


ACM

Associació
Catalana
de Municipis

La revista del **municipalisme català**

447

Maig 2023


Cartoixa d'Escaldei (Priorat) Autor: Magnus Reuter Dahl (Flickr)

Posem en marxa un postgrau pioner en formació de secretaris i interventors pels ens locals

La proposta formativa preveu formar professionals de cara a preparar-los per als processos selectius de funcions de Secretaria, Intervenció i Tresoreria que es puguin obrir per cobrir vacants als ens locals

Pàg. 4


ARTICLE JURÍDIC
El paper dels ajuntaments en la nova llei de protecció dels drets i el benestar dels animals

Pàg. 18

COMPRES
En vigor la pròrroga dels serveis d'assegurances de vida i responsabilitat civil i patrimonial

Pàg. 12

REPORTATGE
10 anys de la Central de Compres del món local

Pàg. 13-15


La força del **municipalisme**


Autor: Calafellvalo (Flickr)

Cartoixa d'Escaldei

Escaldei va ser la primera cartoixa de la península. Es va fundar l'any 1194 per monjos de l'Ordre de la Cartoixa que provenien de la Provença. Aquests van ser els qui van difondre el conreu de la vinya per la comarca i el seu Prior va donar nom a la comarca del Priorat. Era el batlle general dels pobles de la zona centre de l'actual comarca que coincideixen aproximadament amb els de la Denominació d'origen vinícola Priorat.

Durant la primera meitat del segle XIX, la desamortització de terres de l'església i diversos saquejos van fer que els monjos abandonessin el monestir i aquest quedés en ruïnes. Actualment, es poden visitar fent un recorregut per l'exterior dels 3 claustres, l'església, el refectori i una cel·la reconstruïda.


ACTUALITAT

Èxit de la posada en marxa del 1r Postgrau per formar secretaris i interventors per als ens locals

Pàg. 4


ACTUALITAT

Reclamem més ambició en la proposició de llei catalana per a l'ús dels immobles que gestiona SAREB

Pàg. 5


ACTUALITAT

Lleida acull el primer Congrés català de Repoblament

Pàg. 9


COMPRES

Entren en vigor les pròrrogues de les assegurances de vida i de responsabilitat civil i patrimonial

Pàg. 12


REPORTATGE

Analitzem els 10 anys de la Central de Compres del món local, com a iniciativa per ajudar a l'estalvi dels ens locals

Pàg. 13-15


ACTUALITAT JURÍDICA

Quin és el paper dels ajuntaments en la nova llei de protecció dels drets i el benestar dels animals?

Pàg. 18

EDITORIAL

Donar la paraula a la ciutadania

Aquest mes de maig els 947 ajuntaments de Catalunya renoven el seu compromís democràtic, institucional i cívic amb la ciutadania. Nous consistoris agafaran el relleu en el mandat 2023-2027 amb noves idees, projectes i programes per continuar transformant els municipis.

La democràcia és una part essencial de l'ADN municipalista, de la nostra manera de ser i de fer, de governar des de la proximitat, escoltant a tothom, d'una forma transparent, oberta i participativa, posant al centre de tot, els problemes i neguits de la ciutadania, i donant sempre una resposta, més enllà de quina sigui la competència, tràmit o recurs.

Tenim per davant una campanya electoral intensa, de contrast d'idees, propostes i punts de vista, on esperem convèncer a la ciutadania de la importància de participar sempre que hi ha eleccions, d'implicar-se, i fer-ho especialment quan es tracta de decidir sobre els seus pobles i ciutats.

Sempre que hi ha unes eleccions és una oportunitat per renovar el compromís cívic amb les institucions, per participar-hi, per dir-hi la nostra i per fer sentir la nostra veu alt i clar,


perquè no hi ha res més poderós que introduir un sobre en una papereta en una urna.

Diumenge, 28 de maig, no deixem escapar l'oportunitat d'exercir el nostre dret de vot!


Lluís Soler
President de l'ACM


Associació
Catalana
de Municipis

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

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

> Director: **Joan Morcillo**

> Cap de redacció: **Paula Solé**

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

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

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


Imprès sobre Satimat Green.

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


154 kg
d'escombraries


14 kg
de CO₂


139 km
en un cotxe
europeu
estàndard


333 kwh
d'energia


251 kg
de fusta


3.346 litres
d'aigua


En marxa el primer Postgrau formatiu adreçat a formar futurs funcionaris en les funcions de Secretaria, Intervenció i Tresoreria

Aquesta primera edició del postgrau, que va començar el passat 18 d'abril, ha tingut un èxit d'inscripcions i s'han ampliat les places fins a 42 alumnes.

Davant la manca de secretaris i interventors en molts ajuntaments catalans, especialment els més petits, l'Associació Catalana de Municipis (ACM), a través del departament de Formació, va posar en marxa el passat 18 d'abril la primera edició del Postgrau d'especialització en funcions de Secretaria, Intervenció i Tresoreria dels ens locals. Es tracta d'una aposta de formació universitària especialitzada per ajudar a la preparació específica dels processos selectius del funcionari d'habilitació nacional de l'Estat i del funcionari interí de la Generalitat.

La secretària general de l'ACM, Joana Ortega, va donar la benvinguda als alumnes i va recordar que hi ha una necessitat per part dels ens locals de secretaris i interventors que sovint tenen vacants no cobertes, ja que "a Catalunya tan sols el 30% dels secretaris interventors són funcionaris habilitats nacionals per l'Estat amb plaça. La resta són interins i és habitual que doblin la tasca en més d'un ajuntament".

Ortega va destacar que els interinatges es perpetuen i han esdevingut estructurals davant la manca de tradició opositora a Catalunya en els àmbits de secretaria, intervenció i tresoreria. En aquest sentit, l'ACM pretén "formar els professionals que participin en els diferents processos selectius perquè puguin ingressar com a funcionaris de carrera o bé amb caràcter interí a les escales de secretaria i intervenció" i, així, "reduir el dèficit estructural". El secretari de Governos Locals i relacions amb l'Aran, David Rodríguez, va felicitar l'ACM i qualificar el postgrau de "gran encert". Va reconèixer que la mancança de secretaris i interventors s'ha agreujat en els darrers anys i es pot aguditzar amb


La secretària general de l'ACM, Joana Ortega i el secretari de Governos Locals i relacions amb l'Aran, David Rodríguez, van inaugurar el postgrau.

noves jubilacions, però va explicar que la Generalitat no té les competències per realitzar els processos selectius, competència només de l'Estat, i únicament poden generar una borsa d'interins.

Formació pionera

Aquest Postgrau de 45 crèdits ECTS és una iniciativa formativa pionera per preparar els futurs processos selectius per a poder desenvolupar les funcions de Secretaria, Intervenció i Tresoreria, que alhora proporcionarà la titulació de Diplomatura de Postgrau per la Universitat Rovira i Virgili. Es farà de forma semipresencial des del 18 d'abril de 2023 fins al 27 de juny de 2024, cada dimarts i dijous en horari de tardes (de 15.30 a 19.30 h). El seu disseny està orientat a la formació intensiva, teòrica i pràctica, combinant les classes magistrals del temari amb l'exercici pràctic de resolució de casos mitjançant informes jurídics. La part final se centrarà durant quatre mesos a assajar de forma intensiva les altres parts pràctiques de les proves, com poden ser l'exposició oral, la realització de testos i la resolució de casos pràctics mitjançant informes.

Aquest Postgrau s'imparteix en col·laboració amb la Universitat Rovira i Virgili

(URV) i amb la implicació de la Càtedra Enric Prat de la Riba de l'ACM i la Càtedra d'Estudis Jurídics Locals Màrius Viadel i Martín i la Fundació URV. Davant l'èxit de preinscripcions, l'ACM ja està plantejant iniciar una segona edició de cara a aquesta tardor.

L'ACM, que representa el 100% dels ajuntaments catalans, ofereix una àmplia oferta formativa d'excel·lència amb un total de 10 Postgraus i un Màster en Govern Local (l'únic a l'estat espanyol), que s'ofereixen en col·laboració amb quatre universitats catalanes (URV, UAB, UB i UPF). En aquest mandat també s'ha posat en marxa un nou Postgrau en Comptabilitat, control intern i auditoria pública i un altre Postgrau en Gestió i promoció dels actius locals. En l'àmbit formatiu, durant els darrers quatre anys l'oferta formativa de l'ACM adreçada a tècnics i electes de l'administració local, ha arribat a un total de 21.135 alumnes a través de les 438 accions formatives que s'han realitzat. La formació en línia ha estat la gran aposta, després del gran esforç d'adaptació que es va fer arran de la pandèmia, i el 60% de les formacions s'han pogut seguir a distància, facilitant l'accés de molts alumnes i descentralitzant territorialment la formació.

L'ACM reclama més ambició per afrontar la manca d'habitatge social en la proposició de llei catalana per a l'ús dels immobles que gestiona SAREB

La secretària general de l'ACM, Joana Ortega, va subratllar que caldria fer un estudi amb el món local per conèixer la realitat i les condicions en les quals es troben els immobles que actualment gestiona l'entitat pública SAREB.

