

Reivindiquem el protagonisme del municipalisme català en les grans decisions per reactivar el país

L'ACM reclama una participació activa del municipalisme tant en la gestió dels Fons Europeus com en totes les decisions que es preguin per fomentar la reactivació socioeconòmica de Catalunya. Pàg. 4-5

La Torre de Capdella. Pallars Jussà

ACTUALITAT

Ens reunim amb el president de la Federación Española de Municipios y Provincias (FEMP)

Pàg. 6

#DEBATMUNICIPALISTA

Posem en comú experiències per abordar i revertir la segregació escolar als municipis catalans

Pàg. 8-9

La Torre de Capdella

El municipi de La Torre de Capdella està situat a la comarca del Pallars Jussà. Compta amb una superfície de 165 quilòmetres quadrats i uns 800 habitants. Està situat a la vall Fosca i està format per 19 pobles i l'EMD d'Espui. De fet, van ser agregats a la Torre de Capdella a partir d'una llei de 1845 que fixava un límit de 30 veïns per poder mantenir la independència municipal. A nivell patrimonial, hi podem trobar nombroses esglésies romàniques i el Museu Hidroelèctric de Cabdella, juntament amb espais de molt valor paisatgístic. Gentilici: torredà i torredana. La festa major se celebra el segon diumenge d'agost. El seu alcalde és Josep Dalmau (ERC).

 www.torredecapdella.org

ACTUALITAT

Lluís Soler reivindica el paper del municipalisme per superar la pandèmia i la crisi socioeconòmica

Pàg. 4

ACTUALITAT

Reclamem que els Fons Europeus tinguin un fort accent municipalista

Pàg. 5

#DEBATMUNICIPALISTA

El municipalisme prioritza la lluita contra la segregació escolar en un debat municipalista

Pàg.8-9

REPORTATGE

Biblioteques municipals: motor de cultura i punt de trobada

Pàg. 12-14

FORMACIÓ

Posem en marxa les IX Matinals Prat de la Riba i nova oferta formativa a distància AFEDAP per a l'abril i maig

Pàg. 16

ENTREVISTA

Entrevista a l'alcaldeessa de Tremp, Maria Pilar Cases

Pàg. 23

Punt d'inflexió

Deixem enrere un mes d'abril ben intens pel municipalisme català: Hem constituït la Fundació Municipalista d'Impuls Territorial (FMIT), hem commemorat el dia del municipi (19 d'abril), hem abordat la gestió dels Fons Europeus que reclamem tinguin fort accent municipalista, ens hem reunit amb el president de la FEMP i hem fet propostes per combatre la segregació escolar en els nostres pobles i ciutats, entre molts altres temes, consultes, serveis i formació per a tots els ens locals de Catalunya.

En les properes setmanes ens juguem el futur dels propers mesos, amb una temporada turística que volem dinàmica però també segura; dels propers anys, amb l'avenç en la vacunació massiva i la urgent reactivació socioeconòmica; i de les properes generacions, amb el repartiment, la gestió i l'execució dels Fons Europeus, que serviran per configurar la Unió Europea i els pobles i ciutats dels propers 30 anys.

Segurament encara no som conscients de fins a quin punt conflueixen, en un curt espai de temps, tants punts d'inflexió que ens marcaran el camí a seguir, però des de l'ACM seguirem al costat dels ens locals, impulsant noves eines com ara la FMIT, nous serveis, com l'assessorament en matèria de fons i projectes europeus, o nous cursos de formació, productes i serveis de la central de compres i la defensa del municipalisme en tots els espais de participació i decisió.

I tot això sense perdre de vista quines són les prioritats ciutadanes i de l'agenda municipalista: l'acció climàtica, la qualitat de vida i la prosperitat per a tots els pobles i ciutats, plasmat en un Pla de Mandat del que ja hem posat en marxa el 50% de les 100 accions aprovades fa poc més d'un any.

Lluís Soler
President de l'ACM

C/ València, 231, 6è - 08007 Barcelona
Telèfon: **93 496 16 16**
Correu electrònic: acm@acm.cat
www.acm.cat

> Edita: **Associació Catalana de Municipis i Comarques**

> Director: **Joan Morcillo**

> Cap de redacció: **David Prat**

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

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

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

Impressió sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe
europeu
estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

DIA DEL MUNICIPI

Lluís Soler: “La sortida de la crisi sanitària, social i econòmica, només serà possible si es fa de la mà, amb el consens i la participació del municipalisme”

El president de l'ACM i alcalde de Deltrebre, Lluís Soler, va participar el 19 d'abril, Dia del Municipi, al 'Fòrum Europa - Tribuna Catalunya', coincidint amb el Dia del Municipi. Soler va aprofitar per reivindicar el paper del municipalisme català al llarg dels darrers 40 anys, però sobretot en tota la gestió de la pandèmia i en el seu rol imprescindible per sortir de la crisi.

“Els pobles i ciutats som els qui millor representem la pluralitat del país, i per això la sortida de la crisi sanitària, social i econòmica, només serà possible si es fa de la mà, amb el consens i la participació del municipalisme”, va dir Lluís Soler, que va afegir que un dels reptes és “no perdre l'oportunitat històrica que representen els Fons Europeus”. I és que els 3 eixos dels Fons Next Generation coincideixen plenament amb l'agenda municipalista d'aquest mandat: economia pròspera i digitalitzada, cohesió social, i lluita contra l'emergència climàtica. Una visió municipalista sobre els Fons Europeus que va traslladar al vicepresident de Governança Local i alcalde de Molins de Rei, Xavi Paz, que va preguntar en aquest sentit.

Lluís Soler també va reivindicar la trajectòria del municipalisme català en els darrers 40 anys en la consolidació d'uns municipis moderns, equitatius i al servei de la ciutadania. “La nostra voluntat de servei al llarg de les darreres dècades ha estat el fona-

El president de l'ACM, Lluís Soler, en la intervenció que es va fer de forma telemàtica.

ment de la multitud de polítiques públiques adreçades a millorar la qualitat de vida dels nostres veïns i veïnes, generar noves oportunitats i afrontar sempre els problemes amb la voluntat que es converteixin en reptes municipalistes per ser més eficients, sostenibles i equitatius”.

Un altre dels eixos de treball de l'entitat municipalista és aconseguir una relació bilateral amb el Govern perquè les decisions que afectin als ens locals s'adoptin des del diàleg, la participació i la codecisió amb el municipalisme català, que també reclama una conselleria específica del món local per garantir la interlocució, recursos i prioritzar l'agenda municipalista.

El president de l'ACM va insistir que l'entitat

municipalista seguirà potenciat els serveis als ens locals per ajudar-los a seguir excel·lint en l'atenció a la ciutadania. Així, va recordar que l'ACM actualment està impulsant un projecte per cofinanciar tres projectes pilot en l'àmbit de serveis a les persones per lluitar contra el despoblament, juntament amb l'impuls de l'ètica i el bon govern a l'administració local amb un projecte de plans d'integritat, a través de la Fundació Transparència i Bon Govern Local. L'entitat municipalista també ha constituït la nova Fundació Municipalista d'Impuls Territorial (FMIT), amb representants del món local, acadèmic i professional. Precisament, la degana del Col·legi d'Arquitectes de Catalunya, Assumpció Puig, va preguntar per un espai per donar eines i construir projectes futurs per als municipis, que és la funció que tindrà la nova Fundació i en la qual també formarà part el Col·legi d'Arquitectes.

El president de l'Associació de Micropobles de Catalunya i alcalde de Torrebesses, Mario Urrea, va preguntar sobre el despoblament i l'Agenda Rural. L'ACM forma part de la comissió redactora de l'Agenda Rural de Catalunya, juntament amb l'Associació de Micropobles, l'Associació d'Iniciatives Rurals de Catalunya (ARCA) i el Consell Assessor per al Desenvolupament Sostenible (CADS), per establir les polítiques que han d'impulsar el futur del territori rural.

