

Posem a disposició dels ens locals la primera Guia per implantar plans a favor de la integritat pública

L'ACM, a través de la Fundació Transparència i Bon Govern Local, ha presentat el document que ha de servir d'eina a ajuntaments i consells comarcals per fomentar la integritat, l'ètica i el bon govern. Pàg. 4-6

Arbúcies. La Selva

ACTUALITAT

Signem el compromís municipalista amb les polítiques del temps

Pàg. 9

REPORTATGE

Renovables: un decret per accelerar la transició energètica des del consens territorial

Pàg. 13-15

Arbúcies

El municipi d'Arbúcies està situat a la comarca de La Selva. Compta amb una superfície de 86,2 quilòmetres quadrats i uns 6.600 habitants. El punt més alt d'Arbúcies és la muntanya de les Agudes. Va ser poblada pels ibers i més tard pels romans. A l'edat mitjana es va instaurar el feudalisme, on el Castell de Montsoriu i els vescomtes de Cabrera van ser molt importants. En la Guerra de Successió la vila fou completament cremada. A nivell patrimonial destaca el Castell de Monsoriu, l'arbre de la Llibertat al mig de la plaça de la vila o una ruta per diverses esglésies del romànic. La festa major se celebra l'últim cap de setmana de juliol i també destaquen les catifes de flors abans de Corpus. Gentilici: arbucienc i arbucienca. El seu alcalde és: Pere Garriga (Entesa per Arbúcies).

 www.arbucies.cat

ACTUALITAT

Donem eines als ens locals per crear plans de mesures antifrau i poder accedir als fons europeus

Pàg. 4-5

ÀMBITS SECTORIALS

Visitem municipis petits de Suïssa per conèixer projectes de repoblació i reequilibri territorial

Pàg. 10

REPORTATGE

Analitzem el decret sobre renovables i què en pensa el territori i els agents implicats

Pàg.13-15

FORMACIÓ

Iniciem el 6è del Postgrau de contractació administrativa i el 8è Màster de Govern Local de Tarragona

Pàg. 16-17

COMPRES

Es prorroguen els Acords marc d'auditoria pública i del servei d'assegurances

Pàg. 19

ENTREVISTA

Entrevista a l'alcalde de Begur i vicepresidenta de l'ACM, Maite Selva

Pàg. 23

No ens podem relaxar

Amb preocupació, i també un punt d'impotència, ens encaminem cap a la sisena onada de la pandèmia que arriba, a més, a les portes de les festes nadalenques.

No hi ha receptes màgiques: les vacunes s'han convertit en la única medicina contra la pandèmia, per protegir-nos i per protegir a la nostra família, amics, companys i entorn. Aquest hivern serà ben habitual portar amb nosaltres el passaport COVID, i la mascareta seguirà entre nosaltres durant una bona temporada.

Fem-ho per nosaltres i pels professionals sanitaris, qui porten prop de 2 anys patint més que ningú una situació per a la qual no hi havia manuals ni s'hi podia estar preparat.

Des del municipalisme català seguirem posant totes les eines i recursos al nostre abast per frenar la pandèmia, per protegir i ajudar als nostres veïns i veïnes i per impulsar la reactivació socioeconòmica: aquesta és la nostra màxima prioritat. La prudència i la prevenció són les nostres millors eines per fer front a aquest context. Com és habitual en el municipalisme, no estalviarem esforços ni treball.

Vull aprofitar també aquestes línies per desitjar-vos a totes i a tots unes molt bones festes nadalenques, al cos-

tat de la vostra família i les persones que estimeu, amb seguretat i precaució. L'any 2022 ha de ser l'any de la recuperació i reactivació del país des dels nostres pobles i ciutats

Molt bones festes i bona entrada d'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: 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

Impres sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe europeu estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

L'ACM posa a disposició dels municipis la primera Guia per a la implantació de plans d'integritat als ens locals

L'ACM va organitzar el 10 de novembre un Debat Municipalista per explicar el marc normatiu que obliga als ens locals a aprovar plans de mesures antifrau si volen sol·licitar projectes de fons europeus. La Guia ja està a disposició dels ens locals que ho sol·licitin.

L'ACM, a través de la Fundació Transparència i Bon Govern (FTBG) i amb la col·laboració de l'Oficina Antifrau de Catalunya, va posar sobre la taula un Debat Municipalista centrat en 'Les mesures antifrau en els fons europeus. Els plans d'integritat'. Més de 175 representants de les administracions locals hi van participar de forma telemàtica, a través de Zoom i de les xarxes socials de l'ACM.

La jornada tenia l'objectiu d'explicar el marc normatiu que regula la creació dels plans de mesures antifrau en els ens locals de Catalunya i les implicacions que aquests hauran d'afrontar a l'hora de presentar un projecte finançat per fons europeus. Disposar d'aquest pla és obligatori per poder participar als projectes de finançament europeu i, actualment, a Catalunya hi ha molt pocs ens locals que disposin d'un pla de mesures antifrau que s'ajusti als criteris mínims.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va destacar que els fons

Ponents de la taula rodona sobre prevenció de la corrupció, presentada per Joana Ortega.

europeus "són una oportunitat històrica per transformar els nostres pobles i ciutats" i que "per als ajuntaments, l'ètica, la transparència i el bon govern no són una obligació, sinó que forma part de l'ADN municipalista". En aquest sentit, va explicar que els Plans d'integritat "ens alineen amb les millors pràctiques europees" i "volem posar a disposició de tots els Ajuntaments bones pràctiques, expertesa i lideratge per garantir no només que els fons europeus arribin a tots els racons del país sense cap obstacle, sinó convertir els valors de l'ADN municipalista: la integritat, la honradesa i la bona gestió, en plans i mesures que ho acompanyin". Per aquest motiu, i davant la complexitat que representa aquesta obligatorietat,

l'ACM ha editat la primera Guia per a la implantació de plans d'integritat en els ens locals. Aquesta Guia, elaborada conjuntament amb la consultora Daleph, es fa arribar als ens locals que ho sol·licitin. El director de la Fundació Transparència i Bon Govern Local, Lluís Corominas, que va destacar que es tracta de la primera de les eines que es posaran a l'abast dels ens locals per facilitar-los l'elaboració de plans d'integritat, un segell de qualitat democràtica que mostrarà el compromís del municipalisme català cap a una cultura d'integritat, rectitud i ètica.

La guia servirà per desenvolupar una metodologia que doni eines per a la implementació de plans d'integritat a

Ponència de Mariona Sanz, directora general de Fons Europeus Catalunya.

Lluís Soler, president de l'ACM, inaugurant el Debat Municipalista.

Presentació de la Guia d'Implantació dels Plans d'Integritat.

La vicepresidenta Maite Selva moderant l'exposició d'experiències locals.

l'administració pública local com a instruments essencials per a garantir la transparència i el bon govern dels servidors públics. Precisament, al llarg del Debat es va exposar el projecte que van impulsar la Fundació Transparència i Bon Govern Local (FTBG), l'Oficina Antifrau i el Consorci d'Administració Oberta de Catalunya, fa aproximadament un any per desenvolupar plans d'integritat a l'administració local a partir de proves pilot en uns municipis concrets. Al mateix temps, també s'està elaborant una Guia d'autoavaluació en integritat pública per als ens locals que a través d'una eina digital permetrà avaluar el seu grau de compliment a partir d'uns estàndards mínims d'integritat en base a uns indicadors comuns. Aquesta Guia d'autoavaluació s'està elaborant conjuntament amb el Consorci AOC i estarà enllestida a inicis del 2022.

En aquest sentit, al Debat va comptar amb la participació dels ajuntaments de Terrassa i Mollet del Vallès que vam compartir les seves pràctiques locals en mesures d'integritat i antifrau per complir

amb el que Europa demana. El Debat Municipalista també va comptar amb la participació de la directora General de Fons Europeus de la Generalitat de Catalunya, Mariona Sanz, que va exposar les oportunitats pels ens locals que suposen els fons Next Generation. També

hi va intervenir el director de prevenció de l'Oficina Antifrau de Catalunya, Òscar Roca, que va intentar desfer dubtes sobre la interpretació jurídica de les mesures antifrau que Europa demana incorporar a tots els ens locals que participaran en els fons per a projectes europeus.

