amposta té en marxa projectes per la inclusió a través de beques esportives i mantenir un contacte diari amb la gent gran

Malgrat tot, admet, alguns àmbits com la protecció del medi rural o la sostenibilitat del cycle de l'aigua poden tenir encara un recorregut més important. En aquest sentit, esmenta explícitament els projectes de noves depuradores als nuclis d'Eucaliptus o Poblenuu del Delta, o la implantació de la telelectura dels comptadors d'aigua – gràcies a una futura convocatòria d'ajuts

dels fonts Next Generation- per fer front a pèrdues de subministrament que arriben al 50% en alguns casos. “O fem un canvi de model o no s'aguanta. Som una ciutat de 20.000 habitants i aportarem el nostre gra de sorra però si no canviem tota la mentalitat, de dalt cap a baix, el 'no hi ha planeta B' ens l'hem de creure més”, conclou.

L'Ajuntament de Guissona, amb la bandera d'Ucraïna penjada a la balcó.

Sessió de formació d'inserció laboral a l'edifici del Sindicat d'Amposta.

Mira el reportatge en vídeo aquí:

Iniciem la formació preelectoral amb un ampli catàleg de tallers i cursos de cara a les municipals 2023

El 28 de maig de l'any vinent hi ha eleccions municipals i amb aquest horitzó proper la Fundació Aula d'Alts Estudis d'Electes (FAAEE) ha programat diferents cursos i tallers amb l'objectiu que els càrrecs electes i candidats/es tinguin l'oportunitat de millorar les seves capacitats i competències.

El passat 31 de maig a l'Auditori de l'ONCE de Barcelona es va fer la presentació i el tret de sortida a la formació preelectoral que oferirà l'ACM durant aquest 2022. Es tracta de 37 cursos i tallers, amb un total de 125 hores lectives, que tindran lloc durant el 2022, centrats en millorar les habilitats directives: el lideratge, la gestió d'equips o les tècniques comunicatives, per arribar a un miler d'electes del país. De cara al proper any 2023 es programaran nous cursos, així com aquells que més utilitat i satisfacció hagin generat aquest 2022.

L'acte va reunir uns 200 càrrecs electes o futurs candidats que tenen previst presentar-se a les properes municipals, i va comptar amb professionals i experts del món de la comunicació i la consultoria especialitzada. Així, l'expert

Assistents a l'acte de tret de sortida de la formació preelectoral.

en tecnologia, Genís Roca, va impartir una sessió magistral sobre municipalisme i innovació. També va comptar amb la participació del sociòleg Daniel Tarragó i de ponències sobre habilitats directives per a la política municipal amb la participació dels consultors Jordi Oliveres i Joan Queraltó, l'estratega narrativa Jennifer L. Johnson i la pedagoga Alicia Linares.

Els cursos i tallers s'impartiran de forma presencial i també online i es portaran a terme en horari de tarda. Les primeres accions formatives van del 8 de juny al 14 de juliol, mentre que des-

prés de l'estiu se n'impartiran més del 19 de setembre a l'1 de desembre de 2022. Les inscripcions es poden fer a través de la web de l'ACM.

Inscripcions i informació dels cursos i tallers

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

Cursos i tallers preelectorals previstos per juny i juliol

Comunicació

9 de juny: **Autoconsciència, personalitat i nervis**

13 de juny: **Comunicació efectiva en temps de sobrecàrrega informativa (1a edició)**

15 de juny: **Comunicació no verbal, el que recordarà l'audiència (1a edició)**

20 de juny: **Parlar i que t'escoltin. Com i per què (1a edició)**

27 de juny: **El discurs polític efectiu (1a edició)**

29 de juny: **Argumentació persuasiva (1a edició)**

30 de juny i 7 de juliol: **Influència i persuasió (1a edició)**

6 de juliol: **Xarxes socials (1a edició)**

13 de juliol: **Fake news i comunicació política (1a edició)**

Lideratge

5 de juliol: **Lideratge i construcció participativa de les prioritats municipals (1a edició)**

12 i 14 de juliol: **Lideratge i apoderament femení**

Gestió d'equips

8 de juny: **Cohesió d'equips: Conèixer com som per a treballar millor junts (1a edició)**

28 de juny i 11 de juliol: **Com gestionar un equip saludable**

Gestió Estratègica

14 i 21 juny: **Habilitats directives de lobbying en temps electoral**

Èxit del nou Curs basic de contractació per a personal tècnic no jurista

El nou Curs bàsic de Contractació per a personal no jurista va iniciar-se el 13 de maig amb una duració total de 27 hores i consta de 8 sessions online i una sessió presencial final el 6 de juliol.