La secretària general de l'Associació Catalana de Municipis (ACM), Joana Ortega, va comparèixer el passat 18 d'abril davant la Comissió d'Economia i Hisenda del Parlament de Catalunya amb relació a la tramitació, per tràmit d'urgència, per presentar al Congrés dels Diputats una proposició de llei per garantir el retorn social del rescat bancari del 2012.


La secretària general de l'ACM, Joana Ortega, va comparèixer al Parlament de Catalunya

La proposició de llei pretén que un percentatge dels actius de la SAREB, entitat pública creada el 2012 per gestionar i vendre els actius immobiliaris tòxics de les entitats financeres, estiguin a disposició del dret de tanteig i retracte de l'administració. És a dir, puguin adquirir de forma preferent habitatges provinents de processos d'execució hipotecària per tal de destinar-los a polítiques actives d'habitatge.

Ortega va valorar positivament la proposta normativa, ja que "compartim plenament l'objectiu", però ha matisat que la SAREB "s'ha convertit només en un operador més del mercat immobiliari, sense cap mena de control ni transparència, d'esquena a les necessitats socials i amb manca de relació permanent amb els ens locals".

La proposició de llei planteja una sèrie de modificacions legislatives del règim jurídic i els Estatuts de la SAREB per possibilitar que aquest organisme públic pugui realitzar cessions de domini dels seus actius

a l'administració pública. En concret, la cessió d'un 30% dels seus immobles al lloguer social per a la creació d'un fons social d'habitatge. Actualment, la SAREB disposa a Catalunya de 13.499 habitatges, molts dels quals es podrien destinar a habitatge social.

Des de l'ACM, però, es creu que calen solucions més ambicioses per afrontar la manca d'habitatge social, tant de compra com de lloguer.

"En l'habitatge ens trobem en una situació límit, i no entenem que es limiti l'obligació que s'imposa a SAREB per cedir un percentatge del 30% dels seus immobles al lloguer social", va dir Joana Ortega. I va insistir que "disposar de la totalitat del parc d'habitatge que té en propietat la SAREB i posar-ho a disposició de polítiques públiques de caire social, hauria de ser l'objectiu de qualsevol iniciativa parlamentària".

Per l'Associació Catalana de Municipis en la proposició de llei també falta un finançament estructural

i "ambiciós", ja que la proposta només parla de facilitar l'ús de recursos propis o superàvit dels ens locals. Ortega va destacar que "caldria fer un estudi amb el món local per conèixer la realitat i les condicions en les quals es troben els immobles".

L'entitat municipalista considera que caldria establir estratègies clares que ajudin a posar a l'abast dels ens locals els immobles i habitatges que gestiona SAREB per fomentar l'habitatge social.

En aquest sentit, es va posar sobre la taula la necessitat de finançament i ha recordat que els ajuntaments, els últims anys, han hagut d'assumir moltes despeses. Per això, ha aprofitat per tornar a reclamar una llei de governs i finances locals

Des de l'ACM es reclama que els plantejaments s'han de fer des d'una visió territorial i, per tant, comptant amb el coneixement i la proximitat de les administracions locals, les més properes a la ciutadania.

Els municipis afrontem les conseqüències de la sequera

El mandat municipal que ara s'acaba, serà recordat com el més excepcional des de la recuperació de la democràcia. El vàrem iniciar amb la pandèmia per la COVID i les seves conseqüències sanitàries i socioeconòmiques i l'acabarem amb una sequera més dura que la que ja vàrem patir l'any 2008.

Les conseqüències de la falta de pluja són transversals i arreu del país. El sector primari, les activitats econòmiques, de lleure, esportives, socials i culturals i la ciutadania en general, ja estan patint-ne les conseqüències.

El Govern va activar les mesures que preveu el Pla de sequera aprovat l'any 2020 (Acord de Govern 1/2020, de 8 de gener), tant per la sequera pluviomètrica com per la hidrològica. Alguns municipis estan ja aplicant les restriccions previstes al Pla.

Cal dir inicialment que en l'àmbit de governança, les entitats municipalistes, tenim representants institucionals al Consell d'administració de l'ACA i representants tècnics en una comissió específica per als ens locals (CTEL). Finalment, el Pla de sequera, preveu que es pugui convocar un representant de l'ACM i un de la FMC al Comitè Permanent de sequera.

Tot i aquesta representativitat, des de l'ACM hem fet palès el nostre rebuig en com s'ha gestionat des del Govern aquesta crisi. Hem demanat poder participar en la gestió de la crisi en plena corresponsabilitat i decidint al costat del Govern les mesures que complementin el Pla de sequera. I això no ha estat així. Inicialment, el Govern ha impulsat un Decret Llei (DL 1/2023, de 28 de febrer) que ha estat convalidat pel Parlament tot i que s'està tramitant com a projecte de Llei. No vàrem participar en la determinació del contingut del Decret Llei i, en especial, en la inclusió d'un règim sancionador que


només afecta els Ajuntaments (no als operadors) i que és innecessari.

Però, a més, coincidint amb l'aprovació del Decret Llei, des del Govern es va fer de coneixement públic els municipis de més de 20.000 habitants que no tenen aprovat el pla de sequera, obligatori des de l'any 2020 i la manca d'eficiència de moltes xarxes municipals per manca d'inversió. La coincidència en el temps del Decret Llei i de la comunicació d'aquestes situacions, ha generat un fort rebuig des del món local, que fa anys que demana, a part de participar en les normes, un millor finançament i l'acompanyament del Govern a l'hora d'afrontar les diferents mancances.

La majoria dels incompliments del món local, ho són per falta de recursos o per falta de finançament. El mateix Govern de la Generalitat ha estat expedientat per la Comissió Europea per no aprovar abans del termini previst (31.12.2022) el Pla hidrològic de la Conca Fluvial de Catalunya per al període 2022-2027. No es tracta de buscar culpables sinó de trobar solucions entre tots, que és el que ens demana la ciutadania.

Tant en el Consell d'administració de

l'ACA com en les reunions tècniques, hem tornat a demanar poder participar de les diferents mesures, de la determinació dels ajuts i subvencions i també de les decisions més estructurals, de país, ja que és una situació que no serà puntual sinó que el canvi climàtic fa que l'hàgim d'incorporar com un repte estratègic per a les polítiques públiques a mitjà i llarg termini. Al mateix temps, hem comunicat a l'ACA que creiem que no n'hi ha prou amb el pla de sequera i el Decret Llei. Hem demanat que s'aprovi complementàriament un pla de contingència amb les mesures que els diferents sectors i els mateixos municipis haurem d'afrontar en els diferents escenaris previstos si la sequera persisteix. Cal prendre decisions valentes, amb la participació de tots els sectors implicats.

El tancament del Canal d'Urgell és un primer avís seriós del que pot venir en els mesos vinents i anys, cal avançar-se, treballant conjuntament Generalitat i ens locals. I cal exigir a l'Estat el finançament que ens cal per a les grans inversions que s'han de dur a terme i l'adequada coordinació amb la Confederació Hidrogràfica de l'Ebre, per assegurar una resposta homogènia al conjunt de les conques fluvials de Catalunya.

Volem i oferim corresponsabilitat a Educació en totes aquelles decisions que afectin als municipis i als consells comarcals

El passat 29 de març, l'Associació Catalana de Municipis (ACM) es va reunir amb els consells comarcals per valorar la nova normativa i la seva afectació a la prestació de les competències en matèria d'educació que tenen delegades.

El Departament d'Educació ha previst canvis a través d'un nou Acord de Govern pel qual es modifica l'Acord GOV/128/2021, de 31 d'agost, de delegació de competències als consells comarcals i a l'Àrea Metropolitana de Barcelona en matèria d'educació. També el Govern català va aprovar la Llei 3/2023, del 16 de març, de mesures fiscals, financeres, administratives i del sector públic per al 2023, que en el seu article número 49 fa referència a la Modificació de la Llei 12/2009, d'educació. Concretament, es modifica l'apartat 5 de l'article 159 de la Llei 12/2009, del 10 de juliol, d'educació, que resta redactat de la manera següent: «5. Els ens locals poden assumir la gestió dels serveis de menjador i de transport i d'altres serveis escolars, d'acord amb el que s'estableixi per mitjà d'un acord del Govern».

Davant aquesta nova situació, en el marc de la reunió celebrada amb els representants dels consells co-


Reunió telemàtica dels representants dels consells comarcals.

marcals, es va traslladar al Departament d'Educació que els ens locals volem més coresponsabilitat en totes aquelles decisions que ens afectin. En aquest àmbit, des de fa anys es reclama afrontar de manera global el servei de menjador escolar i, sobretot, claredat en la interpretació del marc jurídic, especialment en el que fa relació a la gestió per part de les Associacions de Familiars d'Alumnes (AFA).