Xavi Paz, Assumpció Puig i Mario Urrea durant la seva intervenció al Fòrum Europa.

L'ACM reclama un fort accent municipalista en la gestió dels Fons Europeus

El president de l'ACM i alcalde de Deltebre, Lluís Soler, defensa que el municipalisme català ha de tenir un paper destacat en la gestió dels fons europeus Next Generation UE pel període 2021-2027. Soler va apel·lar a la bona gestió i esforç dels pobles i ciutats durant la pandèmia durant la seva participació al Diàleg 'Els municipis i els fons europeus: visió única o futur fragmentat?', organitzat per Alcaldes.eu el 9 d'abril.

El president de l'ACM va demanar que el repartiment dels Fons europeus "tingui un fort accent municipalista, aplicant el principi de subsidiarietat, tant en la valoració com execució de projectes perquè puguem sortir d'aquesta crisi més cohesionats i forts i no s'accentui una Catalunya de dues velocitats". En aquest sentit, el president de l'ACM va mostrar la seva preocupació en el fet que el municipalisme català no participi dels criteris de repartiment dels recursos i que "la complexitat en la tramitació o les dinàmiques agregadores vagin en detriment dels municipis més petits, perdent finançament avui i competitivitat demà".

Aquests fons europeus són una gran oportunitat, segons va remarcar, però va advertir que "només aprofitarem

Participants a la iniciativa online, organitzada per Alcaldes.eu.

l'oportunitat històrica dels Fons Europeus si serveixen, d'una banda, per transformar econòmic, social, digital i ambientalment el país, i de l'altra, per reequilibrar el territori".

Està previst que dels 750.000 milions d'euros, a l'Estat espanyol n'hi pertocuin 72.000 milions per al període 2021-2023. I d'aquests quasi 18.793 milions seran per la Generalitat, mentre que només 1.483 milions seran repartits per als ajuntaments de tot l'Estat Espanyol.

L'ACM ha reclamat concretar els ajuts al municipalisme català, més enllà de

les paraules i compromisos expressats fa dies. I és que dels 27 projectes seleccionats pel Govern català, 10 d'ells tenen el compromís de la Generalitat que comptaran amb la participació del municipalisme català. "Cal que en els dos consorcis previstos per decidir i gestionar els fons europeus, el de sostenibilitat i el de digitalització, hi participin totes les veus del municipalisme", va dir Soler, en una trobada virtual adreçada als ens locals i en la qual també hi van prendre part Miquel Puig, president del Comitè Assessor Catalunya-Next Generation EU i Àlex Garrido, vicepresident de la FMC i alcalde de Manlleu.

iserveis_
www.iserveis.cat

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

*"simplifiquem la gestió,
fem el teu ajuntament més fàcil"*

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

ACTUALITAT

Ens reunim amb el president de la FEMP per enfortir l'agenda municipalista per a la reactivació

El president de l'ACM, Lluís Soler, a l'esquerra, i el vicepresident de l'ACM, Xavi Paz, a la dreta, acompanyats d'Abel Caballero i Xavier Amor, al mig.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, acompanyat del vicepresident de l'ACM de l'Àrea de Governança Local i alcalde de Molins de Rei, Xavi Paz, van celebrar el 21 d'abril una trobada institucional amb el president de la Federación Española de Municipios y Provincias (FEMP) i alcalde de Vigo, Abel Caballero, acompanyat del membre del Consejo de Gobierno de la FEMP i alcalde de Pineda de Mar, Xavier Amor.

La reunió, que es va celebrar a la seu de la FEMP a Madrid, és la primera tro-

bada institucional d'alt nivell i presencial d'ambdós presidents de les entitats municipalistes en aquest mandat.

El president de l'ACM, Lluís Soler, va qualificar la trobada com a "constructiva i molt positiva", en la línia "d'establir un diàleg directe i permanent en la defensa del municipalisme català i espanyol".

L'agenda de la reunió també va versar sobre la participació i la gestió dels Fons Europeus, on tant l'ACM i la FEMP es van comprometre a establir els mecanismes per tal que aquests recursos puguin arribar a tots els municipis, amb criteris d'equilibri territorial, i a través dels quals les entitats municipalistes

participin de la gestió dels mateixos en la defensa de les veïnes i els veïns.

En el transcurs de la reunió també es van abordar altres temes relacionats amb les hisendes municipals i la seva afectació amb la crisi com els fons destinats als sistemes de transport públic municipals, la necessitat d'un fons COVID19 per a la reactivació socioeconòmica i reclamar la suspensió de les regles fiscals per a l'exercici 2022 i 2023.

Els presidents de l'ACM i la FEMP es van emplaçar a reforçar les relacions entre totes dues entitats municipalistes, seguir col·laborant i emplaçar-se per a properes reunions de treball.

La força del **municipalisme**

Escaneja el codi i
apunta't ►
al canal de **WhatsApp**

Mediona es converteix en el 939è ajuntament associat de l'ACM

L'Ajuntament de Mediona, a la comarca de l'Alt Penedès, s'ha convertit en nou associat de l'Associació Catalana de Municipis durant aquest passat mes d'abril.

Aquest municipi, de poc més de 2.000 habitants, s'ha convertit en el 939è ajuntament associat a l'ACM, del total de 947 que hi ha a tot Catalunya. El ple de l'ajuntament de Mediona, encapçalat pel seu alcalde Juli Silvestre Martínez, del passat 30 de març va aprovar l'adhesió, valorant la prestació de serveis i adquisició centralitzada que fa l'ACM i amb la voluntat d'avaluar quin profit en treuen com a municipi.

En aquest sentit, com a associats a l'ACM, Mediona podrà adquirir qualsevol dels 16 productes i serveis que s'ofereixen als ens locals a través de la Central de Compres. Així, disposen d'Acords marc, estalviant-se tots els procediments i tràmits i obtenint estalvis econòmics, gràcies a l'adquisició centralitzada. Els productes i serveis que, actualment, estan a disposició dels ens locals associats són la contractació del subministrament elèctric, el gas natural, l'adquisició d'uniformes policials, mobiliari urbà, desfibril·ladors, paper d'oficina, equips d'impressió, equips informàtics, vehicles elèctrics i híbrids o serveis d'assegurances, manteniment d'ascensors, auditoria pública o instal·lació de calderes de biomassa i enllumenat públic sostenible.

Amb la nova adhesió de Mediona, l'ACM segueix sent la principal entitat municipalista de Catalunya, ja que compta també amb tots els 41 consells comarcals i les 4 diputacions provincials com a socis. A més, també hi ha 29 Entitats Municipals Descentralitzades (EMD) que estan associades, juntament amb 4 consorcis i 3 mancomunitats. Per tant, un total de 1.020 ens locals formen part de l'ACM.

Com a socis, cadascun d'ells disposa de la mateixa representació, independentment de la seva ubicació o grandària, ja que en l'Assemblea (el principal òrgan de govern de l'ACM) disposen d'un vot i dels mateixos drets.

Socis de l'ACM

939	4	29
AJUNTAMENTS	DIPUTACIONS	EMD
41	7	
CONSELLS COMARCALS	CONSORCIS I MANCOMUNITATS	

#DEBATMUNICIPALISTA

El municipalisme català es fixa com a prioritat combatre la segregació escolar als pobles i ciutats de Catalunya

L'ACM va celebrar el 30 d'abril un nou #DebatMunicipalista sobre el paper dels ens locals en la lluita contra la segregació escolar i, sobretot, conèixer experiències i mesures locals que s'estan implementant per intentar disminuir o pal·liar la segregació escolar.

