

Insistim en la necessitat que els recursos procedents dels fons europeus arribin als petits i mitjans municipis

L'ACM va celebrar un Debat Municipalista per acostar els Fons Next Generation als municipis petits amb la voluntat de donar-los assessorament, orientació i eines per poder-hi accedir. Pàg. 4 i 5

Olivella. El Garraf.

ACTUALITAT

Signem el nou Acord marc 2022-2025 per consolidar les polítiques en matèria d'Igualtat i Feminismes

Pàg. 6

REPORTATGE

Els ajuntaments, motor de l'accés de la ciutadania a la cultura

Pàg. 13-15

Olivella

El municipi d'Olivella està situat a la comarca d'El Garraf. Compta amb uns 4.100 habitants i una superfície de 38,8 quilòmetres quadrats. Cap a l'any 992 hi ha la primera menció històrica, al voltant del Castell Vell. A nivell patrimonial destaca el Castell Vell, declarat bé cultural d'interès nacional, on s'hi pot trobar el mirador amb una escala de cargol per accedir al punt més alt del castell. També destaquen l'Església Vella d'Olivella (s. XIII) i l'Església Nova (s. XV), construïda sobre les restes del Castell Nou. No podeu anar a Olivella sense visitar alguna de les construccions de pedra seca que hi ha pel terme municipal i que es construïen sense cap material de cohesió i que tenen el seu origen entre el segle XVII i el XIX. La Festa Major se celebra entre el 26 i el 28 de juliol. Gentilici: olivellenc i olivellenca. La seva alcaldessa és Marta Verdejo (PSC).

 www.olivella.cat

ACTUALITAT

Debat Municipalista per impulsar que els Fons Next Generation arribin a tots els pobles i ciutats

Pàg. 4-5

ACTUALITAT

Acord per dotar els municipis de més recursos per a polítiques d'igualtat i feminismes

Pàg. 6

REPORTATGE

La cultura, una part intrínseca dels serveis que els municipis ofereixen a la ciutadania

Pàg.13-15

FORMACIÓ

Al setembre torna l'Escola de Governos Locals i començarà la 3a edició del Seminari de Fons Europeus

Pàg. 16

COMPRES

El nou contracte de subministrament de gas natural tindrà validesa fins a finals de setembre del 2023

Pàg. 19

ENTREVISTA

Entrevista a l'alcaldessa de Vilassar de Dalt, Carola Llauro

Pàg. 23

EDITORIAL

Adaptar-nos al canvi climàtic

El canvi climàtic no és un advertiment o un futur al qual ens haurem d'enfrontar, sinó una realitat que ja està afectant el nostre dia a dia, en el nostre entorn i medi natural, i a la que ens hi hem d'adaptar, prevenir i mitigar per fer uns pobles i ciutats resilientes contra les amenaces que suposen patir cada cop temperatures més extremes, ambients més secs i les derivades agrícoles, ambientals, productives, econòmiques i de tota mena per a la nostra societat.

Adaptar-nos reduint i reaprofitant l'aigua en la mesura del possible, accelerant la transició energètica cap a fonts renovables (i afegeixo també, de proximitat), caminant cap a la mobilitat sostenible, aprofundint en la gestió dels boscos i la biodiversitat o avançant cap a l'economia circular de residu 0, entre moltes altres mesures d'un fenomen que afecta a tots els àmbits de la societat.

Des del municipalisme català estem fermament compromesos amb l'acció climàtica, i per això al llarg d'aquest mandat hem multiplicat les eines i el suport a tots els Ajuntaments, tant des de l'àmbit de la Central de Compres com des del suport tècnic mitjançant la nova Fundació Municipalista d'Impuls Territorial, la formació o el lobbisme en clau municipalista als més de 800 òrgans i espais on hi tenim representació. Perquè les transformacions que hem de fer són tant profundes i les hem de dur a terme de forma tan ràpida que no ens en sortiríem si es duguessin a terme d'esquena als pobles i ciutats, o si els Ajuntaments no comptessin amb tot el suport, assistència i representació possible.

Tenim per davant unes setmanes de descans per a molts, però també de festes majors i de treball per a molts altres. Us animo que aprofiteu aquests dies per gaudir de tots els racons del nostre país, apostant pel turisme i el comerç de proximitat, alhora que extremem totes les mesures de precaució davant de les onades de calor i minimitzem els riscos d'incendis forestals.

Ens veiem ben aviat!

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

El municipalisme català reclama el compromís a totes les administracions perquè els Fons Next Generation arribin a tots els municipis del país

El Debat Municipalista es va centrar en donar eines i respondre dubtes per salvar les dificultats dels ens locals per accedir als fons europeus. Lluís Soler, president de l'ACM, va destacar que "a través dels acords marc, l'assistència tècnica i els plans d'integritat, posem a la disposició de tots els Ajuntaments, les eines per facilitar l'accés als fons".

L'ACM va celebrar el passat 12 de juliol un nou Debat Municipalista. En aquesta ocasió, la sessió va posar l'atenció en les dificultats que tenen els ens locals, especialment els petits i mitjans, per accedir al finançament provinent dels fons europeus Next Generation. Més de 200 persones de diferents ens locals van seguir de forma telemàtica el Debat Municipalista.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va recordar que els Fons Next Generation són una gran oportunitat "per a la transformació dels nostres pobles i ciutats" i que han de garantir que arribin a tot arreu per "crear una Catalunya d'una única velocitat". Per això, va insistir que "necessitem que totes les administracions, especialment l'Estat i la Generalitat, i també les empreses, es comprometin perquè la transformació social, econòmica i ambiental arribi a tots els racons del país".

Soler va recordar que els municipis han hagut de gestionar una pandèmia sense precedents i que, a banda de la recuperació, també s'han d'adaptar a les transformacions de les economies locals i als reptes globals. I va anunciar que des de l'ACM hi ha previst que properament la Central de Compres del món local liciti un Acord marc de serveis de consultoria per a la preparació i tramitació de subvencions, un Acord marc de redacció i direcció d'obres, i un Acord marc de

Mariona Sanz, Joana Ortega i Gemma Jané.

planejament urbanístic, precisament per donar més facilitats als petits i mitjans municipis.

Durant el Debat Municipalista, també es van presentar les conclusions d'aquesta enquesta realitzada entre els municipis de menys de 2.000 habitants (uns 593 a Catalunya) i als consells comarcals per conèixer les dificultats que tenen a l'hora d'accedir als fons de finançament europeu. L'enquesta, realitzada aquest darrer mes, va rebre un 10% de respostes dels municipis i permet extreure algunes conclusions. La tècnica i responsable de l'Oficina de Fons Europeus de l'ACM, Mi-

reia Huerta, va exposar-ne els resultats. Per exemple, només el 23% dels enquestats ha participat alguna vegada en un projecte amb finançament europeu. I tots ells, en fons estructurals. Amb relació als Fons Next Generation, el 67,8% dels municipis de menys de 2.000 habitants que han respost l'enquesta consideren que un dels principals motius per no poder accedir-hi és que no disposen de personal tècnic per a gestionar el projecte. Mentre que el segon motiu, és que no disposen de personal per a redactar el projecte (un 64,4% dels enquestats han apuntat aquest motiu), i com a tercer motiu destaquen que falta capacitat per a

Mariona Sanz va explicar les eines per gestionar els Fons Next Generation.

Lluís Soler va cloure el Debat Municipalista.

Glòria Marull va inaugurar la sessió.

detectar les convocatòries d'interès municipal (35,6% dels enquestats).

També cal destacar que el 71% dels enquestats ha mostrat interès per accedir i participar en alguna de les convocatòries dels Fons Next Generation, però només el 47% s'ha presentat en alguna de les convocatòries del Next Generation. Els motius de per què no s'hi han acabat presentant finalment o no s'ho plantegen són tan diversos com que hi ha massa burocràcia, no es disposa de personal tècnic per gestionar el projecte o no tenen capacitat per detectar les convocatòries.

En aquest sentit, l'ACM disposa d'una oficina específica, que s'ha posat en marxa recentment, per donar suport, assessorament i difusió a tot el que fa referència als fons europeus. Mentre que des de la Fundació Transparència i Bon Govern (FTBG) es van impulsar fa uns mesos els Plans d'integritat per als

ens locals, una eina que ajuda a garantir la transparència, el bon govern i també les mesures necessàries per optar a finançament europeu.

Durant el Debat Municipalista la directora de Fons Europeus de la Generalitat de Catalunya, Mariona Sanz, va oferir la col·laboració del Departament d'Economia i Hisenda per "ajudar les entitats locals a presentar-se a tantes convocatòries com sigui possible". En aquest sentit, va posar a la seva disposició totes les eines de suport que s'han creat per resoldre dubtes sobre la gestió d'aquests recursos, des d'un helpdesk fins a guies i models de plec de contractes o sessions de formació com la d'avui. En definitiva, tot orientat a "aprofitar al màxim els fons Next Generation i intentar que arribin a tots els racons de Catalunya". Per això, "cada vegada que es publiquin noves convocatòries ens han de trobar preparats, no per un projecte sinó de forma sistemàtica", ha advertit,

a la vegada que ha suggerit al món local que tingui una "mentalitat resilient per poder accedir a aquests recursos d'una manera continuada". De fet, la directora general va presentar els principals recursos i oportunitats que representen els fons Next Generation i les eines que tenen disponibles per accedir-hi amb la voluntat de facilitar la sol·licitud i gestió dels ens locals. I és que des de l'ACM es va fer una petita enquesta als municipis més petits per conèixer les dificultats que estan tenint els ens locals per accedir a aquests ajuts de finançament que poden facilitar una transformació social, digital i econòmica dels municipis i incidir en aspectes com la sostenibilitat, la innovació o la digitalització.