L'Acord de Govern fixa en l'apartat segon una obligació que no compar-

tim. Creiem que caldria fer esment explícit en què cal conservar l'estatus actual i treure l'obligació del municipi de tenir tots els menjadors del mateix municipi. Aquesta obligació pot posar en perill la prestació del servei i afectar també a la prestació a la resta dels municipis de la comarca si les poblacions grans es segreguen de la resta en la prestació del servei.

Properament ens reunirem amb el Departament d'Educació per a tornar a plantejar i posar sobre la taula aquestes reivindicacions.

ACTIVITATS
 ESPAIS CULTURALS
 HISTÒRIA I COSTUMS
 FESTES I TRADICIONS
 COMERÇ LOCAL
 RESTAURACIÓ
 CURIOSITATS
 PERSONATGES
 EXPERIÈNCIES...

PER FI
 TOTS ELS ACTIUS
 PATRIMONIALS DEL
 TEU MUNICIPI EN UNA
 APP
 D'ACOMPANYAMENT
 DE VIATGE
 >>> DESCARREGA-LA
 ARA

HAS DE SER-HI!
 Google Play AppStore
diskover
 L·LICÈNCIES AJUNTAMENTS
 EN ES CA

QR code
 info@diskover.cat

La comissió motora de l'agenda rural es reuneix a Cervera i acorda la creació dels primers grups de treball

El passat dilluns dia 24 d'abril, les gairebé 40 entitats que formem el plenari de la Comissió Motora de l'Agenda Rural de Catalunya ens vàrem reunir a la capital de la Segarra per a debatre els primers passos per impulsar el compliment del contingut de l'Agenda. L'ACM hi participem a través de la Fundació Transparència i Bon Govern.

En la darrera reunió, el Govern de la Generalitat va explicar al plenari la governança de l'Agenda per la part que és competent el Govern, especialment la nova Comissió interdepartamental de Governança Rural, on hi ha també un representant de la comissió motora. Alhora, el Govern va explicar que a través de la Direcció General d'Afers Interdepartamentals, ha treballat les més de 800 accions que inclou l'Agenda Rural per tenir una diagnosi actualitzada de les que són competència del mateix Govern de la Generalitat, les que ja s'estan executant i les que està previst executar.

En la reunió de Cervera, la Comissió va acordar crear quatre comissions o grups de treball. Una primera, de comunicació, on els responsables de comunicació de les diferents entitats es coordinin per compartir les experiències que impulsa cada entitat i les que sorgeixen des de la mateixa Comissió.


Representants de la comissió motora reunits a Cervera.

Una segona Comissió, aprofitant l'experiència de la Fundació I2Cat, que forma part també de la mateixa Comissió Motora, crear una plataforma on les diferents iniciatives que es fan des del món rural, es puguin introduir, ser consultades i que tinguin divulgació tant com a informació per a tothom, com a bones pràctiques per altres entitats o institucions.

Una altra comissió es constituirà per a elaborar un protocol per a implementar el "Rural Proofing" a totes les iniciatives normatives o de planificació estratègica que sorgeixin al nostre país. L'objectiu és que s'incorpori la visió rural, els seus valors i l'impacte de les normes i plans des d'aquesta perspectiva. Les entitats es van comprometre a aportar juristes de les se-

ves organitzacions per a la comissió. Finalment, el plenari de la Comissió Motora va constatar la gran preocupació que està generant els efectes de la sequera que pateix el nostre país. Conscients que aquesta situació pot esdevenir estructural en els anys vinentes i que l'afectació és transversal a tots els sectors i àmbits del món rural, es va decidir constituir una comissió sobre l'aigua. En aquest grup de treball, s'analitzaran totes les propostes que l'agenda incorpora sobre el cicle de l'aigua, la repercussió en l'accés a l'aigua de boca, en el sector primari, en els boscos i la prevenció d'incendi, a les activitats de lleure, culturals o esportives, etc. Alhora, es posaran en comú les propostes estratègiques que es poden incorporar en els pròxims anys.

iserveis
www.iserveis.cat

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

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

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

Participem en la primera edició del Congrés català de Repoblament

El passat 30 i 31 de març es va celebrar a Lleida el 1r Congrés Català de Repoblament. L'objectiu és ser un pol d'atracció d'idees, projectes i experiències d'èxit perquè la vida, el futur, l'esperança i la raó guanyi definitivament al despoblament.

En els propers anys Catalunya ha de garantir l'equitat territorial. Ens referim a posar mecanismes per aturar el despoblament rural, per afrontar l'envelliment de la població, per a garantir infraestructures de progrés i de connectivitat digital a tot Catalunya, per afrontar les desigualtats en tots els àmbits, per a tenir una dinamització econòmica activa a tot el territori, la millora de l'economia local, garantir una transició energètica justa i sostenible, una gestió dels recursos ambientals i forestals eficaços o el foment del turisme sostenible.... En definitiva, que el lloc de residència no ens condicioni les oportunitats de vida i l'accés als serveis.


Taula rodona institucional a la Llotja de Lleida. Foto: ACN

Des de l'ACM defensem que cal una coordinació de les diferents actuacions que es planifiquin en els propers anys. i que es tingui una estratègia coordinada pensant en el conjunt del país i els seus ciutadans. Una estratègia que vetlli no només en la sostenibilitat de ciutats i comunitats, sinó la de tot el territori català. Des de l'ACM hi treballem incansablement i, de fet, des de fa temps estem treballant projectes que fomentin l'arrelament al territori: l'agenda rural de Catalunya, projecte arrelament,

participem en les diferents agendes globals amb aquesta visió territorial de conjunt i impulsem tres debats legislatius que donin una millor empara jurídica: la llei catalana de contractes del sector públic, amb especial incidència en l'adequació a la realitat local; la llei de governs i finances locals, posant en valor la proximitat en l'exercici de les competències, i el suport de les entitats supralocals; i l'Estatut de l'electe local, per reconèixer els drets dels i les electes locals.

Reunió amb el rectorat de la UOC per explorar accions formatives específiques pel món rural

El passat 11 d'abril la secretària general de l'ACM, Joana Ortega, es va reunir amb nova rectora de la Universitat Oberta de Catalunya (UOC), Àngels Fitó, i membres del seu gabinet, Josep Maria Oliveras, director del Gabinet del Rectorat i director de relacions institucionals, i Carles Rocadem Bosch, director de projectes institucionals.

La reunió va servir per explorar possibles col·laboracions entre les dues institucions en l'àmbit formatiu dirigit al món rural català. En concret, des de la UOC es va presentar el projecte sobre 'Nova Ruralitat Emprem', un pla d'acció rural dissenyat per a la universitat, que afavoreix la cohesió territorial i pretén crear noves oportu-


Joana Ortega amb la nova rectora de la UOC, Àngels Fitó, a la seva esquerra.

nitats, que puguin atraure empreses innovadores, proporcionar accés a llocs de treball de qualitat, promoure habilitats noves i millorades, garantir millors

infraestructures i serveis i aprofitar el paper d'una agricultura sostenible i d'activitats econòmiques diversificades.

El món local es compromet a avançar en l'impuls dels ensenyaments artístics a les escoles

Des del municipalisme, s'ha establert el compromís de desenvolupar polítiques en diversos àmbits per tirar endavant el futur sistema nacional d'educació en les arts arreu del territori.

El passat 11 de març es va celebrar el plenari d'educació conjunt, ACM i FMC, en el qual es va aprovar un document sobre la governança de les escoles locals de les arts en el marc de la Carta de les Arts a l'Educació, compromís que deriva dels objectius assolits en el primer Fòrum de les Arts a l'Educació de l'abril de 2022.

En el document, elaborat conjuntament per les dues entitats municipalistes, s'identifiquen bones pràctiques relacionades amb l'educació artística en l'àmbit local, s'hi aporten propostes sobre el model i s'hi defineixen polítiques des de l'àmbit local municipal i des del govern per avançar en la corresponsabilitat del sistema.

Un dels aspectes que es tracta és la importància de garantir els drets culturals per eliminar les desigualtats i ampliar els drets i les oportunitats de la ciutadania. En aquest sentit, és clau la col·laboració per afavorir l'accés de tots els ciutadans i ciutadanes a la pràctica artística. Per altra banda, en el document també es fa referència al marc institucional i competencial, el primer pas per poder desenvolupar de forma efectiva el Sistema de les Escoles Locals de les Arts al territori.

El repte més gran, assenyala, és definir les polítiques de les diferents administracions en el camp de l'educació artística de manera que siguin complementàries entre elles i permetin avançar cap a una educació artística que formi part del sistema educatiu i de l'oferta cultural local. En aquest sentit, l'ACM i la FMC han assenyalat les necessitats prèvies que cal abordar en l'àmbit de país sobta el lideratge del Govern de la Generalitat.


Alhora, mentre s'articula el nou Sistema integral nacional de les arts, des dels ens locals considerem que cal trobar solucions als diferents problemes que es plantegen en àmbits com la contractació i formació de professorat, el finançament o el desenvolupament del projecte.