Què hi podem trobar a la Guia?

- > Glossari d'integritat
- > La integritat pública als ens locals
- > Itineraris per al desplegament del sistema d'integritat institucional. El pla de mesures antifrau per a la gestió de fons next generation
- > Codi ètic i de conducta
- > Formació i sensibilització en matèria d'integritat
- > Avaluació del risc de l'ens local
- > L'organització del sistema d'integritat
- > Conflictes d'interès
- > Mecanismes de detecció d'incompliments
- > Riscos externs i grups d'interès
- > Mesures de gestió contingent del risc

Com sol·licitar la Guia?

- > 1. Sol·licitar la Guia a través del formulari que trobeu a través de la web www.acm.cat
- > 2. L'ACM gestionarà de forma individualitzada cada sol·licitud per fer arribar la Guia a l'ens local que l'hagi demanat.
- > 3. Per qualsevol dubte, podeu enviar un correu a l'adreça continguts@acm.cat

Pots tornar a visualitzar el Debat a aquí:

Vilobí d'Onyar i Sant Hipòlit de Voltregà signen els convenis per participar en un projecte per elaborar una guia d'autoavaluació en integritat pública local

Els municipis de Vilobí d'Onyar i de Sant Hipòlit de Voltregà formaran part de la segona fase pilot de la implantació dels Plans d'Integritat a l'administració local, que porta a terme l'ACM. El 18 de novembre es van signar els acords de col·laboració amb els representants dels dos consistoris.

Aquesta segona fase servirà perquè a partir de l'experiència dels dos municipis s'elabori una guia d'autoavaluació en integritat pública que permeti als ens locals fer una diagnosi de l'estat en què es troba el seu sistema d'integritat, en base a uns indicadors comuns definits en el projecte. Aquest sistema d'autoavaluació, que s'elaborarà amb la col·laboració de l'Administració Oberta de Catalunya (AOC), servirà de suport a la Guia per a la implantació de plans d'integritat que ja s'ha posat a disposició dels ens locals, i incorporarà una adaptació de les mesures i instruments a implementar en els ens locals d'acord amb la dimensió i complexitat organitzativa de cada ajuntament.

Es preveu posar la guia d'autoavaluació a disposició dels ens locals a principis del 2022 per mitjà d'una plataforma digital que faciliti a l'ens local accés als indicadors i a totes les funcionalitats vinculades amb el procés d'avaluació permanent que es durà a terme.

Representants de l'Ajuntament de Sant Hipòlit de Voltregà.

Foto amb els membres dels consistori de Vilobí d'Onyar.

Nou Directori d'Institucions 2021

www.acm.cat

ACM Associació Catalana de Municipis

Reunió amb el Conseller d'Economia, Jaume Giró, per parlar de fons europeus i finançament

El president de l'ACM, Lluís Soler, la secretària general, Joana Ortega, i el secretari general adjunt, Sergi Penedès, es van reunir el 4 de novembre amb el Conseller d'Economia, Jaume Giró. Era la primera trobada institucional amb el responsable del departament d'Economia de la Generalitat.

Un moment de la reunió amb el conseller d'Economia, a la seu del Departament.

L'ACM va tornar a posar sobre la taula la necessitat que el municipalisme català tingui un paper més rellevant en els projectes que depenen dels fons europeus i que tots els municipis, sobretot els més petits, tinguin accés a les oportunitats de finançament. Des de fa unes setmanes l'ACM va posar en marxa l'Oficina de Fons Europeus per oferir acompanyament i assessorament als ens locals en aquest àmbit.

També es va recordar que els fons de cooperació local extraordinari de 120 milions d'euros entre 2020 i 2021 que va anunciar la Generalitat, cal complementar-se amb més recursos per fomentar la reactivació socioeconòmica dels municipis. Una demanda

que des de l'inici de la pandèmia ha anat realitzant l'ACM. En quant a finançament, també es demana resoldre la manca de finançament dels consells comarcals i garantir un finançament d'acord amb les competències locals.

Trobades amb el delegat del Govern català a Barcelona i amb la secretària d'Atenció Sanitària i Participació del departament de Salut

L'ACM segueix treballant per compartir l'agenda municipalista i les prioritats del Pla de Mandat amb diversos actors. Aquest novembre el president de l'ACM s'ha reunit amb el delegat del Govern català a Barcelona, Toni Morral, i amb la secretària d'Atenció Sanitària i Participació, Meritxell Budó, per compartir sinergies i treballar en qüestions que afectin al municipalisme.

Trobada amb Toni Morral.

Reunió amb Meritxell Budó.

Signem el compromís municipalista amb les polítiques del temps: la Declaració de Barcelona

La Declaració ha rebut el suport de més de 100 institucions referents en les polítiques del temps, que es comprometen a treballar per fer del dret al temps, un dret de ciutadania per millorar la salut i la sostenibilitat, entre d'altres qüestions. L'ACM ha estat una de les entitats signants d'aquest document, que es va presentar en el marc de la Time Use Week celebrada a Barcelona.

La vicepresidenta de l'Àmbit de l'Atenció a les Persones i alcaldessa de Maçanet de Cabrenys, Mercè Bosch, va signar en nom de l'ACM la Declaració de Barcelona de Polítiques de Temps. Ho va fer en la cloenda de la Time Use Week.

Aquesta Declaració, que es va signar formalment a Barcelona el 29 d'octubre i porta el nom d'aquesta ciutat, va ser elaborada pel grup del Grup de Coordinació de l'Expert Lab de la Barcelona Time Use Initiative i la col·laboració de membres de la Xarxa de Ciutats Europees pels Usos del Temps, la Societat Alemanya pel Temps i les quatre institucions catalanes promotores: la Generalitat de Catalunya, l'Ajuntament de Barcelona, l'Àrea Metropolitana de Barcelona i la Diputació de Barcelona.

La pandèmia ho ha canviat tot i també la percepció del temps i la importància de la seva organització per una vida més sostenible. Les polítiques del temps s'han convertit en una eina clau que contribueix i contribuirà a afrontar els grans reptes del planeta, la recuperació de les conseqüències de la pandèmia de la COVID-19, fer front als futurs escenaris de treball, i a l'assoliment i consolidació dels Objectius de Desenvolupament Sostenible i el pilar europeu de drets socials.

Actualment el dret al temps es distribueix de manera desigual entre la ciutadania i la pobresa de temps en les seves diferents formes existeix a tots

Foto de família d'alguns dels signants de la Declaració de Barcelona.

els països i regions, com ha estat reconegut per la Comissió Econòmica de les Nacions Unides per a Europa (UNECE) el 2017. Aquest accés desigual en l'ús del temps i l'organització social del temps afecten directament la salut de les persones, la igualtat entre elles i la productivitat personal i organitzacional; afectant especialment a les persones en situació econòmica més precària i a les dones.

Per a millorar aquesta situació, un centenar d'institucions mundials referents en polítiques del temps, incloent-ne 15 de catalanes entre les quals l'ACM, van firmar una declaració que les compromet a treballar conjuntament per fer del dret al temps, un dret de ciutadania, per a millorar la salut, la sostenibilitat i la igualtat entre totes les persones.

Declaració pionera

Es tracta de la primera declaració política internacional en polítiques del temps, signada per les principals institucions, organitzacions i centres de recerca mundials. És una declaració pionera en una política pública que aborda totes les dimensions on impacten les polítiques de temps, incloent una millor coordinació entre les institucions per aconseguir una major concreció i implementació del dret al temps, crear una agenda urbana i re-

gional en polítiques de temps, fomentar la connexió entre els centres de recerca i les polítiques públiques, promoure el debat del canvi d'hora estiu i hivern, etc. També fixa un full de ruta 2022-24 per aconseguir que la UE inclogui recomanacions concretes del dret al temps i es formalitzi l'Agenda Local i Regional del Temps.