La sessió, que es va fer de forma telemàtica per als participants, però presencial per als ponents, va reunir més d'un centenar de tècnics, electes i responsables d'educació de diferents ens locals catalans. I una de les peticions que ha fet el municipalisme és un diàleg constant amb el Departament d'Educació per compartir les realitats territorials i fer front a la segregació.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, a la benvinguda del debat va destacar que "la crisi sanitària, social i econòmica derivada de la Covid-19 s'ha viscut especialment a les aules i a tota la comunitat educativa. I precisament per això no podem perdre de vista els reptes estructurals del nostre sistema educatiu. Entre ells, la segregació escolar". També va afegir que "invertir en educació és invertir en futur, i el país que volem dibuixar, cohesionat, equilibrat i ple d'oportunitats només serà possible si ens creiem el paper de l'educació, i hi apostem i hi invertim a fons".

Elisabeth Franquesa de Vic, Marta Romeo de Manresa, i Mariona Camps d'Olot.

Per la seva banda, l'alcaldesa de Vic i responsable de l'Àmbit d'Ensenyament de l'ACM, Anna Erra, va explicar que "volem crear oportunitats als nostres joves pel seu futur a través de l'ascensor social que suposa l'educació" i va assegurar que "els ajuntaments tenim un paper clau i el lideratge per crear polítiques públiques".

Mentre que l'assessor del Síndic de Greuges de Catalunya, Bernat Albaigés, va assegurar que "la segregació suposa una vulneració del dret a l'educació. Si tinguéssim un sistema menys segregat tindríem millors resultats en el conjunt del sistema i afecta principalment a l'alumnat més vulnerable".

Per la seva banda, el secretari de polítiques educatives, Carles Martínez, va explicar que "el decret d'admissions recull una tradició de consensos i pactes del nostre país per lluitar contra la segregació".

Lluís Soler: "Invertir en educació és invertir en futur, i el país que volem, cohesionat, equilibrat i ple d'oportunitats només serà possible si enfortim l'educació per fer un millor país per a tothom"

El secretari de polítiques educatives, Carles Martínez, amb Jordi Roig.

Bernat Albaigés Blasi, assessor del Síndic de Greuges, telemàticament.

#DEBATMUNICIPALISTA

El president de l'ACM, Lluís Soler, inaugurant el debat municipalista.

El debat es va fer telemàticament i algun ponent com Anna Erra, alcaldessa de Vic, també va intervenir a distància.

L'objectiu del debat era conèixer la situació actual del fenomen de la segregació escolar a Catalunya i quin paper poden tenir les administracions locals en la lluita contra aquesta problemàtica. Respecte al paper dels ajuntaments en el nou decret d'admissions, el director general d'Atenció a la Família i Comunitat Educativa del Departament d'Educació, Juanjo Falcó, va assegurar que "una de les principals novetats del decret d'admissions és que posa la lluita contra la segregació com a objectiu principal de la programació de l'oferta educativa amb la corresponsabilitat i cogovernança dels ajuntaments".

Aquest decret d'admissions ha de millorar l'equitat i combatre la segregació escolar, al mateix temps que estableix els criteris per a gestionar el procés d'admissió i millorar la detecció de l'alumnat amb necessitats educatives específiques, com pot ser la pobresa. La voluntat és garantir una escolarització equilibrada d'alumnes amb necessitats específiques entre centres.

Més de 100 persones entre alcaldes, regidors, tècnics locals i persones vinculades amb la comunitat educativa van participar-hi

En aquest sentit, es planteja la necessitat de constituir una oficina municipal d'escolarització per lluitar contra la segregació, concretar les pautes de repartiment de matrícula viva en clau equitativa a la Comissió de Garanties o crear unitats de detecció d'alumnat vulnerable formades per Inspecció, ajuntaments i equips d'assessorament i orientació psicopedagògica (EAP), coordinats amb els Serveis Socials. També es planteja que per als municipis de més de 10.000 habitants s'hagi de crear taules locals de planificació.

Al llarg del debat municipalista també es van exposar diverses experiències

de municipis que estan impulsant polítiques públiques per combatre la segregació escolar amb la voluntat de compartir sinergies per abordar i revertir aquesta problemàtica. Així, hi van participar la cap de secció de l'Ajuntament de Manresa, Marta Romeo; la regidora d'Educació de l'Ajuntament de Vic, Elisabeth Franquesa; la regidora d'Educació de l'Ajuntament d'Olot, Mariona Camps; i el regidor delegat de Presidència, Educació, Formació Professional i Universitat de l'Ajuntament de Mataró, Miquel Àngel Vadell.

Torna a visualitzar el debat en vídeo a aquí:

Juanjo Falcó, director general d'Atenció a la Família i Comunitat Educativa del Departament d'Educació va intervenir telemàticament.

Miquel Àngel Vadell, regidor de l'Ajuntament de Mataró, exposant la seva experiència en la lluita contra la segregació escolar.

ÀMBITS SECTORIALS

L'Agenda Rural de Catalunya rep 282 aportacions que permetran definir-ne el document inicial

La primera fase de recollida de propostes per a la redacció de l'Agenda Rural de Catalunya s'ha tancat amb la recepció d'un total de 282 aportacions. El repte demogràfic i la transició ecològica han estat els àmbits que han recollit més propostes.

Aquestes propostes s'han recollit des del 22 de febrer de 2021, data en la que l'Associació d'Iniciatives Rurals de Catalunya (ARCA), l'Associació de Micropobles de Catalunya, el Consell Assessor per al Desenvolupament Sostenible (CADS) i l'Associació Catalana de Municipis (ACM), les quatre entitats que formen part de la comissió redactora de l'Agenda Rural de Catalunya per encàrrec de la Comissió Interdepartamental sobre el Despoblament Rural, van obrir un període per a formular aportacions a aquest document marc per al desenvolupament rural a Catalunya.

Els vuit reptes proposats del món rural passen per reforçar la cohesió social i el benestar; afrontar el canvi demogràfic; accelerar la transició ecològica; garantir un territori connectat; defensar un sistema agroalimentari sostenible; potenciar la gestió forestal diversificada i resilient; impulsar la innovació rural i la dinamització social i econòmica; i construir un marc sòlid, proper i eficient de governança.

D'aquests reptes, els que han rebut més aportacions en aquesta primera de participació han estat el demogràfic (un 74% de les propostes hi fan referència) i el de la transició ecològica (71%). Els segueixen el reforç de l'atenció a les persones i el benestar (62%); potenciar un territori connectat (61%); impulsar la innovació i la dinamització econòmica (61%); defensar un sistema agroalimentari sostenible (60%); la gestió forestal (59%) i promoure una bona governança (52%).

De les 282 aportacions rebudes, 160 provenen d'entitats (un 57%) i 122 s'han formulat a títol individual (un 43%). Pel que

fa a aquestes, majoritàriament han estat formulades per persones d'entre 36 i 55 anys, que han aportat el 51% de les propostes. També és remarcable que el 19% han arribat de persones joves d'entre 26 i 35 anys. Des de la perspectiva de gènere, la participació ha estat força equilibrada sent d'un 53% per part del gènere masculí i d'un 44% del femení.

A partir d'ara es redactarà el document inicial de l'Agenda Rural de Catalunya, que posteriorment serà sotmès a una segona fase participativa arreu del territori. Amb les esmenes recollides, es redactarà el document final.

Oferim un catàleg de **productes i proveïdors d'elements de protecció** (mascaretes, gels, guants, etc) a disposició dels ens locals

Consulta'l a www.acm.cat

ÀMBITS SECTORIALS

El govern de l'Estat ja ha presentat el Pla de Recuperació, Transformació i Resiliència

El passat 13 d'abril, el president del Govern de l'Estat, va presidir la segona reunió de la Comissió Interministerial per a la Recuperació, Transformació i Resiliència, per a informar sobre el *Plan de Recuperación, Transformación y Resiliencia* que ha de permetre l'accés a 140.000 milions d'euros fins l'any 2027. El passat 27 d'abril es va aprovar en el Consell de Ministres.