Des de l'àmbit local, es considera que l'elaboració de Plans d'Educació i Cultura és una eina imprescindible per liderar accions que s'impulsin territorialment i que abastin tant les arts dins els centres escolars com en els espais educatius informals. També, que l'educació artística no pot estar lligada únicament al domini d'un llenguatge o disciplina artística, sinó que cal impulsar una educació artística al llarg de la vida i que la ciutadania pugui expressar-se i gaudir de les arts.

Per això, des dels municipis ens hem compromès a desenvolupar polítiques en les següents línies, amb l'objectiu de tirar endavant el futur sistema nacional d'educació en les arts arreu del territori:

- Impulsar, mantenir i desplegar programes artístics en els àmbits de l'educació obligatòria, l'educació fora dels horaris escolars i al llarg de la vida, promovent la concertació amb

el teixit artístic i els agents culturals locals de manera integral, universal, adreçant-nos a tots els col·lectius, de totes les edats i de manera intercultural i intergeneracional.

- Avançar en una dimensió més integral i interdisciplinària de les arts, incorporant la música, el teatre, la dansa, arts visuals, arts digitals...
- Gestionar els programes i les escoles locals d'arts que desenvolupin aquesta missió.
- Garantir la cooperació integral i normalitzada en la matèria de les regidories d'Educació i Cultura.
- Integar-se i participar activament en les xarxes regionals i la xarxa nacional, amb una lògica de Sistema, per tal que les escoles locals de les arts cooperin i estableixin serveis comuns i compartits.

La Comissió de presidència de l'ACM va aprovar el document el passat 24 d'abril i ha estat entregat al CONCA i als Departaments implicats també en l'assoliment dels objectius compromesos en la Carta de les Arts a l'Educació, per avançar conjuntament en el seu desenvolupament.

La Taula de l'Esport i de l'Activitat Física es reuneix per reforçar l'impacte positiu de l'esport a la societat amb l'ACM com a membre integrant

El 25 d'abril es va reunir per primer cop la Taula de l'Esport i de l'Activitat Física. L'ACM, com a representant del municipalisme català, va participar en aquesta primera trobada per tal de treballar en propostes que ajudin a reactivar el món de l'esport i a donar resposta a les seves necessitats.

L'òrgan es va constituir durant aquesta primera reunió i va designar la consellera Vilagrà com a presidenta de la Taula. Vilagrà va destacar que la iniciativa pretén "reforçar els beneficis de l'esport en la millora de la qualitat de vida i la salut física i mental de les persones". Un segon objectiu és potenciar la importància del sector esportiu en el teixit econòmic i social del país.

La Taula treballarà per impulsar la recerca i analitzar la situació actual de l'esport i l'activitat física a Catalunya des de tots els vessants, així com valorar possibles mesures fiscals i econòmiques aplicables al sector esportiu, proposar actuacions per millorar l'eficiència energètica i la sostenibilitat dels equipaments i instal·lacions i, finalment, impulsar iniciatives per conscienciar sobre els beneficis del binomi salut-activitat física. Alguns dels reptes del sector passen per l'adaptació als nous hàbits de consum, la incorporació de noves tecnologies, o donar resposta a les crisis energètiques i climàtiques actuals.


Entitats integrants de la Taula, reunits amb membres del Govern, en la trobada de constitució.

5 grups de treball

Es proposa la creació de 5 grups de treball que donin resposta a totes les necessitats:

1. Recerca. Analitzar i quantificar la situació actual de l'esport i l'activitat física a Catalunya des de tots els vessants implicades.

2. Econòmic. Estudiar i valorar possibles mesures fiscals i econòmiques aplicables al sector esportiu.

3. Equipaments i Sostenibilitat. Estudiar i valorar possibles mesures que millorin l'eficiència energètica i sostenibilitat dels equipaments i instal·lacions esportius.

4. Comunicació. Estudiar i valorar possibles campanyes comunicatives dirigides a enfortir el sector, incrementar la percepció social de la vinculació de salut i activitat física, i fomentar l'accessibilitat a l'exercici físic i la salut.

5. Motor. Elaborar un recull de propostes i actuacions segmentades per potenciar el sistema esportiu català, amb una línia d'acció consensuada i amb la implicació de tots els agents.

Aquests grups l'integraran entitats com el Consell Català de l'Esport, l'INEFC, la Unió de Consells Esportius de Catalunya (UCEC), la Unió de Federacions Esportives de Catalunya (UFEC), la PIMEC Esports, l'INDESCAT, Associació Catalana de Municipis, Federació de Municipis de Catalunya, Col·legi Oficial de Professionals i Llicenciats en Educació Física de Catalunya (COPEFC), entre d'altres.

Col·labora amb aquesta secció:


Generalitat de Catalunya
Departament de la Presidència


La teva empresa de
Control de Plagues, Higiene Ambiental i Desinfecció

Sol·licita una inspecció amb els nostres tècnics especialistes.

Truca'ns! 900 828 001

Anticimex
The Modern Pest Control Company

Nova pòlissa a disposició dels ens locals: Assegurança de responsabilitat professional dels tècnics de la construcció

Des d'aquest 1 de maig, està en vigor el nou Acord marc d'assegurances de Vida i de Responsabilitat Civil Patrimonial amb destinació als ens locals, expedient de contractació número 2022.06.

Coincidint amb la renovació de les pòlisses d'assegurança de Vida i de Responsabilitat civil i patrimonial s'ha incorporat a l'expedient una nova assegurança de responsabilitat professional dels tècnics de la construcció

(arquitectes, arquitectes tècnics, enginyers o enginyers tècnics).

Aquesta nova pòlissa dona cobertura a qualsevol tipus de reclamació derivada de l'exercici de les actuacions professionals que desenvolupin els tècnics de la construcció dels ens locals adherits a l'Acord marc. Aquesta pòlissa, a més, preveu l'opció de continuar donant cobertura pels treballs efectuats pel tècnic quan aquest deixi de treballar per a l'ens local.

L'adjudicació dels tres lots de l'Acord marc a resultat la següent.

- Lot 1 - Assegurances de vida - SEGUROS CATALANA OCCIDENTE, SA.
- Lot 2 - Assegurances de responsabilitat civil patrimonial - ZURICH INSURANCE PLC, SUCURSAL EN ESPAÑA.
- Lot 3 - Assegurances de responsabilitat professional dels tècnics de la construcció - SEGUROS CATALANA OCCIDENTE, SA.

La vigència de les pòlisses és anual i la durada del contracte de l'Acord marc és de dos anys, prorrogables a


dos períodes de 12 mesos, fent un total de quatre anys.

La contractació, per part dels ens locals, d'aquestes pòlisses es realitza anualment a través del servei de mediació adjudicat a l'empresa FERRER & OJEDA ASOCIADOS.

En aquest sentit, volem recordar que des del 23 de març de 2023 i fins al 22 de març del 2024 està en vigor la segona i última pròrroga de l'Acord marc de serveis d'assessorament i de mediació d'assegurances amb destinació als ens locals. I també que ja s'està treballant l'expedient 2023.02 corresponent al nou Acord marc de mediació que ha de substituir l'actual.

Paral·lelament al procediment de licitació de les pòlisses de vida, responsabilitat civil i patrimonial i de responsabilitat professional dels tècnics de la construcció, s'estan executant les fases preparatòries del nou Acord marc del servei de pòlisses d'assegurances (Expedient 2023.01) que inclou les pòlisses d'Accidents, Vehicles, Responsabilitat dels càrrecs electes i Defensa jurídica.

L'adjudicació d'aquestes quatre

pòlisses es realitzarà durant aquest any per poder donar continuïtat al contracte actual que venç el proper 31 de desembre de 2023.

Finalment, només resta la pòlissa de danys que es troba en la seva primera pròrroga i si no hi ha cap impediment, durant aquest any 2023, es prorrogarà per tot l'any 2024.

Amb la incorporació de la pòlissa de responsabilitat professional dels tècnics de la construcció ja són vuit les pòlisses que la Central de Compres del Món Local ofereix als ens locals de Catalunya.

El servei d'assegurances és un dels primers que es va posar a disposició dels ens locals a través de la Central de Compres del Món local i actualment compta amb més de 800 entitats adherides.


Informació i contacte

93 496 15 16 Ext. 212

compres@acm.cat

www.acm.cat/compres

10 anys de la Central de Compres de l'ACM: una eina que estalvia temps i diners al món local

Reportatge en col·laboració amb:

L. Busquets / A. Recolons / J. Marsal /
A. Berga


La Central de Compres de l'Associació Catalana de Municipis (ACM) ha complert 10 anys amb més de 1.400 entitats que en són usuàries -900 de les quals ajuntaments-, i una facturació de 1.470 milions d'euros que ha fet estalviar als ens locals 138 milions. Amb un catàleg de 22 productes i serveis, la Central de Compres estalvia temps i diners al món local, i els dona seguretat jurídica.


