

Tanquem les set trobades territorials sobre contractació pública local on han participat prop de 300 persones

L'ACM ha realitzat 7 sessions territorials i s'ha reunit amb quasi 300 responsables de contractació per compartir experiències i millorar processos de contractació pública al món local. Pàg. 18

Aiguafreda. Vallès Oriental

ACTUALITAT

El Comitè Executiu mostra la seva solidaritat envers la situació d'emergència produïda pels incendis forestals de juny

Pàg. 6

REPORTATGE

Com poden contribuir els fons Next Generation per a generar nou habitatge social?

Pàg. 13-15

Aiguafreda

El municipi d'Aiguafreda està situat a la comarca del Vallès Oriental, tot i que el 29 de maig de 2022 van fer un referèndum on va guanyar l'opció de ser d'Osona. Està envoltat d'espais d'interès natural, com ara el Parc Natural del Montseny o els Cingles de Bertí, fet que el converteix en un poble en una situació geogràfica privilegiada. El primer document que parla d'Aiguafreda data de 898. Tot i això, el municipi actual va néixer més tard al voltant del camí que anava de Barcelona a Vic. En l'àmbit patrimonial, destaca el conjunt monumental d'Aiguafreda de Dalt i l'església de Sant Martí que va ser fundada i consagrada per l'abadessa Emma, filla de Guifré el Pilós. També, els Dòlmens de la Serra de l'Arca, el Castell de Cruïlles, les capelles de Sant Salvador d'Avencó i de Sant Miquel de Canyelles, dues joies del romànic a la vall d'Avencó. La festa major d'Aiguafreda se celebra durant la primera quinzena d'agost. Gentilici: aiguafredenc i aiguafredenca. El seu alcalde és Miquel Parella (Junts per Aiguafreda).

 www.aiguafreda.cat

ACTUALITAT

Celebrem un debat per analitzar com els Fons Next Generation poden contribuir a generar més lloguer social i sostenible

Pàg. 4-5

ACTUALITAT

Coneixem de primera mà com realitzen l'atenció integrada social i sanitària a Nottingham

Pàg. 7

REPORTATGE

Els fons Next Generation, una oportunitat per a la rehabilitació i noves promocions d'habitatge social

Pàg.13-15

FORMACIÓ

Finalitza el Postgrau de serveis socials i obrim inscripcions per al nou Postgrau de Comptabilitat, control intern i auditoria pública

Pàg. 16

COMPRES

L'Acord marc de mobiliari urbà i parcs infantils estarà vigent fins l'1 de març de 2023

Pàg. 19

ENTREVISTA

Entrevista a la presidenta del Consell Comarcal de l'Alt Empordà, Sònia Martínez

Pàg. 23

EDITORIAL

Hem tornat a voltar Catalunya!

Després de dos anys de suspensió arran de la pandèmia,enguany hem pogut recuperar la tradicional 'Volta a Catalunya', on des de l'ACM visitem tots els territoris del país, per explicar què oferim, organitzar tallers i debats sobre diferents àmbits i, sobretot, escoltar la veu dels tècnics municipals que són el dia a dia i el motor dels ajuntaments d'arreu del territori.

Enguany hem centrat les jornades sobre contractació pública, un dels àmbits que més preocupen als gestors públics municipals, i que més consultes i preocupacions generen, tant pel que fa al context que vivim de crisi energètica i derivades de subministraments i preus, com de la necessitat d'una nova normativa que actualitzi i s'adapti a les necessitats dels Ajuntaments.

A més, des de l'ACM estem treballant en 10 nous serveis (a més a més de la renovació d'altres serveis 6 serveis ja existents), els quals 7 són mitjançant la Central de Compres, i 3 via la Fundació Municipalista d'Impuls Territorial, amb la vocació de fer la vida més fàcil als ajuntaments, facilitar la gestió i la compra pública, alhora que garantim el màxim nivell de qualitat i les clàusules socials, ambientals i promovem el teixit productiu local.

Concretament, en l'àmbit de la Central de Compres, estem ultimant els nous serveis de subministrament de camps d'herba artificial i material esportiu, obres d'asfaltatge de carrers, equips per a la generació d'energia solar fotovoltaica, serveis de consultoria per a la preparació i tramitació de subvencions, subministrament de material logístic per a l'organització d'actes, subministrament d'elements de videovigilància, alarmes i extintors,

i el servei d'assegurança col·lectiva d'assistència sanitària del personal.

I en l'àmbit de la FMIT, els serveis de redacció de projectes i direcció d'obra, els serveis de redacció de documents de tràmits de planificació territorial i planejament urbanístic, i la contractació de serveis d'assessorament tècnic i jurídic vinculats a la tramitació d'expedients urbanístics.

Nous productes i serveis que posem a la vostra disposició, en un diàleg i col·laboració continua amb els responsables municipals perquè només així podem servir millor a la ciutadania. Estem a la vostra disposició!

Lluís Soler
President de l'ACM

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

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

> Director: **Joan Morcillo**

> Cap de redacció: **Paula Solé**

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

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

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

Impressió sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe europeu estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

Apostem per aprofitar els fons Next Generation per generar habitatge de lloguer social, sostenible, accessible i que contribueixi al reequilibri rural-urbà

El president de l'ACM, Lluís Soler, va destacar que "l'habitatge és un dret social bàsic, i l'impuls dels fons europeus a la rehabilitació són la palanca transformadora per generar habitatge de lloguer assequible, sostenible, adaptat i que dinamitzi especialment als pobles i ciutats".

L'ACM va celebrar el passat 2 de juny un nou Debat Municipalista. En aquesta ocasió, la sessió va voler posar l'atenció en la gestió dels fons europeus i la promoció d'arrendament d'habitatge social als pobles i ciutats catalans.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va destacar que l'habitatge "és un dret social bàsic i l'impuls dels fons europeus a la rehabilitació són la palanca transformadora per generar habitatge de lloguer assequible, sostenible, adaptat i que dinamitzi especialment als pobles i ciutats" i va explicar que "la pandèmia ens ha fet tornar a mirar a l'àmbit rural i a la Catalunya interior amb una nova mirada, i hem pogut constatar la manca d'habitatge i la necessitat de rehabilitar finques per generar nous habitatges de lloguer per a persones que hi vulguin viure al llarg de tot l'any. D'aquí la importància d'enfocar la rehabilitació per al lloguer social i assequible que contribueixi a dinamitzar als pobles del país".

Soler també va insistir que l'objectiu és evitar que hi hagi "una Catalunya amb dues velocitats i que l'àmbit urbà i rural tinguem les mateixes oportunitats". Per això, ha destacat que els fons europeus són una oportunitat per transformar i rehabilitar en el sector de l'habitatge.

Lluís Soler també va explicar que des de l'ACM es treballa en l'àmbit de l'arrelament al món rural i que aviat a través de la Central de Compres i la

Lluís Soler, president de l'ACM i Violant Cervera, consellera de Drets Socials.

Fundació Municipalista d'Impuls Territorial es posaran en marxa acords marc que acompanyin els ajuntaments en àmbits com el disseny de projectes i direcció d'obra i el de gestió de les llicències urbanístiques municipals que van molt lligats a qüestions de rehabilitació d'edificis i habitatges "per ajudar a donar més celeritat".

La consellera de Drets Socials, Violant Cervera, va participar en el Debat, destacant que "els fons europeus tenen l'avantatge que són molts diners, però una gran dificultat que és el temps, han

d'estar acabades les obres en un període de temps molt curt".

Per això, va afirmar que "hem de poder posar les eines perquè tots els municipis i tots els ciutadans hi puguin arribar". En aquest sentit, va declarar que el departament ha arribat a acords amb diferents col·legis professionals "que ens han d'ajudar a aquesta gestió complexa per arribar no només a ajuntaments sinó també als ciutadans".

Segons la consellera, els fons europeus preveuen una partida durant aquest pe-

Sergi Penedès, secretari general adjunt de l'ACM, i el secretari d'Habitatge i Inclusió Social, Carles Sala.

Carles Sala va explicar les línies generals de subvencions.