Aquest pla, que haurà d'estar validat per la Comissió Europea i aprovat pel Consell de Ministres de la UE, pretén ser l'impuls més important d'inversió pública, el qual anirà acompanyat d'una sèrie de reformes estructurals. Té per objectiu: modernitzar el teixit productiu i l'Administració, impulsar la capacitat de crear llocs de treball de qualitat, augmentar la productivitat i el creixement potencial de l'economia, reduir les bretxes socials i de gènere i impulsar l'economia verda.

El Govern de l'Estat, té intenció de mobilitzar al voltant de 70.000 milions d'euros entre els anys 2021 i 2023, en forma de subvencions, destinats principalment en l'àmbit de la sostenibilitat (39%) i la transició digital (29%).

En una primera fase, se'n destaca les següents inversions:

- Estratègia de Mobilitat Sostenible, Segura i Connectada (13.200 M€)
- Programa de Rehabilitació d'Habitatge i Regeneració Urbana (6.820 M€)
- Modernització de les Administracions públiques (4.315 M€)
- Pla de Digitalització de Pimes (4.060 M€)
- Full de Ruta de l'5G (4.000 M€)

- Nova Política Industrial Espanya 2030 i Estratègia d'Economia Circular (3.780 M€)
- Pla Nacional de Competències Digitals (3.590 M€)
- Modernització i Competitivitat de el Sector Turístic (3.400 M€)
- Desenvolupament de el Sistema Nacional de Ciència i Innovació (3.380 M€)
- Desplegament i integració d'energies renovables (3.165 M€)

Els ens locals, tindran un paper destacat en la gestió, informació i seguiment de la implementació del Pla. Així es va concretar en la darrera Conferència Sectorial del Pla de Recuperació, Transformació i Resiliència, amb les Comunitats Autònomes i els ens locals (representats per al FEMP), presidida pel Ministeri d'Hisenda.

El pla està disponible a la pàgina web de la Moncloa i allà se'n detalla els objectius de cadascun dels 4 eixos transversals en que està dissenyat el Pla: impuls a la transició ecològica, impuls a la transformació digital, cohesió social i territorial i igualtat de gènere; i les línies de finançament.

i Consulta el Plan de Recuperación, Transición y Resiliencia aquí:

Properament es convocaran les primeres convocatòries del fons Next Generation, algunes d'elles destinades exclusivament als ens locals. Paral·lelament, la Comissió Europea està treballant amb el desplegament del Marc Financer Pluriennal 2021-2027 i els seus programes de finançament. Caldrà estar atents també a les convocatòries que siguin d'interès municipal.

En resum, en els proper anys, els ens locals, tindran un gran ventall d'oportunitats de finançament europeu per a modernitzar e innovar.

Col·labora amb aquesta secció:

REPORTATGE

Biblioteques municipals: motor de cultura i punt de trobada

Reportatge en col·laboració amb:
Gemma Tubert i Jordi Pujolar

Les biblioteques són una aposta per fer arribar la cultura als municipis des dels temps de la Mancomunitat de Catalunya. Aquests equipaments s'han convertit en un motor cultural arreu de Catalunya, però han esdevingut també un punt de trobada per a la ciutadania. Ara obren una nova etapa amb la unificació del seu catàleg, de 15 milions de documents, en una xarxa única accessible a tots els usuaris.

Vista general de la biblioteca de Tordera.

La d'Olot va ser una de les quatre primeres biblioteques públiques promogudes per la Mancomunitat de Catalunya. La federació de les quatre diputacions provincials catalanes, creada el 1914, que va impulsar la construcció de biblioteques locals amb l'objectiu de fomentar l'accés de les classes populars a la cultura.

L'aleshores anomenada Biblioteca Popular va obrir portes el 22 de setembre del 1918. Potser és aquesta llarga tradició la que explica que a dia d'avui l'actual Biblioteca Marià Vayreda –ubicada a l'antic ajuntament, al

centre de la ciutat– tingui una mitjana superior a la resta amb 2,3 presències per habitant i s'hagi convertit en un equipament de referència per als olotins. “La cultura a Olot és molt present, la gent necessita cultura i un altre dels avantatges que té és que estem al centre”, explica la seva directora, Judit Badia.

Segons Badia, és molt habitual veure els dilluns de mercat “dones amb el cabàs de taronges, que va a buscar un llibre o a tornar una revista”. “S'ha convertit en un lloc social i, de fet, és el que volem ser: no només un lloc on

es fomenti la cultura sinó un punt de trobada”, afegeix Badia.

En això, també coincideix l'alcalde del municipi, Pep Berga. “És l'equipament cultural més utilitzat, amb diferència”, assegura. Berga diu que si es comparés amb el sistema de salut, la biblioteca seria l'equivalent al CAP i la resta d'equipaments culturals, els serveis més especialitzats. Per a Berga, el prestigi i el reclam que té la biblioteca “entronca” amb el fet que el municipi tingués una de les primeres instal·lacions d'aquestes característiques: “No en tinc cap dubte”.

La directora de la biblioteca d'Olot, Judit Badia.

La d'Olot va ser una de les quatre primeres biblioteques públiques promogudes per la Mancomunitat

L'equipament organitza entre 150 i 200 activitats l'any. La majoria dedicades al foment de la lectura i compta amb un públic “fidel”. Però també n'hi inclou d'altres amb la voluntat d'acostar-se al model de biblioteca del segle XXI. “Volem que sigui un lloc on hi passin coses, que sigui un

REPORTATGE

L'alcalde d'Olot, Pep Berga, a la biblioteca d'Olot.

La biblioteca de Tordera, amb una usuària.

lloc de cohesió social”, explica Badia. Per això, però, cal fer petites passes i, com diu Berga, trencar encara molts “estereotips”. “Un dia vam fer un recital poètic amb música mentre la biblioteca estava oberta i molta gent que estava llegint s’hi va acostar. És una feina de formigueta i, segurament, no serà fàcil”, afirma Badia.

“Potser cal reservar un espai o una zona de silenci però en una biblioteca hi ha de poder passar de tot”, diu Berga. “Les biblioteques han passat de ser un lloc on podies anar a llegir o a buscar un llibre que llegies a casa a tenir un paper d’espai de relació, de punt de trobada”, insisteix l’alcalde. De fet, afegeix, tenen un “prestigi social enorme”. “A tothom li agrada tenir una biblioteca a prop de casa i això no passa amb tots els equipaments”, remarca.

En la mateixa línia, l’alcalde de Tordera, Joan Carles Garcia, defensa les

biblioteques com l’equipament cultural “més important” dels municipis perquè la seva tasca va més enllà de la cultura: “No són només espais on hi ha llibres. Són espais socials de trobada, d’estudi i d’investigació”. En aquest sentit, les biblioteques, afirma, s’han convertit en “espais de referència” dels pobles.

La demanda de documentació i l’activitat online a les biblioteques va créixer un 320% el 2020

Tordera va fer la seva gran aposta per la biblioteca municipal a mitjans de la dècada del 2000, amb la construcció d’un nou equipament. La que hi havia en aquell moment havia quedat petita i obsoleta i el nou edifici es va dimensio-

nar per a una població molt més gran de la que té el poble: “Sabíem que les biblioteques són els equipaments que més públic atrauen”.

Avui, el 80% dels veïns de Tordera tenen el carnet de la biblioteca i molts d’altres que hi tenen la seva segona residència en són usuaris actius. Garcia celebra que gairebé dues dècades després, la biblioteca de Tordera sigui un actor cabdal en “l’enriquiment” del conjunt de la població i de la cultura al municipi.