L'Ajuntament d'Amposta va ser un dels municipis que són a la Central de Compres de l'ACM des de l'inici. Durant aquest temps, ha fet ús d'11 del total de 22 productes i serveis. Des de la contractació de l'electricitat i el gas, a l'adquisició d'uniformes per a la policia local, a una llista menys habitual, com tirolines per a parcs infantils o carregadors de vehicles elèctrics a la via pública.

La secretària accidental i cap de contractació del consistori, Verònica Arasa, destaca que l'aprovació de la nova llei de contractacions va fer desaparèixer les licitacions dels ajuntaments. "Això té un cost de recursos i temps

Una usuària finalitza la recàrrega del seu cotxe en un carregador de vehicles elèctrics adquirint mitjançant la central de compres de l'ACM a l'avinguda de la Ràpita d'Amposta

impressionant", remarca, mentre que la central de compres agilitza en gran mesura tot el procediment: "Adherir-se a les licitacions fetes és molt ràpid. T'hi afegeixes amb totes les garanties, un preu molt bo i una qualitat boníssima".

Com l'Ajuntament d'Amposta, la Diputació de Lleida és usuària de la Central de Compres des de l'inici. La seva coordinadora general, Cèlia Argilés, destaca que "facilita molt els tràmits" i les licitacions al món local. Això en una societat en què, segons argumenta, cada vegada les tramitacions són més "complexes" mentre que, per contra,

els ens locals sovint no disposen de tots els perfils tècnics necessaris especialitzats.

El Prat de Llobregat assegura que contractar les assegurances per la Central de Compres els ha estalviat "molts mal de caps"

Argilés destaca que serveis com la contractació del subministrament elèctric o les assegurances surten "més econòmiques". "Tenir-ho tot centralitzat i que un ens liciti un contracte d'un subministrament que necessiten tots els ens locals és un avantatge indiscutible", afirma. La coordinadora general de la Diputació de Lleida ho qualifica com un "servei útil", com demostra l'ampliació progressiva del catàleg.

L'Ajuntament del Prat de Llobregat es va adherir a la Central de Compres el setembre del 2019 i actualment utilitza set dels 22 productes del catàleg.


Rosa Huguet i Merche Hernández estudiant un expedient.


El cap de la policia local d'Amposta, Josep Masana, guarda en una caixa els uniformes policials adquirits


La coordinadora general de la Diputació de Lleida, Cèlia Argilés, treballant al seu despatx

La primera compra, tot just a l'inici, va ser un vehicle. Rosa Huguet, tècnica d'Administració General, Contractació i Patrimoni del consistori, explica que aquesta eina ha fet "molt més àgil" el dia a dia. Entre els avantatges, més enllà de l'estalvi econòmic, la simplificació de la tramitació dels expedients d'adjudicació i una major seguretat jurídica. "Que l'ACM liciti les adjudicacions ens beneficia molt perquè verifica la qualitat dels productes i la solvència de les empreses", afirma, "això ens estalvia temps i feina".

La Diputació de Lleida remarca que ens locals no tenen perfils tècnics per tramitacions cada cop "més complexes"

Un exemple és la contractació de les assegurances a través de l'ACM. "Ens ha estalviat molts mals de cap", assegura la cap de negociat de Contractació i Patrimoni, Merche Hernández. Recorda que quan negociaven directament des de l'ajuntament per aconseguir preus més baixos, moltes companyies rebutjaven treballar amb ells. "Vam veure que moltes estudiaven la nostra sinistralitat i al final no es presentaven els concursos", lamenta.

Veient que molts concursos quedaven deserts, van optar per contractar-les a través de la Central de Compres. Re-

corda que els municipis han de contractar diversos tipus de pòlisses i que gestionar-ho conjuntament via l'ACM els ha beneficiat molt.

Les Oluges és un municipi de la Segarra de poc més de 160 habitants que es va adherir a la Central de Compres l'abril del 2015 amb la contractació del subministrament elèctric. Aquest any també s'ha sumat al d'equips multifunció d'oficina, que els ha permès tenir una nova fotocopiadora.

Com en altres municipis, la secretària-interventora del Servei d'Atenció Tècnica (SAT) del Consell Comarcal de la Segarra a l'Ajuntament de les Oluges, Sílvia Rico, coincideix en destacar que la Central de Compres els "facilita molt la feina" i estalviar temps i diners. "Els expedients de contractació són feixucs

perquè requereixen molts tràmits i els municipis petits tenim poc temps i pocs recursos", argumenta, "disposar d'aquests acord ens permet estalviar temps i tenir els expedients ben fets".

Les Oluges valora que la Central de Compres estalvia temps i diners als municipis petits amb pocs recursos

Algunes entitats ja demanen una ampliació del catàleg. Des d'Amposta, per exemple, reclamen la possibilitat de contractar els materials d'ús habitual de la brigada municipal. "Voldríem que ho tinguessin tot licitat, però entenem que tenen els recursos i temps

El subministrament elèctric, el servei amb més demanda

La Central de Compres de l'ACM compta amb un catàleg de 22 productes i serveis. Els serveis més utilitzats són la contractació del subministrament elèctric, amb 1.062 entitats; l'activació de pòlisses d'assegurances, amb 823 entitats adherides, i l'adquisició d'equips d'impressió, amb 540. Amb els anys, l'oferta s'ha anat ampliant. Així, els ens locals poden adquirir vehicles elèc-

trics o híbrids per a la flota de policia local o brigada municipal, contractar serveis de manteniment d'ascensors, comprar equips informàtics, adquirir uniformes policials i de protecció civil, o mobiliari urbà i parcs infantils, entre d'altres. També es potencia l'adquisició socialment responsable. Per exemple, des del 2015, la contractació de l'energia elèctrica és d'origen 100% renovable.


Gil Salvans, responsable de l'Agència Local de l'Energia d'Osona, mostra una de les instal·lacions que hi ha al Consell Comarcal des de fa 20 anys


La secretària-interventora del SAT del Consell Comarcal de la Segarra a l'Ajuntament de les Oluges, Sílvia Rico, al seu escriptori al consistori segarrenc

que tenen. Els ajuntaments anem demanant", conclou Arasa.

Amposta destaca que la Central de Compres agilitza el procediment de licitacions "amb totes les garanties"

La Central de Compres de l'ACM també inclou la col·laboració d'entitats del món local especialitzades. És el cas de l'Agència Local de l'Energia d'Osona (ALEO), que es dedica a l'assessorament energètic dels ajuntaments de la comarca des de fa més de 20 anys. La seva trajectòria ha fet que

s'hagi comptat amb la seva expertesa per ajudar en l'elaboració d'alguns dels acords marc de la Central de Compres de l'ACM. És el cas de l'acord marc de comercialització d'electricitat i del subministrament de gas.

El responsable de l'ALEO, Gil Salvans, qualifica de "molt gratificant" l'experiència amb la Central de Compres, que "t'assegura que compleixes el marc legal, t'estalvia tràmits i aconseguixes millors preus". És el cas de Folgueroles, que podrà canviar tot l'enllumenat a partir d'una subvenció de la Diputació de Barcelona. Amb l'adhesió a l'acord marc de la Central de Compres de l'ACM, el consistori s'estalviarà fer un procés de licitació, exposició pública, rebuda d'ofertes i

valoració. "En comptes de tot això, poden anar a l'acord marc i, quan tinguin la subvenció, ja es pot comprar directament", ha explicat Salvans.

L'agència osonenca treballa amb la Central de Compres de l'ACM des del 2011 i Salvans creu que fan un "bon vincle": "Nosaltres som molt proactius perquè els ajuntament facin coses i ells donen tranquil·litat jurídica i agilitat en els tràmits".

A més, destaca que des del març del 2023 està actiu un paquet de serveis relacionats amb la generació d'energia solar fotovoltaica. "Tan de bo hagués arribat abans, però ha arribat en un bon moment perquè aquest 2023 es muntaran moltes instal·lacions", reconeix.


La secretària accidental de l'Ajuntament d'Amposta, Verònica Arasa, mostra a la pantalla alguns dels articles de la web de la central de compres de l'ACM


Visualitza el reportatge en vídeo aquí:


Engeguem una nova formació per a les proves selectives a la Borsa d'interinatge de secretaris-interventors dels ens locals de la Generalitat

L'ACM ha posat en marxa aquest mes de maig un nou programa formatiu enfocat a preparar les proves selectives a la Borsa d'interinatge de secretaris-interventors dels ens locals de la Generalitat de Catalunya (programa BISIC).

Aquesta primera edició del curs tindrà lloc de manera semipresencial, de manera que es combinaran sessions en línia amb accions presencials que es desenvoluparan a la seu de l'Associació Catalana de Municipis. La formació, en format intensiu, s'allargarà fins al proper octubre.