Representants dels diversos col·legis que participaven a la taula rodona.

riode que servirà per a promoció d'obra nova destinada a lloguer social en sòl públic (160 milions d'euros entre 2022 i 2023) i per a rehabilitació d'edificis, habitatges i barris amb criteris d'eficiència energètica (480 milions d'euros).

Es preveu que aquesta partida per a la rehabilitació, la més important mai impulsada, permeti rehabilitar 65.000 habitatges fins a l'any 2026 a tot Catalunya amb criteris d'accessibilitat i sostenibilitat, amb la imprescindible col·laboració publicoprivada.

El Debat es va centrar a explicar quines subvencions dels fons Next Generation estan previstes per portar a terme obra nova destinada a lloguer social, així com a rehabilitació d'edificis i habitatges amb criteris d'eficiència energètica.

Aquestes partides estan pensades per potenciar la vinculació entre els col·legis professionals i les administracions públiques per estimular la rehabilitació

d'habitatge i s'ha insistit en la necessitat que els municipis cedeixin sòl urbà per generar més oferta d'habitatge de lloguer social.

El secretari d'Habitatge i Inclusió Social, Carles Sala, va presentar les línies de subvencions, publicades al DOGC el dia 23 de maig de 2022 en la Resolució DSO/1503/2022, en matèria de lloguer social. Així, hi ha alguns programes d'ajuts per finançar obres de rehabilitació en edificis i habitatges amb el compromís que es redueixi en un 30% el consum d'energia primària no renovable.

A la darrera part del debat, es va fer una taula rodona amb la participació de representants dels col·legis professionals, que han de ser agents actius i vinculats a l'activitat de les administracions locals per fomentar la rehabilitació d'habitatge, així com la construcció d'obra nova de lloguer social.

Aquests col·legis professionals haurien d'estimular la ciutadania a rehabilitar a través de les Oficines Tècniques que serien agents intermediaris entre l'administració pública i la ciutadania en l'impuls i gestió dels programes de rehabilitació dels fons europeus. Hi van participar la directora de l'Oficina tècnica de rehabilitació de l'arquitectura tècnica, Ascensión Gálvez; el gerent del Col·legi d'Administradors de Finques de Barcelona (CAFBL), Lorenzo Viñas; i la directora general del Col·legi d'Arquitectes de Catalunya, Sònia Oliveras.

i Visualitza aquí la el Debat Municipalista

Ascensión Gálvez, Sònia Oliveras i Carles Sala.

Carles Sala, Lorenzo Viñas i Sergi Penedès.

El Comitè Executiu reclama mesures per garantir la governança dels ens locals i l'equitat social i territorial de Catalunya

El municipalisme català va manifestar la seva solidaritat envers els professionals i municipis que estan lluitant aquests dies contra els incendis forestals a Catalunya, i es va posar a disposició de tots els esforços en l'àmbit de la prevenció i l'extinció d'incendis, amb un major compromís públic en aquest àmbit.

L'ACM va celebrar el passat 20 de juny el seu Comitè Executiu. L'òrgan, que es reuneix trimestralment, va aprovar una proposta de resolució per tal que en aquest darrer any de legislatura municipal s'afrontin i es posin en marxa mesures per consolidar els municipis, la seva governança i l'equitat social i territorial de Catalunya.

La proposta de resolució planteja un paquet de mesures en quatre grans línies que cal afrontar, després de la capacitat de reacció mostrada per les administracions arran de la pandèmia, per impulsar els canvis "que permetin revertir la situació actual" i poder afrontar "qualsevol contingència negativa". L'executiu planteja la necessitat de mesures legislatives que refermin les competències i garanteixin la suficiència financera. En aquest sentit, la proposta de resolució reclama l'impuls d'una llei de finances locals al mateix temps que el projecte de Llei de Governos Locals que ha iniciat el Govern català, i consolidar la tasca i competències dels consells comarcals.

També, es demana que hi hagi una sèrie de mesures territorials per assolir l'equitat social i territorial per evitar una Catalunya de dues velocitats. "Treballar per l'equitat territorial i social vol dir que tothom pugui tenir les mateixes oportunitats i que la majoria de serveis i inversions no es poden mesurar amb indicadors només quantitatius", expressa l'ACM en el document que demana prioritzar l'Agenda Rural, l'Agenda Urbana i una nova llei de territori, entre d'altres.

Representants de l'ACM durant el Comitè Executiu

El tercer àmbit de mesures fa referència als fons europeus, on es demana que el finançament compti "amb una avaluació de l'impacte territorial i social dels diferents programes i es complementi amb un fons per compensar aquells que han sortit menys afavorits". La proposta de resolució també demana mesures per garantir la governança dels ens locals, adaptant normatives com la llei de contractes del sector públic a la realitat local i garantint una mínima estructura tècnica a les administracions locals. En aquest sentit, cal resoldre el problema de la manca de funcionaris d'habilitació estatal, com secretaris i interventors, en moltes administracions locals. Des de l'ACM, precisament durant aquest setembre s'iniciarà un nou Postgrau de comptabilitat, control intern

o auditoria pública dels ens locals i des de fa temps s'està realitzant una àmplia tasca formativa adreçada especialment al personal laboral de les administracions locals.

L'executiu de l'ACM també va mostrar a través d'una segona proposta de resolució aprovada la seva solidaritat envers els cossos de Bombers, Protecció Civil, Agrupacions de Defensa Forestal, voluntaris, alcaldes i alcaldesses, i municipis que estan lluitant aquests dies contra el foc en els nombrosos incendis forestals que s'han produït arreu del país, arran de la forta onada de calor. La reunió del Comitè Executiu de l'ACM es va fer de forma telemàtica amb la participació d'una quarantena d'alcaldes i alcaldesses.

Consulta les propostes de resolució

Proposta de resolució sobre la situació d'emergència pels incendis forestals. Escaneja el QR per llegir-la.

Proposta de resolució per reclamar mesures per a garantir la governança dels ens locals i l'equitat social i territorial de Catalunya. Escaneja el QR per llegir-la.

La vicepresidenta Glòria Marull compareix al Parlament per posar èmfasi en la gran tasca que realitza l'ACM a favor de l'equilibri territorial

Marull va informar de les accions de l'entitat municipalista a favor de l'equilibri territorial i la lluita contra el despoblament, a petició dels grups parlamentaris de Junts per Catalunya, ERC i PSC.

La vicepresidenta de l'Àrea de Projectió Exterior i Institucional de l'ACM i alcaldessa de la Serra de Daró, Glòria Marull, va compareixer el passat dijous 2 de juny davant la Comissió d'Afers Institucionals del Parlament de Catalunya. El motiu era informar de les accions de l'entitat municipalista a favor de l'equilibri territorial i la lluita contra el despoblament, a petició dels grups parlamentaris de Junts per Catalunya, ERC i PSC.

La vicepresidenta de l'ACM va agair la petició de compareixença i va explicar que "l'equitat territorial és un dels valors de l'entitat municipalista des de la seva fundació, fa més de 40 anys". En aquest sentit, va manifestar que cal oferir un país amb igualtat d'oportunitats per a tothom, visqui on visqui, per aturar el despoblament, afrontar l'envelliment de la població i garantir infraestructures de progrés i connectivitat digital, entre altres qüestions. Així, es va referir a l'estudi Atlas del món rural de Catalunya 2022, que es va presentar a la seu de l'ACM fa exactament un mes i que alerta que hi ha uns 200 municipis amb dinàmiques regressives i pèrdua d'habitants. "No Podem tenir una Catalunya de

La vicepresidenta Glòria Marull durant la compareixença al Parlament.

dues velocitats. I estem afavorint aquesta distància quan tractem d'igual manera realitats diferents. Cal una mirada en positiu del món rural, calen accions concretes de discriminació positiva per afavorir l'arrelament de les persones al territori", va dir.

Marull va recordar que l'ACM ja aglutina pràcticament el 100% dels ens locals com a associats i que està treballant intensament per enfortir els governs locals facilitant la seva gestió diària amb la prestació de serveis com la Central de Compres, l'oferta formativa, l'assessorament, i l'anàlisi, negociació i representació del municipalisme en tots aquells àmbits que l'afecten directament.