El grup d'institucions signants inicials agrupa les organitzacions actuals més actives en la promoció del dret al temps de tot el món, entre les quals hi ha centres de recerca, com l'Associació Internacional per a la Recerca en Usos del Temps (IATUR), o la Societat Mundial de Recerca de Ritmes Biològics (SRBR), ciutats com Barcelona, Estrasburg, Lille, Milà, Bolzano, Bergamo, Montevideo, Lleida, Girona, o Terrassa, agents socials i econòmics com el Grup de Persones Treballadores del Comitè Econòmic i Social Europeu, i societat civil com l'Aliança Internacional per l'Hora Natural, o bancs del temps de tot el món. La Declaració es mantindrà oberta a nous signataris els propers mesos.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

Santa Coloma de Gramenet es converteix en el 940è ajuntament associat a l'ACM

L'Ajuntament de Santa Coloma de Gramenet s'ha convertit en un nou associat de l'Associació Catalana de Municipis. De fet, és la darrera alta que incorpora l'ACM que ja reuneix el 99,26% dels ajuntaments catalans.

Aquesta ciutat, de més de 120.000 habitants, s'ha convertit en el 940è ajuntament associat a l'ACM, del total de 947 que hi ha a tot Catalunya. L'ajuntament de Santa Coloma de Gramenet va aprovar l'adhesió aquest estiu, valorant la prestació de serveis i, sobretot, l'adquisició centralitzada que fa l'ACM a través de la Central de Compres que possibilita l'estalvi en els tràmits administratius i la millora

econòmica dels serveis. En aquest sentit, com a associat a l'ACM, Santa Coloma de Gramenet podrà adquirir qualsevol dels 16 productes i serveis que ofereix la Central de Compres als ens locals a través d'Acords marc. Això implica un estalvi econòmic per a les administracions i una reducció dels procediments i dels tràmits, gràcies a l'adquisició centralitzada.

Al mateix temps, també es podrà beneficiar de tots els serveis de representació, assessorament i consultes d'àmbit jurídic, cursos, accions formatives i màsters i postgraus de l'Àrea de Formació, i altres projectes i iniciatives vinculades a l'ACM o a les fundacions com la Fundació Municipalista d'Impuls Territorial (FMIT) o la

Fundació de Transparència i Bon Govern Local (FTBG).

Amb la nova adhesió de Santa Coloma de Gramenet, l'ACM segueix sent la principal entitat municipalista de Catalunya. Actualment, en són socis tots els 41 consells comarcals i les 4 diputacions. A més, també en formen part 29 Entitats Municipalistes Descentralitzades (EMD), que estan associades juntament amb 4 consorcis i 3 mancomunitats. Per tant, un total de 1021 ens locals formen part de l'ACM avui dia.

Com a socis, tots ells disposen de la mateixa representació dins de l'entitat a través de l'Assemblea, independentment de la seva ubicació o grandària.

L'ACM participa en el Congrés de Govern Digital 2021 explicant les solucions tecnològiques i metodològiques en integritat pública

L'Associació Catalana de Municipis va exposar les eines que posarà a disposició dels ens locals per facilitar-los la implantació de plans d'integritat a les seves institucions.

Lluís Corominas, director de la Fundació Transparència i Bon Govern Local (FTBGL) i cap de l'Àrea de Continguts de l'ACM, va participar l'11 de novembre en el Congrés de Govern Digital organitzat pel Consorci AOC per explicar les solucions metodològiques i les eines digitals que es posaran a disposició de tots els ens locals que vulguin implementar Plans d'integritat a les seves institucions. L'ACM va posar a disposició de tots els ens locals que ho sol·licitin una Guia metodològica que conté els instruments i mesures que ha d'implementar un ajuntament en la seva organització per crear un marc d'integritat pública. També incorpora un itinerari específic per complir amb l'obligació d'elaborar un Pla de

Lluís Corominas, director de la FTBGL i Pilar de Diego, de la UPF.

mesures antifrau per part de tots aquells ens locals que presentin projectes als fons Next Generation. Paral·lelament, la FTBGL col·labora actualment amb el Consorci AOC en el desenvolupament d'una plataforma digital que permeti als ens locals dur a terme una avaluació del compliment d'uns estàndards d'integritat basats en uns indicadors predefinits. Està previst que aquesta solució digital

es posi a disposició durant el primer trimestre de l'any 2021.

La taula rodona va comptar també amb Pilar de Diego, cap de l'Oficina de la Secretaria General de la Universitat Pompeu Fabra, que va explicar l'experiència de la universitat en la implantació de la Línia ètica, un sistema de bústia ètica integral.

Participem en un viatge a Suïssa per conèixer projectes de repoblament i reequilibri territorial

La vicepresidenta de l'Àmbit d'Atenció a les Persones de l'ACM i alcaldessa de Maçanet de Cabrenys, Mercè Bosch, va ser del 21 al 24 de novembre a Suïssa en un viatge d'estudi conjunt amb el grup de treball del món local de DIPLOCAT. La delegació, formada per nou alcaldes i càrrecs electes, tenia la intenció de conèixer bones pràctiques al cantó de Valais per analitzar i conèixer de primera mà diversos projectes d'innovació i reequilibri territorial de la zona.

Participants de la delegació catalana escoltant un dels projectes de la regió de Valais.

El viatge partia de la iniciativa del grup de treball del món local de DIPLOCAT, del qual forma part l'ACM, i significava la represa dels programes d'intercanvi de l'entitat en format presencial. En l'organització i desenvolupament del programa hi col·laborava la Delegació del Govern de Catalunya a Suïssa.

L'objectiu del viatge era crear vincles entre Catalunya i el Valais mitjançant l'intercanvi d'experiències i bones pràctiques en matèria de polítiques territorials i desenvolupament de zones amb baixa densitat de població. Els representants catalans van tenir ocasió de conèixer els instruments que han posat en marxa les petites i mitjanes ciutats del Valais els darrers anys per tal que els seus ciutadans no en marxin o que fins i tot en vinguin de nous. La delegació catalana estava especialment interessada en conèixer l'estratègia des-

plegada per connectar telemàticament les zones muntanyoses, més allunyades de l'activitat econòmica i despoblades, així com quines oportunitats econòmiques es generen més enllà del turisme, el desplegament de polítiques per promoure l'equilibri territorial i generar la repoblació de zones despoblades, i les qüestions relacionades amb les energies renovables i l'autoconsum.

Així, es va poder conèixer una de les entitats sense ànim de lucre més reconegudes pel que fa a la gestió de projectes en l'àmbit del desenvolupament sostenible, com és la Fondation pour le développement durable des régions de montagne (FDDM). Aquesta entitat va ser creada el 1999 per l'Estat del Valais i el municipi de Sion per promoure el desenvolupament

sostenible de les regions de muntanya i s'encarrega d'implementar projectes que posa a disposició dels municipis, les empreses i les escoles.

La delegació catalana va estar instal·lada a Sion, on va rebre una recepció de l'alcalde de la ciutat, Philippe Varone. També van visitar el Campus Energypolis, un centre d'innovació per al futur de la regió de Valais, on van poder conèixer el sistema de fibra òptica Oiken, que ofereix solucions en wifi, internet i telefonia en zones de muntanya. Durant l'estada també van visitar Saint-Martin i diverses iniciatives locals vinculades amb l'energia sostenible i l'aprofitament de l'aigua, així com el municipi de l'Hérens Aréna i projectes d'atenció mèdica i atenció a infants o iniciatives de gestió del territori i del patrimoni local.

Participem en el Primer Congrés de la Gestió Pública del Servei d'Aigua destacant la importància de fer-ne un bon ús

L'ACM va participar en el Primer Congrés de la Gestió Pública del Servei de l'Aigua, que va tenir lloc els 24 i 25 de novembre.