Es tracta d'una aposta inèdita en el panorama català i concebuda per respondre a la necessitat de preparació intensiva i específica dels processos selectius de funcionariat interí de la Generalitat de Catalunya, davant la mancança estructural de personal habilitat que exerceixi les funcions de secretaria, intervenció i tresoreria, que pateixen la majoria d'entitats locals del país. En la darrera convocatòria de la Borsa d'Interins del 2020-2021, tan sols 26 van superar les proves que comptaven amb 400 aspirants.

És per això que la col·laboració institucional entre l'ACM i la Generalitat de Catalunya vol contribuir a l'èxit i funcionalitat de la borsa d'interinatge per a dotar de professionals de secretaria-intervenció en el marc dels processos selectius que oferta i convoca el Govern de la Generalitat de Catalunya o els ajuntaments, consells

comarcals, diputacions o altres ens locals, de manera independent. La previsió en què treballa l'ACM és que abans de l'estiu es pugui convocar la borsa d'interinatge de la Generalitat en què les proves selectives tindrien lloc a partir del novembre del 2023.

El programa BISIC comptarà amb la Direcció de Marta Felip i Torres, secretària general, Ajuntament de Castelló d'Empúries - Empuriabrava, FHN Subescala categoria superior, i com a coordinació tècnica el cap de formació de l'ACM, Francesc Iglecias i Riumalló. Tant la formació de caràcter teòric, com fonamentalment de caràcter pràctic serà impartida per professionals habilitats de primer nivell i especialistes de l'ACM en la formació en dret, gestió i hisendes locals.

El programa de continguts es basa en el temari oficial de les proves selectives segons la Resolució PRE/3669/2022, de 21 de novembre, per la qual s'aprova el temari de les proves, i la formació pràctica s'orientarà a la metodologia emprada per a la superació dels diferents exercicis d'aquests processos selectius basada, si escau, en la resolució de proves tipus test i la realització de proves de redacció de dictàmens jurídics de resolució de casos pràctics.

En aquesta primera edició, s'han ofert un total de 40 places. Les sessions tindran lloc els dimarts i dijous de 16.00 a 19:30 h, mitjançant sessions virtuals de la plataforma zoom de


L'ACM, si bé les sessions pràctiques avaluatives seran presencials, i consistiran en simulacions de proves.

Aquest programa de formació va orientat a persones que compleixin els requisits per a poder accedir a un lloc de treball reservat a FHN (grau, llicenciatura o equivalent), que hagin desenvolupat tasques professionals com a personal funcionari o com a personal laboral, o també com a càrrecs electes o eventuais en una Administració local, que vulguin orientar el futur professional a partir dels coneixements necessaris per participar en processos selectius per exercir funcions de secretaria, intervenció o tresoreria en els ens locals.

Informació sobre els exàmens

- > **Calendari:** del 16 de maig al 31 d'octubre
- > **Horari:** Dimarts i dijous de 16.30 a 19.30 h.
- > **Sessions presencials mensuals:** a la planta baixa de la seu de l'ACM, situada al carrer València núm. 231


Informació i contacte

93 496 15 16 Ext. 223
 formacio@acm.cat
<https://www.acm.cat/formacio>

Apropem a la vegueria de Ponent el curs "Eines per a la transformació dels serveis socials bàsics"

Després d'oferir aquesta formació als tècnics locals de les Terres de l'Ebre, i amb la voluntat de fer-la arribar tot el territori, el passat més d'abril vam començar el curs "Eines per a la transformació dels serveis socials bàsics" a la vegueria de Ponent.

La transformació digital és un procés de canvi continu que experimenta la nostra societat cada dia i que té un fort impacte en la societat, les organitzacions i els ciutadans, molt especialment en el sector dels serveis socials. Es tracta d'un camí que tot just acaba de començar, que té un llarg reco-

rregut per definir i que comporta una modificació en l'enfocament, la manera de treballar i la forma d'orientar l'atenció en els serveis socials cap a les persones.

Més enllà de virtualitzar procediments que abans es feien en paper, la transformació digital de les organitzacions també implica canvis en les formes de gestió, d'organització, de provisió dels serveis i d'interacció amb les persones ateses. Per això aquest curs formatiu que ofereix l'ACM, té l'objectiu de capacitar els tècnics locals del sector dels serveis socials bàsics en l'ús de les noves tecnologies, conèixer el nou sistema e-Social que la Genera-

litat de Catalunya està desenvolupant i ajudar-los a trobar solucions digitals més innovadores i eficaces per donar resposta a les demandes ciutadanes.

El curs es desenvolupa al llarg de quatre sessions d'una durada de 4 hores que s'impartiran cada setmana fins al 12 de maig. El proper 19 de maig tenim previst oferir aquest mateix curs per als tècnics dels ens locals de la vegueria de l'Alt Pirineu. Mentrestant, de cara al mes de setembre, de la mà dels docents de la formació ISocial, continuarem oferint progressivament aquesta formació per la resta de les vegueries per tal de poder arribar a tot el territori.

Impartim un curs sobre formació en *public affairs* municipals

En el marc dels cursos de formació continuada que oferim a través del Pla formatiu AFEDAP d'aquest 2023 i que l'Associació Catalana de Municipis ofereix regulament per als tècnics locals, els dimecres 10, 17 i 24 de maig al matí impartirem un curs en format online de sis hores sobre formació en *public affairs* municipals.

L'objectiu d'aquestes sessions a distància és explicar com escalar projectes i col·laborar entre municipis per aconseguir una millor captació de fons per als projectes municipals.

El curs s'estructura en tres blocs setmanals de tres hores de durada cadascun i va a càrrec d'experts de la consultoria Kreab. El primer dia es destinarà a conèixer com cal plantejar un projecte en funció de les seves característiques.

El segon dia s'exposarà què són els partenariats, com pot establir-se una relació així entre dos o més ens locals i com aquesta col·laboració permet cobrir més necessitats.

L'última sessió constarà de diverses

exposicions pràctiques sobre casos d'èxit de partenariats transnacionals que s'han esdevingut en el marc de la Unió Europea.


Informació i contacte

93 496 15 16 Ext. 223
 formacio@acm.cat
<https://www.acm.cat/formacio>

Col·laboren amb aquesta secció:


El paper dels ajuntaments en la nova llei de protecció dels drets i el benestar dels animals

El passat 29 de març de 2023 es va publicar al Butlletí Oficial de l'Estat la Llei 7/2023, de 28 de març, de protecció dels drets i el benestar dels animals. La mateixa Exposició de Motius de la Llei sosté que *“les administracions locals, en el marc del previst a la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, constitueixen un element fonamental per fer efectives les disposicions previstes en aquesta Llei (...) atès que afronten sense embuts la problemàtica que, directament o indirectament, comporta l'abandonament animal, en el marc de l'exercici de les seves competències en matèria de medi ambient i protecció de la salubritat pública en els termes previstos a la legislació autonòmica”*.

El Capítol VIII (*“Centres públics de protecció animal”*) del Títol I (*“Foment de la protecció animal”*) conté importants obligacions per als ajuntaments, tant pel que fa a la recollida i atenció d'animals com també als mateixos centres públics de protecció animal. En concret, l'article 22 estableix que *“correspondrà als Ajuntaments la recollida d'animals extraviats i abandonats i el seu allotjament en un centre de protecció animal. Per a això hauran de comptar amb un servei d'urgència per a la recollida i atenció veterinària d'aquests animals, disponible les vint-i-quatre hores del dia. Aquesta gestió podrà realitzar-se directament pels serveis municipals competents o per entitats privades, sense perjudici que, sempre que sigui possible, es realitzi en col·laboració amb entitats de protecció animal”*. L'apartat 2 del mateix article 22 afegeix que *“per portar a terme aquesta gestió i cura, els municipis hauran de comptar amb un servei propi, mancomunat o concertat, en els termes establerts a l'article 23”*. Pel que fa a l'article 23, aquest precepte estableix les obligacions dels centres públics de protecció animal com que, per exemple, tractant-se de gossos, gats i fures, s'haurà d'esterilitzar l'animal [art. 23.1.a)] o posseir la corresponent autorització o llicència per a constituir nucli zoològic legalment establert [art. 23.1.e)], entre d'altres. A Catalunya, aquests dos preceptes s'han de posar en relació amb


el que ja s'establia al Capítol II (*“Abandonament i pèrdua d'animals de companyia i centres de recollida”*) del Títol II -articles 16 a 19- del Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals que ja sobre aquestes qüestions contenia obligacions per a les administracions locals i el Decret 243/1994, de 13 de setembre. També, l'article 21 de la llei diu que els *“plans de protecció civil contindran mesures de protecció dels animals, adequades a les disposicions d'aquesta Llei”*.

També el Capítol VI (*“Colònies felines”*) conté a l'article 39 les funcions de les administracions locals pel que fa a la gestió dels gats comunitaris (en absència d'una altra previsió en la legislació autonòmica i respectant l'àmbit competencial establert per la legislació vigent) i per això hauran de desenvolupar Programes de Gestió de Colònies Felines que hauran d'incloure, almenys, els aspectes esmentats en aquest precepte. A Catalunya, el Decret Legislatiu conté alguna referència a les colònies felines als seus articles 3, 11, 16 y 41.