L’alcalde de Tordera ha destacat el paper dels equipaments culturals, i en especial de les biblioteques, durant els mesos més durs de la pandèmia. “Les biblioteques es van haver de reinventar amb mesures que han permès als usuaris mantenir el contacte”, explica. Totes les propostes sorgides de les biblioteques, assegura, han estat un “èxit”.

Atena, una xarxa única

Des d’aquest any, totes les biblioteques catalanes han quedat unificades en una xarxa única, Atena, que aplega documents i usuaris de la Xarxa de Biblioteques de la Diputació de Barcelona i de la Generalitat de Catalunya.

En total, es posen en comú 15 milions de documents, accessibles per a qualsevol dels 4 milions d’usuaris. La unió estava prevista per llei des del 1993 però no s’ha materialitzat fins aquest

any. “Ara qualsevol carnet serveix per anar a la biblioteca de qualsevol municipi”, detalla Joan Carles Garcia.

La directora de la Biblioteca d’Olot creu que Atena posarà facilitats als usuaris i permetrà resoldre un dels principals problemes dels equipaments, la falta d’espai. La nova xarxa compta amb 429 equipaments i un nou servei de préstec interbibliotecari que universalitza tots els recursos disponibles.

La Biblioteca d’Olot organitza entre 150 i 200 activitats l’any: “Volem que sigui un lloc on hi passin coses”

En aquest sentit, Garcia, que també és Diputat de Cultura de la Diputació de Barcelona, detalla que la demanda de documentació i l’activitat online a les biblioteques va créixer un 320% el 2020: “Molts ciutadans s’han dedicat a llegir durant els mesos de

REPORTATGE

Una noia llegint a la biblioteca d'Olot.

L'alcalde de Tordera i diputat de Cultura de la Diputació de Barcelona, Joan Carles Garcia, a la biblioteca del municipi.

tancament i un dels elements més importants per superar el confinament a nivell psicològic ha estat la cultura”.

El 80% dels veïns de Tordera tenen el carnet de la biblioteca i molts d'altres amb seva segona residència són usuaris actius

Sobre la pandèmia, la directora de la Biblioteca Marià Vayreda d'Olot creu que ha suposat un 'handicap' per a les biblioteques però que, mica en mica, van recuperant la normalitat i que les activitats que s'hi fan tenen una gran acollida. “Notem les ganes.

A mi em feia por que la gent es des-acostumés a anar a la biblioteca i he vist que no, tan bon punt hem tornat a fer activitats, han respost”, afirma. El repte de futur és mantenir aquest vincle i, sobretot, “no perdre la qualitat”. “Tenim un públic molt fidel però l'hem de mantenir i arribar també a la gent que no ve o que no llegeix”, afegeix l'alcalde.

L'Ajuntament d'Olot té ara el repte d'obrir una nova biblioteca de majors dimensions. “El mapa de lectura marca que hauria de ser el triple de gran i que, possiblement, encara n'hi hauria d'haver una altra de complementària en una àrea molt poblada. Hem fet la feina i ho tenim orientat”, diu Berga. “Començarem per la gran i després anirem per la petita”, afegeix.

Joan Carles Garcia:
“No són només espais on hi ha llibres. Són espais socials de trobada, d'estudi i d'investigació”

i Mira el reportatge també en vídeo aquí:

Una imatge de la Biblioteca de Tordera.

Una usuària consulta un llibre a la biblioteca de Tordera.

Actualització de l'Acord comú de condicions pels empleats públics dels ens locals de Catalunya de menys de 20.000 habitants

El dia 16 de desembre de 2014, a Solsona, les entitats municipalistes ACM i FMC en representació dels ens locals de Catalunya, i els sindicats UGT i Comissions Obres en representació del empleats públics dels ens locals van subscriure l'Acord comú de condicions dels empleats públics dels ens locals de Catalunya de menys de 20.000 habitants".

Per tal que l'Acord comú sigui d'aplicació a una corporació local cal, en primer lloc, que s'hi negociï l'adhesió en el marc dels òrgans col·lectius. Les condicions de l'Acord constitueixen un tot orgànic unitari i no podran ser renegociades, modificades, reconsiderades o parcialment aplicades separadament del seu context i tampoc no serà possible aplicar-ne només determinades parts. Tanmateix, s'hi podran introduir els següents canvis:

a) Les modificacions imprescindibles per adaptar les clàusules de l'Acord a les situacions i circumstàncies específiques de cada institució, sempre que no suposin trencar ni alterar l'equilibri dels Acords.

b) El reconeixement de condicions més beneficioses preexistents a l'entrada en vigor d'aquest Acord comú.

Una vegada finalitzada la negociació correspon al ple de la corporació l'aprovació de l'acord d'adhesió, el qual s'haurà de remetre al Departament de la Generalitat competent en matèria de Treball per a la seva inscripció al registre i publicació al DOGC.

L'examen de les qüestions que es deriven de la interpretació, aplicació i vigència de l'Acord comú correspon a una Comissió Paritària General de Seguiment, formada per representants de les quatre entitats signatàries.

Vigència de l'Acord

La vigència inicial de l'Acord era de l'1 de gener de 2015 fins al 31 de desembre de 2017, si bé, una vegada transcorreguts els tres primers anys, se'n preveu la pròrroga automàtica per períodes d'un any si cap de les parts no el denuncia abans. El 22 de gener de 2018 se'n va acordar la pròrroga fins al 31 de desembre de 2019, durant l'any 2020 l'Acord es va prorrogar perquè cap

de les parts no l'havia denunciat abans, i el 23 de desembre de 2020 la Comissió Paritària va acordar formalitzar-ne la seva pròrroga amb efectes fins el dia 31 de desembre de 2021.

Jornada Anual

Dins del darrer trimestre de cada any, la Comissió paritària general de seguiment de l'Acord ha de concretar el nombre total d'hores anuals de treball efectiu que, amb caràcter general, s'hauran de realitzar l'any següent als ens locals adherits. En virtut d'acord de 23 de desembre de 2020 es va determinar que la jornada general anual per 2021 dels empleats públics subjectes a l'Acord comú és de 1642 hores de treball efectiu en còmput anual, sens perjudici de les jornades ordinàries de treball i del repartiment anual de la jornada que hagin negociat els ens adherits.

Incorporació de canvis legislatius relatius a permisos i vacances

Atès que l'any 2019 es va aprovar el RDLL 6/2019 3 de juliol i l'any 2020 es van aprovar el RDLL 29/2020, de 29 de setembre i la Llei 11/2020, 30 de desembre, de Pressupostos Generals de l'Estat per a 2021, i que aquestes disposicions contenen algunes prescripcions que incideixen sobre l'Acord comú, el dia 1 de març de 2021 la Comissió Paritària va acordar procedir a les modificacions necessàries, per la qual cosa:

Es va modificar la lletra b) de l'art. 24 de l'Acord comú, referent al permís per defunció, accident, hospitalització o malaltia greu d'un familiar dins del primer grau de

consanguinitat o afinitat

• Es va reordenar l'article 24 per organitzar-ne el contingut en dos articles, per la qual cosa es va crear un nou art. 24 bis en el qual s'agrupen tots aquells permisos relacionats amb la conciliació de la vida personal, familiar i laboral, la violència de gènere i les situacions relacionades amb el terrorisme que donin dret al gaudiment d'un permís.

• El permís per la lactància, previst a la lletra m) de l'art. 24, es va ubicar en la lletra b) d'un nou art. 24 bis amb una nova redacció i es va modificar l'article 29, referent a la reducció de jornada per lactància.

• Es va modificar l'article 32, relatiu a la reducció de la jornada de les dones víctimes de la violència de gènere.