La inauguració va comptar amb el president de l'ACM, Lluís Soler, que va posar en relleu que "la gestió de l'aigua requereix un triple objectiu: accés equitatiu, universal i de qualitat, garantia de subministrament i lluita contra el canvi climàtic, i

vetllar per la bona gestió i reaprofitament" l'aigua, que hem de fer compatible amb l'activitat econòmica i el primer sector, i apostant per l'economia circular". Soler també va assenyalar la importància de la cita per "intercanviar idees i models, debatre i millorar en la gestió d'un bé tan preuat, necessari i escàs com és l'aigua". A la jornada, també hi va participar Sergi Pedret, vicepresident de l'ACM.

Lluís Soler participant al Congrés.

Exposem experiències per fomentar una mobilitat sostenible i reduir la petjada de carboni

El 16 de novembre la Fundació Municipalista d'Impuls Territorial (FMIT) va realitzar una webinar per explicar com fomentar un consum responsable a partir de la mobilitat. Mentre que a finals d'octubre s'en va fer una altra sobre le petjada de carboni als ens locals.

La webinar, emesa únicament a través de les xarxes socials, va centrar-se en l'experiència de Som Mobilitat per explicar la iniciativa que potencia una mobilitat sostenible a través de vehicles elèctrics compartits entre els ajuntaments, la ciutadania i les entitats. A la webinar hi va participar el secretari general adjunt de l'ACM i director de la FMIT, Sergi Penedès, el coordinador de Som Mobilitat, Arnau Vilardell, i el regidor de Manteniment i Món Rural de l'Ajuntament de Vic, Albert Castells.

La webinar va servir per exposar que amb la digitalització de la flota de vehicles es poden optimitzar aquests recursos i fer-

Sergi Penedès conversant amb Arnau Vilardell i Albert Castells

ne el seguiment, impulsant la mobilitat sostenible del municipi. Al mateix temps, permet redimensionar els recursos del territori i canviarla visió de la despesa pública. Una experiència que aprofita la col·laboració com a un element accelerador del canvi, fomentant l'ocupació, la dinamització econòmica, i la intermodalitat amb altres mitjans de transport, així com impulsant les comunitats energètiques.

D'altra banda, el 26 d'octubre es va fer una altra webinar centrada en com calcu-

lar i compensar la petjada de carboni del teu ens local. Així, es va explicar com calcular, compensar i mitigar les emissions de CO2 als ens locals i què fa l'ACM per fer front a l'emergència climàtica.

La metodologia per calcular la petjada de carboni és molt assequible i a l'ACM ja hem implantat aquests processos i podem dir que som neutres en emissions de carboni mitjançant inversions en projectes de reducció de gasos d'efecte hivernacle, que fomenten la sostenibilitat tant ambiental com socialment. Accions en àmbits com el teletreball i la compra agregada (a través de la Central de Compres de l'ACM) de productes i serveis ja comporta un estalvi energètic. Des de l'ACM animem a tots els ajuntaments a implantar aquesta metodologia. A la webinar hi va participar el secretari general adjunt i director de la FMIT, Sergi Penedès, i el director de desenvolupament de negoci d'Inèdit, Carles Gasol.

Sergi Penedès conversant amb Carles Gasol sobre la petjada de carboni.

BECHTLE
www.bechtle.com/tes

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

acer for business intel FUJITSU SOPHOS Cybersecurity evolved SHARP/NEC D-Link

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

Editem el Directori d'Institucions 2021 que posem a disposició dels ens locals catalans

L'Associació Catalana de Municipis i Comarques edita cada any el Directori d'institucions, un recull de totes les dades actualitzades de contacte i referència de tots els ens locals catalans, així com dels principals departaments del Govern català i els representants catalans als organismes estatals.

En aquest cas l'ACM ha editat el Directori d'Institucions a finals del mes d'octubre, corresponent a l'any 2021. Així, ja s'integren les modificacions realitzades a partir de les eleccions catalanes que es van celebrar el 14 de febrer de 2021, un cop constituït el Govern català i concretades totes les Conselleries, Departaments, i la majoria de nomenaments de càrrecs.

El Directori d'Institucions és un document que es fa arribar a tots els ens locals catalans, així com als principals departaments del Govern català. Es tracta d'una publicació molt útil, ja que en un sol llibret hi ha les principals dades de contacte, així com telèfons i correus electrònics. Una guia amb totes les dades dels principals organismes públics, econòmics i socials del país amb la qual l'ACM vol facilitar el contacte i interlocució del món local amb la missió d'enfortir els pobles i ciutats per servir millor a les nostres veïnes i veïns.

En el cas dels ajuntaments catalans, la publicació d'aquest 2021 ja incorpora la gran majoria de canvis d'alcaldis produïts a mig mandat. També s'hi pot trobar informació dels consells comarcals catalans i de les Entitats municipals descentralitzades (EMD). Al mateix temps, s'hi recull cada Conselleria del govern català amb els responsables i contactes dels principals departaments. També hi ha informació d'organismes, institucions i entitats rellevants a Catalunya, així com el recull dels representants polítics catalans que participen de la vida política del Congrés i el Senat a Madrid. També es fa un petit recull dels principals mitjans de comunicació amb les seves dades bàsiques de contacte.

El Directori d'Institucions és possible gràcies a l'àmplia base de dades de la

que disposa l'ACM i que constantment va actualitzant a mesura que es produeixen canvis derivats dels processos electorals o de nomenaments i cessaments de càrrecs al Govern català.

En cas de canvis, modificacions o correccions que no estiguin contemplats en el Directori, els ens locals catalans ens ho poden comunicar al següent mail: comunicacio@acm.cat. D'aquesta manera constantment podem comptar amb les el màxim d'actuals possible.

Està previst que tots els ens locals catalans rebran, com a mínim, un exemplar del Directori de forma gratuïta durant els propers dies.

Podeu consultar el Directori d'Institucions:
www.acm.cat/actualitat/publicacions

o escanejar el següent codi:

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

Renovables: un decret per accelerar la transició energètica des del consens territorial

Reportatge en col·laboració amb:

A. Martí / A. Cadanet / A. Escoda

ACN

La construcció de parcs eòlics o fotovoltaics fa anys que aixeca ampolles a diverses comarques de Catalunya. Partidaris i detractors debaten entre l'interès en generar energia renovable, l'impacte que té al paisatge i l'ús que es fa del territori. La Generalitat ha aprovat un decret amb l'objectiu de potenciar la participació i el consens territorial, amb els municipis amb un paper "fonamental".

Conjunt d'aerogeneradors a la comarca del Priorat.

Amb l'objectiu d'accelerar la transició energètica a Catalunya, el Govern de la Generalitat ha aprovat una modificació en el decret de renovables que introdueix requisits per incrementar la participació i el consens territorial, així com prioritzar els projectes petits, de 5 MW o menys. S'incorporen mesures per ordenar i equilibrar la implementació d'energies renovables, minimitzant-ne l'impacte social i facilitar la pràctica de l'autoconsum. El nou decret s'ha treballat conjuntament amb les entitats municipalistes, com l'ACM, i amb altres entitats, com Unió de Pagesos o associacions d'empreses fotovoltaïques i eòliques.

La directora general d'Energia, Assumpta Farran, garanteix que la modificació del decret garantirà que els ajuntaments tinguin coneixement dels projectes que es volen impulsar en el seu territori, i preveu que els governs municipals tinguin un paper "fonamental" en el desplegament de les renovables, fent de pont en un "diàleg forçat" entre els ciutadans i els promotors. Segons recull el decret, a partir d'ara els projectes d'energia eòlica i fotovoltaica hauran d'acreditar un compromís del 50% dels terrenys sobre els quals es projectin, i també que s'ha presentat una oferta del 20% de participació local.

Farran constata que "es complica una mica la vida als projectistes", però que al mateix temps es garanteix que no es fa una transició energètica "en contra de la gent". Per això, insta els municipis a escoltar les iniciatives que els arribin i buscar els "emplaçaments òptims", conscient que el paisatge "canviarà". Per això, insta els municipis a escoltar les iniciatives que els arribin i buscar els "emplaçaments òptims", conscients que el paisatge "canviarà". "No podem dir no a tot, el que no podem fer és mantenir el model fòssil i nuclear", ha dit.

El Govern creu que caldran mesures compensatòries als territoris que hauran d'assumir la producció d'energia renovable

Assumpta Farran, directora general d'Energia de Govern.