La vicepresidenta de l'ACM i alcaldessa de Serra de Daró, Glòria Marull, va destacar que el món local vol aprofitar al màxim els recursos europeus i "hem estat treballant per detectar els problemes dels municipis, especialment els més petits i per facilitar-los la participació en els Next Generation". Mentrestant, la secretària general de l'ACM, Joana Ortega, va explicar que "necessitem eines per a facilitar als ens locals la participació en aquests fons, que han d'ajudar a impulsar i transformar les economies locals".

Gemma Jané va explicar els principis transversals.

 Visualitza aquí la el Debat Municipalista

Signem amb el Departament d'Igualtat i Feminismes el nou Acord marc 2022-2025 per dotar de majors recursos els ens locals

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va signar el 14 de juliol el nou Acord marc per al període 2022-2025 que permetrà la coordinació, cooperació i finançament als ens locals per al desplegament de les polítiques i els serveis de promoció de la igualtat i els feminismes.

La signatura es va fer al Districte Administratiu de Barcelona amb la presència de la consellera d'Igualtat i Feminismes, Tània Verge. També van signar l'acord la presidenta de la Federació Catalana de Municipis i alcaldessa de Vilanova i la Geltrú, Olga Arnau Sanabra; i el president de l'Associació de Micropobles de Catalunya, Mario Urrea Marsal.

El president de l'ACM va celebrar l'acord i va recordar que els ens locals "fa anys que van apostar per serveis que promouguin la igualtat, la informació i assessorament a les dones, la garantia dels drets del col·lectiu LGTBI, la resposta a situacions de violència masclista, i l'acollida i integració de persones estrangeres immigrades". També va manifestar que "les polítiques feministes, d'igualtat o de LGTBIQ, no s'entendrien sense els pobles i ciutats. Només des de la proximitat, i la col·laboració amb totes les administracions i el teixit social podrem blindar la igualtat a tots els racons del país, i aquest Acord Marc és un pas més en aquesta línia" i va afegir que "celebrem que es reforci el finançament per a poder desenvolupar polítiques de promoció de la igualtat i el feminisme i que això es tradueixi en més professionals i millors serveis per a la ciutadania, fonamentals en l'actual societat". També, va destacar que "valem els esforços del departament i dels ens locals per arribar a aquest document de consens que posarà solucions als neguits que el municipalisme ha fet arribar".

"El nou Acord Marc representa un salt qualitatiu en la consolidació de les prio-

Lluís Soler, president de l'ACM, durant l'acte de signatura de l'Acord marc.

ritats polítiques en l'àmbit de la igualtat i els feminismes", va subratllar la consellera d'Igualtat i Feminismes, Tània Verge Mestre. "Hem tingut clar des del primer moment que havíem de millorar la col·laboració amb els ens locals, per enfortir la xarxa de serveis d'atenció a les persones en els àmbits competencials del nostre departament", ha explicat la consellera.

Aquest acord permetrà la coordinació, cooperació i finançament als ens locals per al desplegament de les polítiques i els serveis de promoció de la igualtat i els feminismes. El nou marc de cooperació compta amb una partida de 90.981.411 euros, una xifra que duplica els 45.436.608 euros de l'etapa 2018-2021. És "una aportació històrica", en paraules de la consellera, que permetrà incrementar el nombre de professionals dels serveis amb major especialització i millorar les seves condicions laborals.

L'Acord Marc inclou quatre línies de treball en matèria de prestació de serveis i polítiques públiques: la resposta d'urgència per a dones en situació de violència masclista i les seves filles i fills, els Serveis d'Informació i Atenció a les Dones (SIADs), els Serveis d'Atenció Integral LGTBI+ (SAIs), i els serveis i les

polítiques de migracions, acollida i vida digna compartida.

L'augment del finançament ha permès multiplicar per quatre els recursos que Igualtat i Feminismes transfereix als ajuntaments de més de 20.000 habitants i als consells comarcals per subvencionar els sistemes de resposta urgent per a dones en situació de violència masclista i les seves filles i fills. Pel que fa als Serveis d'Informació i Atenció a les Dones, el finançament serà més del doble, mentre que a la Xarxa de Serveis d'Atenció Integral LGTBI+, l'augment de recursos es multiplica per més de cinc. Finalment, el finançament dels serveis i les polítiques de migracions, acollida i vida digna compartida passa a ser de 27.053.169 en el període 2022-2025. La millora del finançament dels serveis de primera acollida "té com a objectiu principal impulsar la transversalització de la perspectiva antiracista i de les polítiques migratòries en tota la política pública que es desenvolupa en l'àmbit local i comarcal", va dir Verge.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

L'ACM es reuneix amb els ràdios locals per parlar dels drets de propietat intel·lectual

El passat 7 de juliol, l'ACM va organitzar una sessió en col·laboració amb la Federació de Mitjans de Comunicació Local de Catalunya (FMCLCat).

L'ACM, en col·laboració amb la Federació de Mitjans de Comunicació Local de Catalunya, va organitzar una sessió informativa oberta a les ràdios locals per parlar de l'ús dels drets de propietat intel·lectual a les emissores municipals i, més concretament, amb relació a les tarifes que recapta l'ens de gestió AGEDI-AEI per remunerar els productors i els intèrprets musicals dels fonogrames, concepte que inclou tota fixació exclusivament sonora de l'execució d'una obra o d'altres sons que es programen.

En els darrers temps AGEDI-AEI ha requerit a moltes emissores locals, fins i tot per via judicial, l'aportació d'un gran volum d'informació sobre la seva organització, programació, ingressos i despeses, per tal de determinar les tarifes que els correspondria abonar. Tanmateix, l'aportació de la documentació corresponent no s'ha traduït, per part de l'ens de gestió dels drets de propietat intel·lectual, en la determinació clara i ben fonamentada de l'import de les tarifes que hauria d'abonar cada ràdio local per l'ús dels fonogrames musicals.

A la reunió del 7 de juliol, els advocats especialistes en drets de propietat intel·lectual David Pellissé i Karen Bitton, que assesso-

David Pellissé durant la seva intervenció a la sessió

ren l'ACM en la matèria, van exposar els antecedents, l'estat de la qüestió i les expectatives de futur de les reclamacions tarifàries, tenint en compte la normativa vigent i els processos judicials en curs. De la mateixa manera, van fer algunes recomanacions sobre l'ús del repertori musical, per facilitar que les emissores locals incorrin en el mínim possible de despesa.

En l'actualitat la regulació tarifària es troba a la Resolució de la Secció Primera de la Comissió de Propietat Intel·lectual de 20 de setembre de 2018, del procediment de determinació de tarifes, una resolució que, tot i haver estat emesa a en virtut d'un procediment sol·licitat per AGEDI-AEI, va ser impugnada davant l'Audiència Nacional per aquest mateix ens de gestió, així com per diferents entitats representatives de mitjans de comunicació, motiu pel qual es pot afir-

mar que aquella resolució no satisfà a cap de les parts afectades. Ara mateix la resolució es troba pendent d'una sentència que en confirmi o en denegui la validesa, una situació d'inseguretat jurídica a la qual cal afegir-hi els dubtes sobre l'aplicació concreta d'aquella resolució, en especial quan es tracta d'emissores de ràdio local, amb funcions de servei públic i un abast, una audiència i uns ingressos molt distants dels que corresponen a les cadenes comercials o a les cadenes públiques de ràdio d'àmbit català o estatal.

El compromís de l'ACM és continuar oferint orientació i suport a les emissores municipals davant les reclamacions que formulen els ens de gestió de drets de propietat intel·lectual, per tal d'assolir solucions equitatives i assumibles pels mitjans de comunicació local.

L'ACM signa un conveni de col·laboració amb IoT Core S.L.

La Secretària General de l'ACM, Joana Ortega i el CEO de l'empresa IoT Core S.L., Sergio Sánchez, es van reunir el passat dilluns 11 de juliol a la seu de l'Associació Catalana de Municipis per signar un conveni de col·laboració entre l'entitat municipalista i l'empresa.

Mitjançant aquest acord, l'ACM es compromet a fer difusió de les diferents activitats comercials de IoT Core S.L., una empresa del sector de les noves tecnologies, a través de la pàgina web i la revista de l'entitat.

Reclamem dotar d'estabilitat el marc financer i competencial dels consells comarcals i reforçar l'assistència als ajuntaments més petits

Representants de l'ACM es van reunir el passat 21 de juliol amb el secretari general d'Economia, Jordi Cabrafiga, i el secretari de Governos Locals i de Relacions amb l'Aran, David Rodríguez, per tractar la qüestió del finançament dels consells comarcals.