També, va destacar que des del 2019 l'ACM està impulsant bones pràctiques en l'àmbit de la lluita contra el despoblament

a través d'iniciatives com el Projecte Arrelament, l'impuls del marc estratègic de l'Agenda Rural de Catalunya que el Govern català acaba d'aprovar o l'edició de l'Atlas del Món Rural 2022. Igualment realitza un acompanyament als municipis en el marc dels fons europeus a través d'una Oficina específica per orientar, informar i detectar casuístiques per tal que aquests ajuts arribin directament al territori. En el marc del bon govern i la transparència, l'ACM ha liderat l'edició d'una guia per facilitar la implantació de plans d'integritat a les administracions locals i als consells comarcals.

I darrerament l'ACM ha engegat tres debats legislatius per posar les bases d'un posicionament municipalista en tres àmbits molt rellevants per al futur dels municipis: la normativa relativa a la contractació en el sector públic català; una futura llei de governs i finances locals; i l'aprovació d'un Estatut de l'electe local per prestigiar la feina de més de 9.000 persones al servei públic a través dels ens locals catalans. Glòria Marull va exposar que tota aquesta tasca i treball pretén posar les bases del futur municipalisme i reeixir amb el necessari suport i col·laboració amb el Parlament de Catalunya i el Govern català.

Col·labora amb aquesta secció:

Generalitat de Catalunya
Departament
de la Presidència

L'ACM viatja Nottingham per estudiar com realitzen l'atenció integrada social i sanitària

L'objectiu de la visita era conèixer el nou model d'integració social i sanitari per poder exportar sistemes de funcionament i models innovadors que ajudin a millorar l'atenció a les persones.

Una delegació de l'Associació Catalana de Municipis i Comarques va viatjar del 9 a l'11 de juny al comtat de Nottinghamshire en un viatge d'estudi per conèixer de primera mà com realitzen l'atenció integrada social i sanitària.

La delegació estava encapçalada per la secretària general de l'ACM, Joana Ortega, i comptava amb diferents representants del món local. Hi havia electes, alcaldesses i tècnics dels municipis de Manresa, Castellbell i el Vilar, Serra de Daró, Vilafranca del Penedès i consells comarcals de l'Alt Empordà, Tarragonès i la Segarra.

L'objectiu de la visita era conèixer el nou model d'integració social i sanitari per poder exportar sistemes de funcionament i models innovadors que ajudin a millorar l'atenció a les persones.

El comtat de Nottinghamshire, al centre nord d'Anglaterra, té una població que sobrepassa el milió d'habitants i és una de les àrees pioneres en ofe-

Delegació de l'ACM que va viatjar a Nottingham.

rir atenció integrada social i sanitària a Anglaterra. Compta amb un model referent d'autonomia de gestió dels ens locals, gestió dels serveis i gestió pressupostària i amb un sistema d'atenció molt ben coordinat i basat en el treball en equip.

Des de l'ACM s'està treballant en aquest nou model d'atenció des d'una perspectiva local. De fet, el passat 8 de febrer de 2022 el Govern català va aprovar la memòria de l'avantprojecte de llei de l'Agència d'Atenció Integrada Social i Sanitària que pretén avançar cap a un nou model centrat en la persona. La voluntat és millo-

rar la qualitat de vida i garantir una atenció molt més coordinada, eficient i propera al domicili i a la comunitat de l'usuari.

La creació de l'Agència integrada social i sanitària és una oportunitat. Ara bé, perquè aquesta pugui ser una realitat, és necessària una visió conjunta de país per avançar. A Nottingham primer es va crear el sistema i després la implementació en plans de treball conjunts. De l'experiència viscuda, hem après que a Catalunya tenim el coneixement i l'experiència suficients, però que cal que les experiències siguin compartides i reconegudes.

Participem en la Conferència Europea de Serveis Socials 2022 per compatir experiències en polítiques públiques d'atenció social

En representació de l'ACM, va intervenir Josep Maria Mollol, president del Consell Comarcal del Pallars Jussà i alcalde de Castell de Mur.

El passat divendres 10 de juny, representants de l'ACM van assistir a la Conferència Europea de Serveis Socials que es va celebrar a Hamburg entre el 8 al 10 de juny. Enguany, el congrés girava al voltant del tema "Repensar la recuperació. Innovació i transformació als serveis socials". Durant els tres dies de Congrés vam poder conèixer nous enfocaments dels serveis socials per fer front als nous reptes: canvi estratègic en la presa de decisions; fomentar el benestar de les persones vulnerables i fomentar el treball comunitari. Alhora, es va debatre sobre les darreres innovacions en polítiques i pràctiques d'atenció social i així com per compartir experiències per donar suport a comunitats vulnerables.

En representació de l'ACM, hi va intervenir Josep Maria Mollol, president del Consell Comarcal del Pallars Jussà i alcalde de Castell de Mur. Mollol va participar al Thematic Panel Discussions, amb una ponència sobre el projecte "Oportunitats per a les persones, impuls al territori" del Consell Comarcal del Pallars Jussà. Aquest, va ser un dels projectes seleccionats en el Projecte d'Arrelament al territori impulsat per

Josep Maria Mollol durant la seva intervenció al congrés.

l'ACM. Es tracta d'una iniciativa de la Fundació Transparència i Bon Govern Local de l'ACM per detectar les problemàtiques i necessitats dels diversos territoris de Catalunya relacionades amb el despoblament, i en connivència amb les administracions locals, implementar projectes pilot que permetin combatre el despoblament i que puguin ser explicables.

Mollol va explicar que el seu projecte "inclou la creació de nous serveis de vida independent per a les persones amb necessitats de suport al territori a través de la contractació de persones amb especials dificultats". I va afegir que també "busca generar oportunitats laborals per a perso-

nes amb discapacitat i en risc d'exclusió social. Amb aquesta finalitat s'activaran estratègies de contractació pública responsables i inclusives des dels municipis de la comarca del Pallars Jussà". Finalment, va destacar l'èxit dels resultats.

La Conferència Europea de Serveis Socials és el fòrum anual més gran de professionals dels serveis socials públics d'Europa, organitzat per l'ESN (xarxa europea de serveis socials) i aquest any en col·laboració amb el Ministeri de Treball, Afers Socials i Familiars i Integració de la Ciutat Lliure i Hanseàtica d'Hamburg i el Ministeri Federal alemany d'Afers Familiars, Senior Ciutadans, Dones i Joves.

Visita de tècnics municipals israelians a l'ACM

El passat 13 de juny la seu de l'ACM va rebre la visita d'una delegació de tècnics municipals procedents d'Israel. L'objectiu de la visita va ser conèixer la governança local a Catalunya. La secretària general de l'ACM, Joana Ortega, va donar la benvinguda al grup i va detallar els serveis de compra agregada, formació i assessorament jurídic, entre d'altres, que ofereix l'Associació a tots els ens locals catalans amb la voluntat d'ajudar-los en la seva tasca diària de prestació de serveis a la ciutadania.

Es presenten els detalls de l'Acord nacional de turisme responsable al Fòrum Comarcal

El passat 10 de juny es va presentar el contingut de l'Acord nacional de turisme responsable, en el marc del Fòrum Comarcal de l'ACM.

Aquest document conté 71 propostes per impulsar una nova dinàmica turística tot incorporant canvis en quatre variables: Ambiental, Social, Territorial i Econòmica. La sessió del Fòrum Comarcal va comptar amb el seu president Joaquim Colomer i el vicepresident de l'ACM, Josep Caparrós. Des de l'ACM ara, que l'Acord nacional de turisme sostenible entra a la fase de consultes, volem contribuir a fer aportacions al document des del món local, ja que aquest té un paper important en el desplegament de les estratègies turístiques al territori i cal comptar amb la seva implicació en la definició d'aquesta nova governança turística per incorporar aquest juny i juliol les aportacions de les institucions locals per tal que s'incorporin abans que s'aprovi a la tardor vinent.

Sessió telemàtica de la reunió del Fòrum Comarcal.