Pel que fa a la funció inspectora, l'art. 66 de la nova Llei diu que *“correspondrà als òrgans competents (...) de les entitats locals, la inspecció i vigilància de les instal·lacions dels centres de protecció animal i dels animals que s'hi allotgin, tant amb caràcter permanent, temporal o de pas, així com els centres veterinaris, nuclis zoològics, residències, centres per a la cria i venda, ensinistrament i cura tem-*

poral dels animals o qualsevol altre tipus d'establiment que albergui animals (...)”. En termes similars, es planteja aquesta funció inspectora de les entitats locals a l'article 41 del Decret Legislatiu.

També és important destacar d'aquesta nova Llei l'establiment d'un règim sancionador al Títol VI. L'article 80 expressament atribueix l'exercici de la potestat sancionadora als òrgans de les Comunitats Autònomes i municipals encara que el cas de les autoritats municipals el limita a *“quan les infraccions es cometin en espais públics municipals o afectin a béns de titularitat local, sempre que ostentin competència sobre la matèria d'acord amb la legislació específica. Les ordenances municipals podran introduir especificacions o graduacions en el quadre de les infraccions i sancions tipificades en aquesta llei”*. A banda d'això, l'art. 80.3 diu que la potestat sancionadora prevista en aquesta nova Llei s'exercirà conforme les disposicions de les comunitats autònomes (en el cas de Catalunya, veure els articles 44 a 52 del Decret L.).

Amb caràcter general, tots els articles esmentats tenen caràcter de legislació bàsica i les actuacions derivades de l'aplicació i desenvolupament de la present llei que incideixin en el personal o local s'ajustaran a les normes bàsiques sobre despeses de personal que resultin d'aplicació (D.F. 7ª). Aquesta Llei entrarà en vigor als sis mesos de la seva publicació al BOE.

Beneficiaris de les subvencions per a l'adquisició de llibres destinats a les biblioteques: obligacions per als ens locals


El mes de desembre de 2021, el Departament de Cultura va publicar la convocatòria de Subvencions per a l'adquisició de llibres destinats a les biblioteques del Sistema de Lectura Pública de Catalunya amb càrrec als Fons Next Generation UE. Aquesta convocatòria tenia com a objectiu incrementar l'índex de lectura a través d'una aportació de 904.494,08 euros destinats a les biblioteques públiques que, en total, permetia l'adquisició de 450.000 exemplars de llibres en paper.

Enguany, aquesta convocatòria està finançada per al Pla de Recuperació, Transformació i Resiliència (PRTR – Next Generation).

Inicialment, el Departament de Cultura, assumia la responsabilitat d'entitat executora i per tant, n'assumia les obligacions derivades en la gestió i execució del fons del PRTR.

El passat mes de desembre del 2022, la Conferència Sectorial de Cultura, va

comunicar a les Comunitats Autònomes que totes les entitats públiques que hagin sigut beneficiàries d'aquesta subvenció, tenen consideració d'entitats executores, i per tant, han d'assumir les obligacions que es concreten en el compliment dels principis transversals del PRTR, especificats a les ordres ministerials HFP/1030/2021, HFP/1031/2021 i HFP/55/2023.

Aquestes obligacions, especificades en l'ordre HFP/1030/2021, es resumeixen en els següents principis transversals:

- Assoliment i acreditació de les fites i objectius (FIO) (art.3), a través de la plataforma CoFFEE.
- Etiquetatge verd i digital (art. 4)
- Anàlisi de riscos dels possibles impactes negatius significatius al medi ambient (DNSH), seguiment i verificació (art. 5)
- Reforç de mecanismes per la prevenció, detecció i correcció del frau, la corrupció i els conflictes d'interès (art. 6)
- Compatibilitat del règim d'ajudes d'Estat i prevenció del doble finançament (art. 7)
- Identificació del receptor final dels fons (art. 8)
- Comunicació (art. 9)
- Modificació i seguiment dels principis aplicables (art. 10)
- Sistema d'informació de gestió i seguiment (art. 11)
- Informe de gestió (art. 12)
- Declaració de gestió (art. 13)

• Anàlisi de riscos dels possibles impactes negatius significatius al medi ambient (DNSH), seguiment i verificació (art. 5)

• Reforç de mecanismes per la prevenció, detecció i correcció del frau, la corrupció i els conflictes d'interès (art. 6)

-Elaboració del Pla de Mesures Antifrau: Es disposen de diferents guies*

-Test de conflicte d'interès, prevenció del frau i corrupció (ANNEX II.B.5)

-Declaració absència de conflictes d'interès (DACI) (ANNEX IV.A)

-Cessió i tractament de les dades (ANNEX IV.B)

-Compromís de compliment de principis transversals (ANNEX IV.C)

Resumidament, tots els ens locals beneficiaris d'aquests ajuts, hauran de:

1. **Elaborar i implementar el Pla de Mesures Antifrau**, si fos el cas que encara no en disposeu.
2. **Completar o modificar els instruments jurídics per a l'execució dels projectes subvencionats per tal d'incloure els principis transversals.**
3. **Acomplir les obligacions derivades dels principis transversals.**
4. **Aportar les dades per tal de donar d'alta a la plataforma CoFFEE.**
5. **Introduir a CoFFEE la informació i documents** que se us vagin requerint.

**L'ACM posa a disposició dels ens locals, una guia per a la implantació dels plans d'integritat dels ens locals, alhora que també disposem a través de la central de compres, de l'acord marc de consultoria i tramitació de subvencions, per a l'acompanyament de tramitació de subvencions i/o elaboració de Pla de Mesures Antifrau.*


Oficina de Fons Europeus

of.fonseuropeus@acm.cat

www.acm.cat/area-de-continguts/oficina-fons-europeus


Acció climàtica


Esparraguera posa en marxa un programa de reutilització de material informàtic i cessió gratuïta a entitats sense ànim de lucre

L'Ajuntament d'Esparraguera realitza anualment un cicle de renovació d'equips informàtics amb l'objectiu de prestar un servei públic de qualitat i avançar en la modernització i ús intensiu de les TIC. En aquest marc, s'impulsa aquesta iniciativa que es nodreix d'equips informàtics que han estat renovats perquè han quedat obsolets per l'ús que en fa el consistori, però que es troben en bones condicions per tenir una segona vida al servei d'entitats en tasques que no requereixen una gran complexitat tecnològica.

Per a l'any 2023, es posa en disposició del programa 28 paquets d'un ordinador i un monitor i 17 monitors. Els ordinadors es cedeixen amb el sistema operatiu Windows 10 preinstal·lat, el programari d'oficina LibreOffice i el navegador d'internet Google Chrome, entre d'altres programaris bàsics gratuïts.

Moià construirà una planta de biogàs que proveirà d'electricitat i calor tots els equipaments municipals

Moià avança cap a la transició energètica. El municipi preveu construir una planta de biogàs amb capacitat per produir 9MW que distribuirà energia elèctrica i calor a tots els equipaments municipals. A més, també subministrarà energia per fer funcionar l'enllumenat públic de tot el municipi i als pous i bombes d'impulsió de la companyia d'aigües municipal. L'energia produïda per la planta de biogàs també ha de permetre canviar tota la flota de vehicles municipals per elèctrics i alimentar tots els carregadors de vehicles elèctrics públics del poble. El projecte té un cost aproximat de 6,4 MEUR i ha accedit a una subvenció del 80% provinent de fons europeus. Es preveu que la planta estigui en marxa a finals del 2025.

L'Ajuntament ha explicat que el consum de tots els serveis i l'energia que necessita la planta per funcionar representarà el 80% de la producció. El 20% restant servirà per subministrar a la població i les indústries del municipi a través d'una Comunitat Energètica Local.


La planta de biogàs de Torregrossa de Som Energia. Foto: ACN


3 raons per rebre el butlletí electrònic de l'AMC

- > Com puc rebre el **butlletí electrònic**?
- > Envia un mail a **comunicació@acm.cat** indicant l'assumpte **Butlletí electrònic**

La força del **municipalisme**


Roquetes instal·la pictogrames als edificis municipals per a fer una ciutat inclusiva i sensible

L'Ajuntament de Roquetes (Baix Ebre) ha instal·lat 33 pictogrames a tots els edificis municipals. És una nova fase del projecte que va començar el 2020 amb la pictografia dels passos de vianants i que continuarà implicant el comerç i posant pictogrames a l'interior dels espais i els serveis municipals. Roquetes fa així "un primer pas" per ser una ciutat "més inclusiva i adaptada" a persones amb necessitats específiques, tot i que la pictografia serveix per a "tota la ciutadania"

Erica Fatsini, directora de l'escola Sant Jordi de la Diputació de Tarragona, ha detallat que s'han escollit pictogrames amb fons negres i lletres blanques i s'han situat a l'alçada de la vista dels infants i de les persones amb mobilitat reduïda.