• Es va incorporar un nou apartat –el número 10- a l'art. 21 de l'Acord comú, per preveure que en els casos de finalització de la relació de serveis per causes alienes a la voluntat de l'empleat públic, es tindrà dret a sol·licitar l'abonament d'una compensació econòmica per les vacances meritedes i no gaudides; especialment en els casos de jubilació per incapacitat permanent o per defunció, fins a un màxim de divuit mesos.

FORMACIÓ

Iniciem la 9a edició de les Matinals Prat de la Riba repassant els reptes de l'habitatge al món local

La 9a edició de les Matinals Enric Prat de la Riba va donar el tret de sortida el passat 16 d'abril amb la primera de les sis sessions previstes. La Càtedra Enric Prat de la Riba d'Estudis Jurídics Locals, juntament amb la UAB i la Fundació Aula d'Alts Estudis d'Electes (FAAEE), proposen una nova edició del seminari bimensual, que no es feia des del 2018.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, en la inauguració va destacar que "aquesta jornada de formació té com a objectiu poder fer una actualització normativa i jurisprudencial d'aquelles temàtiques que ens afecten el dia a dia als electes locals. Amb aquesta selecció temàtica ens podem actualitzar-nos en àmbits d'habitatge, transparència, urbanisme, contractació..." i va apuntar que "des de l'ACM estem impulsant una oferta formativa important permetent que els diferents electes locals puguin encaixar amb les seves necessitats formatives". Va destacar que "fins a 8.000 electes i tècnics, des del mes d'abril de l'any passat, s'han inscrit en alguna formació".

El president de l'ACM, Lluís Soler, donant la benvinguda als electes locals que cursen les Matinals.

La primera sessió es va centrar en la problemàtica de l'habitatge en el món local. Primer es va fer referència a l'actualització legislativa de la normativa que afecta al municipalisme a càrrec del director general d'Assumptes Contenciosos de la Generalitat de Catalunya, Francesc Xavier Urios. Tot seguit, el secretari de l'Agenda Urbana i Territori del Departament de Territori i Sostenibilitat, Agustí Serra, va parlar de les mesures urbanístiques per millorar l'accés a l'habitatge, destacant que "des de l'anterior mandat hem vinculat les polítiques de sòl i habitatge, ja que això no s'havia fet fins ara i no fer-ho ha comportat greus disfuncions i pèrdues d'oportunitats". També va destacar "l'escassa oferta d'habitatges de protecció oficial, pisos de lloguer social i promocions d'habitatge protegit".

També es va parlar de propostes i realitats en la contenció dels preus de lloguer dels habitatges. L'investigador de l'Insitut de Govern i Polítiques Públiques (IGOP) de la UAB i portaveu del Sindicat de Llogaters, Jaume Palomera, va manifestar que "són moltes les polítiques que incideixen en els preus de l'habitatge. En els últims anys s'han aprovat una sèrie de polítiques públiques que han consistit, en escala global, a la desregularització de l'habitatge i això ha comportat un increment de preus".

La sessió va acabar amb un taller impartit per la directora d'Operativa d'Actuacions d'Urgència en Matèria d'Habitatges de l'Agència de l'Habitatge de Catalunya, Silvia Grau, sobre vulnerabilitat social i gestió de meses d'emergència locals.

Properes sessions

2a sessió - 14 maig

- **Transparència i accés a la informació local**

3a sessió - 9 juliol

- **L'urbanisme local**

4a sessió - 17 setembre

- **Reptes i desafiaments locals post-pandèmia**

5a sessió - 15 octubre

- **Habilitats i competències**

6a sessió - 10 desembre

- **La contractació pública local**

FORMACIÓ

Potenciem la formació dels treballadors públics locals amb 11 noves accions formatives online dins el Pla Agrupat AFEDAP 2021

Una sessió online del Curs sobre contractació pública, del qual se n'han fet dues edicions més.

Un total d'11 propostes formatives a distància conformen el nou programa del Pla Agrupat AFEDAP de l'any 2021 per als mesos d'abril i maig. Aquesta iniciativa està impulsada conjuntament per les diputacions de Lleida, Girona i Tarragona i l'ACM.

Aquesta formació específica adreçada a treballadors públics locals, però també a electes locals s'ha consolidat, arran de la pandèmia, com un dels fonaments de l'ACM per potenciar la formació a distància. I és que durant l'any 2000 i en un context on el teletreball es va imposar, es van oferir desenes d'accions formatives online que van comptar amb més de 9.000 alumnes d'arreu del territori, que van poder adquirir nous coneixements.

Ja durant aquest 2021 al febrer i març es van realitzar 20 accions formatives que van reunir quasi 900 treballadors o electes locals. És a dir, una mitjana de 44 persones per curs, ja que les places són limitades.

Ara, des del 22 d'abril oferim un nou paquet d'accions formatives per als mesos d'abril i maig, amb la voluntat d'anar tractant noves qüestions que poden ser d'especial interès per als servidors públics de l'administració local.

Enn toat durant aquest abril i maig proposem 11 noves sessions i temàtiques. Mantenim el curs pràctic de contractació que ja compleix la tercera edició amb quasi un centenar de nous alumens. Donada la bona

acollida de totes les qüestions que fan referència a la contractació pública, també encetem unes sessions centrades en l'experiència de la Central de Compres de l'ACM, que en altres anys s'havia fet presencialment, i ara servirà per reflexionar sobre els impactes de la Llei de Contractes del Sector Públic i centrar-nos en aspectes com el procediment simplificat, les modificacions dels contractes o el règim específic de la contractació dels altres ens del sector públic que no són administració pública.

També oferim una sessió per analitzar l'actual situació dels polígons d'activitat econòmica i la seva dinamització, juntament amb una altra sessió sobre sancions administratives o expedients sancionadors. Al mateix temps, ens centrarem en qüestions noves com tot l'àmbit elèctronic del sector públic, l'ús de les xarxes socials en l'administració pública local o quatre sessions d'un curs per donar valor afegit a metodologies que potenciïn l'agilitat als projectes.

Al mateix temps, també oferim accions formatives que estan relacionades amb l'entorn laboral, però més centrades en la persona. Així, el 17 de maig celebrem una sessió sobre l'estrès laboral i el 21 de maig una sessió per millorar l'organització i permetre una millor conciliació de la vida personal i familiar. Finalment, destacar que el 27 de maig hi haurà una sessió on s'exposarà el potencial impacte de la Intel·ligència Artificial a l'Administració pública.

Col·laboren amb aquesta secció:

FORMACIÓ

El 27 de maig celebrem una jornada per potenciar la ciberseguretat dels ens locals i donar recomanacions per evitar ciberatacs

L'Associació Catalana de Municipis organitzarà el proper 27 de maig una sessió formativa i tècnica adreçada als ens locals per tractar el fenomen de la ciberseguretat i donar pautes perquè les administracions locals puguin combatre els ciberatacs.

La sessió temàtica dona continuïtat a l'edició de la Guia de ciberseguretat per als ens locals que es va publicar fa uns mesos i enviar a cada un dels ens locals associats a l'entitat municipalista. I també a un curs a distància, que s'ofereix a una persona de cada administració local, amb la modalitat d'autoformació perquè conegui els riscos, forma d'actuar i accions de prevenció que ha de tenir en compte en temes de ciberseguretat.

Aquesta nova jornada comptarà amb la participació del president de l'ACM, Lluís Soler, i el director de l'Agència de Ciberseguretat de Catalunya, Oriol Torruella. A banda d'insistir en les mesures de prevenció en qüestions de ciberseguretat, la jornada també es donarà les recomanacions bàsiques per evitar ciberatacs, així com els errors més habituals que es produeixen a l'administració local.