Per part de l'ACM van participar a la reunió el seu president i alcalde de Deltebre, Lluís Soler, la secretària general, Joana Ortega, i el president del Fòrum Comarcal de l'ACM, Joaquim Colomer. També hi eren presents el president del Consell Comarcal del Pla d'Urgell, Rafel Panadés, el president del Consell Comarcal del Baix Empordà, Joan Manel Loureiro, el president del Consell Comarcal del Pla de l'Estany, Francesc Castañer, i el president del Consell Comarcal d'Osona, Joan Carles Rodríguez.

Sobre la taula s'havia de debatre sobre la delegació de competències als consells comarcals i el seu finançament. En aquest sentit, des de l'ACM es va tornar a insistir en què és una qüestió no resolta i que cal "una profunda reflexió a l'entorn del finançament dels consells comarcals perquè puguin desenvolupar la seva tasca sota criteris d'eficiència, qualitat i equitat territorial", tenint en compte que els ens supracomarcals

Un moment de la reunió amb els representants del Govern i la delegació de l'ACM.

lideren molts serveis en matèria d'educació, benestar social, ocupació o habitatge, entre d'altres. Des de la delegació de l'ACM es va insistir en què el marge de maniobra dels consells comarcals és molt reduït, ja que la gran majoria de recursos arriben a través de transferències corrents de la Generalitat. Mentre que les despeses cada vegada són més grans.

Els Consells Comarcals necessiten dotar-se d'estabilitat, tant en el seu marc competencial com financer. L'ACM va plantejar accions a curt, i a mig i llarg termini. De forma més immediata, recuperar el fons cooperació local supramunicipal per reforçar l'assistència tècnica als ajuntaments,

especialment els de menor dimensió, així com la correlació temporal anual dels contractes programa de la Generalitat. I a mig i a llarg termini, blindar les competències i finançament en la nova i necessària Llei de Governos i Finances Locals.

El president de l'ACM, Lluís Soler, destacava que "només amb un municipalisme fort i ben finançat podem seguir prestant els màxims nivells de servei públic a la ciutadania". El president del Fòrum Comarcal, Joaquim Colomer, diu que "és vital assolir un finançament que permeti als consells comarcals desenvolupar les competències que tenen assignades i mantenir l'estructura que necessiten per portar-les a terme".

Ens reunim amb la patronal Cecot per agilitzar la tramitació d'instal·lacions d'autoconsum

El president de la Comissió d'Energia de la Cecot, Josep Rull, es va reunir el 21 de juliol amb el president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega, arran de la proposta sobre desburocratització en els tràmits d'instal·lacions d'autoconsum fotovoltaic que l'entitat empresarial ha elaborat. Des de Cecot es van exposar les problemàtiques amb que es troben les empreses en el moment d'iniciar i legalitzar instal·lacions energètiques, a través de les tramitacions que depenen d'institucions municipals. Les dues entitats van coincidir en col·laborar per oferir assessorament i formació específica als tècnics municipals, i implementar serveis de suport en la tramitació i consultoria en els diferents procediments relacionats.

Obrim les bases de la 2a edició del 'Projecte Arrelament al territori' per finançar iniciatives pilot d'impuls de les zones rurals

L'any 2019 des de la Fundació Transparència i Bon Govern (FTBG) de l'ACM es va iniciar el 'Projecte Arrelament al territori' amb la voluntat de fer front al despoblament al nostre país i buscar iniciatives i solucions en els territoris amb menys densitat de població. Ara es convoca la 2a edició per impulsar iniciatives pilot.

Rocafort de Queralt, La Cellera de Ter i el Consell Comarcal del Pallars Jussà van ser els tres ens locals que van ser seleccionats en la primera edició del 'Projecte Arrelament al territori' per executar les iniciatives que van presentar amb la voluntat d'ajudar i potenciar el territori. La Fundació Transparència i Bon Govern (FTBG) va finançar el 50% de les iniciatives, amb una aportació total de 70.000 euros.

Des de finals del mes de juliol ja estan obertes les bases per a la segona convocatòria del projecte amb l'objectiu d'acompanyar als municipis rurals en

l'inici d'aquelles iniciatives o proves pilot que puguin ser exemples de bon govern per a poder-los estendre a altres territoris amb situacions similars. En total s'escolliran quatre projectes pilot que impulsin iniciatives per a l'arrelament i la lluita contra el despoblament a Catalunya. Els projectes hauran de correspondre's amb alguna de les accions que es prioritzen a l'Agenda Rural de Catalunya i que no hagin iniciat la seva execució o tinguin la previsió d'inici abans del 31 de desembre de 2023.

14.000 euros per a cada projecte

El finançament dels projectes seleccionats serà de 14.000 per cadascun dels quatre projectes.

El jurat farà públic els quatre projectes guanyadors el 30 de setembre de 2022, a través del web de l'ACM, en l'espai de la FTBG, i posteriorment celebrerà un acte per reconèixer els projectes premiats i fer-los entrega dels diners que han d'ajudar-los a fer realitat les seves iniciatives per dinamitzar el territori.

Consulta les bases:

www.acm.cat/fundacions/fundacio-la-transparencia-i-el-bon-govern-local

BASES DE LA 2ª EDICIÓ

A qui s'adreça?

Es poden presentar els municipis i les EMD de menys de 2000 habitants i els Consells Comarcals que impulsin projectes per a l'arrelament i la lluita contra el despoblament.

Termini de presentació

La convocatòria es va iniciar a finals de juliol i es podran presentar els projectes fins al 16 de setembre de 2022.

Quina és la despesa elegible?

La convocatòria permet finançar totalment o parcialment, projectes, avant-projectes i estudis, treballs de camp, diagnòstic per a impulsar projectes que s'emmarquin en l'objecte de la convocatòria.

Poden acreditar-se serveis professionals externs de consultoria o similars. En cas que siguin mitjans propis, s'haurà de poder acreditar la despesa. L'IVA és elegible.

Com s'ha de presentar?

La petició haurà de formalitzar-se amb el formulari que podeu trobar escanejant el codi QR i s'haurà d'adjuntar una memòria del projecte i específicament de la despesa que es pretén finançar amb la petició (Projecte, avant-projecte, estudi, etc.), no a despesa del projecte.

El Consell Comarcal de l'Alt Penedès signa amb l'ACM el conveni per participar en el projecte pilot de plans d'integritat als consells comarcals

El Consell Comarcal de l'Alt Penedès és un dels dos consells comarcals escollits per participar en el projecte pilot per estudiar les especificitats i serveis amb l'objectiu de desenvolupar una metodologia per implantar plans d'integritat als consells comarcals.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, va visitar el 19 de juliol la seu del Consell Comarcal de l'Alt Penedès per signar el conveni que permetrà a aquest ens supracomarcal participar en la prova pilot d'implementació de plans d'integritat als consells comarcals. La signatura la van corroborar Lluís Soler i el president del Consell Comarcal de l'Alt Penedès i alcalde de Font-rubí, Francesc Xavier Lluch.

Lluís Soler va destacar que "el compromís d'autoexigència dels ajuntaments va molt més enllà de les bones polítiques públiques, la transparència i el rendiment de comptes. Amb els Plans d'Integritat fem un salt per posar al centre de les polítiques municipals la bona governança, la transparència, les dades obertes i la lluita contra la corrupció". L'acord permetrà que el Consell Comarcal de l'Alt Penedès sigui un dels dos consells comarcals (l'altre és el Consell Comarcal del Vallès Occidental) que han estat escollits per participar en el projecte

Lluís Soler i Francesc Xavier Lluch durant l'acte de signatura del conveni

pilot per estudiar les especificitats i serveis amb l'objectiu de desenvolupar una metodologia per implantar plans d'integritat als consells comarcals.

La Fundació Transparència i Bon Govern (FTBG) de l'ACM ja va publicar una primera Guia per la implantació de plans d'integritat als ens locals (publicada el mes de novembre de 2021) i ara ha iniciat la segona fase per adaptar-la a les característiques pròpies dels consells comarcals. El projecte ha de permetre estudiar la naturalesa organitzativa dels consells, amb òrgans com el Ple integrat per alcaldes/esses, la Presidència que correspon a un alcalde/essa, i la figura de la Gerència (de caràcter directiu i organitzatiu) entre altres,

que generen unes dinàmiques organitzatives i relacionals particulars que poden tenir incidència en la presa de decisions i en la gestió pública, i especialment en relació amb els conflictes d'interès. Per seleccionar els consells comarcals participants es va dur a terme una convocatòria pública. Durant les setmanes vinents es portaran a terme sessions de treball de camp per part de Daleph (consultora contractada per la FTBG) amb els serveis tècnics i electes del consell comarcal. També estan programades dues sessions de formació i sensibilització amb el consell comarcal durant el mes de setembre. Les sessions les impartirà l'Oficina Antifrau de Catalunya, que col·labora en el projecte, que finalitzarà a finals de 2022.