Creiem que Catalunya necessita una nova organització de la governança turística, tant en les seves estructures com en els seus objectius. Estructuralment, la governança turística ha d'incorporar el conjunt dels agents públics i privats que intervenen en el procés turístic, tenint en compte tota la cadena de valor turística. Així, la governança del turisme català ha d'integrar la veu de les poblacions locals, perquè el desenvolupament

turístic ha de ser un ingredient més del projecte del territori, que ha de fixar els seus límits, el seu sistema productiu i els seus objectius territorials, socials i econòmics. La governança turística, per tant, ha de ser un instrument de la governança territorial i no una eina sectorial. D'altra banda, la superposició de marques i territoris fa necessària una gestió en xarxa, que sigui dinàmica i interconnectada.

Creem amb la UPF la Càtedra UPF de City Management

L'Associació Catalana de Municipis i la Universitat Pompeu Fabra (UPF) han creat conjuntament la "Càtedra UPF de City Management", una càtedra d'empresa vinculada al sector de la gestió i la governança de les ciutats i que vol potenciar noves fórmules de management, participació i ús de la tecnologia responsables. Té com

a objectiu principal fomentar l'anàlisi, la recerca, la modelització i la transferència i difusió de coneixements en aquests àmbits. Ubicada al campus de la Ciutadella de la UPF, estarà vinculada al Departament de Ciències Polítiques i Socials i la dirigirà Jordi Joly, professor d'aquest departament.

La signatura del conveni es va formalitzar el passat 21 de juny amb la presència de Lluís Soler, president de l'ACM i alcalde de Deltebre, i Oriol Amat, rector de la UPF. A l'acte també hi va ser present la secretària general de l'ACM, Joana Ortega. El president de l'ACM va manifestar que "amb aquesta nova càtedra fem un pas més enllà en l'excel·lència, el coneixement i la formació aplicada als gestors públics i electes municipals per aconseguir uns pobles i ciutats més resilients, cohesionats i pròspers". El rector de la UPF va dir que "aquesta càtedra té un component internacional, amb la propera incorporació prevista de l'Ajuntament de Trondheim, de Noruega, que la singularitza i ens ajuda a obrir-nos a altres sistemes i models de gestió de ciutats".

L'ACM recalcula la seva petjada en carboni del 2021 i s'adhereix al programa d'acords voluntaris per la reducció d'emissions

L'Associació Catalana de Municipis es marca nous objectius climàtics i segueix treballant amb el compromís de reduir les seves emissions de gasos d'efecte hivernacle.

L'ACM proposa un pla d'acció climàtica per descarbonitzar la seva activitat i evitar l'emissió de més emissions a l'atmosfera. Ho fa de la mà d'inèdit i adherint-se al programa d'Acords Voluntaris impulsat per la Generalitat de Catalunya a través de l'Oficina Catalana del Canvi Climàtic.

Dins de la comunitat científica, s'ha arribat a un consens per declarar l'emergència climàtica planetària. S'està experimentant un escalfament global atmosfèric sense precedents causat per l'augment de concentració de gasos d'efecte hivernacle generades per l'acció humana. Així doncs, el canvi és possible només si es desenvolupen i s'implementen polítiques de mitigació i adaptació al canvi climàtic, establint objectius climàtics comuns i fer front a l'emergència climàtica. Dins d'aquest marc és on es situa l'Associació Catalana Municipis, que fa un pas endavant recalculant la seva petjada per un nou període (2021), adherint-se a iniciatives voluntàries de compromís i plantejant accions de reducció dins la seva pròpia activitat, donant exemple com a entitat de referència del municipalisme català.

L'any passat, l'ACM ja va calcular la petjada del període 2019 (ja que el 2020 no va ser representatiu a causa de la covid-19) i va assolir la neutralitat d'emissions gràcies a la compensació de la totalitat, 68 tones de CO₂ equivalent, de les seves emissions. La neutralitat d'emissions, que també es preveu aquest any un cop s'hagi dut el procés d'adhesió al PAV, es preveu aconseguir cada cop amb menys compensació i més reducció

La continuïtat d'aquest paquet d'accions ambientals, s'està duent a terme aquest any amb el càlcul de la petjada de car-

Representants de les diferents àrees de l'ACM durant el workshop

boni del període 2021 i, com a novetat, amb l'adhesió d'aquest càlcul al programa d'acords voluntaris per la reducció d'emissions. Amb aquesta adhesió l'ACM es compromet a fer un seguiment de les seves emissions i establir anualment mesures per a reduir-les. Per altra banda, amb l'equip d'inèdit, s'ha realitzat un workshop presencial amb representació professional de les diferents àrees d'activitat, amb la que s'ha cocreat el pla d'acció climàtica de l'entitat. Aquest pla d'acció climàtica busca alinear les diferents àrees sota una direcció clara i comuna sumant esforços pel reconeixent de nous criteris ambientals. Es materialitza amb un llistat de quatre línies d'acció principals (mobilitat, energia, matèries primeres i residus) proposades estratègicament segons el seu potencial de millora ambiental en la qual els mateixos professionals de l'entitat han prioritzat un seguit d'accions.

En matèria de mobilitat, les més prioritzades segons l'aplicabilitat dins l'ACM han estat la incentivació del teletreball o activitats en línia com a mesura de prevenció del transport i la transició de flota de vehicles propis a vehicles 100% elèctrics. Pel que fa a l'energia, substituir les lluminàries fluorescents per LEDs, reduir la il·luminació d'espais poc transitats i reorganitzar els espais de treball per aprofitar al màxim la llum natural. I en matèria de compres, pro-

moure la reutilització de materials d'oficina actualment d'un sol ús, optar per leasings de certs productes en detriment de la propietat i utilitzar paper 100% reciclat amb certificat d'origen de boscos amb gestió sostenible i de proximitat. Finalment, amb tema de residus, es va prioritzar la millora de la recollida selectiva i la reducció del consum de paper així com la implementació de criteris d'ecodisseny en productes o mobiliari de l'ACM.

L'ACM recomana realitzar aquestes reflexions per contextualitzar, dissenyar i implementar les actuacions que cada ens municipal podria aplicar per reduir la seva petjada de carboni, promovent així la transparència ambiental a les entitats i sent prescriptors per la resta d'entitats. Una praxi que està sustentada legislativament i que és tan necessària per fer front a la situació climàtica existent. Per mantenir la base del benestar de tots, el primer pas és una bona relació amb el medi ambient.

Informació i contacte

93 496 15 16

info@fmit.cat

<https://www.acm.cat/fmit>

Els fons Next Generation, una oportunitat per a la rehabilitació i noves promocions d'habitatge social

Reportatge en col·laboració amb:

E. Don / A. Segura / A. Recolons / M. Martí

Els municipis veuen en els fons europeus Next Generation un repte per a la rehabilitació d'habitatges, amb l'objectiu de fer-los més sostenibles, i generar noves promocions d'habitatge social destinades al lloguer. Ajuntaments com els de Mataró, Terrassa o Igualada ja treballen en aquesta oportunitat juntament amb altres iniciatives per fer front a la crisi de l'habitatge.

Una usuària pitja un botó de l'exposició d'eficiència energètica de la Diputació de Barcelona.

L'investigador de l'Institut d'Estudis Regionals i Metropolitans de Barcelona, Albert Sales, recorda que les conseqüències de la crisi de l'habitatge s'han mantingut en el temps des del 2008. Inicialment, més centrada en les hipoteques. Ara, però, impacta directament en una gran part de llogaters, que viuen en una situació de "fragilitat econòmica". "Actualment, la gent s'adreça als serveis socials a la recerca d'una mena de flotador que els ajudi a pagar les despeses de l'habitatge, o bé que els aportï directament una solució habitacional", constata.

La situació s'entén a tot Catalunya, però es fa notar especialment a Barcelona i la

seva àrea metropolitana, on els preus "es disparen més". Entre els més afectats, famílies amb una dona sola a càrrec dels fills, persones migrades en situació laboral precària, o joves que es veuen abocats a viure a cases de familiars o tornar a casa dels pares de forma imprevista. Sales, a més, lamenta que "l'especulació en habitatge és sempre rendible" i que la pandèmia ha accelerat els processos de polarització de rendes, impactant especialment en aquelles persones que ja es trobaven prèviament en situacions complicades.