La demanda del personal tècnic no jurista que necessita familiaritzar-se amb els conceptes bàsics de la contractació del sector públic ha cobert en un temps rècord les 50 places del nou Curs bàsic de Contractació per a personal no jurista, que va iniciar-se el 13 de maig, amb una duració total de 27 hores que consta de 8 sessions en línia i una sessió presencial final, el 6 de juliol.

El curs ha estat dissenyat per què el personal no jurista i sense coneixements previs perdi la por a la contractació, i pugui participar en els processos de gestió de contractes des del seu lloc de treball.

La formació proporciona les eines fonamentals per gestionar el dia a dia i seguiment dels expedients de contractació, ja des de l'inici de la preparació de la documentació d'una licita-

Un moment de la sessió telemàtica sobre contractació.

ció, passant pel procés de consultes i redacció de plecs fins a l'adjudicació final.

Així, una cinquantena de tècnics, de la mà d'una desena d'experts locals, estan coneixent de prop i en llenguatge molt planer la llei de contractes del sector públic, les fases i tràmits de licitació d'un nou contracte, les competències dels ens locals en aquesta matèria, els diferents tipus de contractes vigents, la forma de diversificar-

los en lots i la possible interposició de recursos. També s'abordanen els conceptes econòmics vinculats als contractes públics (valor, pressupost, solvència, preus, crèdit...), la regularització dels contractes menors i els criteris d'adjudicació legals aplicables en una licitació pública. Finalment, s'exposaran els criteris essencials per saber valorar la millor oferta.

Vista la resposta, de cara a la tardor es programarà una segona edició.

Nou curs de lideratge d'equips en l'àmbit policial

L'ACM ha engegat un nou curs dirigit a comandaments de policia local amb l'objectiu de proporcionar eines per treballar en els equips policials de forma eficient i motivadora. La clau és integrar coneixements pel funcionament d'una organització saludable, motivadora i eficient. El curs proporciona eines per a prevenir i anticipar conflictes, així com intervenir i resoldre conflictes amb els equips de treball i afrontar converses difícils amb persones complexes.

El curs es desenvoluparà els pròxims dies 22 i 29 de juny al matí de 10:00 a 13:00 h. Les inscripcions romanen obertes al web de l'ACM a l'apartat de formació per a personal tècnic. Anirà a càrrec de ForJavier Rodríguez, expert en habilitats personals, lideratge i clima laboral, amb més de 20.000 hores de formació impartides en aquest àmbit, incloent-hi l'especialització de treball professional en l'àmbit policial.

Col·laboren amb aquesta secció:

Un total de 7 jornades al territori per intercanviar experiències sobre contractació pública local

L'ACM està realitzant durant aquest maig i juny les tradicionals jornades territorials per parlar de contractació pública local. Un total de set sessions per compartir inquietuds, experiències i debats al voltant dels processos de contractació.

Aquestes sessions no es portaven a terme des del 2019 a causa de la pandèmia de la Covid-19 i serveixen per intercanviar impressions i inquietuds al voltant de la contractació pública local i mantenir un contacte amb els responsables d'aquest àmbit de les administracions locals catalanes per conèixer quines necessitats han detectat en el seu dia a dia de la normativa estatal vigent. En aquest sentit, l'ACM ha iniciat un procés per analitzar si cal una modificació de la legislació en matèria de contractació que vagi més enllà de la Llei 9/2017. Aquestes sessions al territori han de servir per compartir impressions, analitzar si cal

Sessió inaugural de les jornades al Consell Comarcal del Baix Camp.

una modificació i concretar una proposta des d'un punt de vista municipalista.