La jornada també servirà per analitzar les casuístiques que han passat al món local en els últims anys i les experiències de tres municipis que han patit atacs informàtics per conèixer com els va afectar, què es van trobar i com van reaccionar. Així, hi seran representats tècnics de l'Ajuntament de l'Escala, l'Ajuntament d'Arenys de Mar i l'Ajuntament de Cambrils. La voluntat és replicar aquelles mesures que han estat útils per restablir la normalitat.

L'objectiu és prevenir, protegir-se millor i disposar d'eines de les eines per evitar o fer menys lesiós els atacs informàtics que estan rebent les administra-

cions locals. La jornada estarà oberta a tots els ens locals associats i properament estarà disponible a l'apartat de formació de la web de l'ACM, des d'on es podran tramitar les inscripcions. Tindrà una durada d'unes dues hores i es realitzarà de forma telemàtica.

Inscripcions i informació

93 496 16 16 / Ext. 107

eva.bataye@acm.cat

www.acm.cat/formacio

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

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

Es prorroga el servei i subministrament d'elements d'eficiència energètica en l'enllumenat públic

Els contractes de l'Acord marc d'enllumenat públic LED es prorroguen per un any més a partir del 27 de maig d'enguany i fins el 27 de maig de 2022. Cal subratllar que amb aquesta prorroga el servei mantindrà els mateixos lots i preus.

Aquest ha estat un servei llargament reivindicat per un gruix important d'ens locals catalans. L'experiència viscuda certifica que l'Acord marc facilita el procés de contractació d'un servei amb una idiosincràsia pròpia i una complexitat tècnica important.

Per aquest motiu, les contractacions durant aquests primers dos anys de vigència del contracte han estat d'un volum molt destacable. En total, 165 ens locals han contractat algun dels lots que es posen a disposició en aquest servei: 158 ajuntaments, sis ens dependents i un consell comarcal.

Els lots són els següents:

- Lot 1. Diagnòstic i auditoria energètica de l'enllumenat públic, amb sublots provincials.
- Lot 2.1 Subministrament de llumenes de tecnologia LED. Es poden adquirir també columnes i punts de llum fotovoltaics, que ofereixen un total de cinc empreses.

- Lot 2.2 i 2.3 Subministrament i instal·lació; i subministrament, instal·lació i manteniment. Per aquests dos lots s'han fet 23 sublots territorials on s'han agrupat comarques i que s'han adjudicat a una empresa cadascun d'ells.

- Lot 3. Manteniment de punts de llum i/o instal·lació. A banda del manteniment de punts de llum, tant LED com no LED, es permet poder instal·lar puntualment enllumenat públic que es podrà escollir entre els adjudicataris del lot 2.1. Per aquest lot també hi ha 23 sublots territorials.

- Lot 4. Contractes d'eficiència energètica en l'enllumenat públic. Es pot demanar oferta a tots els adjudicataris del lot, que ofereixen aquests contractes mitjançant el subministrament,

instal·lació i manteniment integral de l'enllumenat públic, amb o sense estalvis.

Per a més informació sobre aquest servei, es pot consultar tota la informació a través de la nostra pàgina web <https://www.acm.cat/compres/productes/enllumenat-public-led> per correu electrònic a centraldecompres@acm.cat o bé per telèfon al 93 496 16 16 extensió 239.

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

The background of this section features a grid of various icons representing different aspects of business, industry, and sustainability, such as a hard hat, a lightbulb, a gear, a person, a document, and a recycling symbol.

Acció climàtica

Una visita d'auditoria energètica del servei de la Diputació. Foto: ACN

Diputació de Girona realitza 655 auditories energètiques en llars vulnerables

La Diputació de Girona, a través del servei d'Habitatge, ha realitzat 655 auditories energètiques en llars vulnerables de les comarques gironines, des que es va posar en marxa a mitjans del 2020. Es tracta d'una de les accions principals del Programa d'Estalvi Energètic i Pobresa Energètica, que té com a objectiu donar eines i recursos als ajuntaments i consells comarcals per sensibilitzar la població sobre l'eficiència energètica a casa i per actuar en casos de pobresa energètica. Les auditories, que es mantindran aquest 2021, consisteixen en visites al domicili per verificar-ne el confort energètic, revisar factures i, d'acord amb això, fer-ne una valoració i donar consells.

En aquest programa hi participen 16 municipis de les comarques gironines. Es tracta de Besalú, Camprodon, Casàs de la Selva, Girona (barris de Santa Eugènia, Taialà i Germans Sàbat), Llagostera, Lloret de Mar (barri de Can Carbó), Palafrugell (la Punxa), Ripoll (barri vell), Salt (centre i Veïnat), Sant Feliu de Guíxols (Vilartagues i Sot dels Canyers), Sant Joan de les Abadesses, Sant Pere Pescador, Santa Pau, Tortellà, Vilafant i Vilanant.

Vic activa una campanya per fomentar l'eficiència i l'estalvi energètic

Oferir recursos per augmentar l'estalvi i fomentar l'eficiència energètica és l'objectiu de "L'energia a casa". La campanya iniciada per l'Ajuntament de Vic ajuda a optimitzar el consum energètic i aprendre a llegir les factures i els contractes de subministraments per reduir costos, entre d'altres.

Està formada per tres vídeos en format pedagògic (les factures d'electricitat, les factures de gas i les factures d'aigua) on s'hi detallen els conceptes bàsics per entendre les factures i optimitzar els contractes de subministraments a la llar i a la comunitat. Cadascun dels vídeos desglossa la factura per poder comprendre què conté i què és el que es paga, així com les principals mesures per fomentar l'estalvi i l'eficiència.

El primer vídeo de la campanya ajuda a entendre les factures d'electricitat i explica els conceptes claus a tenir en compte per comprendre què es paga i de quina manera. A més, es desxifra d'on surt l'energia que s'utilitza a la llar, la potència, què és un cost fix, quin paràmetre estableix quants electrodomèstics podem tenir funcionant al mateix temps, les tarifes horàries i quines són les més adients per estalviar energia.

La iniciativa ensenya a través de tres vídeos com estalviar. Foto: Arxiu

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**

Cardona engega una campanya per atraure població jove al municipi

L'Ajuntament de Cardona ha engegat una campanya que porta per lema 'Una nova vida' amb l'objectiu d'atraure nous habitants al municipi, sobretot gent jove i famílies. Conscients de la problemàtica de l'habitatge, el consistori ha impulsat polítiques de rehabilitació de pisos antics i "s'han fet aflorar més de 40 habitatges del nucli antic que estaven tancats i s'han posat al mercat de lloguer", explica l'alcalde Ferran Estruch.

'Una nova vida' és la campanya que consisteix en una minisèrie que consta de sis capítols protagonitzats per testimonis reals que han decidit emprendre un nou camí i s'han establert al municipi bagenc. La campanya també pretén atraure talent al territori i generar l'interès de les empreses per instal·lar-se al municipi. El municipi perdia anualment entre 80 i 100 habitants però, en canvi, el 2020 no en va perdre cap.

Lema de la nova campanya. Foto: Ajuntament de Cardona

Un dels nous vials que portarà nom de dona. Foto: Laia Pedrós

Vilagrassa dedicarà cinc carrers a dones destacades dels Països Catalans

Vilagrassa passarà de no tenir cap espai públic amb nom de dona a tenir-ne cinc, que estaran dedicats a dones destacades dels Països Catalans. La iniciativa s'emmarca en un projecte integral que té per objectiu posar de relleu la llengua i la cultura dels Països Catalans i que culminarà l'any que ve coincidint amb el centenari del naixement de l'assagista Joan Fuster que va encunyar el terme, segons l'alcalde del municipi.