Tot i que Sales recorda que qui disposa de les principals capacitats per afrontar la cri-

si de l'habitatge són l'Estat i la Generalitat, els municipis també treballen per aportar solucions. És el cas de Mataró, que ha impulsat aquesta legislatura el Servei d'Habitatge amb els objectius d'ampliar el parc públic d'habitatge, mobilitzar els habitatges buits, fomentar la rehabilitació i lluitar contra l'emergència habitacional. La regidora d'Habitatge, Sarai Martínez, aposta per destinar-hi "el màxim de recursos" per garantir aquest dret fonamental.

Mataró treballa per mobilitzar al final del mandat uns 200 habitatges socials

Mataró vol mobilitzar al final de mandat uns 200 habitatges, comptant els que estan construït en sòl públic, els aconseguits per tanteig i retracte o els cedits per grans tenidors. La regidora reconeix que és una xifra "modesta" perquè a la ciutat hi ha un miler de famílies esperant un habitatge social. "Si assolim aquesta xifra podrem estar contents, perquè deixarem una primera pedra per garantir la igualtat d'oportunitats", assegura.

La regidora explica que un altre dels reptes a assolir és fomentar la rehabilitació

Albert Sales, investigador de l'Institut d'Estudis Regionals i Metropolitans de Barcelona.

Un dels habitatges del programa Lloguem! abans de ser rehabilitat

Un dels habitatges del programa Lloguem! després de ser rehabilitat.

d'habitatges. A través dels Next Generation, l'objectiu és frenar la degradació de molts barris de la ciutat on, si no s'hi actua ràpidament, s'hi pot accentuar la pobresa i la desigualtat. Tot i reconèixer que els diners provinents d'Europa són una oportunitat, recorda que caldrà fer molta pedagogia entre els propietaris: "Caldrà intervenció pública. Com li dius a una família que no arriba a final de mes que posant una façana tèrmica millorarà la seva vida?".

Terrassa obre una oficina per fomentar la rehabilitació d'habitatges perquè siguin energèticament més viables

Per la seva part, l'Ajuntament de Terrassa ha centrat part de la seva proposta vinculada als Next Generation a facilitar

accions en la millora de l'eficiència energètica dels habitatges i en l'accés a un habitatge a un preu apte per a tothom amb la creació de noves promocions d'habitatge. La ciutat ha estrenat al juny una oficina per fomentar la rehabilitació per fer-los energèticament més viables. "A la ciutat podem arribar a tenir una aportació de 5 milions d'euros de fons Next Generation que aniran adreçats directament a la ciutadania", detalla la regidora d'Habitatge, Lluïsa Melgares.

Terrassa disposa de 1.200 habitatges públics, una xifra que la regidora reconeix que és molt baixa per la demanda existent. Per això, s'està treballant en un paquet de solars per treure'ls a concurs públic i poder-hi edificar immobles de lloguer a preus assequibles, també gràcies a l'aportació de fons europeus.

"Tenim clar que podríem generar uns 500 habitatges nous, alguns en col·laboració pública amb la Generalitat i d'altres públi-

ca-privada", diu Melgares, adreçats especialment a joves i gent gran. La regidora veu injustificat que hi hagi habitatges en mans de grans tenidors que estiguin desocupats i reclama que els pisos de la Sabre siguin públics.

Igualada té en marxa un projecte de masoveria urbana per rehabilitar edificis en desús

A Igualada, aquesta legislatura el consistori ha unificat en una mateixa regidora els departaments d'Acció Social i Habitatge, amb l'objectiu de donar-hi una mirada social. El consistori va obrir a finals del 2021 un procés participatiu per redactar un Pla Local d'Habitatge amb la vista posada en els propers sis anys. El document està pràcticament acabat i pendent d'aprovació. La regidora d'Acció Social, Infància i Habitatge, Carme Riera, veu en els Next Generation una oportunitat que assegura que no es deixaran perdre.

Riera destaca l'aposta de l'Ajuntament per la rehabilitació de pisos buits destinats a lloguer assequible. Enguany hi ha destinat 500.000 euros, 100.000 més que el 2021, per impulsar una línia de subvencions. Es tracta d'habitatges buits que no tenen cap ús i que durant cinc anys estaran a la borsa de lloguer assequible de l'Ajuntament. El consistori també ha impulsat ajudes per a la rehabilitació de façanes, amb una inversió en els darrers anys de 238.000 euros que han permès recuperar-ne 129, sobretot del nucli antic. A més, la cessió

Un projecte de Mataró premiat a nivell europeu

A Mataró, el projecte estrella en matèria d'habitatge és 'Lloguem!', que té l'objectiu de transformar el mercat de lloguer d'habitatge proposant una relació justa i beneficiosa per a tothom. Ofereix als propietaris garanties de cobrament i facilitats en la reforma i gestió de l'habitatge, i als llogaters accés a un habitatge assequible i amb valors socials i solidaris. El projecte, premiat a nivell europeu, subvenciona amb 18.000 euros la reforma de l'habitatge

i ofereix garanties de cobrament a canvi d'un preu del lloguer un 20% per sota del mercat. Un dels aspectes innovadors és que s'ha creat una cooperativa on els llogaters passen a ser captadors de nous habitatges. L'objectiu és que, quan el projecte deixi de dependre de l'Ajuntament a finals d'any, pugui ser gestionat per la cooperativa. 'Lloguem!' ha posat al mercat de lloguer més de 50 habitatges en els últims 3 anys.

Lluïsa Melgares, regidora d'Habitatge de Terrassa, a l'oficina de rehabilitació energètica d'habitatge.

La regidora d'Acció Social, Infància i Habitatge d'Igualada, Carme Riera, visita un pis de curta estada per a persones que necessiten habitatge.

gratuïta de terrenys a l'Incasòl ha permès la promoció d'una seixantena de nous pisos de protecció oficial.

Una altra proposta innovadora que explica la regidora és la de la masoveria urbana, que té com a objectiu rehabilitar edificis en desús amb l'atorgament d'una subvenció a canvi que sigui un masover –un jove de menys de 35 anys- qui accedeixi a l'habitatge i faci petites rehabilita-

cions. Per aquest 2022 ja s'han posat en funcionament dos habitatges amb aquesta fórmula.

L'investigador de l'Institut d'Estudis Regionals i Metropolitans de Barcelona espera que els Next Generation “tinguin un impacte” rellevant, però avisa que la maquinària administrativa topa amb les emergències, i que cal evitar “caure en errors del passat”. Per això, reclama que

el parc d'habitatge públic estigui en mans de les administracions públiques i no “en un mercat protegit, que dura un temps limitat”.

“Tot el que tingui a veure amb l'exclusió de l'habitatge s'ha d'abordar amb extrema urgència, perquè té un impacte en les vides de les persones”, rebla. Per l'investigador, la prioritat passa per afrontar les causes estructurals.

La regidora d'Acció Social, Infància i Habitatge d'Igualada, Carme Riera, consulta un butlletí informatiu amb informació relacionada amb polítiques d'habitatge.

 Visualitza el reportatge en vídeo aquí:

Habitatges de nova promoció al barri de la Torre-sana de Terrassa de forma immediata.

Mal aïllament en una finestra d'un bloc de pisos envellit al barri de Ca n'Anglada de Terrassa.

Els primers 14 cursos i tallers preelectorals comencen amb èxit de participació i inscrits

Els tècnics locals ja es poden inscriure a la primera edició del postgrau, que començarà el proper 21 de setembre.

La primera tongada de cursos i tallers de formació preelectoral, organitzats per la Fundació d'Alts Estudis Electes (FAAEE) ha tingut lloc entre el 8 de juny i el 14 de juliol. Les accions formatives estan destinades a càrrecs electes locals i candidats a les properes eleccions municipals i tenen com a objectiu que puguin formar-se de cara als propers comicis que tindran lloc el maig de 2023.

Pel que fa als presencials, el passat 9 de juny va tenir lloc el d' "Autoconsciència personalitat i nervis", durant el qual 13 electes van poder fer un exercici d'autoconsciència per analitzar les seves febleses i forteses i conèixer quins aspectes poden millorar per esdevenir millors oradors polítics.

Adrià Alsina sobre com fer un discurs polític efectiu.