La inauguració de les jornades es va fer a Reus, el 24 de maig, per als tècnics i responsables de contractació del Camp de Tarragona. El 25 de maig es va fer a Sant Jaume d'Enveja, el 2 de juny a Figueres, el 3 de juny a Vic, el 8 de juny a La Seu

d'Urgell, el 9 de juny a Lleida i el 21 de juny es farà a Molins de Rei.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va destacar en la inauguració que "escoltar-vos, ara més que mai és necessari" i va afegir que les jornades pretenen "explicar les últimes novetats i incorporacions al catàleg de la Central de Compres, que volem fer una eina encara més útil i al vostre servei". Soler també va explicar que l'ACM està valorant si cal impulsar una modificació de la normativa en contractació pública "per facilitar el dia a dia de les administracions locals, defensar el municipalisme català i els valors de la transparència, la integritat i els criteris socials i ambientals en la compra i contractació pública" i va afegir que "només des d'una interlocució directa i fluïda amb els gestors públics municipals podrem assolir els màxims nivells d'excel·lència, i fer dels ajuntaments, vertaders motors econòmics socials i ambientals dels municipis".

Sessió participativa entre tècnics de contractació de les Terres de l'Ebre.

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

Iniciem l'última pròrroga del contracte de subministrament d'elements LED per a l'enllumenat públic

La pròrroga permetrà als ens locals seguir utilitzant l'acord marc per les seves adquisicions fins al 27 de maig del 2023.

Aquest 27 de maig es va iniciar la segona i última pròrroga del contracte de l'Acord marc de serveis i subministrament d'elements d'eficiència energètica en l'enllumenat públic (exp. 2017.01) que permetrà als ens locals continuar utilitzant l'acord marc per les seves adquisicions fins al dia 27 de maig del 2023.

Els resultats d'aquests tres anys de contracte han estat molt satisfactoris i han acumulat fins a 262 entitats que estat usuàries de l'acord marc d'enllumenat públic LED.

L'objectiu d'oferir aquest acord marc als ens locals s'emmarca dins de l'estratègia per a la transició energètica de la Central de Compres del món local per la qual s'ofereixen serveis que, a través de la seva contractació, faciliten als ens locals poder complir amb els compromisos de sostenibilitat i participar activament en la transició energètica cap a un model energètic basat en l'estalvi, l'eficiència i l'ús d'energia provinent de fonts renovables.

En aquest sentit, fa quatre anys quan es va detectar la necessitat d'iniciar un expedient que permetés als ens locals contractar els serveis i els elements d'eficiència energètica en l'enllumenat públic, ja que

Tram de població	Núm. de municipis	% usuaris
Menys de 5.000	163	62%
Entre 5.000 i 20.000	69	26%
Més de 20.000	30	12%
Total serveis	262	

moltes entitats, sobretot les més petites, es trobaven amb la dificultat tècnica d'abordar una licitació d'aquestes característiques.

Els resultats dels primers tres anys donen ple compliment a l'objectiu inicial, ja que el 62% de les entitats usuàries de l'acord marc han estat municipis de menys de 5.000 habitants, mentre que el 38% restant es reparteix amb un 26% per les entitats en la franja poblacional de 5.000 a 20.000 habitants i només un 12% a les de més de 20.000 habitants.

Si ens fixem en les entitats de menys de 1.000 habitants veiem que hi ha fins a 66 municipis que representen el 25% del total de les entitats usuàries. Davant els bons resultats, s'ha decidit iniciar el nou expedient que ha de substituir l'actual i és del nostre interès poder recollir suggeriments de millora de l'actual acord marc.

Durant l'execució del contracte s'ha vist que podria ser d'interès incorporar els

quadres de comandament tant pel seu subministrament com pel manteniment així com avaluar la possibilitat que en un futur també es disposi dels serveis de manteniment semaforic o de subministrament i instal·lació de llum de Nadal.

Per tot plegat us animem per aquest últim any de contracte a continuar utilitzant l'acord marc de l'ACM per a la substitució de l'enllumenat públic convencional pel de tecnologia LED i també a fer-nos arribar tots aquells aspectes de millora perquè els puguem incloure en el proper contracte.

Informació

93 496 16 16. Ext. 239
 centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE
PREVENCIÓ

93 363 08 58 • www.icese.es

Acció climàtica

Municipi de Cistella, a la comarca de l'Alt Empordà.

Cistella crearà una comunitat energètica que permetrà un estalvi del 20% en la factura elèctrica

L'Ajuntament de Cistella (Alt Empordà) crearà una comunitat energètica al municipi a través d'una placa fotovoltaica que s'instal·larà a l'escola del poble. L'energia que produeixi aquesta placa permetrà reduir un 20% la factura de la llum als veïns que s'hi sumin i també es repartirà entre els cinc equipaments municipals, com ara l'escola o l'ajuntament.