L'objectiu del Govern, assegura, és promoure un model "participatiu, equitatiu i just". Per això, aposta per implementar "mesures compensatòries" als territoris que assumeixin la majoria de produccions de renovables en terra. Per la seva densitat de població i per manca de superfície, les comarques del litoral

El responsable d'Organització d'Unió de Pagesos, Carles Vicente, assenyalant un aerogenerador al terme de la Bisbal de Falset.

Un aerogenerador al terme de la Bisbal de Falset, al Priorat.

i l'àrea metropolitana de Barcelona "diffícilment" podrà tenir projectes que ocupin grans extensions de terra i generin l'energia que consumeixin. Altres comarques hauran d'assumir la generació d'aquesta energia i el decret crea una taula de diàleg social perquè "els territoris urbans i els rurals parlin".

Unió de Pagesos veu compatible l'agricultura amb la instal·lació de parcs en terres no productives, com preveu el decret

Unió de Pagesos també veu necessàries aquestes compensacions. "Hem de ser prou grans per fer aquest debat", assegura el responsable d'Organització del sindicat agrari, Carles Vicente, que

ha defensat que caldrà valorar com les regions que es beneficien de les renovables han de compensar els territoris que concentren bona part dels projectes que les produeixen.

El sindicat agrari veu amb bons ulls el decret com a eina per aconseguir consensos territorials. Per Vicente, aportarà "transparència, democratització i participació" en la presa de decisions, perquè algunes de les mesures previstes forçaran el diàleg i l'entesa.

El debat sobre la compatibilitat entre la construcció de grans parcs eòlics i fotovoltaics amb l'activitat agrària també ha estat sobre la taula en els últims mesos. Vicente nega que l'aparició d'aquest tipus de projectes –i amb el nou decret allunyant l'opció de fer grans parcs– posi en perill la pagesia, que ja lluita contra altres reptes per assegurar el seu futur a curt i mitjà termini. Així, creu que les dues activitats poden arribar a ser

compatibles si els projectes energètics "se situen en terres que no siguin productives, tal com diu el decret".

L'associació d'empreses fotovoltaïques admet que l'anterior decret era "més positiu" sobre el paper, però que es va fer "zero projectes"

Els més crítics amb l'administració són les associacions empresarials. El delegat de la patronal de promotors d'energia fotovoltaica Unefcat, Daniel Pérez, creu que el decret pot ser bo per tirar endavant projectes i per afavorir l'autoconsum, però lamenta que empitjora les circumstàncies reguladores amb nous requisits en la tramitació a la comunitat que té "més restriccions" a tot l'Estat per a la implementació de renovables.

Unefcat sosté que el decret anterior era millor sobre el paper, però que la realitat ha demostrat que "s'han construït zero projectes". Amb les modificacions, el decret no és com els agradaria, però ha permès que en pocs dies s'hagi iniciat la tramitació de 26 projectes que sumen 170 MW d'energia fotovoltaica. Aquesta associació demana que en els pròxims mesos es tramitin una cinquantena de projectes "com a mínim".

Més recursos als consells comarcals per contractar assessors

A més de les modificacions que introdueix el decret, la Generalitat preveu desplegar en els pròxims mesos la xarxa d'oficines comarcals de transició energètica. Conscient de les mancances en recursos humans de l'administració local, la directora general d'Energia preveu publicar abans de finals d'any ajuts perquè els consells comarcals puguin contractar

tècnics que assessorin els municipis durant tres anys. La previsió de l'executiu català és que aquests tècnics s'incorporin en un termini màxim de sis mesos. El Govern també ha anunciat un pla territorial per a la implantació de les energies, l'aprovació de la llei de transició energètica i ja ha fet els primers passos per a la creació d'una energètica pública a Catalunya.

El president d'EolicCat, Víctor Cusí, treballant en un despatx del l'Eixample.

Daniel Pérez, delegat de l'Associació d'Empreses Fotovoltàiques de Catalunya (Unefcat).

Pérez també demana que s'aixequin les "moratòries" d'emissió de llicències municipals implementades per una vintena de municipis catalans.

EolicCat creu que el decret permetrà reactivar molts projectes però alerta "d'inseguretat jurídica" per a empreses i inversors

A diferència d'Unefcat, qui ja ha anunciat que portarà el Govern als tribunals per "inactivitat" és l'Associació Eòlica de Catalunya (EolicCat). El seu president, Víctor Cusí, creu que el decret permet la reactivació de molts projectes que fins

ara estaven en 'stand-by', però lamenta la "inseguretat jurídica" que genera la norma entre empreses i inversors. Per Cusí, un dels aspectes més negatius del nou decret és la retroactivitat de la norma, que afecta alguns dels projectes ja en marxa i que es tradueixen en "més retards". Veu "molt ambiciós" que el Govern hagi fixat l'objectiu que el 30% de la nova energia renovable sigui d'autoconsum, però avisa que "l'altre 70% que no podem descartar, queda molt coix".

EolicCat sosté que l'actitud del Govern posa en situació de "molt risc" el sector i que Catalunya "perd competitivitat" en benefici d'altres territoris. "Estem a la cua de l'Estat en renovables, i amb aquests retards estem afavorint els projectes de fora", adverteix.

Tant Unefcat com Eolicat han avisat del risc que s'esgotin els terminis fixats

per l'Estat per tenir reservats els drets de connexió a la xarxa, la majoria dels quals expiren a l'abril i al juliol. El president d'EolicCat xifra en 150 milions d'euros les pèrdues que podria patir el sector en cas que s'acabessin perdent els projectes en procés de tramitació. I des d'Unefcat, Pérez demana al Govern que doti de recursos les administracions no només en l'àmbit energètic, sinó també en l'urbanístic i l'ambiental perquè es tramitin el màxim número de projectes possibles abans que s'esgotin els terminis de reserva de drets de connexió.

i Mira el reportatge també en vídeo aquí:

Plaques solars ubicades en un terrat.

Inaugurem la sisena edició del Postgrau de contractació administrativa

La secretaria general de l'ACM, Joana Ortega, va inaugurar el 23 de novembre la sisena edició del Postgrau de Contractació Administrativa, que es realitzarà de forma semipresencial.

La titulació oficial l'atorga la Universitat Autònoma de Barcelona (UAB) i les classes seran sempre els dimarts, en horari de matí i tarda. En aquesta ocasió, s'ofereix en format semipresencial (les vuit sessions més pràctiques del curs s'imparteixen a l'ACM i la resta, més teòriques, es fan online). Un total de 28 alumnes, tots tècnics procedents de les quatre demarcacions del país, cursaran aquest postgrau, que finalitzarà al juliol de 2022.

En l'acte inaugural, Ortega va posar de relleu que "per l'ACM la formació és clau i és una de les eines més valuoses que tenim per continuar donant un servei de qualitat. És un element estructural i d'excel·lència".

La inauguració del Postgrau a l'aula de formació de l'ACM.

A més, va afegir que "nosaltres fem de la formació un segell de qualitat. Combinem l'exigència, la millora i la innovació contínues amb la transparència i l'honestetat perquè com a treballadors públics puguem donar el millor servei a la societat". A la inauguració també hi van participar

la Dra. Judith Gifreu, directora acadèmica del Postgrau juntament amb el Dr. Josep Ramon Fuentes, i el cap de l'àrea de formació de l'ACM, Cesc Iglesias. La primera ponència de la sessió va anar a càrrec de Neus Colet, directora general de Contractació Pública de la Generalitat.

Tret de sortida a la 8a edició del Màster en Govern local de Tarragona

Continuant amb l'aposta de l'ACM i de la FAAEE de descentralitzar la formació i arribar a tot el territori, el 19 de novembre el vicepresident de Territori i Sostenibilitat de l'ACM i alcalde de Riudoms, Sergi Pedret, va donar el tret de sortida a la 8a edició d'aquest màster, adreçat preferentment als electes de la demarcació de Tarragona: L'acte va comptar amb la diputada provincial de Tarragona delegada de RRHH, Sílvia Puerto, i el codirector del Màster Josep Ramon Fuentes. La sessió inaugural va tenir lloc a les instal·lacions del nou Centre d'Innovació i Formació Boca de la Mina de Reus. Sergi Pedret va destacar que "la formació és clau per seguir millorant, innovant i amb la màxima excel·lència en la nostra tasca de servei públic" i va remarcar que "és una aposta estratègica de l'ACM dur la formació d'excel·lència al territori".