Compartim el projecte de Plans d'Integritat en un congrés de Bulgària sobre anticorrupció

L'ACM va participar el 19 de juliol en un congrés de Bulgària titulat 'Combating Vulnerabilities to Corruption at the Municipal Level', organitzat per l'International Republican Institute per compartir experiències i bones pràctiques amb els ens locals búlgars en polítiques de foment de la integritat pública i de lluita contra la corrupció. El director de la Fundació Transparència i Bon Govern (FTBG), Lluís Corominas, i el tècnic Jan Reñé, van participar en la taula rodona titulada 'Lessons, opportunities and success stories in municipal anticorruption' i van exposar el projecte sobre els plans d'integritat que han desenvolupat per tal de fomentar la bona governança, la integritat i la transparència als ens locals catalans. També, que properament es dotarà d'una guia d'autoavaluació perquè siguin els propis ens locals els que puguin avaluar el seu nivell d'integritat a partir d'uns indicadors estàndards.

Quins són els passos a seguir i quina informació he de tenir en compte per a demanar Fons Next Generation?

Els fons Next Generation representen una oportunitat única per a impulsar i desenvolupar la transformació de les economies locals. Però la complexitat, la dispersió de la informació i la falta de personal tècnic especialitzat, està dificultant molt la participació dels ens locals en el Pla de Recuperació, Transformació i Resiliència (PRTR).

Els ens locals heu de ser capaços d'aprofitar aquests recursos per impulsar iniciatives d'innovació, inclusives, sostenibles i que, alhora, apropin la ciutadania a aquesta transformació digital i sostenible.

En primer lloc, cal fer una **diagnosi de les prioritats i necessitats de cada ens local**, i identificar amb els diferents components del PRTR. Un cop identificat, cal estar **pendents de la publicació de la convocatòria**. Des de l'ACM, informem a través dels butlletins setmanals, els canals de xarxes socials i del nostre web, de les convocatòries que es van publicant. També trobareu aquesta informació a la pàgina específica

per als ens locals que ha proporcionat la Generalitat de Catalunya: fonseuropeus.gencat.cat o al butlletí setmanal de #fonSUECat.

Un cop es publiqui la convocatòria, cal tenir en compte si l'ens local es pot o no presentar, si l'objecte de la convocatòria s'adequa amb l'objecte del projecte, quines actuacions són finançables, el marc temporal de les actuacions i el finançament. També és important preveure en el pressupost, la contractació d'assessorament extern i l'IVA de les actuacions, costos que sovint no són elegibles.

Finalment, és molt important **tenir en compte les obligacions de l'ORDRE 1030/2021**, que obliga a qualsevol entitat executora (és a dir als ens locals inclosos), a presentar els annexos propis de la mateixa ordre: Fita i objectiu; etiquetat verd i digital, anàlisi de risc (DNSH), Declaració d'absència d'interès (DACI), Pla de Mesures Antifrau, Cessió i tractament de les dades, Compromís de compliment de principis transversals, Comptabilitat en el règim d'ajudes i Prevenció del doble fi-

nançament, la Identitat visual i l'Informe i la declaració de gestió.

Tant la Generalitat com el Ministeri (segons d'on provingui el finançament), disposen de formularis tipus, i de la seva pròpia eina per introduir tots els formularis. Però és important saber que qualsevol ens executor ha de presentar el seu propi **Pla de Mesures Antifrau en el termini de 90 dies des de que es tingui coneixement de la seva participació** en l'execució del projecte, per tal d'acreditar que s'han aplicat mesures de prevenció, detecció i correcció del frau, la corrupció i els conflictes d'interès en la utilització dels fons Next Generation. Per facilitar l'elaboració d'aquest Pla, l'ACM disposa de guies d'autoavaluació per a l'elaboració d'aquesta avaluació de risc. L'ACM també es posa a la disposició dels ens locals en l'acompanyament en la presentació de projectes.

Oficina de Fons Europeus

of.fonseuropeus@acm.cat
www.acm.cat/area-de-continuts/oficina-fons-europeus

CONVOCATÒRIES OBERTES

Ajuts destinats a l'aplicació del desenvolupament local participatiu Leader en el marc del Programa de desenvolupament rural de Catalunya 2014-2022

Data límit: fins el 30/09/2023

Projectes d'inversió per a centres residencials i d'atenció diürna; millora tecnològica al servei de l'atenció i la cura; de millora, transformació i innovació dels models de gestió; modernització i transformació ecològica i digital de les residències per a infants i adolescents tutelats i extutelats

Data límit: fins a esgotar pressupost o fins el 31/12/2023

Programa d'incentius a la mobilitat elèctrica (Programa MOVES III): adquisició de vehicles elèctrics i implantació d'infraestructura de recàrrega

Data límit: fins a esgotar pressupost o fins el 31/12/2023

Ajuts per a la creació de prestació del servei d'Unitats d'Orientació Professional dependents del Programa Aula Mentor

Data límit: fins el 02/09/2022

Programa de rehabilitació a nivell d'edifici de tipologia residencial unifamiliar i plurifamiliar: millora de l'eficiència energètica en habitatge

Data límit: fins el 31/12/2022

Programa de rehabilitació energètica per a municipis de repte demogràfic (Programa PREE 5000)

Data límit: fins a esgotar pressupost o fins el 31/12/2023

Programa per a actuacions per a l'autoconsum i l'emmagatzematge, amb fonts d'energia renovable, i la implantació de sistemes tèrmics renovables en el sector residencial

Data límit: fins 31/12/2023

Ajuts per a projectes singulars locals d'energia neta a municipis de menys de 5000 habitants (Programa DUS 5000)

Data límit: fins el 05/11/2022

Ajuts per a la creació o millora d'ecosistemes digitals al sector audiovisual a les entitats locals

Data límit: fins el 19/09/2022

La reforma de les modalitats de contractació temporal

Una de les principals novetats introduïdes pel Reial Decret Llei 32/2021, de 28 de desembre, de mesures urgents per a la reforma laboral, la garantia de l'estabilitat en l'ocupació i la transformació del mercat de treball (BOE núm. 313, de 30/12/2021), ha estat la modificació del règim de contractació temporal definit al TRET, amb la finalitat que la contractació indefinida es converteixi en la regla general i que els supòsits de contractació temporal siguin l'excepció. En aquest sentit, és necessari destacar les següents modificacions:

1.- En primer lloc, de conformitat amb la nova redacció de l'article 15 del TRET operada en virtut de l'article primer del Reial decret-ley 32/2021, de 28 de desembre, desapareix el contracte d'obra o servei determinat.

2.- Una altra de les importants novetats introduïdes pel Reial decret-ley 32/2021, amb relació a la reforma de les modalitats de contractació laboral, ha estat la modificació del text refós de la Llei de l'Ocupació (Reial decret legislatiu 3/2015, de 23 d'octubre, pel qual s'aprova el text refós de la Llei d'Ocupació) mitjançant la redacció d'un nou apartat 1r de la seva disposició addicional novena, per tal de preveure un tipus de contracte laboral de duració determinada vinculat a la millora de l'ocupabilitat i la inserció laboral en el marc dels programes per a l'activació de l'ocupació previstos a l'esmentada Llei, la duració dels quals no podrà superar els 12 mesos.

Segons el criteri expressat per la Direcció General de Treball del Ministeri de Treball i Economia Social, referenciat a la Nota en qüestió, aquesta darrera previsió continguda a la citada disposició transitòria segona del Reial decret-ley 32/2021, serà aplicable als contractes que es formalitzin en el marc de qualsevol programa de foment d'ocupació subsumible en les polítiques actives d'ocupació, tal com les defineix l'article 36 del TRLE, i amb independència del fet que siguin finançats amb fons distribuïts segons els criteris aprovats per la Conferència Sectorial d'Ocupació i Assumptes Laborals, o amb fons propis de

les Administracions Públiques.

Seguint aquest criteri, entenem que, a partir d'ara, els contractes vinculats a plans o programes subvencionats per a la millora de l'ocupabilitat i la inserció laboral s'hauran de materialitzar mitjançant aquesta nova modalitat contractual, amb el benentès que no podran tenir una durada superior a 12 mesos.

3.- S'ha introduït una nova regulació dels contractes de duració determinada per circumstàncies de la producció recollida a l'article 15.2 del TRET, entenen-se com a tals, l'increment ocasional i imprevisible de l'activitat i les oscil·lacions (podent-se encabir dins aquest concepte, també, les vacances) que, encara que tractant-se d'activitat normal, generin un desajust temporal entre l'ocupació estable disponible i la que es requereix. Aquest contracte no podrà tenir una durada superior a 6 mesos, ampliable fins a un any per Conveni Col·lectiu.

Així mateix, aquest contracte podrà emprar-se per atendre situacions ocasionals previsibles i que tinguin una duració reduïda, supòsit en el qual, el contracte, no podrà tenir una durada superior a 90 dies durant l'any natural. Per tant, aquesta modalitat contractual, sens perjudici de la necessitat de respectar les previsions contingudes a l'article 15 del TRET a les que acabem de fer referència, podrà servir per

cobrir determinades necessitats que anteriorment s'havien cobert amb el contracte d'obra o servei.