El dia 15 de juny, 26 electes van descobrir i posar a la pràctica els secrets i paranys de la comunicació no verbal, gestual i corporal per atraure l'audiència. Ambdós cursos van anar a càrrec del docent Josep Vicenç Mestre. Per altra banda, el 27 de juny va ser el torn del curs "El discurs polític efectiu" i del docent Adrià Alsina, que va practicar amb 35 electes l'estructura bàsica d'un bon discurs i els trucs perquè

aquest esdevingui una experiència compartida i atractiva per al públic.

El 5 de juliol va estar reservat per parlar del lideratge i la construcció participativa de les prioritats municipals amb els formadors en estratègia política local Joan Queraltó i Jordi Oliveres. Finalment, el 13 de juliol, vam abordar les fake news i la comunicació política, amb el docent Marc Amorós.

Josep Vicenç Mestre en el taller dedicat a com fer ús de la comunicació no verbal.

A partir de l'1 de setembre, s'obriran al nostre web les inscripcions per la segona tongada de cursos del catàleg de formació preelectoral, que anirà del 19 de setembre fins a l'1 de desembre de 2022. En total, aquest any s'hauran ofert 37 cursos i tallers i 125 hores lectives, amb l'objectiu de formar 1.000 electes. A partir del 2023, se'n programaran de nous en funció del grau de satisfacció que hagin generat tots aquests tallers. També, d'altres que versaran sobre habilitats directives i recursos per afrontar la part final del període preelectoral.

Taller per millorar situacions polítiques on s'ha de parlar en públic.

Sessió online del taller 'Cohesió d'equips'.

Tot a punt per iniciar el primer postgrau en Comptabilitat, control intern i auditoria pública

Els tècnics locals ja es poden inscriure a través de la pàgina web de l'ACM a la primera edició del postgrau, que començarà el proper 21 de setembre.

Ja estan obertes les inscripcions al nostre web perquè els tècnics locals puguin cursar per primera vegada a través de l'ACM una diplomatura de postgrau orientada específicament a les funcions de gestió pressupostària i les reserves als òrgans interventors: comptabilitat, funció interventora i control econòmic-financer dels ens locals.

El postgrau s'inaugurarà el pròxim 21 de setembre i es clourà el 12 de juliol de 2023. S'impartirà a l'ACM en modalitat semipresencial i setmanal cada dimecres en horari de matí i tarda. Consta de 5 mòduls i un total de 204 hores lectives sobre la gestió pressupostària, comptabilitat, funció interventora, control econòmic-financer i e-Administració.

El curs vol donar resposta a la manca estructural de quadres tècnics

i directius qualificats que pateixen la majoria d'entitats locals de Catalunya per tal d'exercir les tasques vinculades a la comptabilitat i el control intern. Es tracta d'una aposta inèdita en el panorama universitari català que ajudarà a modernitzar els processos de comptabilitat i control intern dels ens locals d'acord amb els nous temps digitals, que exigeixen la màxima transparència, agilitat en els tràmits i l'aplicació de les noves tecnologies.

La diplomatura també millorarà les capacitats dels secretaris i interventors dels ajuntaments que no disposen d'una formació en matèria econòmica, alhora que els permetrà intercanviar experiències i coneixements. En definitiva, es dotarà d'una visió global i moderna a les funcions de gestió pressupostària i dels òrgans interventors i tesorers.

Podeu ampliar informació i formular la inscripció a la web de l'ACM.

Més informació i inscripcions

93 496 16 16 Ext. 223
www.acm.cat/formacio

Es clou la cinquena edició del postgrau en Gestió pública dels serveis socials

Des del passat 29 de setembre, un total de 27 tècnics del món local han estat cursant setmanalment a través de l'ACM, la UB i la Fundació iSocial una nova edició semipresencial del Diploma de postgrau en gestió pública dels serveis socials.

El curs es va tancar el passat dimecres 29 de juny durant un acte que va tenir lloc al recinte Llars Mundet de Barcelona i al qual va participar el director de formació de l'ACM Francesc Iglesias, i els tres directors acadèmics del curs, Violeta Quiroga, Núria Fustier i Toni Codina.

En l'acte de cloenda es van presentar els treballs de fi de postgrau que acrediten l'excel·lència adquirida pels alumnes a l'hora de plantejar solucions aplicades a reptes dels serveis socials en el territori.

Èxit de les Matinals Prat de la Riba 2022, que ja estan a l'equador del programa previst

Un total de 29 càrrecs electes estan cursant aquesta desena edició de les Matinals Enric Prat de la Riba, que el passat 17 de juny va celebrar la tercera sessió sobre noves polítiques en matèria de recursos humans.

La desena edició de les Matinals Enric Prat de la Riba, organitzades per la Càtedra d'Estudis jurídics Enric Prat de la Riba de la UAB-ACM, compta amb un total de 29 càrrecs electes que estan seguint les sessions. Aquestes versen sobre la participació dels ens locals en la gestió dels fons europeus Next Generation, urbanisme i habitatge, polítiques públiques en l'àmbit de recursos humans, fórmules per la reactivació socioeconòmica local i responsabilitat contractual i patrimonial dels ens locals.

En aquest sentit, el passat 17 de juny al matí, va tenir lloc de forma online la tercera de les sis sessions programades, que es va dedicar a les noves polítiques en matèria de recursos humans. Després d'una conferència

magistral d'actualització legislativa i jurisprudencial, diversos experts van aprofundir sobre el Reial decret-llei 32/2021, de 28 de desembre, de mesures urgents per la reforma laboral, la garantia, de l'estabilitat en l'ocupació i la transformació del mercat de treball. També es va parlar sobre la Llei 20/2021 d'estabilització del personal interí i de mesures urgents per a la reducció de la temporalitat a l'ocupació pública. La sessió es va tancar amb un taller pràctic sobre els processos

de transformació digital de les organitzacions públiques en la gestió dels recursos humans.

Les properes sessions de les Matinals Enric Prat de la Riba seran els dies 15 de juliol, 23 de setembre i 18 de novembre i porten per títol "Fórmules per a la reactivació socioeconòmica local", "Responsabilitat patrimonial i contractual dels ens locals" i "Organització i funcionament dels ens locals".

Col·laboren amb aquesta secció:

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

Gairebé 300 especialistes en contractació a les jornades de contractació pública de Catalunya

En total s'han realitzat set sessions al territori al voltant de la contractació local per compartir sinergies amb tècnics i responsables de l'administració local. Quasi 300 especialistes del món local han participat en les sessions.

Molins de Rei, Figueres, Vic, La Seu d'Urgell, Lleida, Sant Jaume d'Enveja i Reus han estat els llocs que han acollit les sessions territorials que l'ACM ha realitzat durant el mes de juny per parlar de contractació pública local. Les sessions anaven adreçades als tècnics i responsables de contractació de les administracions locals.

Aquestes sessions, que ja es feien abans de la pandèmia, buscaven intercanviar impressions i inquietuds al voltant de la contractació pública local. En total s'han fet set sessions al territori per compartir

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

experiències amb els responsables municipals en l'àmbit de la gestió i la contractació pública i han comptat amb la participació de gairebé 300 especialistes en contractació. Els tres eixos de treball han estat la formació, la cooperació i la recollida d'aportacions pel taller legislatiu per a una possible nova llei de contractes de Catalunya. En aquest sentit i aprofitant

les sessions territorials, l'ACM ha iniciat un procés per analitzar si cal una modificació de la legislació en matèria de contractació que vagi més enllà de la Llei 9/2017. Gràcies al procés participatiu realitzat durant les sessions, s'han pogut escoltar les diferents necessitats normatives, independentment de la dimensió de l'ens local per incorporar-les al nou marc legislatiu.

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

La secretària general Joana Ortega a la sessió que es va fer a Vic.

Darrera sessió sobre contractació, celebrada a Molins de Rei.

Sessió participativa entre tècnics de contractació a Figueres.

Últims mesos de l'acord marc de parcs infantils i mobiliari urbà

La pròrroga permetrà als ens locals seguir utilitzant l'acord marc per les seves adquisicions fins al 1 de març del 2023.

El passat 1 de març, es va iniciar la segona i última pròrroga del contracte de l'Acord marc de Parcs infantils i mobiliari urbà (exp. 2017.05) que permetrà als ens locals continuar utilitzant l'Acord marc per a les seves adquisicions fins al dia 1 de març del 2023.