L'energia es repartirà de manera variable al llarg de l'any entre els membres per aprofitar al màxim aquesta instal·lació, ja que anirà en funció de les necessitats de cada un. D'aquesta manera, es preveu que l'escola estiri més de les plaques a l'hivern i la piscina, a l'estiu. El projecte busca obtenir una reducció en l'emissió de tones de CO₂, que el consistori preveu evitar 7.683 tones. A banda dels beneficis ambientals i energètics, la creació d'aquesta comunitat energètica també vol aconseguir beneficis socials de cohesió entre la població i garantir un accés solidari a l'energia neta, donant prioritat les persones vulnerables com a membres del projecte.

Granollers crea una oficina per incentivar i acompanyar en la rehabilitació energètica d'edificis i habitatges

L'Ajuntament de Granollers ha posat en marxa aquest mes de maig una oficina destinada a incentivar i acompanyar la ciutadania en la rehabilitació energètica d'edificis i habitatges. L'equip de l'espai està format per experts energètics que plantejaran opcions de millora en cada cas, així com un dinamitzador que farà recerca de possibles propietaris a qui els podria interessar fer les millores. A més, es destinaran 440.000 euros a subvencionar reformes.

L'Oficina de Rehabilitació Energètica estarà coordinada amb les Oficines Tècniques de Rehabilitació dels col·legis d'Arquitectes i Aparelladors i els d'Administradors de Finques, que hauran de validar la documentació tècnica per procedir a la reforma. A més de la rehabilitació, des de l'Oficina també s'incentivarà la promoció de les comunitats energètiques, es revisaran les factures de subministraments de llum o gas, entre d'altres, per reduir-ne l'import, i s'avançarà en la cobertura de la pobresa energètica.

La presentació de l'oficina. 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

Montmeló impulsa un programa pilot contra l'abandonament escolar

L'Ajuntament de Montmeló ha posat en marxa un projecte pilot per lluitar contra l'abandonament escolar. L'objectiu és ajudar els alumnes durant el procés acadèmic. D'aquesta manera, es vol reduir el fracàs escolar i el nombre d'abandonaments prematurs en l'educació secundària. El projecte va dirigit a l'alumnat de primer a quart d'ESO que necessita augmentar el nombre d'hores dedicades a l'estudi. A més, es preveu ampliar als cursos de cinquè i sisè de primària.

Les classes de reforç consten de dues hores a la setmana que es fan en una de les acadèmies del municipi i es deuen a terme a través de beques.

Aquest projecte sorgeix del Consell de Poble i va ser una de les propostes més votades en els pressupostos participatius. Té una dotació econòmica de trenta mil euros i es preveu destinar una partida en cada pressupost municipal.

Ajuntament de Montmeló

Cartell del servei Espai Temps.

Nou servei de lleure i acollida d'infants de famílies vulnerables a la Terra Alta

El Consell Comarcal de la Terra Alta ha creat el servei Espai Temps, un servei de cura puntual destinat a infants de 3 a 12 anys preferentment empadronats a la Terra Alta i que funciona com a prova pilot entre l'11 de maig i el 21 de juny. L'objectiu és facilitar la conciliació entre la vida laboral i familiar, i afavorir l'ocupació, la integració social i la vida comunitària, especialment per a les dones amb infants a càrrec i que es troben en una situació de risc d'exclusió social i amb una manca de recursos econòmics o de suport familiar o comunitària per la criança dels infants. A més, el servei també vol oferir un entorn de lleure educatiu i social que fomenti la coeducació i la convivència entre diferents comunitats, utilitzant la llengua catalana com a eina vehicular i de cohesió social. El servei es presta un dia a la setmana als dotze municipis de la Terra Alta en horari de 17 a 19 h. o de 17.30 a 19.30 h. de dilluns a divendres i serà gratuït per a totes les persones inscrites.