4.- Per altra banda, s'han incorporat a la regulació del contracte de durada determinada per substitució del titular del lloc de treball, a l'apartat 3r de l'article 15 del TRET, les previsions contingudes al Reial decret 2720/1998, de 18 de desembre, pel qual es desenvolupa l'article 15 del TRET, pel que fa a la possibilitat d'emprar aquesta tipologia contractual per a la cobertura de vacants mentre es porta a terme el corresponent procés selectiu.

5.- La disposició addicional cinquena del Reial decret-ley 32/2021, de 28 de desembre, regula la contractació en el marc del Pla de Recuperació, Transformació i Resiliència i Fons Europeus.

6.- Finalment, també es preveu un nou règim per a la regulació del contracte formatiu, continguda l'article 11 del TRET.

Informació i contacte

93 496 15 16 Ext. 209

juridics@acm.cat

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

Els altres festivals: projectes que trenquen barreres i posen la cultura a l'abast de tothom

Reportatge en col·laboració amb:

L. Cortés / L. Casademont / A. Recolons

A l'estiu, Catalunya és terra de festivals. Esdeveniments en grans equipaments, amb músics internacionals i multitudinaris, amb públic català i vingut d'arreu del món. A Catalunya, però, també hi ha altres esdeveniments culturals, amb un caire més social, solidari, que trenquen barreres i que posen la cultura a l'abast de tothom. N'expliquem tres exemples.

Al setembre del 2018, la Fundació MAP de Ripoll va posar en marxa l'Inspira Festival Inclusiu. Aquesta fundació treballa amb persones amb discapacitat i en aquell moment la seva idea era fer una gran festa pels 50 anys de serveis a aquest col·lectiu amb la col·laboració de l'Ajuntament i del grup Txarango. Aquella experiència va ser tan positiva que no van dubtar en convertir-la en un esdeveniment anual.

L'aposta és clara: trencar barreres i posar la cultura, la música i les arts escèniques a l'abast de tothom. Això inclou també els

Dos artistes durant l'edició de l'Inspira del 2018. Cedida a ACN per Fundació MAP.

artistes. Roger Bosch, un dels membres de l'organització, explica que l'Inspira és també una plataforma per donar a conèixer formacions artístiques inclusives que compten amb persones amb discapacitat. Un col·lectiu que, sense aquest tipus de festivals, no tindria l'oportunitat de compartir escenari amb artistes que tenen molt més ressò. "Per a nosaltres, tots són artistes i no hi ha caps de cartell, com passa en altres festival del país", remarca Bosch.

Els organitzadors destaquen com un dels trets diferencials d'aquest festival l'espai

on es fa, que és "amable i accessible", sense barreres arquitectòniques i amb horaris per a tots els públics. L'indret és la Devesa del Pla, una zona "desconeguda" fins ara per bona part dels ripollesos. Antigament hi havia una fàbrica tèxtil, però fa uns anys es va urbanitzar.

El festival Esperanzah! recapta més de 400.000 euros en les últimes edicions que es destinen a projectes socials

La majoria del públic és del Ripollès, però també en ve d'altres punts de Catalunya. Després que el Clownia no es faci aquest any, els organitzadors aspiren a convertir l'Inspira en el festival de referència de la comarca, i estudien la possibilitat d'allargar-lo dos dies de cara a properes edicions.

Aquest 2022 reprenen el festival després de dos anys d'aturada per la pandèmia i ho faran amb una programació que intercala actuacions de grups més coneguts, com Els Catarres, Blaumut i Marcel i Júlia, amb grups inclusius com Clams, una banda de pop eclèctica amb un grup

Material de decoració de la pròxima edició del festival Inspira de Ripoll.

Manu Chao, a l'escenari de l'Esperanzah!

Foto de grup dels participants de Juneda Incursió.

de coristes amb discapacitat intel·lectual, o el projecte P9, on hi ha ballarins amb diversitat funcional. Serà el 8 d'octubre.

Aquesta edició també vol reforçar el seu caràcter sostenible, amb l'eliminació de plàstics, la instal·lació de fonts d'aigua i la connexió a la xarxa elèctrica a través d'una companyia d'energia verda. Els materials que utilitzen per a la decoració també són reciclats, com ara bobines de cable. Es preparen durant tot l'any en diferents activitats i tallers de la pròpia fundació. "És un treball anual i, sumats tots, podem ser més de 300 persones, a banda d'ales 200 que el dia del festival ajuden darrere de l'escenari i a la zona dels

'food trucks' i la vuitantena de voluntaris que hi ha aquell dia", conclou Bosch.

Més antic que l'Inspira és el festival Esperanzah!, que se celebra al Prat de Llobregat i que va néixer el 2009. Es tracta d'un festival cooperatiu i sense ànim de lucre que vol ser "un punt de trobada de persones que volen fer les coses diferents per transformar el món", segons els organitzadors.

En les edicions anteriors a la pandèmia, van reunir una mitjana de prop de 15.000 persones que buscaven un festival "diferent" on gaudir de bona música, però també participar en xerrades, tallers

o conèixer iniciatives del tercer sector. "Aquí la gent no ve per un grup o un altre, ho fa per viure un ambient diferent, estar amb gent amb un pensament similar i conèixer iniciatives que estan canviant el món", explica Kampa, un dels organitzadors del festival.

Directors, coreògrafs o escenògrafs de renom, com Sol Picó, col·laboren amb Juneda Incursió

Actuació de l'edició de 2020 del Festival Esperanzah!.

Públic del festival Respira de Ripoll en un taller de l'edició del 2019. Cedida a ACN per Fundació MAP.

Usuaris de la Fundació MAP de Ripoll treballant amb la decoració de la pròxima edició del festival Inspira.

El 100% de les entrades venudes es destinen a projectes socials, locals i internacionals, d'entitats i col·lectius com Proactiva Open Arms, Stop Mare Mortum o la Fundació Esperanzah. En les darreres edicions, amb l'actual format de tres dies, es van recaptar més de 400.000 euros.

El festival no compta amb una estructura professional per organitzar-lo, sinó que tira endavant amb la col·laboració desinteressada de molta gent a l'entorn d'entitats com Gats o la Fundació Esperanzah. Amb l'objectiu de coordinar millor tot aquest voluntariat, l'any passat es va crear una nova cooperativa destinada exclusivament a l'organització del festival.

Kampa explica que els artistes que visiten l'Esperanzah! comparteixen la filosofia del festival i que la majoria no cobren res per la seva participació. Aquí, agraeix el suport rebut des de fa moltes edicions per artistes com Manu Chao, Txarango, Nacho Tarrés o Amparo Sánchez, d'Amparanoia, que han fet "d'altaveu" del certamen per fer arribar el seu missatge a molta més gent. També agraeixen el suport de l'Ajuntament del Prat de Llobregat i remarquen que un dels seus objectius és esdevenir en "el festival del Prat".

Després de dos anys marcats per la pandèmia, l'edició del 2022 se celebrarà del 7 al 9 d'octubre. Enguany presenta un cartell amb noms com Tribade, Smoking Souls, Adala, Auxili, Xiula o Tremenda Jauría, i s'anuncien "sorpreses". També hi haurà espectacles de circ social, un espai de xerrades i una zona infantil amb

jocs i activitats per als més petits. A Juneda, des del 2013, una trentena de persones amb diversitat funcional puguen cada any a escenaris dirigits per professionals. Es tracta de Juneda Incurrió, on hi participen usuaris de centres per a col·lectius vulnerables de les Terres de Lleida, com Talma, de Juneda, l'Associació Alba, de Tàrrrega, Acudam, de Mollerussa, i usuaris de residències d'avis de Juneda o Bellpuig.

L'Inspira Festival Inclusiu de Ripoll compta amb formacions artístiques amb persones amb discapacitat

Segons un dels coordinadors del projecte, Albert Baldomà, un dels trets diferencials del projecte és que hi col·laboren "grans directors, coreògrafs i escenògrafs reputats", com ara Sol Picó, Marta Pérez, de T de Teatre, Anna Barrachina, Vero Cedonya o Quim Àvila. Tots ells creen la peça juntament amb el col·lectiu, amb l'objectiu de buscar "l'excel·lència artística".

Aquest any, els dirigirà Ítems Produccions. Baldomà explica que és un any especial, ja que el 2020 ja sabien que no podrien fer l'obra per la pandèmia i el 2021 va ser "dramàtic" perquè la van haver de suspendre "tot i prendre totes les precaucions, assajar amb mascareta i crear grups bombolla". Per això, l'obra

d'aquest any parlarà de com la covid els va impedir fer la peça i de tot el que ha sentit el col·lectiu durant la pandèmia.

Els participants assagen dos dies a la setmana a Juneda durant tres mesos. Comencen al setembre i representen la funció dies abans de Nadal. "Hi ha persones que han millorat moltíssim", explica Baldomà, com el Robert, que assegura que ara canta molt millor. Un altre participant, el Ramon, és un dels veterans, ja que ha participat en totes les representacions: "Abans em posava molt nerviós, però ara ja no".