Pictograma d'un dels parcs infantils. Foto: ACN


Un dels tècnics de Vallsgenera amb les ulleres de realitat virtual amb què es treballarà la salut emocional de la gent gran. Foto: ACN

Valls engega un projecte per millorar el benestar emocional de la gent gran i persones dependents amb realitat virtual

El CAP de Valls, l'Institut Narcís Oller i Vallsgenera, l'institut de desenvolupament local de l'Ajuntament de Valls, s'han unit per engegar 'VR 360. Benestar emocional sensorial per la 3a edat'. Es tracta d'un projecte que a través de la realitat virtual vol millorar el benestar emocional de gent gran i persones dependents. Mitjançant unes ulleres de realitat virtual, els usuaris podran traslladar-se a espais com la platja. És una iniciativa que sorgeix del Col·laboratori, un programa de Vallsgenera que vol impulsar el treball en xarxa des de diversos actors com l'administració pública, l'educació o la ciutadania. La referent de del CAP de Valls, Jéssica Bofarull, ha destacat la necessitat de treballar la "salut comunitària".

Prosperitat


Martinet habilitarà 15 pisos socials al rebre l'herència de dos veïns

L'ajuntament de Montellà i Martinet, a la comarca de la Cerdanya, habilitarà al poble de Martinet quinze pisos socials que destinarà a joves i famílies amb fills. Ho farà gràcies a l'herència que ha rebut de la família Pallarès Andorrà, dos germans del municipi que han llegat al consistori totes les seves propietats: quatre habitatges, dos locals, dos terrenys urbans que ara acullen horts i diverses finques rústiques. El consistori va acceptar aquests béns fa tot just un any.


Montellà i Martinet. Foto: Maria Rosa Ferre (Flickr)

Nous serveis per als ajuntaments

Les darreres setmanes el Consorci Localret ha llençat dos nous serveis per als ajuntaments.

El primer es tracta de l'elaboració de l'Inventari i avaluació de la infraestructura TI de l'ajuntament.

Aquest servei està enfocat a donar suport a les àrees de tecnologia i informàtica, per tal de poder identificar tota la infraestructura TI de l'organització, per posteriorment prendre decisions de millora. Mitjançant una eina, s'avaluen els serveis on premise, i els serveis al núvol de Microsoft i AWS, i es realitza un inventari dels actius tecnològics de l'ens, analitzant diversos aspectes de la infraestructura TI (maquinari, programari, recursos de xarxa, etc.) per identificar oportunitats de millora, tant pel que fa a nivell de rendiment com de seguretat de la xarxa.

L'eina, també serveix per detectar, identificar i classificar les debilitats del sistema informàtic, que poden suposar una amenaça per a l'Ajuntament. En una primera fase, per poder donar una resposta de qualitat a la demanda, el servei s'ha ofert als ajuntaments d'entre 10.000 mil i 20.000 mil habitants. Properament anirem ampliant a ajuntaments d'altres mides i consells comarcals. Aquest servei, també s'ofereix als ajuntaments en el marc del segon servei que us presentem.


El Consorci Localret, després d'una fase pilot prèvia realitzada amb una desena de municipis, llença el servei d'acompanyament en el procés de transformació digital dels municipis basat en el metamodel de municipi digital.

La missió d'aquest servei és la d'acompanyar als responsables municipals en el procés de transformació del seu poble o ciutat en un municipi digital perquè la seva ciutadania s'hi pugui desenvolupar plenament.

Aquest servei planteja poder construir models aplicables, a cada municipi, basats en el nivell de maduresa digital i el nombre d'habitants amb la finalitat d'establir un model digital al qual aspirar i la definició d'un full de ruta i unes accions per anar avançant en el procés de transformació digital.

El servei inicialment s'ha ofert a una cinquantena d'ajuntaments amb població inferior als 10.000 habitants. La bona acollida del servei d'acompanyament ha fet que durant la primera setmana del seu llançament hàgim arribat al màxim establert inicialment. Anirem ampliant el nombre d'ajuntaments usuaris del servei de manera progressiva.

El Consorci Localret continuem treballant al servei dels ajuntaments per aportar-los el màxim de valor públic, i acompanyar-los en el procés de transformació dels seus pobles i ciutats, en municipis digitals.

Ferrer & Ojeda
ASSEGUANCES

Quan ser a prop
és un valor

Cobertures adequades als nous riscos

+34 932805959 | acm@ferrerojeda.com

Eines per fer front a la sequera

Com és sabut Catalunya pateix l'episodi més greu de sequera en els darrers dos segles, ja són 26 comarques, 550 municipis i 6,7 milions de persones les afectades per l'alerta de sequera.

Per fer front a aquesta situació, tant l'Agència Catalana de l'Aigua (ACA), com el govern de Catalunya, han promogut diferents actuacions entre les quals destaca la RESOLUCIÓ ACC/1147/2023, de 30 de març, per la qual es convoquen les subvencions a ens locals de Catalunya per al desenvolupament d'actuacions de mitigació i d'adaptació al canvi climàtic per als anys 2023 i 2024 (ref. BDNS 685705).

D'acord a aquesta convocatòria, les actuacions subvencionables són:

- Redacció de plans municipals de lluita contra el canvi climàtic, amb un import màxim de 10.000 euros.
- Redacció de plans municipals de sequera amb poblacions inferiors a 20.000 habitants, amb un import màxim de 30.000 euros.
- Redacció de memòries d'alternatives i de projectes executius relatius a: reducció de les emissions de gasos amb efecte d'hivernacle a conseqüència de la mobilitat; millora en la gestió de l'aigua mitjançant l'eficiència de les xarxes municipals d'abastament d'aigua i/o l'aprofitament de recursos hídrics; l'adequació d'equipaments que puguin actuar com a refugis climàtics; l'adquisició i instal·lació de sistemes d'alerta primerenca d'inundació. L'import màxim de subvenció és de 90.000 euros.

La Fundació Municipalista d'Impuls Territorial (FMIT), a través de la qual l'ACM potencia la dinamització i gestió territorial al servei dels municipis, ofereix el seu equip tècnic per donar suport i assessorar els ens locals com a resposta a la subvenció en:


Font: www.sequera.gencat.cat. Imatges del 18 d'abril de 2023.

- Redacció del Pla Municipal de Sequera i el Pla municipal de lluita contra el canvi climàtic.
- Acompanyament en el procés de petició de les subvencions.

Així mateix, des de la FMIT podem assessorar i acompanyar en altres aspectes per fer front a la situació actual de sequera, i adaptar el municipi a un escenari d'emergència climàtica.

Aquests són uns exemples:

- Auditories de les xarxes d'abastament.
- Recull de mesures i bones pràctiques per fer front a la sequera.
- Altres necessitats relacionades amb la sequera, tals com: la definició de campanyes i actuacions d'informació i conscienciació en matèria de mesures d'estalvi d'aigua; l'estudi i adequació de la vegetació dels espais verds municipals a les situacions de baixa disponibilitat hídrica; el pla de reducció de consums en instal·lacions municipals; l'assessorament i/o redacció de l'Ordenança Municipal d'Estalvi d'Aigua i per altres actuacions i necessitats, les estudiarem i donarem la millor solució possible.

Ens trobem davant una situació molt greu i cal ser conscients que si no fem canvis profunds, aquesta situació s'agreuja dia darrera dia.

Catalunya es troba en una situació d'emergència climàtica, on un dels

efectes més probables del canvi climàtic serà, cada vegada més freqüents, les sequeres prolongades. El país, els seus municipis i els habitants hem de prendre mesures per mitigar i adaptar-nos als efectes del canvi climàtic.

Per aquest motiu, cal treballar des de tots els àmbits de la nostra societat. En un primer moment, per minimitzar les afectacions de la sequera i la disponibilitat d'aigua per a tots els usos necessaris (domèstics, agrícoles, industrials, lúdics, etc.) als municipis i a la seva població.

A mitjà i llarg termini, s'ha d'aprofundir i propiciar un canvi a la nostra societat en la cultura de l'aigua, potenciant la formació i consciència dels ciutadans per a la reducció del consum d'aigua.

S'ha de fer una important reflexió sobre el model agrícola, urbanístic, turístic i industrial i l'aplicació de noves tecnologies per a l'estalvi i la millora de les infraestructures d'abastament, i la regeneració de l'aigua, per tal de garantir els recursos hidrològics sense malmetre el medi ambient.


Informació i contacte

93 496 15 16
info@fmit.cat
www.fmit.cat

Plaques fotovoltaïques


Central
de compres


ACM

Associació
Catalana
de Municipis

Subministrament, instal·lació
i manteniment d'equips d'energia
solar fotovoltaica


Plaques fotovoltaïques
per a l'autoconsum

Pèrgoles fotovoltaïques

Punts de recàrrega
semiràpida per a vehicles


Estalvi
econòmic


Seguretat
jurídica


Estalvis
administratius


Transparència


Foment de
polítiques de
sostenibilitat


acm.cat


La força del
municipalisme