Prosperitat

L'Ampolla fomenta la seguretat viària entre els infants del municipi

El cos de Policia Local de l'Ampolla i l'Ajuntament de l'Ampolla han presentat un nou conte per fomentar la seguretat viària entre els infants del municipi. El relat es titula 'Una aventura sobre rodes'. A més del llibre físic, la història també compta un audio-conte que ha anat a càrrec dels músics Griselda Fornós i Leandro Guffanti; els dibuixos han estat creats per la il·lustradora Àngels Cid. Aquest és el segon llibre que publica la Policia Local i l'Ajuntament amb consells de seguretat viària. El primer conte, que porta per nom 'El pop Medi', es va presentar l'any passat a l'Escola Mediterrani en el marc de la Setmana Cultural.

Imatges del llibre. Foto: Delta.cat

Localret engrega el procés de definició de l'agenda digital dels municipis de Catalunya

El Consorci Localret està format, i consegüentment representa, més de 850 ajuntaments. Durant el darrer any, en el marc del pla estratègic aprovat l'any 2020, hem estat treballant per tal de definir el metamodel de municipi digital, com a base per al desenvolupament d'un nou servei d'acompanyament.

Durant aquell any 2020, en el marc de l'actualització del Pacte Nacional per a la Societat Digital, es va nomenar Localret com a responsable del nou eix anomenat de Ciutats.

En aquest context, des de Localret volem fer una reflexió comuna i compartida amb els municipis sobre com han d'avançar els nostres pobles i ciutats en l'àmbit digital els propers anys. És per això que, per dur a terme aquesta reflexió, plantegem la necessitat de definir una agenda digital dels municipis de Catalunya, alineada amb les agendes, estratègies i plans en l'àmbit europeu, estatal i català, i que aspira a tenir una triple funció:

- Ser un instrument facilitador per a la concreció d'estratègies, plans i projectes de transformació digital. Contextualitzar i oferir un conjunt de propostes conceptuals, substantives i operatives expressades per mitjà d'eixos estratègics, d'objectius i d'accions concretes a executar, que aspira a esdevenir un instrument promotor i facilitador.

Localret

Primera sessió de treball amb representants de setanta ajuntaments.

- Servir d'agenda digital tipus. Proporcionar als ajuntaments catalans una visió holística dels elements que intervenen en la transformació digital de les ciutats dotant-los, per tant, d'un enfocament complet i integrador dels factors i de les peces que han d'explorar, per avançar en la transformació digital dels seus municipis.
- Posar en comú les necessitats i interessos dels ajuntaments per tal de generar una estratègia compartida per al desplegament digital global dels municipis del país, tenint en compte que a Localret es troben associats més del 90% dels municipis catalans.

70 persones pertanyents a uns 40 ajuntaments del país estan participant en els diferents grups de treball vinculats als quatre eixos estratègics definits inicialment a l'agenda: Administració i serveis públics intel·ligents; Infraestructures digitals i ciberseguretat; Societat i economia digital, i Governança, cooperació i coordinació.

Tant els documents de treball de cada un dels eixos com tota la informació i avenços relacionats amb el procés de definició de l'agenda digital es poden consultar a l'apartat web específic www.localret.cat/agendadigital.

Des del 10 de maig passat, el Consorci Localret ha posat en marxa el procés de participació de les corporacions locals en la definició de l'agenda digital dels municipis de Catalunya. Actualment, un total de

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

ENTREVISTA

“Treballar en clau de comarca i, sobretot, pensant en els municipis més petits, és un repte de futur que m’entusiasma”

Rosa Maria Abelló (ERC-AM)

Presidenta del Consell Comarcal del Baix Camp

>Habitants: 190.973 habitants

>Superfície: 697,1 km²

>Comarca: Baix Camp

>Pàgina web: www.baixcamp.cat

Rosa Maria Abelló fa només 10 mesos que va esdevenir la primera dona presidenta del Consell Comarcal del Baix Camp. Tot i això, considera que aquesta fita no hauria de ser notícia. “Tinc vocació de servei tal com n’han tingut els presidents que m’han precedit. Diferència? Potser una altra manera de fer política, però això ja és més una manera de ser i de fer”, reflexiona Abelló. Abans d’arribar al capdavant de la institució, però, ja feia uns anys que n’era la vicepresidenta i, per tant, ja hi estava familiaritzada. El seu, és un mandat amb la presidència repartida. “Ho vam pactar en el full de ruta d’aquesta legislatura i, en conseqüència, del que es tracta és de continuar amb les tasques que es van començar amb l’anterior president”, explica.