Vilagrassa dedicarà un carrer per als vianants a l'actriu Montserrat Carulla, el futur vial que unirà la piscina amb la nova escola. També tindrà un carrer dedicat a la Maternitat d'Elna (Catalunya Nord) en homenatge a totes les dones exiliades i un altre dedicat a l'escriptora Isabel-Clara Simó (València). Finalment, dos miradors portaran per nom el de la cantant Maria del Mar Bonet (Balears) i el de la primera sindicalista catalana, Isabel Vila. Aquests carrers es batejaran en el transcurs de l'any vinent i els actes es completaran amb activitats culturals.

Prosperitat

L'Espluga de Francolí reobre locals comercials tancats amb mostres artístiques

L'Ajuntament de l'Espluga de Francolí va reobrir a mitjans d'abril sis locals comercials tancats amb propostes artístiques i mostres d'artesanía a través del projecte Espais Vius d'Art. En la iniciativa hi van participar 11 artistes i artesans de la comarca que van transformar els locals buits i en desús en galeries d'art i espais artístics. "Teixim i ordim un eix comercial més reforçat, aquesta és una prova efímera, emergent, però a partir d'aquí hem d'activar els locals, no només d'art sinó amb nous models de negoci", segons el regidor de Cultura i Comerç Enric Mercadé.

Dues dones observen l'aparador d'un dels locals reoberts. Foto: ACN

Essent més útils als ajuntaments

En la nova etapa engegada amb el nou mandat, des de Localret ens hem determinat a aportar més valor públic als ajuntaments, tot reforçant el que veníem fent fins ara i obrint noves línies estratègiques.

Alguns dels resultats del darrer any de feina ja es van visualitzant i d'altres ho faran abans no acabi aquest any 2021. Dels que ja estan a disposició dels ens locals en destaquem els següents:

LocalretMeet, el **servei de videoconferència gratuït** nascut amb el primer confinament per tal de poder donar una solució a la celebració dels plens municipals i de la resta de reunions dels òrgans col·legiats, continua donant servei a més de 200, des del mes de febrer amb una **nova plataforma basada en Zoom** amb un millor rendiment que la inicial.

Acord marc per a llicències **Microsoft i VMware**, des de primers d'abril disponible plenament per a tots els ens membres de Localret, que permet adquirir les llicències d'aquests programaris **sense** haver de fer cap **procés de licitació** directament a la oferta inicial més econòmica o demanant una nova oferta a totes les empreses homologades en el procés.

Programa Executiu Transformació Digital organitzat conjuntament per La Salle Barcelona i Localret, que en aquesta primera edició que es va iniciar el passat 9 d'abril compta amb la presència dels

ajuntaments d'Esplugues de Llobregat, Granollers, Lleida, Matadepera, Mataró, Montcada i Reixach, Sant Cugat, Sitges i Terrassa, i part del personal del Consorci per tal de formar equips per liderar els processos de transformació dels municipis.

Estudis de banda ampla en col·laboració amb la Diputació de Barcelona, que estem iniciant aquests dies per a 19 ajuntaments amb diferents continguts, i que els ens locals de la demarcació de Barcelona **poden demanar novament** al nou catàleg de serveis de la Diputació **fins al proper 30 d'abril**.

Processos de compra agregada de Serveis de Telecomunicacions per a més de 90 ens locals de les demarcacions de **Lleida i Barcelona**, incloent la Diputació de Lleida, i que té previst l'inici del procés de licitació en molt poques setmanes, i el de la demarcació de **Tarragona** que es

licitarà abans de l'estiu i que ja compta amb prop de 100 adhesions.

Redacció dels informes jurídics i tècnics dels plans de desplegament, a petició dels ajuntaments, que els operadors estan presentant amb l'objectiu de portar la fibra òptica fins a les llars. Elaborem els documents i assessorem les secretaries i serveis tècnics municipals per tal que aquests desplegaments es produeixin de la millor manera i en el marc de la legalitat.

Tot un seguit d'accions i serveis que volen fer de Localret una eina encara més útil per als ajuntaments en l'imprescindible procés de transformació digital dels seus municipis.

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

Maria Pilar Cases: “Volem que Tremp sigui un municipi de referència en donar qualitat de vida”

Maria Pilar Cases (ERC)

Alcaldeessa de Tremp

> Habitants: 5.824

> Pàgina web: ajuntamentdetremp.cat

Maria Pilar Cases (ERC) és alcaldessa de Tremp (Pallars Jussà) des del 2019, amb un pacte de govern amb JxCat. Cases ja va formar part del govern municipal en el mandat anterior, 2015-2019, sent primera tinent d'alcalde. Ara, com a batlessa, analitza la situació actual del municipi, els reptes que té la capital trempolina i com ha afectat la COVID-19 durant aquests darrers mesos.

Fent balanç del mandat anterior, l'ara alcaldessa va ser la responsable de cultura i educació en el municipi, assegura que “com a govern, com a regidora de cultura i educació, vam vetllar molt per potenciar els actors i músics locals. Ens vam esforçar per visibilitzar a grups de la comarca, del Pallars Jussà, per tal de donar-los un cop de mà, per fer una aposta a favor del talent local i comarcal”. Cases també explica que “el que més volíem era l'escola de música, acabar-la, i malgrat que no ho vam poder fer, ara s'acabarà”. Finalment, l'alcaldeessa destaca que “també vam fer dues grans obres, el passeig i el camp de gespa artificial. Han estat dues grans obres pel municipi”.

“Hem estat treballant molt el suport i l'ajut al comerç local”

Preguntada per què es va tornar a presentar com a alcaldable, explica que “des de tota la vida, des que tinc coneixement, sempre he estat a associacions, i quan ERC em va donar l'oportunitat de presentar-me vaig pensar que això suposava fer un pas endavant per seguir treballant pel municipi, per Tremp. Al 2015 em presento com a cap de llista i aquest cop em va semblar convenient tornar-me a presentar i vam obtenir els suficients vots per estar al capdavant de l'alcaldia”.

Preguntada sobre els reptes que té el municipi durant els propers anys, Maria Pilar Cases reitera que l'escola de música “és el repte més gran”, alhora que també apunta que cal “un arranament de carrers, fer un dipòsit nou d'aigua...” i afegeix que “hem estat treballant molt el suport i l'ajut al comerç local, a la gent que per culpa de la pandèmia ho està passant pitjor, i

posar-nos al costat dels Departaments de Salut, Afers Socials, Treball i Famílies i d'Educació, per ajudar i intentar resoldre tots els entrebancs que han anat sortint, sobretot durant la pandèmia”. En relació a l'impacte de la pandèmia, Cases explica que “ens ha afectat com a tot arreu” i que “entre els confinaments i les restriccions, molts projectes es van haver de parar i que ara s'han de reprendre”. Respecte també a la COVID-19, detalla que es van prendre mesures socials i econòmiques al municipi, com per exemple “hem fet un conveni nou amb l'associació de comerciants per ajudar-los amb més recursos, hem suspès les taxes de terrasses a bars i restaurants durant al 2021, s'han fet xecs municipals per gastar al municipi i això implica una injecció de diners directe. També hem invertit 25.000 euros en arreglar un habitatge per encabir-hi un projecte per a joves desafavorits”.

Finalment, explica que ser alcaldessa “és una gran responsabilitat, però també una gran il·lusió i el fet de treballar 24 hores al dia 365 dies a l'any és una satisfacció” i assegura que “és una oportunitat perquè Tremp i el municipi de Tremp sigui una referència en donar qualitat de vida i perquè els que vinguin de fora ens coneguin molt”.

40 anys al servei del municipalisme català

Defensem i representem la veu dels pobles i ciutats de Catalunya

Assessorem i donem eines i suport als ens locals

Oferim un ampli catàleg de productes i serveis

Oferim formació online i presencial per donar un millor servei a la ciutadania