L'objectiu del projecte és oferir propostes culturals als col·lectius vulnerables. Baldomà destaca que als participants els aporta veure's en llocs on no s'havien imaginat. I no només ells, sinó també "gent com ells que està entre el públic i els veu a dalt de l'escenari". Per Baldomà, "això aporta una dignificació i un orgull molt fort a tot el col·lectiu, i amb aquesta representació hi va la normalització".

Visualitza el reportatge en vídeo aquí:

El dies 16 i 17 de setembre torna l'Escola de Governos Locals per a electes

“A punt per a les municipals” és el lema de l'Escola que enguany se centrarà en formació pre-electoral.

La sisena edició de l'escola de Governos Locals, que des de la tardor del 2019 i a causa de la pandèmia no s'havia pogut tornar a celebrar, tindrà lloc el divendres 16 de setembre a la tarda fins el dissabte 17 de setembre al migdia.

En la primera jornada, comptarem amb una lliçó inaugural sobre el comportament electoral a Catalunya en unes municipals. Es presentarà l'Estudi del Baròmetre municipal de l'ACM sobre “Expectatives i demandes ciutadanes per les eleccions municipals del 2023” i es duran a terme dos tallers que pivotaran sobre com els participants electes viuen en la seva realitat les conclusions de l'estudi, en com aborden els temes rellevants i prioritaris, així com les claus de les respostes i polítiques a emprendre de cara el final del mandat. La jornada acabarà amb una sobretaula dinamitzada pel so-

ciòleg Daniel Tarragó, de Neàpolis a través de la plataforma Mentimeter.

Dissabte serà el torn del consultor estratègic Xavier Marcet, que durà a terme una sessió magistral inspiradora sobre “Innovació i gestió pública municipal”. Tot seguit hi haurà dues formacions breus sobre lideratge i emprenedoria de les administracions locals. En la primera, l'exconseller del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya i exalcalde de Girona, Joaquim Nadal, donarà les claus per transformar un municipi. En el segon, coneixerem com emprendre grans projectes municipals des de la col·laboració publico-privada local de la mà d'experts universitaris d'ESADE.

Finalment, L'Escola de Governos Locals també comptarà amb una taula de periodistes per glossar l'estat de l'opinió pública de la pàgina política municipal a nou mesos vista de les eleccions que voldrà respondre la pregunta: ‘De què aniran les eleccions municipals del 2023?’

Aquesta gran trobada formativa també constitueix un espai d'intercanvi entre electes locals que ajuda a enriquir l'execució de polítiques públiques.

Les inscripcions es podran tramitar a través de la web de l'ACM des de finals de juliol. Les places són limitades i es pot assistir a una o dues jornades. El preu de la inscripció pels qui es quedin els dos dies inclou sopar, esmorzar, pernoctació.

A punt la 3a edició del seminari sobre fons europeus: Eines i oportunitats de finançament per als ens locals

Després de l'èxit de les dues primeres edicions, s'ha obert una nova edició ampliada del nou seminari centrat en les oportunitats de finançament europeu que poden sol·licitar les entitats locals de Catalunya així com oferir una visió global sobre els diferents fons europeus i conèixer els mecanismes a través dels que s'hi pot accedir. Les inscripcions, obertes tant per a tècnics com per a electes, ja es poden formular a través del web de l'ACM. www.acm.cat. El seminari serà en format telemàtic i començarà el 28 de setembre.

Durant aquest seminari experts de la Comissió Europea, de la Generalitat, professors universitaris i representants d'administracions locals amb experiència en la gestió d'aquests fons, exposaran les eines que la Generalitat posa a l'abast del món local tant per accedir al finançament europeu en diversos àmbits: ensenyament, inclusió social, cooperació, recerca, cultura, justícia, medi ambient, eficiència energètica, o salut, entre d'altres, com per donar a conèixer les millors pràctiques per obtenir els ajuts, vigents durant el període 2021-2027. Totes les sessions del seminari, que finalitzarà al febrer de 2023, s'impartiran els dimecres a la tarda (de 16.00 a 19.00 hores) i hi haurà un màxim tres sessions pràctiques presencials. Els alumnes que vulguin disposar d'un certificat d'aprofitament hauran de superar amb èxit un qüestionari en finalitzar el seminari i hauran d'haver assistit al menys al 80% del total de les classes. L'ACM ofereix aquest seminari en col·laboració amb el Consell de Diplomàcia Pública de Catalunya (Diplocat), i la FMC, i amb la col·laboració del Departament d'Acció Exterior i Govern Obert de la Generalitat de Catalunya.

El proper 1 de setembre s'obren les inscripcions dels tallers i cursos preelectorals per electes

Tots els tallers són en horari de tarda i consten d'una o dues sessions en format online, presencial o semipresencial. Les places són limitades.

A partir del 19 de setembre, i fins a l'1 de desembre tindrà la segona tongada de cursos i tallers preelectorals que organitza la Fundació d'Alts Estudis Electes (FAAEE). Aquesta formació està adreçada a càrrecs electes locals i candidats i candidates a les eleccions 2023 i té l'objectiu d'ajudar-los a formar-se de cara a les municipals del maig de 2023.

Les inscripcions per aquestes formacions s'obriran partir de l'1 de setembre a la pàgina web de l'ACM. Les places són limitades.

Tots els tallers comencen a les 16.00 h i s'imparteixen en una o dues sessions que poden ser presencials, online o semipresencials. Quant a les primeres, s'iniciaran el 29 de setembre amb la segona edició del taller de Lideratge i construcció participativa de les prioritats municipals.

A l'octubre, tindrà lloc una nova edició del curs 'Fake News i comunicació política' i un curs per aprendre a avaluar les polítiques públiques i saber generar coneixement sobre l'obra de govern municipal.

Quant als cursos online, al setembre s'impartirà la segona edició dels cursos d'influència i persuasió i del de 'Cohesió d'equips: conèixer com som per treballar millor junts'. També, es dedicarà una sessió formativa a descobrir quina ha de ser l'estratègia comunicativa en un discurs polític.

Finalment, l'única acció formativa semipresencial de l'últim trimestre d'any serà el curs 'Com gestionar la comunicació en temps de crisi', que comptarà amb dues edicions que tindran lloc a l'octubre i al novembre respectivament.

En total aquest any s'hauran ofert 37 cursos i tallers i 125 hores lectives. A partir del 2023, se'n programaran de nous en funció del grau de satisfacció que hagin generat tots aquests tallers.

Més informació i inscripcions

93 496 16 16 Ext. 107
www.acm.cat/formacio

Col·laboren amb aquesta secció:

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

La FMIT engega una licitació per dotar-se d'una plataforma tecnològica de gestió digital dels expedients d'obres

La Fundació Municipalista d'Impuls Territorial (FMIT) engega la licitació per desenvolupar una eina de gestió i control d'expedients d'obres que permetrà agilitzar la gestió urbanística dels permisos d'obres.

La Fundació Municipalista d'Impuls Territorial (FMIT) lidera la licitació pel desenvolupament d'una eina informàtica per a la digitalització dels expedients d'obres com a sistema d'informació que faciliti el funcionament dels ajuntaments, així com les seves relacions amb particulars, promotors, entitats, constructors industrials, entitats col·laboradores de l'Administració (ECAs) i col·legis professionals.

Aquesta plataforma consisteix en el desenvolupament d'una solució de gestió i control d'expedients d'obres que permetrà agilitzar la gestió urbanística dels permisos d'obra i d'altres tràmits, mitjançant la integració dels Informes d'Idoneïtat Tècnica d'Obres (IITs) com a eina facilitadora per la revisió i agilització en la tramitació dels expedients.

L'Informe d'Idoneïtat Tècnica d'Obres (IIT) té per objecte la verificació que la documentació tècnica aportada compleix els requisits establerts pels diferents ajuntaments (normativa urbanística, habitabilitat, eco-eficiència, planejament, etc.), i que es compleixen també les condicions establertes als documents bàsics del Codi Tècnic de l'Edificació (seguretat contra incendis, accessibilitat, etc.).

A Catalunya, el mercat actual de les IITs i permisos d'obra es troba concentrat a Barcelona, fet que no promou l'accessibilitat dels serveis ni la necessària redistribució territorial i descentralització de serveis.

Els ajuntaments, els prestadors de serveis i els ciutadans interessats a tramitar un permís d'obres, entren en un circuit que té diversos punts a solucionar:

- La definició de l'informe IITs/permís d'obra no està estandaritzada, cosa que dificulta i demora els terminis per part de sol·licitants i administració pública.
- L'estructura de preus de venda tampoc és homogènia.

La present actuació busca resoldre les deficiències actuals de procediment que perjudiquen l'administració local en el seu conjunt, alhora que permet obrir un ventall de noves possibilitats mitjançant un nou espai digital d'intercanvi d'informació i tràmits administratius, aportant un alt valor afegit que consisteix en:

- Digitalitzar els procediments i processos bàsics, tècnics i documentals.
- Facilitar a l'usuari el servei d'IITs, ser-

vei de suport i seguiment continu de la sol·licitud de permís d'obra i servei digital d'informació urbanística gràfica, cartografia, descripcions i altres.