En concret, a l’inici de la legislatura es van plantejar tres reptes. El primer d’ells, és el canvi de seu del Consell Comarcal. “De moment, hem renovat el contracte amb Patrimoni per seguir a l’Estació Enològica per 30 anys més. Tanmateix, continuarem buscant un espai més adient, ja que, actualment, som un gran nombre de treballadors i l’espai ens limita la capacitat de creixement”, diu. En segon lloc, estan preparant la creació d’una protectora d’animals comarcal. També, per fer realitat l’Oficina Comarcal per a la Transició Energètica. “Aviat contractarem una persona per treballar-hi i començar a funcionar”, diu.

A banda d’aquests nous projectes, des del Consell impulsen i donen suport als programes i serveis ja existents com, per exemple, el Banc de Terres, la Central de Compres, la marca de Muntanyes de Costa Daurada, el programa Joves amb Talent o els Serveis Tècnics. “En definitiva, continuem consolidant els serveis que tenim perquè funcionin bé”, explica. Per exemple, en el cas dels Serveis Tècnics s’ha reforçat el personal, ja que hi havia una mancança. En el cas del sanejament de l’aigua, el Consell Comarcal es va constituir com a Entitat Local de l’Aigua per tal que tots els municipis de la comarca tinguessin coberts els serveis de depuració de les aigües.

Amb la mirada posada en el futur, considera que el Baix Camp té reptes similars als de la majoria de comarques de Catalunya. Un cop va ser nomenada presidenta, Abelló va començar una ronda de visites als ajuntaments del territori per parlar amb

els alcaldes i alcaldesses i conèixer què els preocupava, quines necessitats tenien, així com per donar-los a conèixer els serveis que el Consell Comarcal ofereix als ajuntaments i a la ciutadania. “La veritat és que les preocupacions dels 28 municipis són similars: el despoblament, la manca de serveis, les infraestructures, l’habitatge...”, explica. A més, destaca que set dels municipis que conformen la comarca tenen entre 500 i 1.000 habitants; cinc en tenen entre 1.000 i 2.000; quatre, més de 4.000 i dos, més de 5.000. “Això significa que la meitat de pobles tenen poblacions petites i, per tant, menys recursos que les grans poblacions”, explica. Per aquest motiu, la principal necessitat que té la comarca és que la gent jove es quedi o torni als pobles. “Des del Consell Comarcal ja fa uns quants anys que impulsem diferents programes i iniciatives, però el govern ens ha d’ajudar amb polítiques d’habitatge potents, fent que els pobles hi hagi els serveis bàsics coberts, tinguin bona connectivitat”, reivindica.

Impulsem programes i iniciatives per fer que els joves es quedin als municipis, però el govern ens ha d’ajudar amb polítiques potents

Un altre dels reptes de futur és el tancament de la central nuclear pel 2035 i la cerca de píndoles econòmiques per anticipar-se a la pèrdua de llocs de treball que pot comportar. En aquesta línia, també treballen per desenvolupar polítiques d’acció climàtica i tenir un futur millor, potenciar l’activitat econòmica o cobrir els serveis de les persones, entre d’altres. Finalment, “un repte que ens il·lusiona és la declaració del parc natural de les Muntanyes de Prades per l’any 2025”, explica.

En l’àmbit personal, considera que “treballar en clau de comarca i, sobretot, pensant en els municipis més petits, és un repte que m’agrada i m’entusiasma”. Tanmateix, també creu que avui dia “qualsevol càrrec polític implica molta dedicació i responsabilitat, ja que la política d’avui és d’immediatesa i les xarxes fan tot corri molt de pressa, es faci més gran i que no hi hagi ni un moment de descans. El nivell d’exigència és molt elevat”.

Al servei del món local

Estalvi

Seguretat

Transparència

Mobilitat sostenible

Desfibril·ladors

Electricitat

Ascensors

Videocàctes

Equips informàtics

Uniformitat policial

Maquinària tècnica

Auditoria pública

Enllumenat LED

Calderes biomassa

Parcs infantils

Equips d'impressió

Paper

Gas

Assegurances

centraldecompres@pecm.cat
www.centraldecompres.cat

NOVETAT!

Acord marc de Subministrament d'aparells desfibril·ladors

Subministrament i Manteniment d'Aparells Desfibril·ladors Externs Automàtics, amb o sense instal·lació en modellet de compra i arrendament.