La 8a edició del Màster compta amb 21 alumnes que l'impartiran fins a finals de gener del 2023. Pretén revisar totes les competències que els ajuntaments (competències pròpies, serveis mínims, competències delegades), així com analitzar les relacions interadministratives amb els altres ens locals o tractar temes com les hisendes municipals o la determinació dels costos dels serveis, entre d'altres. Aquest Màster amb titulació oficial

de la UAB es presenta en modalitat semipresencial. Les sessions d'orientació més teòrica es desenvoluparan en format virtual, mentre que les sessions pràctiques seran presencials.

Precisament, l'ACM va ser pionera a l'estat espanyol l'any 2002 oferint el primer Màster universitari per a electes locals.

El vicepresident Sergi Pedret en la seva intervenció inaugural, acompanyat de la diputada provincial Sílvia Puerto i el doctor Josep Ramon Fuentes.

Places exhaurides en els cursos AFEDAP per a tècnics del món local oferts el darrer trimestre de 2021

12 accions formatives amb 561 alumnes és la resposta de l'ACM a la demanda creixent dels cursos formatius AFEDAP adreçats als tècnics del món local. Aquest darrer trimestre del 2021 s'ha intensificat i ampliat el catàleg amb noves accions formatives.

Per primer cop, s'ha ofert un "Curs de Lideratge i apoderament femení" en format molt personalitzat i "a mida" per ajudar les 20 alumnes que han pogut obtenir plaça a apoderar-se i potenciar el seu lideratge en tots els seus àmbits de la vida. També s'imparteix un "Seminari de Gestió de personal al servei dels ens locals" amb 55 alumnes amb ponències magistrals i taules rodones posteriors distribuït en cinc sessions de cinc hores cadascuna. Entre els altres cursos, destaquen el de "Protecció de la legalitat urbanística," que ha tancat dues edicions amb més de 100 participants, o les dues edicions del "Curs d'Eines pràctiques per a l'execució i seguiment del contracte" amb més de 110 alumnes, i el seminari de "Prevenició del Fracàs Escolar des dels ens locals" en col·laboració amb la UVic amb 16 participants.

	Alumnes
Jornada d'urbanisme i salut - UVic	> 18
Seminari La prevenció del fracàs escolar des del món local - UVic	> 16
Curs de Gestió emocional i benestar físic en el teletreball	> 48
1a i 2a edició Curs de Protecció de la legalitat urbanística	> 105
1a i 2a edició Curs d'Eines pràctiques per a l'execució i seguiment del contractes	> 107
Creació de relacions emocionals i treball en equip en l'era digital	> 17
Lideratge i apoderament femení	> 20
Seminari de Gestió del personal al servei de les entitats locals	> 54
Curs Com gestionar el conflicte a les organitzacions	> 22
Curs d'Introducció a la gestió integral d'edificis i equipaments en el món local (Facility Management) - COAC	> 25
Curs d'Eines pràctiques per a l'execució i seguiment del contracte	> 54
De l'atenció centrada en la persona al self-directed suport. Ed. Vegueria Penedès. 1a part	> 75

Engeguem per primer cop un Curs d'introducció a la Gestió integral d'edificis i equipaments en el món local "facility management" en col·laboració amb el Col·legi d'Arquitectes de Catalunya

Fruit de la col·laboració entre l'Escola Sert del Col·legi d'Arquitectes de Catalunya i l'ACM, un total de 25 alumnes participen al curs online específic sobre la gestió integral d'edificis i equipaments en el món local. Aquest acció formativa dona a conèixer les funcions que té un gestor integral d'equipaments i edificis i ofereix habilitats bàsiques en gestió estratègica d'equipaments municipals. El curs consta de quatre mòduls de quatre hores cadascun, impartits des del 16 de novembre fins al 14 de desembre.

Col·laboren amb aquesta secció:

La nova regulació de l'Impost de la plusvàlua

El Tribunal Constitucional, per Sentència de 26 d'octubre de 2020, ha estimat la qüestió d'inconstitucionalitat núm. 4433/2020, promoguda per la Sala Contenciosa-Administrativa del Tribunal Superior de Justícia d'Andalusia, Ceuta i Melilla, i ha declarat la inconstitucionalitat i nul·litat dels articles 107.1 segon paràgraf, 107.2 a) i 107.4 del Text refós de la Llei Reguladora de les Hisendes Locals.

La STC determina que la qüestió no versa sobre el principi de capacitat econòmica com a fonament del gravamen i tampoc sobre el principi de no confiscatorietat, ja que, si bé la quota tributària del cas objecte d'enjudiciament representava una part significativa de la plusvàlua existent, no l'exhauria íntegrament. Per al Tribunal el que es discuteix és el mètode de quantificació de la base imposable del tribut, en la mesura que no calcula l'increment de valor del terreny urbà gravat en funció de la capacitat econòmica efectiva i certa manifestada pel contribuent amb motiu de la transmissió.

Segons el TC per a la realització del fet imposable cal que es produeixi un increment real i no potencial o presumpte del valor i que sigui la quantia real d'aquest increment la que se sotmeti a tributació. Així mateix, per tal que el mètode estimatiu de la base imposable sigui constitucionalment legítim per raons de simplificació ha de complir dos requisits: o bé no erigir-se en mètode únic de determinació de la base imposable, o bé gravar increments mitjans o presumptes (potencials), és dir, aquells que previsiblement es produeixen amb el pas del temps. L'esclat de la crisi econòmica va destruir la presumpció de revalorització anual dels terrenys urbans.

El TC conclou que el manteniment d'un sistema objectiu i obligatori de determinació de la base imposable, aliè a la realitat del mercat i, per tant, al marge de la capacitat econòmica gravada per l'impost demostrada pel contribuent, vulnera el principi de capacitat econòmica com a criteri d'imposició (art. 31.1 CE), i per aquest motiu el TC considera que s'ha d'estimar la qüestió de constitucionalitat i declarar inconstitucionals

i nuls els apartats 107.1m, segon paràgraf, 107.2.a) i 107.4TRLHL.

El fonament jurídic 6 de la STC ha establert l'abast i efectes de la declaració d'inconstitucionalitat i nul·litat. S'hi assenyalava que correspon al legislador estatal portar a terme les modificacions o adaptacions pertinents en la regulació de l'impost per adequar-lo a les exigències de l'art. 31.1 CE, atès que la nul·litat dels apartats esmentats de l'art. 107 TRLHL determinen la inaplicabilitat de l'impost. D'altra banda, s'hi estableix que no es poden revisar, amb fonament en la mateixa sentència, les obligacions tributàries meritedes per l'impost que, en la data en què va dictar-se, el 26 d'octubre, haguessin estat decidides definitivament mitjançant sentència amb força de cosa jutjada o mitjançant resolució administrativa ferma. La condició de situació consolidada es fa extensiva a les liquidacions provisionals o definitives no impugnades en aquella data, així com a les autoliquidacions la rectificació de les quals no hagués estat sol·licitada abans d'aquell dia.

Per pal·liar el buit legal originat arran de la STC, el Consell de Ministres va aprovar el Reial Decret Llei 26/2021, de 8 de novembre, pel qual s'adapta el text refós de la Llei Reguladora de les Hisendes Locals a la recent jurisprudència del Tribunal Constitucional. Amb la nova regulació es manté la naturalesa del tribut però s'hi introdueix un nou supòsit de no subjecció per als casos en què es constati, a instància de l'interessat, que no s'ha produït increment del valor; es preveu que per a la determinació de la base imposable els ajuntaments podran corregir a la baixa els valors cadastrals del sòl en funció del seu grau d'actualització; se substitueixen els anteriors percentatges anuals per uns coeficients màxims establerts en

funció del nombre d'anys transcorreguts des de l'adquisició del terreny, i fins i tot per un termini inferior a l'any, que seran actualitzats anualment mitjançant norma amb rang legal (per exemple via Llei de Pressupostos Generals de l'Estat), tenint en compte l'evolució dels preus de les compravendes realitzades. A més, es reconeix la possibilitat que els ajuntaments, als únics efectes d'aquest impost, corregeixin fins a un 15% a la baixa els valors cadastrals del sòl en funció del seu grau d'actualització.