El resultat d'aquests tres anys ha estat prou satisfactori, amb més de 150 entitats locals fent ús d'aquest acord marc.

Fa quatre anys, es va detectar aquesta necessitat per part dels ens adherits al sistema centralitzat de compres de l'ACM i es va decidir licitar aquest acord marc per facilitar l'adquisició de parcs infantils i tots aquells elements del mobiliari urbà que es podien trobar en el si d'un espai de joc infantil.

L'objectiu d'aquest servei era brindar diferents elements d'oci per als municipis, amb la voluntat d'incentivar l'oci exterior, l'esport i a gaudir dels espais públics.

Els resultats d'aquests tres anys de contracte donen ple compliment a la finalitat inicial, ja que gairebé el

Tram de població	Núm. de municipis	% usuaris
Menys de 5.000	72	47%
Entre 5.000 i 20.000	58	37%
Més de 20.000	25	16%
Total serveis	155	

50% dels municipis que han fet ús d'aquest acord, són municipis de menys de 5.000 habitants; el 37% dels usuaris són municipis de la franja d'entre 5.000 i 20.000 habitants i, per últim, el 16% són ens de més de 20.000 habitants. Veiem que 21 d'aquests usuaris són municipis amb menys de 1.000 habitants, que representen gairebé el 15% del total d'ens adherits a aquest contracte.

Vists els resultats, s'ha pres la decisió de prorrogar un any més el contracte i, alhora, iniciar un nou expedient que substituirà aquest un cop finalitzi.

Durant l'execució d'aquest contracte, s'han recollit els aspectes següents que caldrà tenir en compte de cara al següent expedient:

- Incorporar nous materials més sostenibles per a reduir l'impacte mediambiental.
- Afegir lots de muntanya i de pla-

tja per a poder satisfer necessitats més específiques dels municipis.

- Eixamplar el catàleg de mobiliari, que ha suposat un 25% del total de l'acord marc.
- Mobiliari per a la mobilitat (Pilones, aparca-bicis, gotes (carril bici)).
- Pipi-cans i accessoris per a gossos.

Per tot plegat, us animem per aquest últim any de contracte a continuar utilitzant aquest Acord marc de parcs infantils i també a fer-nos arribar tots aquells aspectes de millora perquè els puguem incloure en el proper contracte.

Informació

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

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 • www.icese.es

Els contractes reservats en la contractació pública local

La Llei de contractes del sector públic preveu la possibilitat que la licitació d'un contracte públic es reservi exclusivament a la participació de determinades entitats que tenen com a objecte social la inserció d'aquests col·lectius.

La contractació reservada té l'objectiu de fomentar, a través de la contractació pública, la inserció laboral dels col·lectius en una situació de vulnerabilitat social: la Llei de contractes del sector públic, d'acord amb la normativa comunitària, preveu la possibilitat que la licitació d'un contracte públic es reservi exclusivament a la participació de determinades entitats que tenen com a objecte social la inserció d'aquests col·lectius. Es tracta d'una possibilitat poc coneguda i que cal reivindicar com una manifestació del potencial que té la contractació pública per servir finalitats d'interès públic i social.

El marc legal de la contractació reservada es desenvolupa en dues línies estratègiques:

La primera línia contempla la inserció d'aquests col·lectius en empreses i organitzacions creades especialment a l'efecte: mitjançant acord de l'òrgan competent, les entitats locals han de fixar percentatges mínims de reserva del dret a participar en els procediments d'adjudicació de determinats contractes o de determinats lots dels mateixos contractes a centres especials d'ocupació d'iniciativa social (CETIS) i a empreses d'inserció (EIS) (disposició addicional 4a LCSP).

Mentre que els CETIS tenen com a objectiu la inserció social i laboral de persones amb discapacitat física, psíquica, sensorial o de trastorn de salut mental, les EIS insereixen les persones pertanyents a col·lectius en situació d'exclusió social.

La Llei no estableix els contractes que específicament s'han de sotmetre a

aquest règim (habitualment ho són els de jardineria, bugaderia, càtering, atenció telefònica o neteja), i es poden aplicar a qualsevol objecte contractual, import, procediment i sector d'activitat.

Queda a l'elecció de cada administració pública la quantitat que vulgui destinar a aquest concepte, ja que no existeix un límit legal ni superior ni inferior. Per tant, aquesta obligació s'estén a totes les administracions, també les locals, que estan legalment obligades a acordar quin serà el percentatge mínim de contractes que reservaran.

Per altra banda, la segona via permet la inclusió d'aquests col·lectius en el mercat ordinari: els òrgans de contractació dels poders adjudicadors poden reservar a determinades organitzacions el dret a participar en els procediments de licitació dels contractes de serveis de caràcter social, cultural i de salut els codis CPV dels quals llista la disposició addicional 48a. Per tant, en aquest cas els contractes no poden recaure sobre obres ni subministraments, ni sobre serveis diferents dels que regula la DA.

Aquestes organitzacions han de tenir com a objectiu la realització d'una missió de servei públic vinculada a la prestació d'aquests serveis, reinvertir els beneficis per assolir l'objectiu de l'organització i les estructures de direcció o

propietat que executin el contracte s'han de basar en la propietat dels empleats o en principis de participació. La durada màxima d'aquests contractes no pot excedir els 3 anys i el poder adjudicador no pot haver adjudicat a l'organització un contracte per als serveis en qüestió en els 3 anys precedents.

Aquesta segona via, en canvi, es configura com a opcional o potestativa, si bé en ambdós casos es potencia una contractació més responsable i es dona compliment a la LCSP, ja que la contractació pública reservada es configura com una eina per a la inclusió social.

A través de l'Oficina de Contractació Pública Local, l'ACM ofereix als ens locals catalans un servei especialitzat en contractació pública local per assessorar-los en tots els seus dubtes i gestiona relacionats amb aquesta matèria.

**Oficina de Contractació
Pública Local**

93 496 16 16 Ext. 214
www.acm.cat/juridic/oficina-contractacio-publica-local

Acció climàtica

Alumnes de Vila-seca fan una plantada d'arbres al Parc de la Torre d'en Dolça

En el marc de la campanya "Un arbre per Europa", una trentena d'alumnes de l'Institut Ramon Barbat, l'Institut Vila-seca i també de l'Aula 15 van realitzar una plantada d'un total de 17 arbres al Parc de la Torre d'en Dolça.

La campanya, promoguda per Equip Europa, una associació juvenil vinculada al Parlament Europeu, tenia com a objectiu promoure la sostenibilitat local i donar visibilitat al paper cabdal dels joves en les polítiques mediambientals, ja que el seu interès pel desenvolupament sostenible, la reducció de les emissions de gasos d'efecte hivernacle i la conservació ecològica s'ha fet patent en els darrers anys.

Els arbres plantats al Parc de la Torre d'en Dolça formaran part de la plataforma que porta el recompte d'arbrat de la Comissió Europea, que té com a finalitat arribar als 3.000 milions d'arbres plantats l'any 2030.

Joves plantant un arbre. Foto: Diari La Ciutat

Prosperitat

Montornès fomenta l'hàbit de teixir en grup per facilitar la socialització de la gent gran

L'Ajuntament de Montornès ha impulsat la iniciativa 'Teixir al carrer' que ha comptat amb una trentena de persones que han volgut compartir coneixements de costura, i d'altres que han aprofitat per aprendre'n. La proposta de cosir al carrer afavoreix la socialització, convertint-se en un punt de trobada entre les aficionades a l'agulla i el ganxet. on les participants han fet les seves creacions i sobretot han pogut intercanviar coneixements. L'Ajuntament de Montornès té previst tornar a organitzar l'activitat el mes de juliol en un altre espai a l'aire lliure en el municipi. I més endavant fer-ho de forma intergeneracional.

Qualitat de vida

Dos efectius de la Guàrdia Urbana patrullant per Figueres. Foto: ACN.