- Centralitzar la funció d'homologació d'ECAs i establir criteris únics de certificació i renovació.

Està previst que durant el mes de setembre es publiqui la licitació per al desenvolupament d'una solució o eina informàtica de gestió d'expedients de permisos d'obra amb destinació a les entitats locals de Catalunya amb l'objectiu de seleccionar l'empresa adjudicatària.

Informació i contacte

93 496 15 16
info@fmit.cat

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

Nou contracte de subministrament de gas natural

El nou contracte tindrà vigència des de l'1 d'octubre de 2022 fins al 30 de setembre del 2023.

El passat 14 de juliol es va adjudicar el nou contracte de l'acord marc de subministrament de gas natural pel període 1 d'octubre del 2022 a 30 de setembre de 2023. Aquest nou contracte (Exp. 2021.04-A01) donarà continuïtat a l'actual que en el transcurs del gairebé 4 anys de vigència ha aconseguit acumular més de 320 adhesions.

El contracte adjudicat a l'empresa Endesa Energia SAU es preveu signar durant aquest mes d'agost. Amb la signatura del contracte els ens locals disposaran de tot el mes de setembre per prendre els corresponents acords d'adhesió al nou acord marc de subministrament de gas natural. Aquest contracte manté, igual que l'anterior, la revisió trimestral de preus si bé, en aquest cas, la revisió s'efectuarà d'acord amb les cotitzacions al Mibgas en lloc de la fórmula polinòmica referenciada al preu del barril Brent i al tipus de canvi euro/dòlar.

La situació actual d'alça indiscriminada de preus del gas ha fet que la referència utilitzada els últims quatre anys hagi quedat invalidada. El preu del gas s'ha desvinculat del preu del petroli, fent inviable fer servir per a aquest nou contracte la mateixa fórmula. Les empreses proveïdores no estan disposades a presentar oferta tal com es va constatar en les diferents consultes realitzades. Per això, el nou contracte ja es referencia

directament al preu del Mercat Ibèric del Gas (MIBGAS).

El contracte de subministrament de gas de l'ACM ha mantingut l'estabilitat dels preus sense veure's gaire afectats per l'alça continuada dels preus del gas. En el gràfic adjunt es pot veure com a partir del segon trimestre de l'any 2021 els preus del mercat del gas superen els preus del contracte de l'ACM generant forts estalvis per als ens locals.

Ara, amb la nova licitació el contracte de gas de l'ACM es situa a preus de mercat fet que suposa un increment molt considerable del preu. No obstant, a efectes del còmput anual s'haurà aconseguit un preu mitjà anual de gas força atractiu. Donat que el contracte preveu revisions trimestrals s'espera poder recollir les possibles baixades de preu que es puguin produir.

Vista la situació actual i la dificultat per a poder disposar d'un contracte, des de l'ACM estem molt satisfets de

poder-vos oferir l'adhesió al nostre contracte. Aquest contracte us dotarà de total seguretat jurídica en la contractació de gas natural en un moment molt convuls on les empreses comercialitzadores mostren certes reticències a presentar ofertes.

Per a tots aquells que esteu interessats a continuar adherits al contracte i també per aquells que us vulgueu adherir per primera vegada, disposeu fins al dia 30 de setembre per fer-nos arribar l'acord d'adhesió al contracte de

Informació

93 496 16 16. Ext. 222
 centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

93 363 08 58 • www.icese.es

Acció climàtica

La visita guiada al jardí botànic. Foto: Ajuntament de Blanes

Blanes busca voluntaris per a ajudar a la conservació dels penya-segats

Blanes busca captar voluntaris per formar part de la Xarxa de Voluntariat LIFE medCLIFFS per contribuir a la conservació dels penya-segats de tota la Costa Brava, des de Blanes fins a Portbou. Una trentena de persones van participar al mes de juliol en una visita guiada al jardí botànic per la zona dels penya-segats on es va donar informació, per exemple, d'espècies invasores.

Un dels objectius de l'activitat ha estat explicar els detalls sobre com es pot formar part de la Xarxa de Voluntariat i registrar-s'hi per poder contribuir així a la conservació dels penya-segats de tota la Costa Brava, des de Blanes fins a Portbou. A través d'aquesta xarxa es fa un seguiment i vigilància de la flora exòtica invasora que afecta els penya-segats. Les persones que en formen part s'encarreguen de recollir les dades ecològiques i biològiques necessàries per a modelitzar i predir el risc d'invasió en zones prioritàries, així com per a definir la millor estratègia d'actuació davant de cada espècie. L'única cosa a la qual s'han de comprometre és a fer un seguiment de la zona assignada dos cops a l'any, després que se'ls farà un curs de guiatge gratuït.

Sant Feliu de Guíxols incorpora un aparcament «desmuntable»

L'Ajuntament de Sant Feliu de Guíxols ha incorporat un nou aparcament de 180 places darrere l'estació d'autobusos. Aquest equipament es nodreix amb energia solar i en el marc d'una segona fase permetrà ampliar la seva capacitat. Segons el consistori, l'obra té dos grans avantatges; d'una banda, el fet que sigui reutilitzable permet aixecar-lo en qualsevol solar, i de l'altra que compleix amb el model de desenvolupament sostenible cap al que han d'anar les ciutats.

L'alcalde del municipi, Carles Motas, va explicar que l'Ajuntament contempla que el nou aparcament el gestioni -conjuntament amb la zona blava- una empresa que tingui en plantilla persones amb discapacitat. Mentre no es materialitza aquesta opció, l'aparcament serà gratuït.

El que s'ha acabat ara ha estat la primera de les dues fases que contempla el projecte. La segona -que se situarà a la carretera de Tossa- requereix una modificació del Pla General per tal de poder fixar la distància amb la carretera. El cost final de la instal·lació, un cop acabada, serà de 6,1 milions d'euros.

L'equipament està ubicat darrere l'estació d'autobusos del municipi. Foto: DdG.

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**

Agramunt pinta passos de vianants inclusius

L'Ajuntament d'Agramunt ha adequat els passos de vianants pròxims als centres educatius per fer-los inclusius. Per aquest motiu s'ha pintat de color blau damunt la primera franja dels passos quatre pictogrames que expressen indicacions de seguretat viària. Són missatges clars que resumeixen les quatre accions que cal fer abans de creuar el vial amb l'objectiu d'informar, i que serveixen d'ajuda a persones amb dificultats de comunicació i organització. Els setze joves que han participat en el segon camp de treball local organitzat per la regidoria de joventut, han estat els encarregats de pintar aquests pictogrames.

Des de l'ajuntament s'ha tirat endavant aquesta mesura amb l'objectiu d'ajudar a infants, persones amb trastorn de l'espectre autista (TEA) i d'altres persones grans o amb diversitat funcional, perquè puguin travessar els carrers del poble amb més seguretat. Els pictogrames i el color s'han seleccionat per tal de respondre adequadament a les necessitats de les persones amb trastorn d'espectre autista i amb discapacitat visual.

Joves i monitors participants al camp de treball local d'Agramunt amb l'alcaldeessa d'Agramunt Silvia Fernández. Foto: Aj. Agramunt.

Jaume Saltó, CEO del Grup Saltó amb l'alcaldeessa d'Aitona, Rosa Pujol i usuaris amb els dos robots. Foto: ACN.

Aitona prova els robots desenvolupats pel Grup Saltó per fer companyia i millorar la vida a la gent gran

El Temi i el Zembo són dos robots que, a partir d'ara, acompanyaran els usuaris del Centre Municipal de Serveis. Aitona és la primera localitat de Lleida que acull en un equipament municipal una prova pilot amb aquest sistema avançat de teleassistència en forma de robot dissenyat pel Grup Saltó per facilitar la vida a la gent gran o persones dependents. L'alcaldeessa Rosa Pujol ressalta la importància de "posar la tecnologia al servei de les persones" i ha explicat que la prova pilot permetrà "ajudar a la gent gran i, a la vegada, que el Grup Saltó pugui perfeccionar encara més aquests robots". A partir de la prova, el consistori no descarta acabar incorporant algun d'aquests robots al centre de serveis o bé al banc d'ajudes tècniques perquè veïns també en puguin gaudir als seus domicilis, segons Pujol.

Prosperitat

El Consell Comarcal de la Selva acosta les arts escèniques als instituts

El Consell Comarcal de la Selva va tancar el passat juliol la primera part del projecte Patís Artístics en què s'acosten les arts escèniques als instituts de la comarca per afavorir el consum de cultura entre els joves. Durant aquest juny va arrencar el projecte amb dues actuacions als instituts i el setembre que ve es mantindrà davant de la bona rebuda que ha tingut el projecte per part de les direccions. El consell comarcal ha preparat un catàleg de deu artistes de la comarca de diferents disciplines com ara la música, la dansa, la màgia, el circ o el teatre. Després els centres trien quin artista volen que actuï en el pati davant dels alumnes.

Els alumnes de l'institut s'Agulla de Blanes escolten el rap de MikVa. Foto: ACN.