Amb la nova regulació el contribuent té la possibilitat de tributar en funció de la plusvàlua real obtinguda en el moment de la transmissió de l'immoble, que es determina per la diferència entre el valor de transmissió del sòl i el d'adquisició. El contribuent podrà aplicar el valor real de la plusvàlua si demostra que és inferior a aquell que resulti del mètode d'estimació objectiva. Finalment, s'estableix un període transitori de 6 mesos des de l'entrada en vigor del Reial decret Llei perquè els ajuntaments que tinguin establert l'impost sobre l'increment de valor del terrenys de naturalesa urbana adequin les seves ordenances fiscals a la nova regulació. Fins que no entri en vigor la modificació de les ordenances s'aplicarà directament allò establert en el Reial decret Llei, prenent-se, per a la determinació de la base imposable de l'impost, els coeficients màxims establerts en l'article 107.4 TRLHL en la nova redacció donada pel Reial decret Llei 26/2021.

**Oficina d'hisendes
locals**

Més informació:
[https://www.acm.cat/juridic/
nova-regulacio-impot-plusvalua](https://www.acm.cat/juridic/nova-regulacio-impot-plusvalua)

Prorrogats els Acords marc d'Auditoria pública i el de pòlisses d'assegurances

El proper 23 de desembre entrarà en vigor la segona pròrroga de l'acord marc de serveis de col·laboració amb la intervenció en les actuacions d'auditoria pública i control financer de subvencions.(Expedient 2018.06).

Aquest acord marc està especialment indicat per realitzar el control financer de l'activitat econòmico-financera del sector públic local mitjançant l'exercici del control permanent i l'auditoria pública. L'acord marc s'estructura en cinc lots adjudicats a empreses per realitzar l'auditoria de comptes i de compliment de legalitat, tant per les entitats subjectes al RD424/2017 com les sotmeses a auditoria obligatòria, així com l'auditoria operativa o el control financer de subvencions o altres treballs inclosos en els plans anuals de control financer.

La vigència d'aquest contracte serà fins el 23 de desembre del 2022.

Per altra banda, l'1 de gener de 2022, entrarà en vigor la primera pròrroga de l'Acord marc d'assegurances, expedient 2019.01, per a les pòlisses d'assegurança col·lectiva d'accidents; vehicles terrestres; responsabilitat de càrrecs electes i personal al servei de l'administració dels ens públics i empreses públiques, consorcis i gestores

d'entitats públiques; i la de defensa jurídica i reclamació de danys dels ens públics.

Les empreses adjudicatàries són:

- Zurich Insurance PLC, Sucursal España, lot 1 (accidents).
- Fiatc Mutua de Seguros y Reaseguros, lot 2 (vehicles terrestres).
- AIG Europe SA, lot 3 (responsabilitat de càrrec electes i personal al servei de l'administració).
- ARAG SE, Sucursal España, lot 4 (defensa jurídica i reclamació de danys).

La vigència de totes les pòlisses serà anual i la durada del contracte d'1 any, de l'1 de gener de 2022 fins el 31 de desembre de 2022.

En aquests moments, s'està tramitant la segona pròrroga de les pòlisses de Vida i Responsabilitat Civil i Patrimonial, que us han de permetre prorrogar un any més els vostres contractes.

Informació

93 496 16 16. Ext. 212
centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 • www.icese.es

Acció climàtica

La plaça del poble sense vehicles. Foto: Ajuntament d'Àger

Àger prohibeix aparcar als carrers del poble i allibera de vehicles la via pública

L'Ajuntament d'Àger (Lleida) ha prohibit aparcar al poble i ha habilitat un nou aparcament per alliberar de vehicles els carrers del municipi. La normativa pionera no permet ni a veïns ni a turistes estacionar als carrers del municipi. Segons l'alcaldessa d'Àger, Mireia Brugués, l'objectiu de la mesura és recuperar l'espai públic i reduir la dependència del cotxe. "Abans l'agafàvem per tot: per comprar, per visitar algun familiar, per anar al bar... jo mateixa anava a gairebé tots els llocs en cotxe", explica.

Des del consistori volen promoure l'exercici físic i la socialització amb els veïns i que l'objectiu de la nova normativa no és recaptar diners mitjançant multes. Entre els veïns, la mesura ha estat rebuda amb opinions diverses. N'hi ha que encara s'hi resisteixen i continuen aparcant en el que consideren que és el seu 'tros' de carrer. D'altres, en canvi, se senten satisfets amb la mesura, ja que la consideren una oportunitat per recuperar els carrers i que "els nens puguin jugar on abans hi havia cotxes, pintar el terra, jugar a futbol, anar en patinet... i que els pares estiguin més tranquils". A més, reconeixen que abans s'aparcava sense respectar l'espai i això provocava problemes de circulació.

El CAP de Piera, el primer de Catalunya en funcionar amb plaques solars fotovoltaïques

Des d'aquest novembre, el Centre d'Atenció Primària (CAP) de Piera (Anoia) funciona amb l'energia que generen 88 plaques solars fotovoltaïques d'autoconsum. Es converteix així en el prim centre d'atenció primària de l'ICS de tot Catalunya que funciona amb energia solar. Es preveu que d'aquí a dos anys s'hi sumin 250 CAP més.

En el cas de Piera, permetrà un estalvi energètic de 5.651 euros a l'any i s'evitarà l'emissió de 17 tones de CO2 a l'any. Aquesta instal·lació generarà 52.494 kWh any, si bé el consum actual del centre és de 272.042 kWh anuals. La inversió, feta per l'Institut Català de la Salut, s'amortitzarà al cap de 5 anys.

El muntatge de les plaques també inclou un sistema de monitoratge per recollir informació sobre la generació d'energia i poder així fer un seguiment econòmic dels estalvis, identificar millores en els hàbits de consum i controlar l'estat de funcionament i les possibles avaries. Aquesta instal·lació ajuda a complir els objectius de Catalunya i de la UE en matèria d'energies renovables, amb un cost inferior a altres mecanismes i és un pas cap a la descarbonització i a la millora de la qualitat de l'aire.

Operaris treballant en les plaques solars del CAP de Piera. 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**

Aitona inaugura un centre de dia per acompanyar la gent gran

Aitona (Segrià) compta des del passat dilluns 15 de novembre amb un noi espai que ofereix serveis destinats a millorar la qualitat de vida de la gent gran del municipi. Entre ells: estada, acompanyament per fer compres i encàrrecs, càtering, bugaderia i fisioteràpia. L'alcaldeessa d'Aitona, Rosa Pujol, ha explicat que el centre vol fer un "acompanyament" als aitonencs grans no dependents en les etapes prèvies a l'entrada a un centre residencial i que puguin estar "el màxim a les seves cases". En aquest sentit, ha destacat la importància de posar a l'abast de la població el major nombre de serveis que necessiten per evitar que s'hagin de traslladar a ciutats properes.

El nou centre ocupa un edifici en el qual hi ha aules per a fer formacions, sales de relaxació i de cinema, una sala multi-sensocial Snoezelen, cuina i menjador, gimnàs, bugaderia i magatzem. S'ha anomenat igual que el municipi 'Aitona', ja que en euskera es tradueix com a avi i donarà servei de dilluns a divendres a les persones de més de 65 anys.

Inauguració de l'equipament del centre. Foto: Diari El Segre.

Centre de control de les càmeres. Foto: Ajuntament de Manresa

Manresa instal·la càmeres de videovigilància per lluitar contra la inseguretat

L' Ajuntament de Manresa ha començat a instal·lar càmeres de videovigilància en diversos punts per lluitar contra els problemes de seguretat que pateix la ciutat. De moment, se n'han instal·lat 6 de les dotze que l'Ajuntament preveu posar aquest any.

Les càmeres s'han instal·lat als punts on s'hi ha detectat més conflictes i en aquells que es consideren estratègics pel que fa les entrades, sortides i concentració de gent. El regidor de Seguretat Ciutadana de l'Ajuntament de Manresa, Joan Calmet, ha mostrat la seva satisfacció per la posada en marxa d'aquesta iniciativa que té la voluntat de "millorar la seguretat ciutadana i que tingui un efecte dissuasiu dels delictes i de l'incivisme". A més, ha afegit que la instal·lació de càmeres "està funcionant molt bé a altres poblacions del país que les han implementat". El centre de control estarà situat a la sala de Coordinació Operativa de la Policia Local de Manresa.

Prosperitat

El Baix Penedès habilita una dotzena de miradors per incentivar el turisme

El Consell Comarcal del Baix Penedès ha habilitat 12 miradors arreu de la comarca per potenciar el paisatge i els elements patrimonials. Els miradors queden entrellaçats amb una ruta senderista de 113 quilòmetres, en la qual s'ofereixen diferents opcions d'allotjament a cada municipi.

A banda del turisme, la voluntat també és atraure veïns del Baix Penedès i que aquests descobreixin nous indrets que, fins ara, desconeixien.

Mapa dels 12 miradors habilitats. Foto: CC Baix Penedès.

L'Assemblea del nou Localret

El passat 23 de novembre es va celebrar l'assemblea general del Consorci Localret. A la mateixa, vam comptar amb la presència en l'acte inaugural dels representants de l'ACM i la FMC, i a la cloenda amb la intervenció del vicepresident de la Generalitat. Una assemblea que va fer balanç de la feina feta en el que portem de mandat, i on es va presentar la proposta del nou servei d'acompanyament als ajuntaments per a la transformació digital dels seus pobles i ciutats.

Un moment de l'Assemblea de Localret, amb el president Jaume Oliveras, al mig.

Un servei del que se'n començaran a fer pilots aquest mes de desembre, i que aspirem a poder oferir abans de l'estiu de l'any vinent. Aquest servei està basat en el treball realitzat des de Localret, el darrer any, amb el suport de La Salle Barcelona i d'un equip d'experts de ciutats del nostre país. I que comportarà amb la creació de la figura dels agents de territori de Localret. Unes persones que aspirem esdevinguin els referents en l'àmbit digital per als càrrecs electes i treballadors dels nostres municipis.

També es van aprovar els pressupostos per al 2022 que consoliden el creixement que van tenir aquest darrer any. Un creixement basat en la més feina que s'està fent i es farà, com són: les col·laboracions amb les

diputacions de Barcelona, Lleida i Girona, les compres agregades de serveis de telecomunicacions o els nous acords marc per facilitar l'accés a solucions digitals que s'estan començant a generar. Una dinàmica que ens portarà a reforçar la nostra organització per tal de poder desplegar el nou projecte.

Uns pressupostos pensats per al nou Localret. Un ens que amb la nova estratègia aprovada l'any 2020 ja ha començat a aportar més valor públic als seus membres. I que amb la proposta del nou servei d'acompanyament, aspirem a convertir-nos en el soci imprescindible dels ajuntaments per a la transformació digital dels seus municipis.

Una assemblea general on hem informat que el proper mes de desembre estarem ja a la nova seu. Unes oficines de dimensions més petites, però connectada amb l'ecosistema d'emprenedoria i innovació del Tech Barcelona. També vam presentar la nova imatge del Consorci, i vam donar el tret de sortida a la celebració del 25è aniversari. Vint-i-cinc anys al costat del món local. Vint-i-cinc anys al servei del ajuntaments del nostre país.

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

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

COBERTURES

PREU

ENTREVISTA

Maite Selva: “Ser la primera dona alcaldessa de Begur sempre serà un motiu d’honor i satisfacció”

Maite Selva (Sempre-JxCat)

Alcaldesa de Begur

> Habitants: 3.891 (Idescat 2020)

> Superfície: 20,66 km²

> Comarca: Baix Empordà

> Pàgina web: www.begur.cat

Maite Selva és l'alcaldesa de Begur (Baix Empordà) des de l'any 2019. La seva arribada al consistori va convertir-la en la primera dona que accedeix al càrrec al municipi, un motiu d'orgull per a ella. “Em vaig sentir molt il·lusionada i satisfeta i, a la vegada, amb responsabilitat afegida”. Considera que dos dels trets imprescindibles que ha de tenir una alcaldessa, independentment del seu gènere, són “el consens i l'empatia”, característiques amb les quals ella mateixa es defineix, juntament amb un caràcter dialogant que sempre intenta aplicar.

Dos anys i mig després del seu nomenament, segueix amb “la mateixa il·lusió que el primer dia”, que transmet a tot l'equip i a totes les àrees des d'on “s'està fent una gran tasca”. Selva fa un balanç molt positiu de la seva legislatura, que s'ha caracteritzat pel “treball en equip, la unitat, la cohesió, la transparència i la proximitat” amb les dues altres formacions polítiques (TotsxBegur i +Begur-Esclanyà) que formen part del consistori. “He deixat de banda els personalismes i m'he centrat en les necessitats bàsiques i prioritàries per poder treballar per la nostra gent i pel nostre poble”, explica.

Entre altres projectes, han treballat per reduir les emissions de CO₂ i potenciar l'eficiència energètica, mitjançant la instal·lació de càrregues per a vehicles elèctrics i la renovació de l'enllumenat públic. També, han instal·lat una caldera de biomassa al pavelló poliesportiu municipal i a l'Escola Dr. Arruga i han fet tasques per millorar instal·lacions i espais de la via pública com ara pistes esportives i parcs. “Hem iniciat un projecte ambiciós i de gran envergadura i, alhora, molt necessari per Begur: l'execució dels Serveis Públics de la Font de Baix, on anirà el nou consultori mèdic, serveis socials, dependències de la policia local i de protecció civil, un aparcament de rotació i per a residents”, detalla.

Vetllar pel benestar de la ciutadania de Begur és un dels pilars fonamentals del seu govern. Així, durant la pandèmia per la Covid-19, van intentar estar el màxim de prop de les

persones. “Es va reforçar l'atenció social a tota la població i vam posar en marxa mesures extraordinàries perquè tothom se sentís segur”, explica. Per exemple, van engegar més de trenta mesures extraordinàries per ajudar els sectors més afectats, com ara, per al manteniment de les platges, un dels grans atractius del nostre municipi.

“Tinc la mateixa il·lusió i compromís que el primer dia per treballar per al meu poble i el futur de la nostra gent”

Ja mirant de cara al futur, el repte principal és continuar amb el projecte de serveis públics de la Font de Baix, que actualment es troba en la fase d'execució del projecte bàsic. També, s'iniciarà la revisió del planejament general (POUM), un cop rebin resposta a la sol·licitud que van presentar el passat mes de novembre per accedir als Fons de Recuperació Next Generation de la Unió Europea.

A banda de l'alcaldia de Begur, recentment, Selva va ser nomenada vicepresidenta de Projecció Exterior i Transparència de l'Associació, Catalana de Municipis. “Espero i desitjo de tot cor donar tot el puguí, al màxim”, explica. Aquest és un repte que afronta “amb dedicació i entrega” com una gran oportunitat. “És un orgull per mi formar part de l'ACM, la principal veu del municipalisme català, i poder ajudar el món local i defensar i representar els seus interessos davant altres administracions supramunicipals”, afirma.

En l'àmbit personal, Maite Selva destaca que ser alcaldessa de Begur és “un honor” i que té “la mateixa il·lusió i compromís per treballar pel meu poble que el primer dia”. Tot i que liderar el consistori implica “treballar les 24 hores del dia, els 365 dies de l'any”, es considera una privilegiada per poder exercir el seu càrrec i poder treballar per millorar el futur de la seva ciutadania.

41
40
39
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