Figueres tindrà "serenos" que patrullaran de nit per lluitar contra els actes incívics i la sensació d'inseguretat

Agents cívics nocturns per lluitar contra la sensació d'inseguretat i els actes incívics. Figueres incorporarà nou "serenos" a través d'un pla del SOC que patrullaran al vespre i a la nit per tota la ciutat. Aniran uniformats i faran funcions d'intermediació amb la Guàrdia Urbana. Des de detectar d'incidències a la via pública fins a fer acompanyaments a casa. Aniran en grups de dues persones i uniformats. "Faran d'intermediaris, portaran una ràdio i avisaran la Guàrdia Urbana quan calgui, però nosaltres esperem que la seva presència ja faci que la gent es comporti millor", remarca Casellas. En aquest sentit, diu que els agents seran els seus "ulls al carrer" i que facilitaran, en part, la tasca a la policia. La ciutat es convertirà així en la segona, després de Sant Coloma de Gramenet, en tenir aquesta figura de vigilància.

Trobada 'Teixir al carrer'. Foto: Valles Visió TV

Aprovada la nova Llei General de Telecomunicacions

Després de la seva tramitació parlamentària per via d'urgència, la nova llei general de telecomunicacions incorpora moltes de les esmenes proposades per Localret, en defensa dels interessos del món local.

La nova llei general de telecomunicacions, que té per objecte transposar la Directiva (UE) 2018/1972 del Parlament europeu i del Consell, d'11 de desembre de 2018, per la qual s'estableix el Codi europeu de les comunicacions electròniques, i regular el règim general de les telecomunicacions, és una de les mesures incloses en el Pla de Recuperació Transformació y Resiliència de la economia espanyola (PRTR).

La llei, tot i que manté moltes de les previsions de la fins ara vigent Llei 9/2014, de 9 de maig, introdueix importants millores per a les administracions locals, com ara, la possibilitat d'explotar xarxes i/o prestar serveis de comunicacions electròniques directament, sense necessitat d'actuar mitjançant una societat o entitat. També preveu la possibilitat de les administracions públiques de subministrar accés RLAN quan aquest sigui accessori respecte d'un servei públic.

S'han de destacar també millores en relació amb la previsió dels desplegaments aeris i/o per façana (tot i que el Senat va eliminar el "caràcter excepcional" d'aquest tipus de desplegaments que havia introduït prèviament el Congrés).

Així mateix, la llei reconeix explícitament la possibilitat de les administracions locals d'establir contraprestacions econòmiques per l'ús que de les seves infraestructures físiques facin els operadors de comunicacions electròniques. Aquesta possibilitat és especialment rellevant pel que fa als denominats "punts d'accés per a petites àrees" -claus per al desplegament de la tecnologia 5G-, que queden sotmesos a un "règim d'implantació simplificat", exempt de permisos urbanístics, i que els operadors poden instal·lar en els elements de mobiliari urbà, prèvia sol·licitud d'accés i autorització municipal, sense possibilitat de subjecció a taxes (llevat la taxa general d'operadors), segons el Codi europeu i la nova llei.

Banda ampla de 100Mbps

La nova Llei General de Telecomunicacions inclou dins del "Servei Universal", un servei de banda ampla en ubicació fixa

amb una velocitat mínima d'accés de 10 Mbps en sentit descendent, que tan aviat ho permeti l'estat de la tècnica i l'extensió de xarxes, ha d'augmentar a 30 Mbps.

No obstant això, durant la tramitació en el Senat es va incloure una Disposició addicional que fixa que en el termini d'un any s'ha d'universalitzar l'accés a una banda ampla de 100 Mbps.

Es pot consultar el text de la llei aprovada, així com les esmenes presentades per Localret durant la tramitació parlamentària al web www.localret.cat. Per a més informació, podeu demanar assessorament a l'Àrea jurídica del Consorci Localret.

Localret 25

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

COBERTURES

PREU

ENTREVISTA

“Es desconeix la gran feina que fan realment els Consells Comarcal. Hem de donar-la a conèixer i posar-los en valor”

Sònia Martínez (JxCat)

Presidenta del Consell Comarcal de l'Alt Empordà

>Habitants: 141.339 habitants

>Superfície: 1.357,5 km²

>Comarca: Alt Empordà

>Pàgina web: www.altemporda.org

Des del 2019, Sònia Martínez està al capdavant del Consell Comarcal de l'Alt Empordà, la comarca més gran en nombre de municipis de Catalunya. És a més, un territori “amb moltes casuístiques”, tal com el descriu ella mateixa. “Tenim platja, muntanya, som frontera turística i logística i un llarg etcètera que fa menys fàcil governar-la, ja que les necessitats entre un lloc i un altre poden ser molt diferents”, explica.

La seva primera experiència al Consell, però, va ser l'any 2013, quan va ser consellera comarcal. Tot i això, reconeix que “no és fins que assumeixes la responsabilitat de ser-ne la presidència quan t'adones de la gran complexitat que és gestionar un Consell Comarcal, ja que coneixes amb més profunditat la feina que es realitza des de cada àrea”.

Martínez considera que els darrers tres anys al capdavant de la institució han estat “molt intensos”. Han coincidit, en primer lloc, amb la pandèmia de la Covid-19 i les seves conseqüències i, ara, amb la guerra a l'est d'Europa. Tot i això, valora positivament com ho han coordinat i gestionat. “Molts municipis han tingut i tenen dubtes sobre com gestionar totes aquestes problemàtiques inèdites que van sorgint i nosaltres tenim l'obligació d'ajudar-los en tot allò que puguem, tot i que per a nosaltres també són situacions noves”, explica.

De fet, per ella l'acció més important que han fet des del Consell Comarcal ha estat prestar suport als petits municipis durant la pandèmia. En l'àmbit global, els donaven informació constant de la situació mitjançant el xat d'alcaldies. En l'àmbit particular, resolien els dubtes que els arribaven, des de com aconseguir gel i mascaretes fins a com beneficiar-se de les línies d'ajuts que s'aproven des de les diferents administracions. “Era la nostra feina com a administració supramunicipal i me'n sento molt orgullosa. Havíem d'estar allà per ells, fos de dia o de nit”, subratlla.

Malgrat això, admet que la pandèmia els ha “fet trontollar alguns projectes que teníem previst desenvolupar al llarg dels quatre anys de mandat” i que “n'hi ha alguns que ja

no tindrem temps de portar a terme. Destaca, però, el fet que han continuat “cobrint els serveis que sempre hem prestat des del Consell Comarcal”, com ara els menjadors escolars, la recollida d'escombraries, el servei de joventut o les ajudes i l'atenció als qui més ho han necessitat, entre d'altres.

“En moltes ocasions he sentit a dir que els Consells Comarcals no serveixen per a res, però jo crec que això és perquè es desconeix la gran feina que es fa realment. Hem de treballar per donar-ho a conèixer i posar en valor la institució”, valora.

Som una comarca amb moltes casuístiques que fan que les necessitats dels diferents territoris puguin ser molt diferents

Tot i l'heterogeneïtat del territori, des de la institució han sabut detectar necessitats i reptes comuns en els quals treballen actualment. Un d'ells és la finalització de la segona fase del Centre de Tractament de Residus. També, la creació del nou centre de protecció i adopció d'animals o el traspàs de la gestió de depuradores que rebran per part de l'Agència Catalana de l'Aigua pròximament.

Martínez és la tercera dona que presideix el Consell Comarcal de l'Alt Empordà. Per ella, “és un goig veure com cada vegada més dones estem més convençudes per fer un pas endavant i encapçalar les institucions, agafar el poder que tants anys s'ha pensat que només era per a homes. Estic molt contenta de veure la tendència amb la qual s'està capgirant tot plegat”.

En l'àmbit personal, considera un honor poder assumir aquest càrrec, ja que “poder ajudar els meus municipis veïns en tot allò que fan em satisfà profundament. No només a alcaldes i alcaldesses, sinó també als seus ciutadans, des del poble més petit fins al més gran.

ACM

Associació
Catalana
de Municipis

Som Servei. Som Municipalisme.

**Assessorament
juridic i suport
als ens locals**

**Representació
i defensa
dels interessos
dels municipis**

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

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

Fundació
Transparència
i Bon Govern Local

Ajudem en qüestions
de bon govern,
transparència i integritat

Fundació
Municipalista
d'Impuls Territorial

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

Fundació
Aula d'Alts
Estudis Electes

Formació constant
adreçada als càrrecs
electes locals

| La força del **municipalisme**

acm.cat |