Localret compleix 25 anys

El passat 19 de juliol es va celebrar l'acte central de commemoració del 25è aniversari del Consorci Localret al Parc de Recerca Biomèdica de Barcelona.

Localret, el consorci públic que té per missió acompanyar els ajuntaments en la transformació digital dels seus municipis, compleix 25 anys. Sota la presidència del Molt Honorable Senyor Pere Aragonès, president de la Generalitat, i davant d'unes cent cinquanta persones, el Consorci Localret va celebrar el passat 19 de juliol l'acte central de commemoració dels seus 25 anys d'existència.

Pere Aragonès, president de la Generalitat de Catalunya, cloent l'acte.

L'acte es va celebrar al Parc de la Recerca Biomèdica de Barcelona, coincidint amb la data exacta de l'assemblea constituent del consorci, el 1997. L'acte va comptar com a presentadora amb la periodista Xantal Llavina, i, amb la ponència inicial de la comunicadora especialitzada en les tecnologies de la informació i la comunicació, Karma Peiró.

La celebració dels 25 anys de Localret va prosseguir amb la projecció d'un avanç de l'audiovisual commemoratiu que està produint el Consorci amb motiu de l'efemèride i que recull tant els orígens de Localret com algunes de les seves principals línies de treball i projectes de futur. Tot seguit, es va donar pas a una taula rodona amb Pilar Díaz, alcaldessa d'Esplugues de Llobregat i vicepresidenta de Localret; Xavier Fonollosa, alcalde de Martorell i ex-president de Localret; Andreu Francisco, director general de Localret, i Jordi Valls,

expresident de Localret, on s'ha resseguit el paper del Consorci des dels seus inicis i, a la vegada, els seus reptes d'ara endavant.

Abans de tancar l'acte, el president de Localret, Jaume Oliveras, ha fet ús de la paraula per remarcar "la capacitat de lideratge de Localret i el nostre compromís amb el món local", i "la determinació de continuar treballant al servei dels nostres pobles i ciutats". El president del consorci, i alcalde del Masnou, ha tingut un record per als representants electes que ara fa 25 anys van impulsar Localret, pels presidents del consorci presents a l'acte, i sobretot pel qui fou el seu primer president, l'alcalde de Sabadell, Antoni Farrés.

El Molt Honorable Senyor Pere Aragonès, president de la Generalitat, va cloure l'acte institucional remarcant que Localret

va néixer el 1997 amb "una clara visió de futur" i "una inequívoca vocació de servei públic", i agraïnt la tasca de Localret, "un referent de com es vertebra i es transforma el país" perquè "feu avançar el país generant oportunitats per a tothom i oportunitats arreu".

Actualment, i després de 25 anys de recorregut, formen part del Consorci Localret més de 860 ajuntaments, les quatre diputacions catalanes, l'Àrea Metropolitana de Barcelona i més d'una vintena de consells comarcals; amb el suport des de l'inici de la FMC (Federació de Municipis de Catalunya) i l'ACM (Associació Catalana de Municipis).

Ferrer & Ojeda
ASSEGUANCES

Quan ser a prop és un valor

Cobertures adequades als nous riscos

+34 932805959 | acm@ferrerojeda.com

ENTREVISTA

“El nostre objectiu de mandat era aconseguir un Vilassar de Dalt viu, per viure’l i viure-hi”

Carola Llauro (ARA Vilassar)

Alcaldessa de Vilassar de Dalt

>Habitants: 9.074 habitants

>Superfície: 8,87 km²

>Comarca: El Maresme

>Pàgina web: www.vilassardedalt.cat

Carola Llauro és la primera dona que ostenta el càrrec d'alcaldessa de Vilassar de Dalt des del 2019. Està al capdavant d'un consistori on la majoria de càrrecs electes són dones: set regidores d'un total de tretze. “És cert que ens n'hem d'enorgullir”, admet Llauro, “però el fet que aquesta realitat hagi estat possible ben entrat el segle XXI ens obliga a fer una reflexió com a societat al voltant del paper de les dones a la vida política i els espais de responsabilitat”, matisa. En aquest sentit, un dels reptes que es van marcar per aquest mandat era el d'aconseguir el distintiu For Gender SG City 50-50, que reconeix la tasca de les institucions en la lluita per la igualtat de gènere i que els van atorgar el passat mes de juny.

L'objectiu del seu mandat era “un Vilassar viu, per viure’l i viure-hi. Això volia dir invertir en la millora dels nostres espais públics i equipaments municipals, en el foment de l'activitat esportiva, lúdica i cultural i en els serveis que es presten des de l'ajuntament”, apunta. Tot i això, la pandèmia de la Covid-19 va fer que els compromisos inicials del seu govern s'haguessin de replantejar i reinventar. “La tònica d'aquest mandat ha estat adaptar-nos a una situació canviant i imprevista, garantint els serveis i l'atenció a la ciutadania del nostre poble i intentant acomplir la paraula donada en el moment que vam confegir l'actual govern municipal”, explica. Per exemple, un dels compromisos que va adquirir en el mandat era el de crear i enfortir un servei de promoció econòmica municipal amb per dinamitzar el comerç local i posar-lo en valor. “Aquest servei l'hem creat, però amb l'objectiu, sobrevingut per la pandèmia, que cap comerç del poble tanqués a causa de la Covid-19. És a dir, el compromís el vam mantenir, però vam haver de moure el focus”, apunta.

Entre d'altres, han desenvolupat projectes com el d'Esports per a tothom, que tenia el propòsit de millorar i ampliar els equipaments esportius per garantir que tothom pogués practicar esport al municipi. També, han millorat els espais de joc infantils dels parcs i han invertit en el desenvolupament i la creació cultural, començant per fer costat a les entitats culturals i l'associacionisme en general.

Finalment, han tirat endavant els primers pressupostos partici-

patius en plena pandèmia i han remunicipalitzat serveis com ara la neteja viària o el de l'aigua, en el qual es troben treballant actualment.

Tot i la feina feta, Llauro considera que queden dos reptes en els quals estan treballant intensament. Per una banda, la inversió en via pública i la millora de carrers, espais públics, mobilitat i accessibilitat. Per l'altre, garantir el dret a l'habitatge, una finalitat comuna amb molts pobles especialment de la comarca del Maresme. En aquest sentit, han aprovat una inversió de més de 400.000 euros per a la compra d'habitatge aquest 2022.

No només soc la primera dona alcaldessa, sinó que en el conjunt del consistori som majoria dones

A més, en l'àmbit global, Llauro apunta que un dels reptes que hauran d'enfrontar els municipis és donar cobertura a la ciutadania. “Hem d'aconseguir que ningú quedi enrere i, això vol dir, invertir en les àrees d'atenció a les persones, que potser costen d'explicar, però són una inversió que es nota especialment a mitjà i curt termini”, considera.

Recentment, també s'ha incorporat al Comitè Executiu de l'ACM. “L'ACM és un punt de trobada i un referent per al municipalisme a Catalunya, una entitat on saps que trobaràs suport i assessorament de qui coneix el dia a dia dels ajuntaments. Els alcaldes i alcaldesses parlem molt entre nosaltres per posar en comú els nostres neguits i problemes i l'ACM ens facilita i potencia aquest lloc de trobada”, destaca. I afegeix que “assumeixo aquesta responsabilitat amb il·lusió i ganes de fer-ho bé i aportar el meu gra de sorra a l'entitat”.

En l'àmbit personal, estar al capdavant del consistori de Vilassar és “una tasca molt absorbent, ja que soc alcaldessa les 24 hores del dia, els 365 dies de l'any. Per sort, tinc una família que em coneix i sap el meu nivell de compromís i autoexigència, la qual cosa suposa un gran suport per a mi”, valora.

Fundació

Aula d'Alts
Estudis Electes

Cursos i tallers preelectorals

SETEMBRE-OCTUBRE 2022

**Influència i persuasió
(2a edició)**

19 i 27 de setembre
Online

**Estratègia comunicativa del
discurs polític
(1a edició)**

21 de setembre
Online

**Cohesió d'equips: Conèixer
com som per a treballar millor
junts**

28 de setembre
Online

**Lideratge i construcció
participativa de les
prioritats municipals**

29 de setembre
Presencial

**Fake news i comunicació
política
(2a edició)**

5 d'octubre
Presencial

**Tanquem mandat:
L'avaluació de les polítiques
públiques**

6 i 10 d'octubre
Presencial

**Com gestionar la
comunicació en temps de
crisi (1a. edició)**

13 i 20 d'octubre
Presencial

**Lideratge per al compromís
i la cooperació
(1a edició)**

17 i 24 d'octubre
Online

**Lideratge
motivador i coaching**

18 d'octubre i 17 de novembre
Online

**Màrqueting
públic**

25 d'octubre
Presencial

**Comunicació efectiva en
temps de sobrecàrrega
informativa (2a edició)**

26 d'octubre
Online

**Comunicació no verbal, el
que recordarà l'audiència
(2a edició)**

27 d'octubre
Presencial

Inscripcions a www.acm.cat a partir de l'1 de setembre
Consulta tot el catàleg escanejant el QR:

