

ACM

Associació
Catalana
de Municipis

La revista del **municipalisme català**

448

Juny 2023

Sant Climent de Taüll (Alta Ribagorça). Autor: Ferran Pestaña (Flickr)

Encetem nova formació específica per preparar la borsa d'interins de Secretaria i Intervenció

L'ACM ha posat en marxa al maig un curs, amb dos grups, per formar persones interessades en presentar-se a les proves de la Generalitat de cara a la borsa d'interinatge de secretaris i interventors

Pàg. 4

ARTICLE JURÍDIC

Apartat sobre teletreball a l'Acord comú de condicions per a empleats públics dels ens locals de menys de 20.000 habitants

Pàg. 16

COMPRES

L'1 de juliol entrarà en vigor la segona pròrroga del contracte de subministrament elèctric per als ens locals

Pàg. 19

REPORTATGE

Iniciatives locals per potenciar un turisme sostenible

Pàg. 13-15

La força del **municipalisme**

Autor: Ángel M. Felicísimo (Flickr)

Sant Climent de Taüll

A l'interior de l'església romànica de Sant Climent de Taüll, s'hi poden trobar diversos frescos pintats al seu absis, entre els quals destaca el Pantocràtor. Es tracta de la imatge més emblemàtica que s'utilitza per representar del romànic català. La pintura original, però, es conserva al Museu d'Art Nacional de Catalunya. A Sant Climent de Taüll s'hi pot veure una còpia. Juntament amb el Pantocràtor, destaquen tres talles romàniques, que completen el conjunt de béns immobles que es conserven a l'interior de l'església.

Sant Climent de Taüll va ser consagrada l'any 1123 per Ramon Guillem, bisbe de Roda Barbastre i es va construir sobre un temple del segle XI.

FORMACIÓ

Més de 100 persones als nous cursos per preparar les proves de la borsa d'interins per a secretaris i interventors

Pàg. 4

ACTUALITAT

LA FTBG dona suport als ajuntaments en la creació i implantació de canals de denúncia

Pàg. 6

ÀMBITS SECTORIALS

L'erradicació de l'amiant a Catalunya

Pàg. 10

REPORTATGE

Idees, accions i iniciatives municipalistes per generar un turisme més sostenible

Pàg. 13-15

FORMACIÓ

A finals de juny es presenta el catàleg formatiu postelectoral i les sessions territorials 'A punt per governar'

Pàg. 17

COMPRES

Disponibles ja tots els instruments de l'Acord marc de Planificació territorial per ajudar als ens locals

Pàg. 18

Un nou mandat

Llegiu aquestes línies segurament en els primers dies després de la celebració de les eleccions municipals, el gran examen al qual els diferents representants públics ens enfrontem cada quatre anys. Una oportunitat per contrastar projectes, propostes i portar la política municipal al centre del debat ciutadà.

En aquest mandat que ara comença, els pobles i ciutats haurem d'abordar nous reptes: l'emergència climàtica i la sequera, els reptes socials i el despoblament, o la incertesa econòmica i l'encariment de preus, per citar-ne només alguns.

Des del municipalisme català seguirem, com sempre, al vostre costat, des del primer moment de la formació dels nous consistoris, amb tot el suport formatiu, tècnic, jurídic, de continguts, i de productes i serveis, per tal

d'acompanyar-vos tant en els reptes immediats, com a mitjà i a llarg termini.

Tenim molta feina per fer.

Som-hi!

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

Encetem una formació específica per preparar les proves selectives a la borsa d'interinatge de secretaris i interventors interins dels ens locals

El 16 de maig es va donar el tret de sortida als dos cursos formatius que l'ACM ha organitzat per facilitar la preparació de proves selectives a la Borsa d'Interinatge de Secretaris-Interventors interins dels ens locals de Catalunya (programa BISIC). Aquesta iniciativa pretén afrontar la falta de professionals de secretaria, intervenció i tresoreria que pateixen les administracions locals catalanes.

La formació ha tingut molt èxit, ja que quasi un centenar de persones faran aquests cursos. De fet, l'èxit d'inscripcions ha fet que s'habilitessin dos grups de formació, un al matí i un a la tarda, per poder oferir places a la gran demanda i interès que ha generat aquesta formació.

La secretària general de l'ACM, Joana Ortega, va donar la benvinguda als assistents al primer grup del curs en la sessió inaugural. Ortega va destacar que "cop-sàvem que hi havia una necessitat, però no creiem que hi hauria tant d'èxit" i va afegir que "aviat i no esperarem un any, iniciarem una segona edició". En aquest sentit, ha recordat que fa unes setmanes l'ACM va iniciar la 1a edició d'un Postgrau d'especialització en funcions de Secretaria, Intervenció i Tresoreria dels ens locals

Joana Ortega, secretària general de l'ACM, donant la benvinguda al grup matinal del curs.

per a preparar els processos selectius tant de funcionariat d'habilitació nacional de l'Estat com de funcionariat interí de la Generalitat. Per això, va explicar que totes aquelles persones que no van poder entrar en la inscripció, ara tenen un curs de preparació "per poder anar amb garanties" a les proves de la borsa d'interins que la Generalitat té previst convocar a finals d'any.

Joana Ortega va recordar que fa dos anys en unes proves semblants convocades per la Generalitat, es van presentar 400

persones però només 26 van superar les proves. Per això, la Generalitat i l'ACM es van posar d'acord per col·laborar i fer una formació exprés de primer nivell encarada a les properes proves. "Estem convençuts que tots tindreu oportunitats i podreu optar a la borsa d'interins, com a un primer pas, per si després voleu optar al postgrau que organitzem per a preparar les oposicions a nivell estatal", va dir. Marta Felip, directora acadèmica del curs i del Postgrau de l'ACM, va explicar que "quan hi ha demanda surten ofertes" i que hi havia una necessitat tant dels ens locals com de la Generalitat per formar futurs secretaris i interventors. En aquest sentit, va explicar que "hi ha molta formació de perfeccionament, per com superar unes proves selectives és un altre mètode".

El curs es planteja de forma intensiva amb una part teòrica, basada en el temari oficial de les convocatòries recents dels processos de selecció de l'Administració de l'Estat i de la Generalitat, i una altra pràctica per a la preparació de les proves selectives que duren a terme les persones participants. Fins a finals d'octubre hi haurà dues sessions setmanals de tres hores i mitja cadascuna, que combinaran les sessions presencials amb d'altres online.

Sessió inaugural del grup de tarda del curs per preparar les proves per la borsa d'interinatge.

El Lluçanès ja és una nova comarca de Catalunya

El 10 de maig el president de la Generalitat, Pere Aragonès i Garcia, va signar la llei de constitució del Lluçanès com a nova comarca de Catalunya. D'aquesta manera, a partir d'ara hi haurà 42 comarques catalanes i el Consell General d'Aran, com a ens territorials supralocals.

El procés es tanca després que el Parlament de Catalunya va aprovar el 3 de maig la creació de la comarca del Lluçanès, la 43a, amb 80 vots a favor d'ERC, Junts, CUP i en Comú Podem i 49 en contra del PSC-Units, Vox, Cs i el PPC.

Un procés llarg

L'any 2010, dotze municipis de la zona van presentar a la Generalitat una sol·licitud per a la creació oficial de la comarca del Lluçanès. El 2015 es va dur a terme un procés participatiu entre els veïns perquè opinessin si volien que el seu municipi s'integrés a la nova comarca. El resultat del procés participatiu va ser favorable a la creació de la comarca en vuit municipis i contrari en cinc. La participació va ser del 55,15% de les persones cridades a la votació i el 'sí' es va imposar amb el 70,73% dels vots.

Detall del nou mapa administratiu, on s'aprecia la comarca del Lluçanès. Font: ICGC

El 21 de març passat el Govern va aprovar el projecte de llei que preveu que la nova comarca inclogui 9 dels 13 municipis que conformen el Lluçanès, ja que 4 poblacions han demanat quedar-ne fora. Segons el projecte de llei, el Consell Comarcal del Lluçanès s'haurà de constituir després de les eleccions municipals del 2027. Fins llavors, hi haurà un organisme transitori en forma de Mancomunitat que s'encarregarà de la gestió dels interessos de la comarca.

En aquest període de transició, els serveis a la ciutadania estaran garantits a

través del Consell Comarcal d'origen fins a fer-se efectiu el traspàs a la nova comarca. El Govern dotarà aquest òrgan dels recursos econòmics necessaris per al seu funcionament. En aquest sentit, Les futures lleis de pressupostos corresponents als exercicis de 2024 i fins al 2027 incorporaran una previsió relativa a l'assignació a la Mancomunitat de municipis de la comarca del Lluçanès per garantir que disposi dels recursos necessaris" per treballar en la implementació de la comarca. Una vegada constituït el Consell Comarcal, es dissoldrà la Mancomunitat.

Els nous ajuntaments catalans es constitueixen el proper 17 de juny

Després de la celebració de les eleccions municipals aquest passat 28 de maig, ara s'obre un procés fins al proper 17 de juny, dia en què està previst que se celebrin els plens municipals de constitució dels nous ajuntaments catalans per al mandat 2023-2027 i d'investidura dels nous alcaldes i alcaldesses.

En aquells municipis on cap candidatura hagi obtingut una majoria absoluta de regidories, es produiran

negociacions i acords entre diferents formacions amb representació al nou consistori per tancar les coalicions o pactes postelectorals per a governar en aquest proper mandat.

Per tant, el proper dissabte 17 de juny oficialment es produirà el ple per a l'elecció i la investidura dels nous alcaldes i alcaldesses dels 947 municipis catalans, a no ser que hi hagi alguna impugnació o algun procés que ho impedeixi.

La constitució dels consells comarcals, al mes de juliol

Un cop s'hagin constituït els ajuntaments catalans, serà el torn per constituir els equips de govern dels consells comarcals que sorgiran dels pactes que els formacions polítiques negociïn en cada territori i comarca. El ple d'investidura per als nous presidents i presidentes dels ens comarcals es produirà a mitjans del mes de juliol, però no en una data concreta estipulada.

Donem suport als ajuntaments en l'aprovació d'un sistema intern d'informació i la implantació de canals de denúncia d'acord amb la Llei 2/2023

El passat 21 de febrer es va publicar al BOE la Llei 2/2023, de 20 de febrer, reguladora de la protecció de les persones que informen sobre infraccions normatives i de lluita contra la corrupció, mitjançant la qual s'articulen mitjans de protecció a les persones alertadores, i es regula l'aprovació del sistema intern d'informació i la implantació de canals de denúncia a les administracions públiques.

La nova llei de protecció dels alertadors obliga a totes les administracions locals, sense distinció per raó de la seva mida, a desenvolupar sistemes interns d'informació mitjançant els quals les persones que tinguin una vinculació professional o laboral amb cada entitat puguin presentar alertes

sobre conductes que puguin ser constitutives de infraccions normatives o casos de frau. Aquests "canals de denúncia" han de garantir la confidencialitat de la identitat de la persona alertadora, i permetre que es presentin les alertes de forma anònima.

D'acord amb els terminis definits en la Llei, **el proper 13 de juny els ens locals de més de 10.000 habitants** hauran d'haver desenvolupat els seus sistemes interns d'informació, aprovant-ne la seva creació, designant formalment l'òrgan responsable del sistema, regulant el procediment de tramitació de les alertes, i habilitant els canals interns per mitjà dels quals els alertadors puguin presentar les comunicacions.

Des de l'entrada en vigor de la nova Llei la FTBG ha organitzat dues jornades per explicar el nou marc legal i la seva afectació a l'administració local, i es dona assessorament als ajuntaments en el compliment de la llei. També s'està treballant en l'elaboració d'un reglament o instrucció

d'organització i funcionament del sistema intern d'informació que reguli la creació del sistema i el procediment de tramitació de les alertes. Es preveu posar a disposició aquesta norma durant el mes de juny.

El Consorci Administració Oberta de Catalunya ha habilitat el servei "Bústia Ètica", desenvolupat en un projecte pilot amb administracions locals, que permet als ajuntaments incorporar un canal intern de presentació d'alertes que compleix amb les exigències legals de la Llei 2/2023, al que podeu accedir per mitjà del QR exposat a continuació. Des de la FTBG col·laborem amb el Consorci AOC per donar suport als ens locals en la implantació del nou servei.

Per la seva banda, els **ens locals de menys de 10.000 habitants tenen una vacatio legis fins el dia 1 de desembre de 2023** per donar compliment a la Llei. Des de la FTBG treballam en el marc de la Xarxa de Governants Transparents per donar suport als ajuntaments per complir amb la Llei, tenint en compte que s'habilita la possibilitat que gestionin aquest servei compartint els sistemes interns d'informació i els recursos per a la tramitació de les investigacions. D'altra manera, el compliment de la Llei esdevé pràcticament inviable en els ens locals amb pocs recursos. Entre les opcions que s'estan analitzant, s'estudia la viabilitat, els avantatges i els inconvenients perquè entitats supralocals puguin prestar aquest servei als ens locals de menys de 10.000 habitants.

i QR per accedir a Bústia ètica:

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 reunió de la Mancomunitat Cultural per avançar en la coordinació de polítiques públiques de l'àmbit de la cultura

L'ACM va participar el 10 de maig en la segona reunió plenària del Consell de la Mancomunitat Cultural, un òrgan de cooperació entre les diferents administracions que té com a objectiu coordinar polítiques i actuacions de l'àmbit de la cultura arreu del territori.

A la reunió es va aprofundir en les iniciatives plantejades pels diferents grups de treball: Patrimoni; Arts Escèniques, Música i Arts Visuals; Pla de Lectura Pública i Biblioteques; Llengua; Cultura Popular i Associacionisme; i Repositori de Subvencions. Així, els temes a seguir desenvolupant en el marc d'aquest òrgan de cooperació institucional tenen relació amb diferents sectors i activitats culturals, amb propostes de treball transversals per millorar el servei de cara als usuaris, a les entitats i a la ciutadania en general. Algunes d'iniciatives, són:

- Disposar d'una web o plataforma des d'on poder accedir mitjançant filtres a totes les convocatòries d'ajuts i subvencions en l'àmbit cultural d'arreu del país.
- Treballar en la concertació de la programació de les subvencions de la Generalitat i les Diputacions dirigides al món local en l'àmbit del patrimoni.
- Introduir millores en el sistema Programa.cat d'ajuts a les programa-

cions estables d'arts escèniques i música municipals. Possibilitat d'introduir una línia específica d'ajuts adreçada als micropobles.

- Desenvolupar mesures per garantir la cobertura del personal professional del sistema de biblioteques públiques de Catalunya.
- Completar la col·laboració de les institucions de l'àmbit local al Consorci per la Normalització Lingüística per tal d'impulsar conjuntament les actuacions per a l'ús social del català.
- En l'àmbit de Cultura Popular, reforçar la col·laboració entre les institucions implicades a través de diverses xarxes i espais de treball, com

per exemple l'Obrador d'Arrel de la Fira Mediterrània (mercat estratègic de propostes artístiques que utilitzen l'arrel, la tradició i la cultura popular com a motor creatiu arreu del territori).

Aquesta era la segona reunió que realitza la Mancomunitat Cultural des que es va ampliar amb la incorporació de representants del món local, entre els quals l'Associació Catalana de Municipis. La reunió va estar presidida per la consellera de Cultura, Natàlia Garriga. Amb les noves incorporacions en la Mancomunitat Cultural es pretén reforçar aquesta vessant de servei públic, ja que permeten ampliar el camp d'actuació des d'administracions molt pròximes a la ciutadania, fent que totes les polítiques acordades puguin revertir positivament en la cultura del país.

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
LLICÈNCIES AJUNTAMENTS

EN ES CA

info@diskover.cat

El desplegament de la concertació territorial del SOC, a punt

Des de l'ACM som conscients de la importància de la Concertació Territorial i que si es fa bé pot ser una bona via per millorar les polítiques d'ocupació local. Per això, participem des de fa uns dos anys d'un ampli procés de debat amb el Govern, amb les organitzacions sindicals i empresarials més representatives i les organitzacions municipalistes per definir quina és la millor manera de promoure el desplegament de l'Acord marc de Concertació Territorial.

És precisament per la importància que té aquest procés, que el primer que hem demanat és que cal reconèixer que hi ha un procés preexistent de concertació local que ha sorgit des del territori, i en molts casos des de fa ja dècades, amb un sobreesforç del territori per dotar-se de les eines i consensos necessaris per poder actuar concertadament

La seva creació en cada àmbit territorial sorgeix responent al context existent i, per tant, configura la seva identitat tant pels actors locals com a partir de la realitat territorial. A cada àmbit s'han anat dotant de figures jurídiques que donen estabilitat a aquest mecanisme de concertació local (consorci, mancomunitat, organisme autònom, consell, ...).

Per tant, cal que tots els agents implicats (Generalitat, empresaris i sindicats) assumeixin col·lectivament que, per a la nova etapa que s'obre, no partim de zero i que hem veure aquesta realitat com un capital a reconèixer i a enfortir. Per posar en valor aquest procés, és bo conèixer i reconèixer quins motius han portat a un territori a promoure la concertació local i quins són els pilars que l'han fet eficient i perdurable com a esforç col·lectiu.

Ara ha arribat el moment d'acordar el mecanisme que ens permeti definir un desplegament que serveixi per estendre arreu del país el nou model de governança i millorar les polítiques públiques d'ocupació. Alhora, cal tenir

presents els següents aspectes:

1. La incorporació de nous agents, amb la Llei 13/2015, 19 de juliol: les organitzacions sindicals i empresarials designades com a més representatives a Catalunya.

2. El lideratge de les administracions locals que la pròpia llei, el Decret 48/2020 de 24 de març i el mateix Acord Marc li reconeixen. Concretament l'acord marc en les seves línies general i principis rectoros reconeix el lideratge de les administracions locals i el sentit ascendent del disseny de les polítiques públiques d'ocupació. Es parla de la necessitat de la integralitat i coordinació amb totes les polítiques públiques que s'hi implementin. La cohesió social i l'equilibri territorial i concretar el territori com un espai geogràfic amb una situació socioeconòmica comuna.

3. El reconeixement de les dinàmiques territorials de teixir espais de confiança que facin possible la concertació local. Els processos de concertació no comencen de zero sinó que sovint s'emmarquen d'altres processos gestats per altres temes.

4. L'asimetria territorial, que genera processos de concertació específics i asimètrics. Per això, és importantíssim que la iniciativa sorgeixi de baix a dalt i en aquest sentit la flexibilitat i l'adaptabilitat en el desplegament de l'Acord Marc és imprescindible per afavorir la gestió de processos que responguin a la identitat, demandes i prioritats del territori.

5. La necessitat de buscar solucions a una de les dificultats històriques de les polítiques locals d'ocupació com és la manca d'estabilitat. Per això, reclamem que és importantíssim millorar el finançament amb acords pluriennals. Els processos de concertació requereixen també d'identificar estratègies compartides al territori i, per això, és bo conèixer prèviament quins són els mecanismes d'estabilitat que es

poden millorar amb el finançament en acords pluriennals. Definir instruments com són els contractes programa amb una cartera de serveis és un pas important per poder treballar en estratègies territorials pluriennals que siguin un incentiu a l'impuls de nous processos de Concertació Local.

6. Actualment estem en la fase de concreció dels mecanismes de reconeixement i renovació de les estratègies de concertació territorial. Les actuacions cofinançades quedaran descrites en el contracte programa, tenint en compte la diagnosi socioeconòmica del territori d'actuació, el pla estratègic presentat per l'entitat representant i el pla d'acció amb cadascun dels serveis i programes ocupacionals i projectes que es duren a terme.

Els serveis ocupacionals susceptibles de ser finançats són els 8 següents:

- 1- Orientació professional
- 2- Gestió de la col·locació en el mercat de treball
- 3- Qualificació professional
- 4- Foment de l'ocupació
- 5- Atenció a les empreses
- 6- Promoció de la creació d'ocupació i el desenvolupament econòmic local i el foment de la contractació
- 7- Foment de l'emprenedoria i de l'autoocupació
8. Foment de la mobilitat geogràfica

Som molt conscients que estem davant d'un gran repte, i perquè el procés funcioni cal, sobretot, que el món local hi cregui, se'l faci seu i que entre tots si guem capaços de generar les sinergies necessàries per tal que el fem viable.

Caldrà que des dels ens locals en els propers mesos s'impulsin les concertacions territorials que acabin creant una xarxa de país que millori l'ocupació i l'economia en els propers anys, amb plena implicació de les administracions, els agents socials i el propi teixit socioeconòmic de tot el territori.

Convocatòries per a impulsar polítiques per a combatre el despoblament i afrontar el repte demogràfic

El Consell de Ministres del passat 24 d'abril, va aprovar una sèrie de mesures per a la lluita contra el despoblament i repte demogràfic en el marc del Pla de Recuperació Transformació i Resiliència (PRTR), entre les quals, alguns ajuts destinats directament als ens locals:

- **Segona convocatòria del Programa d'ajudes per a projectes innovadors de transformació territorial i lluita contra el despoblament**, destinada a ajuntaments i altres entitats locals, com diputacions, consells comarcals o altres organismes autònoms. La convocatòria està dotada amb 16,2 milions d'euros. Es poden presentar projectes fins el proper dia 15 de juny de 2023.
- **Convocatòria d'ajudes per a la gestió forestal**. Oberta fins al 30 de juny de 2023, la convocatòria de subvencions a projectes transformadors per a la promoció de la bioeconomia lligada a l'àmbit fo-

restal i la contribució a la transició ecològica. Té com a objectiu diversificar aprofitaments i usos forestals, afavorir paisatges més biodiversos i reactivar zones que hagin patit incendis. Té un pressupost de 77 milions d'euros. Els beneficiaris de les subvencions que oscil·laran entre 100.000 euros i 2 milions d'euros seran els ajuntaments, diputacions, consells comarcals, mancomunitats, consorcis, entre d'altres administracions públiques.

- **Projectes que fomentaran el desenvolupament econòmic i social dels municipis de menys de 20.000 habitants**. 6.724 municipis de l'estat espanyol, de menys de 20.000 habitants i fora de les àrees urbanes funcionals, podran desenvolupar projectes orientats al desenvolupament econòmic i social, a través del Fons de Cohesió Territorial. Pendent de publicació de la convocatòria.

- **Capacitació digital**. S'han distribuït a les CCAA 69 milions d'euros per a garantir la formació i inclusió digital a més de 300.000 habitants que visquin en zones que es trobin en declivi demogràfic. Pendent de publicació de la convocatòria.

- **Segona edició del Programa Campus Rural**. El programa Campus Rural orientat a la realització de pràctiques d'estudiants en àmbits com el sector agroalimentari, la bioeconomia, els serveis de turisme sostenible i els d'alta tecnologia a municipis de menys de 5.000 habitants, veurà duplicat el pressupost fins als 3, 2 milions d'euros per intentar assolir la xifra de 1.000 estudiants a tot l'estat espanyol. Pendent de publicació de la convocatòria.

Oficina de Fons Europeus

of.fonseuropeus@acm.cat

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

Convocatòries per a l'impuls del turisme a Catalunya

En el marc de la tercera convocatòria del Programa Extraordinari de Plans de Sostenibilitat Turística a les Destinacions 2023, Catalunya gestionarà prop de 53,7 milions d'euros de fons Next Generation. 50, 7 milions d'euros aniran dirigits a destinacions catalanes i 3,2 milions específicament per a potenciar espais de banys interiors (Diputació de Girona).

Concretament, s'han aprovat 17 plans territorials de projectes de destinacions turístiques litorals dels ajuntaments i consells comarcals

de: Begur, Cadaqués, Maresme, Sitges, Ametlla de Mar, Palafrugell, Palamó, Calella, Vila-seca, Salou, Deltebre, Cambrils, Vilanova i la Geltrú, l'Escala, el Vendrell, Castelló d'Empúries i Diputació de Barcelona.

Aquesta és l'última de les tres convocatòries que han format part del Programa Extraordinari de Plans de Sostenibilitat Turística a les Destinacions per gestionar fons europeus Next Generation.

En total, Catalunya haurà gestionat 55 plans i més de 206 milions d'eu-

ros. Pendent de publicació de la convocatòria.

D'altra banda, la convocatòria ECOTOURS, per a pimes o mitjanes empreses, apoderarà les comunitats locals convertint-les en ecosistemes turístics circulars i sostenibles, per a promoure pràctiques sostenibles, l'ús d'energia neta i transports verds i reciclatge i la reutilització de materials i productes locals.

L'ajut econòmic oscil·larà entre 6.650 euros a 350 euros. Data límit, 10 d'agost del 2023.

L'erradicació de l'amiant a Catalunya

La producció, ús i comercialització de l'amiant està prohibida des de l'any 2001, pels riscos que representa per a la salut.

Tot i això, la presència d'aquest material en el nostre entorn i en la nostra vida quotidiana és molt present i afecta directament les persones en múltiples àmbits.

L'erradicació d'aquest material és un repte de país que requereix la implicació de totes les administracions públiques i sectors econòmics, així com de la ciutadania. Actualment, l'ús de l'amiant instal·lat està permès fins al final de la seva vida útil o de la seva eliminació, ja que la seva presència ha estat molt comuna en la construcció, tant en cobertes com en canonades de fibrociment des dels anys seixanta. Es calcula que encara hi ha més de quatre milions de tones de fibrociment a Catalunya, per el que s'ha de procedir a la seva substitució o a la seva inertització per encapsulament.

El Govern de Catalunya va crear el 2019 una comissió institucional (CEAC), on l'ACM tenim representació, amb l'objectiu de redactar un Pla Nacional d'erradicació de l'amiant a Catalunya (PNEAC 2023-2032) que el passat 29 de març va ser aprovat pel Consell Executiu, per complir amb l'objectiu fixat per la UE de retirar l'amiant de tots els edificis públics abans del 2028 i del conjunt del territori abans de l'any 2032.

El Pla preveu quatre àmbits d'actuació:

- 1- Identificació (Cens)
- 2- Retirada
- 3- Prevenció dels efectes de l'amiant
- 4- Impuls d'un nou marc normatiu

El primer àmbit del Pla es correspon amb la Identificació de l'amiant, i inclou la creació d'un cens de materials que contenen amiant (MCA) amb una plataforma corporativa d'informació

que permeti visualitzar i gestionar la presència d'amiant al territori. En aquest cens s'inclourà el resultat del procés de teledetecció de cobertes de fibrociment, tant en entorns públics com privats, que actualment està elaborant l'Institut Cartogràfic i Geològic de Catalunya.

També, es preveu que s'inclouin les identificacions i avaluacions dutes a terme en instal·lacions i edificis tant públics com privats, que incorporen tots els materials que contenen amiant (no només les cobertes).

L'obligació de realitzar el cens ja figura en la disposició addicional 14a de la Llei 7/2022, de 8 d'abril, de residus i sòls contaminants per a una economia circular, que regula que en el termini d'un any des de l'entrada en vigor de la llei, els ajuntaments han d'elaborar un cens d'instal·lacions i emplaçaments amb amiant i incloure-hi un calendari que en planifiqui la retirada. Tant el cens com el calendari, són públics i han de ser remesos a les autoritats sanitàries, mediambientals i laborals competents de les CCAA.

També, i d'acord amb el Pla, des del Govern, s'està elaborant un avantprojecte de llei d'erradicació de l'amiant

que es vol aprovar abans que acabi l'any perquè sigui posteriorment debatut en el Parlament com a llei.

Finalment, i des del Govern el Departament de Presidència posa a disposició la web amiant.gencat.cat amb tota aquella informació relacionada, tant normativa com convocatòria d'ajuts i subvencions, que des de l'Agència de Residus i des de l'ICAEN es vagin convocant.

Actualment, s'han obert unes línies d'ajuts per al 2023 corresponent a 50 milions d'euros per la retirada d'amiant a les cobertes.

Des de l'ACM ens posem a disposició dels ens locals per a l'assessorament en el compliment del Pla Nacional i per a traslladar, a través dels nostres representants a la Comissió Institucional, aquells dubtes o suggeriments que puguin comportar les mesures per erradicar l'amiant al nostre país.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

Nou apartat sobre teletreball a l'Acord comú de condicions per a empleats públics dels ens locals de menys de 20.000 habitants

Amb aquest nou títol, publicat el 15 de maig de 2023 al DOGC a la RESOLUCIÓ EMT/1560/2023, de 17 d'abril, es dota els ens locals adherits a l'Acord Comú de les normes que desenvolupen l'article 47 bis del Text refós de la llei de l'Estatut Bàsic de l'Empleat Públic (TREBEP), la norma bàsica sobre el treball a distància, una modalitat que, en tot cas, tindrà sempre un caràcter voluntari, personal i reversible, excepte en supòsits excepcionals degudament justificats.

El nou Títol IX de l'Acord Comú ha estat negociat per les entitats municipalistes ACM i FMC amb les organitzacions sindicals més representatives, i es configura com a desenvolupament de l'article 47 bis per als ens locals adherits a l'esmentat Acord Comú de condicions.

En destaquem el següents elements:

- Àmbit objectiu (art. 86). S'hi inclou un llistat de llocs de treball que podrien desenvolupar-se mitjançant teletreball i un llistat dels llocs en què no s'admet aquesta modalitat.
- Requisits i condicions (art. 87). Per a la prestació del servei en règim de teletreball caldrà que es determini prèviament que el lloc de treball pot ser exercit en aquesta modalitat de prestació de serveis, d'acord amb un estudi previ organitzatiu o la Relació de llocs de treball o instrument organitzatiu anàleg, que haurà de ser negociat amb els representants dels treballadors. El teletreball ha de contribuir a millorar l'organització del treball.
- Autorització (art. 96). Una vegada determinats els llocs de treball que poden exercir-se per la modalitat de treball a distància, els empleats que els ocupin podran sol·licitar autorització per prestar el servei en aquesta modalitat. L'autorització de l'òrgan competent restarà sempre condicionada a les necessitats del servei al qual estigui adscrit.
- Pla personal de treball (art. 92). La determinació de les tasques a realitzar i els resultats a obtenir durant el

desenvolupament de la prestació de serveis en la modalitat de teletreball podrà fixar-se de comú acord entre la persona teletreballadora i el seu superior jeràrquic mitjançant un pla personal de treball o instrument similar.

- Jornada (art. 94). amb caràcter general, la jornada setmanal de treball es distribuirà de forma que un, dos o tres dies de la setmana com a màxim, es puguin prestar en la modalitat a distància.
- Horari (art. 95). La prestació de serveis en la modalitat de teletreball comporta una flexibilitat de la jornada i en els horaris ordinaris. L'ens local fixarà uns períodes mínims d'interconnexió per la realització del treball que seran coincidents amb intervals horaris determinats, en els quals les necessitats del servei facin necessària la intercomunicació amb l'administració i la persona teletreballadora.
- Duració (art. 87.2). El règim de teletreball tindrà una duració mínima d'un any, si bé podrà ser objecte de pròrrogues successives per períodes iguals de temps.
- Mitjans tecnològics (art. 89). L'ens local posarà a disposició de la persona teletreballadora els dispositius informàtics necessaris: mínim un ordinador personal portàtil, un número de telèfon IP o mòbil corporatiu i un accés remot autoritzat a les eines informàtiques de l'ens local o instrumental. Alternativament, la persona

teletreballadora podrà utilitzar mitjans propis. Mitjançant la negociació col·lectiva s'establiran mecanismes de compensació per a fer front a les despeses de manteniment dels mitjans tecnològics propis utilitzats per l'activitat professional.

- Situacions extraordinàries o excepcionals en municipis rurals (art. 98). Municipis rurals, entenent com a tals els municipis de Catalunya amb una població inferior a 2.000 habitants: davant de circumstàncies excepcionals i urgents degudament justificades, es podrà requerir a la persona teletreballadora, tenint en compte les seves circumstàncies personals, que s'incorpori al seu lloc de treball de forma presencial com més aviat millor. En els altres municipis cal una antelació de 24h.
- Seguiment i avaluació (art. 99). En el marc de la Comissió Paritària Local de Seguiment de l'Acord Comú, de manera ordinària, un cop l'any es realitzarà un seguiment i avaluació de la prestació de serveis de les persones que treballin a distància.

Més informació

www.acordcomu2015.com

Municipalia

Municipalia, 22a Fira Internacional d'equipaments i serveis municipals

**Lleida,
17-19 d'octubre, 2023**

Reservi's les dates i inscrigui's gratuïtament
com a visitant professional:

www.municipalia-lleida.com

Municipalia és la Fira on es reuneixen les millors empreses del sector i amb les innovacions per a la transformació dels temes que preocupen als gestors municipals.

Trobi solucions per a crear ciutats més eficients, intel·ligents, segures, sostenibles i humanes que millorin la qualitat de vida dels seus habitants.

**Innovació – Solucions – Optimització – Networking –
Coneixements – Experiències**

info@firadelleida.com

973 70 50 00

www.municipalia-lleida.com

 fira lleida

Regs amb aigua regenerada, certificats o carrers per a vianants: les receptes dels municipis per al turisme sostenible

Reportatge en col·laboració amb:
A. Freixas / A. Martínez / A. Berga

ACN

El turisme és un dels motors econòmics de Catalunya, al voltant del 12% del PIB català, però en els últims anys busca la forma de ser una activitat econòmica sostenible. Alguns municipis, com Lloret de Mar, ja fa anys que apliquen mesures per garantir el menor impacte possible dels visitants que reben anualment. Digitalització, carrers per a vianants, regs amb aigua regenerada o certificacions turístiques són algunes de les receptes que apliquen els municipis.

La Costa Brava i la Costa Daurada són dues de les grans destinacions turístiques a Catalunya. I Lloret de Mar (Selva) i Salou (Tarragonès), dos dels municipis amb més visitants, sobretot als mesos d'estiu, on les seves platges i carrers s'omplen de turistes.

Lloret de Mar és, de fet, la segona destinació amb més turistes de tot Catalunya, i ja fa anys que treballen per garantir la sostenibilitat turística

Turistes caminant pel Carles Buigues de Salou que ha passat a ser per a vianants per tal de pacificar l'espai pel turisme

per aconseguir el menor impacte possible al municipi dels visitants que reben. La gerent de Lloret Turisme, Elizabeth Keegan, assegura que la sostenibilitat és un "eix estratègic" per a ells.

A més de les platges, un dels grans atractius turístics del municipi són els jardins de Santa Clotilde. No és casual que fos una de les localitzacions escollides per l'equip de 'House of the Dragon', la precuela de l'exitosa 'Joc de trons', per rodar

part de la trama. Cada any, els jardins de Santa Clotilde reben 120.000 visitants. És el segon equipament patrimonial amb més turistes a les comarques gironines, només per darrere del Teatre-Museu Dalí de Figueres.

Lloret de Mar fa 16 anys que rega els jardins de Santa Clotilde amb aigua regenerada

Una de les escales dels jardins de Santa Clotilde amb el mar de fons

Els jardins ocupen una extensió de gairebé nou hectàrees i, des del 2007, ja fa setze anys, l'Ajuntament de Lloret de Mar rega aquests jardins amb el 100% d'aigua regenerada. Ho fa a partir d'un circuit que surt de l'Estació Depuradora d'Aigües Residuals (EDAR) del municipi, de manera que Lloret de Mar dona un nou ús a l'aigua que s'hi tracta. Una vegada segueix tots els processos necessaris dins de la planta, l'aigua torna fins als jardins i es distribueix pels aspersors i fons ornamentals que hi ha. Cada any es gasten entre 3.500 i 4.000 hm³ d'aigua regenerada per a regar els jardins de Santa Clotilde i

Retrat del gerent del Patronat de Turisme de Salou, Marc Espasa

El carrer Carles Buigues de Salou ha passat a ser per a vianants per tal de pacificar l'espai pel turisme

altres zones verdes que hi ha al municipi.

La gerent de Lloret Turisme recorda que el municipi ja fa anys que aposta per aconseguir el menor impacte possible del turisme. “No és una cosa nova ni una qüestió relativa a la sequera”, remarca.

El municipi també ha participat en un projecte europeu anomenat Greentour, que ha servit per “descobrir l'impacte ambiental i la petjada de carboni” que tenen els visitants a la població.

Salou aposta per la desestacionalització amb esdeveniments esportius i cites gastronòmiques

Greentour ha comparat aquest impacte amb la resta de socis que formaven part del projecte europeu. Hi participen, entre d'altres, la zona de les Rías Baixas de Galícia, Camino Lebaniego de Cantàbria, la ciutat portuguesa de Guimaraes o Massif du Sancy, als Alps francesos.

Segons Keegan, els resultats d'aquest projecte han ajudat a veure que Lloret de Mar “no està tan lluny de destinacions rurals” en emissions de diòxid de carboni relatives al tu-

risme. “Estem en una franja baixa o mitjana”, assegura.

Aquesta conscienciació pel medi ambient també es troba en els establiments, on alguns hotels també han optat per reutilitzar l'aigua. És el cas de l'hotel Samba, que utilitza les aigües grises per omplir les cisternes del vàter. És un sistema que aplica des del 1997 i que permet estalviar l'aigua equivalent a 80 piscines olímpiques.

A la Costa Daurada, Salou ha aplicat les seves pròpies receptes per aconseguir la sostenibilitat turística. En els últims anys, aquest municipi del Tarragonès ha avançat en transformar diversos carrers per a vianants gràcies a l'aprovació d'un pla de mobilitat que s'està desenvolupant per fases. Aquesta és una de les accions que més destaca el gerent del Patronat de Turisme de Salou, Marc Espasa, en matèria de turisme sostenible al municipi.

Espasa assenyalava que l'objectiu és que “l'experiència” del visitant sigui “la més plàcida possible” i que puguin gaudir dels atractius turístics “de la manera més saludable”. Per al gerent, l'entorn natural de les platges de Salou és “molt interessant” i això ajuda que aquest sistema de mobilitat sigui “atractiu”. L'exemple més reeixit d'aquestes polítiques és la remodelació del carrer Carles Buigas, “l'eix central de la zona turísti-

ca”, segons comenta el responsable del Patronat.

D'altra banda, a Salou també aposten per la digitalització dels continguts que s'ofereixen als visitants. Per exemple, amb plànols i materials “molt demandats” pels turistes. Aquest és un recurs que “pot estar a l'abast de la gent i es pot actualitzar en qualsevol moment”.

La Diputació de Lleida promou un segell lligat a l'Agenda 2030 de les Nacions Unides

El gerent del Patronat de Turisme de Salou també incideix en la sostenibilitat “social” amb una aposta per la desestacionalització del turisme. Així, en els últims anys Salou ha impulsat esdeveniments esportius que han contribuït a “crear una oferta turística atractiva durant tot l'any”.

Una altra iniciativa per desestacionalitzar el turisme és ‘Sabor Salou’, un programa de cites gastronòmiques que se celebra al voltant de la Setmana Santa. En l'àmbit de la restauració, l'estrella Michelin aconseguida pel restaurant Deliranto, del xec Josep Moreno, ha ajudat a donar un impuls a tot el sector: “Ha estat un revulsiu per a tota l'oferta gastronòmica del municipi”.

El cap de Promoció i Màrqueting del Patronat de Turisme, Juli Alegre

Una de les fonts ornamentals dels jardins de Santa Clotilde de Lloret de Mar

Lluny de la costa, esdevenir un “model turístic sostenible i regeneratiu” és l’objectiu principal transversal del nou Pla Estratègic de Turisme del Pirineu i les Terres de Lleida que ha impulsat el Patronat de Turisme de la Diputació de Lleida conjuntament amb el sector per al període 2023-2026. Aquest pla ha de ser el full de ruta del desenvolupament turístic del territori per als propers anys.

La principal actuació que el Patronat porta a terme dins del pla estratègic és la promoció de la certificació Biosphere Destination, un segell que basa la seva metodologia en el treball dels 17 objectius de desenvolupament sostenible de l’Agenda 2030

de les Nacions Unides. El certificat fa que les empreses “es comprometin amb la sostenibilitat” i les posiciona millor als buscadors de serveis. Això, de retruc, les beneficia comercialment, tal com destaca el cap de Promoció i Màrqueting del Patronat de Turisme, Juli Alegre.

Juntament amb l’Institut de Turisme Responsable, l’ens ha creat un web on les empreses turístiques reben informació i assessorament per assolir la certificació Biosphere de forma gratuïta. De moment, ja hi ha 200 empreses compromeses amb el projecte, 21 de les quals ja han obtingut el segell. “No anem a cercar un adhesiu, sinó que anem a l’arrel,

a crear una dinàmica a tot el sector turístic per assolir el compromís amb l’Agenda 2030”, remarca Alegre.

Una altra iniciativa inclosa al pla estratègic és la identificació de 45 iniciatives de turisme regeneratiu. Es tracta d’aquelles iniciatives on la petjada del turisme ajuda a millorar el territori. Són propostes públiques i privades que cerquen millorar el territori, les persones i el patrimoni a llarg termini. Alguns exemples són el programa ‘Camina Pirineus’, que recupera camins tradicions de l’Alt Urgell per a satisfer noves demandes vinculades al turisme, la salut o l’esport; o la iniciativa ‘Salvatge’, en la qual membres de l’ONG Trenca fan visites a una finca de Bovera, a les Garrigues, on també produeixen oli ecològic.

Els jardins de Santa Clotilde de Lloret de Mar regats amb aigua regenerada

Visualitza el reportatge en vídeo aquí:

Èxit de la 1a edició dels cursos 'Burn out i estrès laboral' i 'Public affairs: com escalar projectes'

El passat mes de maig vam organitzar, en el marc de la formació AFEDAP, el curs 'Burn Out i estrès laboral' i 'Public affairs: com escalar projectes'. Les places de les dues formacions es van exhaurir, de manera que a partir del setembre repetirem aquests cursos adreçats a tècnics locals perquè totes les persones apuntades a la llista d'espera tinguin l'oportunitat de cursar-los.

El desgast emocional, la desil·lusió a la feina i l'estrès s'han convertit en uns dels grans problemes del segle XXI. Per això, des de l'ACM, els dimarts, 2, 9 i 16 de maig al matí va tenir lloc el curs 'Burn out i estrès laboral', una formació en línia de nou hores en total per donar eines davant situacions laborals que ens angoixen, per saber reconèixer aquells patrons tòxics que ens bloquegen i per aprendre a gestionar-los d'una forma eficaç a fi de prevenir el desgast mental.

Durant el curs, es van exposar casos i exemples de com sortir del pilot automàtic i es van identificar els trets de la síndrome del *burn out* que porten a la insatisfacció i el consegüent absentisme laboral. També, es van descriure els diversos símptomes que ens han de començar a alertar i alarmar quan es té la sensació que ja tot es torna excessiu i som víctimes de la

pressió davant la nostra percepció de la realitat.

Per altra banda, els dimecres 17, 24 i 31 de maig va tenir lloc un curs sobre formació en *Public affairs* municipals. L'objectiu era explicar com escalar projectes i col·laborar entre municipis per aconseguir una millor captació de fons per a projectes municipals.

El primer dia va servir per plantejar com cal presentar i abordar un projecte en funció de les seves característiques. Durant la segona sessió, es va tractar sobre què són els partenariats, com pot establir-se una relació així entre diversos ens locals i com aquesta col·laboració permet cobrir

més necessitats. Finalment, durant l'últim dia es van exposar casos pràctics d'èxit reconegut 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>

Oferim una nova formació en Plans d'igualtat per a l'administració local juntament amb el COLPIS

Atès que la legislació vigent en matèria d'igualtat obliga a totes les organitzacions de més de 50 persones treballadores a disposar d'un Pla d'Igualtat, que compti amb les mesures adequades per a garantir la igualtat retributiva i d'oportunitats, des de l'ACM oferim un curs, conjuntament amb el COLPI (Col·legi de Politòlegs i Sociòlegs de Catalunya) per proporcionar les eines

necessàries i els conceptes claus a l'administració local en matèria d'igualtat de gènere i dotar d'eines per elaborar els diagnòstics de gènere, els registres retributius, les actuacions en matèria d'igualtat i la negociació i el seguiment, avaluació i registre dels Plans d'Igualtat.

El curs, amb prop de 50 alumnes d'ar-

reu del territori, consta de 18 hores repartides en sis sessions de tres hores que se celebren els dilluns des del 22 de maig fins al 3 de juliol. Les formadores són les sociòlogues Blanca Moreno i Ariadna Micó, que tenen una àmplia experiència acadèmica universitària i de consultoria de gestió pública, amb la realització de Plans d'Igualtat per a les administracions locals.

Sessións de formació 'A punt per governar' i presentació del catàleg formatiu postelectoral

El proper dimecres 21 de juny de 10 del matí a 2 del migdia se celebrarà una sessió de formació presencial a la nova aula de formació de la planta baixa de la seu de l'ACM en què es presentarà el nou catàleg de cursos i tallers en línia que l'entitat municipalista ha preparat un cop celebrades les eleccions municipals 2023. Aquesta formació específica anirà adreçada específicament a alcaldes/ses i titulars de regidories, tant pels qui són nous en el càrrec com pels que renoven el mandat, i tant pels qui són al govern o a l'oposició.

La formació postelectoral constarà, en primer lloc, d'unes formacions itinerants a cadascuna de les vuit vegueries catalanes, titulades 'Soc

Vegueria	Lloc	Ciutat	Data
Catalunya Central	CC Osona	Vic	26 de juny
Comarques de Girona	Diputació de Girona	Girona	30 de juny
Lleida	Diputació de Lleida	Lleida	3 de juliol
Terres de l'Ebre	CC Montsià	Amposta	5 de juliol
Alt Pirineu	CC Pallars Jussà	Tremp	7 de juliol
Penedès	CC Garraf	Vilanova i la Geltrú	10 de juliol
Camp de Tarragona	Diputació de Tarragona	Reus	12 de juliol
Barcelona	SEU ACM	Barcelona	14 de juliol

regidor/a, l'ara què?: A governar', que tindran lloc entre el 26 de juny i el 14 de juliol de 2023. En aquestes sessions es tractaran temes d'interès per als electes, que aniran des d'aspectes

d'organització i funcionament dels ens locals, fins a qüestions com els drets i responsabilitats dels electes o sobre com concebre i elaborar els plans de mandat.

Obertes les inscripcions a l'onzena edició de les Matinals Enric Prat de la Riba

El proper mes de juliol organitzarem la XI edició de les Matinals Enric Prat de la Riba, basada en sessions monogràfiques del món local i actualització jurídica. Es farà en format on line i durant cinc sessions en horari de matí els divendres dies 21 de juliol, 22 de setembre, 20 d'octubre, 17 de novembre i 15 de desembre.

Tractaran temes com la constitució dels nous equips de govern, l'estatut jurídic dels electes locals i les polítiques locals d'urbanisme i habitatge. Les dues últimes sessions incidiran i aprofundiran en l'organització i funcionament dels ens locals. Les inscripcions, només per a càrrecs electes i directius, ja estan obertes al web de l'ACM. És una formació organitzada conjuntament amb la Càtedra Enric Prat de la Riba d'estudis jurídics i la UAB.

Primera jornada sobre col·laboració públicoprivada en la promoció d'habitatge assequible i social

La col·laboració públicoprivada és una eina clau per ampliar el parc públic d'habitatges, especialment en l'àmbit de l'habitatge protegit, i són diverses les fórmules per articular-la (convenis de col·laboració, creació de societats d'economia mixta, dret de superfície, habitatge col·laboratiu, etc.). És important que les mesures estiguin ben dissenyades i regulades per evitar possibles desviacions, i que es vetlli per la protecció dels drets dels ciutadans i la qualitat dels habitatges construïts. El passat 30 de maig es va celebrar un curs amb més de 90 participants dedicat a parlar de l'impuls de les polítiques d'habitatge i la participació de la iniciativa social, a la promoció públicoprivada d'habitatges assequibles de lloguer, a les mesures urbanístiques per afavorir la creació de sòl destinat a habitatge assequible, a les societats municipals de col·laboració públicoprivada i al contracte de concessió d'obra pública, entre d'altres.

Col·laboren amb aquesta secció:

Ja estan disponibles tots els instruments de planejament urbanístic a la Central de compres

Els ens locals ja tenen disponible aquest Acord marc que els ofereix serveis per a la redacció de tots els instruments urbanístics d'acord amb la legislació vigent.

Des del mes de maig ja està a disposició dels ens locals tota l'oferta de serveis de l'acord marc de planificació territorial i planejament urbanístic.

L'objectiu d'aquest acord marc és oferir serveis per a la redacció de tots els instruments urbanístics d'acord amb la legislació vigent, així com tots els estudis i projectes vinculats a la seva tramitació o al seu desenvolupament.

El primer grup va quedar pendent de formalització a l'espera de la resolució del recurs presentat al Tribunal català de contractes. En aquest moment ja s'ha resolt favorablement i per tant afegim els serveis del grup 1 que han de permetre a les entitats locals de les 4 demarcacions provincials contractar els instruments de planejament urbanístic que es detallen a continuació:

Grup 1 - Instruments de Planejament urbanístic:

- Avanç de planejament (o diagnòs i estratègia d'urbanisme i estratègia urbana).
- Plans Directors Urbanístics (PDU).
- Plans d'Ordenació Urbanística Municipal (POUM).
- Plans Especials Urbanístics (PEU).
- Plans Parcial Urbanístics (PPU).
- Plans de Millora Urbana (PMU).
- Programa d'Actuació Urbanística Municipal (PAUM).
- Projectes d'actuacions específiques d'interès públic en sòl no urbanitzable.
- Projectes de noves activitats i construccions en sòl no urbanitzable.
- Modificacions puntuals de planejament.
- Normes de planejament.

Tots aquests serveis s'afegeixen als que, des del mes de desembre del 2022, estan operatius i que ja han estat utilitzats per alguns ens locals. Fins ara ja s'han adjudicat contractes en relació a la planificació territorial ambiental i a treballs previs o complementaris.

A continuació fem recordatori del dos grups de serveis ja en funcionament.

Grup 2 - Planificació territorial ambiental:

- Cartografia - Sistemes d'Informació Geogràfica (SIG) o Geographic Information System (GIS).
- Documentació ambiental.
- Instruments d'ordenació forestal.
- Mobilitat urbana.
- Estudis d'inundabilitat.
- Estudis d'identificació dels riscos geològics
- Estudis d'impacte i integració paisatgística.

Grup 3 - Treballs previs o complementaris:

- Compilació de documents.
- Refós de normativa i ordenances municipals.
- Ordenances municipals.

- Estratègies i instruments urbanístics per a urbanitzacions amb dèficits (redacció d'estudis, treballs i instruments per a contribuir a l'adequació).
- Participació ciutadana
- Memòria social i d'impacte de gènere.
- Agenda del pla i Avaluació econòmica.
- Disseny de l'agenda urbana local
- Inventari de béns municipals.
- Inventari de patrimoni municipal de sòl i habitatge.
- Catàleg de masies, cases rurals i altres edificacions en sòl no urbanitzable, catàleg de béns i d'espais protegits.
- Pla d'equipaments.
- Pla local d'habitatge.
- Registre d'habitatges buits.
- Registre municipal de solars sense edificar.

Més informació i contacte

93 496 16 16 / Ext. 104
compres@acm.cat

www.acm.cat/compres

Tot apunt per la segona pròrroga de l'Acord marc de subministrament elèctric

Entrarà en vigor l'1 de juliol i s'estima que l'actualització de preus que coincidirà amb aquesta segona pròrroga situarà els preus un 45% per sota de l'establert a l'inici del contracte.

L'1 de juliol de 2023 entrarà en vigor la segona pròrroga de l'Acord marc de subministrament d'energia elèctrica 100% renovable (Exp. 2019.03-D1).

Un cop complerta la primera pròrroga del contracte ens plau observar com les modificacions efectuades ara fa un any, per les quals es va passar d'una actualització anual a actualitzacions trimestrals, han donat els resultats esperats.

La primera actualització trimestral va suposar un increment molt elevat del preu (35%) mentre que les dues següents van suposar situar els preus per sota del valor inicial en un 6% i posteriorment en un 33%. L'actualització que es realitzarà coincidint amb aquesta segona pròrroga s'estima que situarà els preus un 45% per sota del preu establert a inici del contracte.

La gràfica adjunta és ben explicativa del resultat de les actualitzacions trimestrals que han permès anar recollint la baixada de preus que des d'inici d'aquest any 2023 s'ha produït en els mercats energètics.

La pròrroga s'ha executat amb la prevenció de poder licitar un nou contracte si es considera que els preus de l'electricitat són millorables.

Aquest any, els preus de l'energia elèctrica han estat molt alts a conseqüència de la dinàmica dels mercats energètics que va portar el preu de l'energia elèctrica durant el mes de setembre del 2022 als preus més alts mai assolits. Tot i l'augment de preus, el contracte d'energia elèctrica no s'ha allunyat gaire dels preus més avantatjats fet que permet continuar mantenint un estalvi acu-

Gràfica amb els resultats de les actualitzacions de preu trimestrals

mulat per aquelles entitats adherides. A títol informatiu, cal dir que una entitat adherida des del 2013 al contracte elèctric de l'ACM porta acumulat un estalvi mig anual del 8% respecte al preu voluntari del petit consumidor (PVPC).

Recordem que el contracte prorrogat ofereix electricitat 100% renovable per les tarifes 2.0TD, 3.0TD i 6.1TD, de les quals les dues primeres, que corresponen a la baixa tensió, estan adjudicades a l'empresa Endesa Energia SAU i l'última d'alta tensió adjudicada a Iberdrola Clientes SA.

Al llarg dels dos primers anys de vigència el nivell d'adhesió ha arribat a 1.060 entitats actuals. Durant aquest mes de juny caldrà que les entitats locals interessades a seguir dins el contracte elèctric de l'ACM s'adhereixin a la segona pròrroga.

L'augment de preus registrat durant aquesta primera pròrroga no es podia imaginar durant l'any 2020 moment que es van redactar els plecs i en que es va fixar el valor estimat del contracte. Durant aquest proper any les xifres del contracte s'ajustaran al seu valor estimat fent impossible poder pensar en executar una tercera pròrroga. Es per aquesta raó i per donar total segu-

retat jurídica als ens locals, que s'inicia un nou Acord marc de subministrament d'energia elèctrica, que haurà de donar continuïtat al actual.

Per tot plegat des de l'ACM volem fer partícips als ens locals de la millora de l'Acord marc i per tant us convidem a que ens feu arribar les propostes de millora que es considerin necessàries per al nou Acord marc.

Consulta l'Acord marc aquí

Més informació i contacte

93 496 16 16 / Ext. 104
compres@acm.cat

www.acm.cat/compres

Acció climàtica

Presentació de l'Associació Ramats Montseny.

Neix Ramats Montseny, una associació per impulsar les pastures extensives i prevenir incendis al massís

Fomentar i conservar el sector ramader, agrari i la gestió dels boscos del massís del Montseny, especialment a les comarques d'Osona i del Vallès Oriental, és l'objectiu principal de l'associació Ramats Montseny. Al capdavant hi ha els ajuntaments d'El Brull, Montseny i Tagamanent així com pagesos i ramaders de la zona i busca sumar encara més veus. La pastora Laia Aguilà Zueras, de Tagamanent, ha estat escollida presidenta de l'ens. "L'associació vol crear confiança per sumar i donar visibilitat a la importància que tenen els ramats i les pastures com a agents socio-econòmics cabdals per aportar valor i riquesa al territori", explica. S'ha formalitzat aquesta setmana i està oberta a altres ajuntaments i privats de la zona.

Ramats Montseny té diversos objectius com elaborar plans de recuperació i valorització de pastures i zones de conreu abandonades o en desús, així com la recuperació de vies pecuàries i de transhumància al massís del Montseny.

Sora engega un nou pou de captació d'aigua que li permetrà ser autosuficient per la sequera

El municipi de Sora, a la comarca d'Osona, ja disposa d'un nou pou de captació, ubicat a Mas dels Angelats, que li donarà més autonomia. El pou té una fondària de 128 i va ser detectat fa cinc anys per Joan Burganya. L'alcaldesa de Sora, Janna Locher, explica que "s'estimava un cabal de 10.000 litres per hora, i malgrat la sequera que estem patint, actualment en surten 35.000 cada hora", per la qual cosa, remarca, "dona i donarà per cobrir les necessitats del municipi". D'aquesta manera, detalla, passa a ser la font principal per omplir els dipòsits i els altres pous que tenen, el del Boixader, el de Fontcaldes i el de la Petja, passaran a ser secundaris.

Quan es va localitzar el pou l'any 2018, ja feia temps que l'Ajuntament buscava una captació per assegurar l'abastament en èpoques de sequera, ja que en ser un poble amb moltes explotacions agrícoles i ramaderes hi ha un consum elevat d'aigua.

Homenatge a l'encarregat de l'aigua. Foto: El9nou

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**

Amposta, La Ràpita i Alcanar impulsen la creació d'una Agenda Urbana mancomunada

L'agenda urbana mancomunada d'Amposta, la Ràpita i Alcanar ha de permetre "resoldre reptes comuns" amb un "enfocament estratègic conjunt". L'elaboració del document i del pla d'acció l'assessorarà la direcció general d'Agenda i Renovació Urbana, que també farà seguiment de la seva implantació.

L'Agenda dels Pobles i Ciutats Catalunya 2050, en serà la referència, un conjunt de recomanacions per facilitar les transicions digital i verda i assolir "l'equilibri territorial, el model productiu i la inclusió social". Els tres municipis han de definir "els àmbits estratègics" i la diagnosi, treballar el model de governança i acordar el pla de participació per al procés de redacció.

Els alcaldes d'Alcanar, Amposta i la Ràpita, a la dreta, en la reunió amb la direcció general d'Agenda i Renovació Urbana a Tortosa.

Una de les figures de minairons que s'han instal·lat. Foto: El Segre

Ruta per conèixer els pobles del Pont de Suert a través dels minairons

El Pont de Suert (Alta Ribagorça) ha posat en marxa una nova ruta per conèixer els pobles del municipi a través dels minairons. Per això, el consistori ha instal·lat figures que representen aquests éssers mitològics en llocs estratègics de vuit poblacions de la localitat i conviden les famílies i especialment els més petits a trobar-les.

A través d'aquesta ruta, l'ajuntament també proposa als nens i nenes diversos jocs relacionats amb tot el que envolta aquests personatges, com per exemple la flora i la fauna. Aquest recorregut se suma a altres propostes com Els ponts del Pont, que uneix els quatre ponts del municipi, o la que està basada en la cultura popular i que compta amb cinc escultures de ferro que representen personatges de la localitat.

Prosperitat

Municipis gironins s'alien per crear un festival d'arts escèniques alternatives

Nou municipis de les comarques gironines es van unir per crear un festival d'arts vives que va tenir lloc entre l'1 i el 4 de juny amb l'objectiu que la gent conegués la xarxa d'equipaments culturals que tenen una programació alternativa. Sota el títol d'"Això al poble no li agradarà", va comptar amb espectacles interdisciplinaris de teatre, dansa, arts visuals i audiovisuals que es faran a Olot, Mieres (Garrotxa), Porqueres (Pla de l'Estany), Banyoles, Girona, Celrà (Gironès), Lloret de Mar (Selva), la Jonquera (Alt Empordà) i Figueres. .

Representants de diferents equipaments municipals aguanten el cartell del festival d'arts vives de les comarques gironines.

Localret posa a disposició dels ens locals una solució informàtica per al seguiment, control i planificació dels contractes públics

Localret, en el marc de la facilitació de solucions digitals que duu a terme amb l'objectiu d'acompanyar els membres consorciats en la transformació digital dels seus municipis, posa a disposició dels ens locals una solució informàtica per al seguiment, control i planificació dels contractes públics.

L'activitat contractual de les administracions públiques genera un enorme volum de dades, que dificulten fer un correcte seguiment i control de l'execució dels contractes públics.

Aquestes dades són públiques a través, principalment, de la Plataforma de Serveis de Contractació Pública (PSCP) i del Registre Públic de Contractes (RPC) però, amb caràcter general, les administracions públiques no les podem explotar fàcilment o les explotem amb fulls Excel i/o amb llistats poc àgils. Els mitjans electrònics, informàtics o telemàtics són necessaris per processar (o estructurar) i analitzar aquestes dades o indicadors de la contractació.

La solució que ara Localret posa a disposició dels ens locals, a més de facilitar un seguiment i control dels contractes públics a través d'un quadre de comandament que

reflecteix tota l'activitat contractual a partir de les dades ja publicades a la PSCP i al RPC, permet, entre altres funcionalitats, la generació d'indicadors i/o informes de situació de l'activitat contractual que faciliten la presa de decisions estratègiques i millorar l'eficiència i eficàcia en la contractació pública, la generació automatitzada d'avís predefinit; per exemple, de finalització del contracte, així com d'alertes, entre d'altres, de riscos contra la integritat de la contractació pública.

El 25 de maig Localret va presentar la solució en un seminari web en què, a més de l'empresa proveïdora de la solució, NEXUS INFORMATION

TECHNOLOGY SA, que va explicar totes les funcionalitats de l'eina, hi va participar el cap de Contractació de l'Ajuntament de Martorelles, Adrià Soler, que va mostrar un cas pràctic d'ús de l'eina.

Tota la informació sobre l'eina, així com la documentació necessària per tramitar la seva adquisició, està disponible a la web del Consorci: www.localret.cat.

Localret 25

Ferrer & Ojeda
ASSEGUANCES

Quan ser a prop
és un valor

Cobertures adequades als nous riscos

+34 932805959 | acm@ferrerojeda.com

Pau Casals i els municipis de Catalunya

L'Associació Catalana de Municipis (ACM) i la Fundació Pau Casals han signat recentment un conveni de col·laboració per potenciar la difusió del llegat cultural i humanístic del compositor català a través de la campanya 'Pau Casals i els municipis de Catalunya'.

Aquesta iniciativa, endegada per la Fundació Pau Casals, pretén estimular les visites al Museu, ubicat a El Vendrell i remodelat el 2022, oferint la gratuïtat de l'accés a aquells ciutadans que acreditin que estan empadronats a un dels municipis que s'han adherit al programa. Per formular l'acord, l'Ajuntament només cal que faci arribar la notificació per adherir-se per a un període de tres anys.

Aquest 2023 es commemora el 50è aniversari de la mort de Pau Casals. Una figura que compta amb una plaça o carrer amb el seu nom en més de 400 dels 947 municipis catalans. Molts

d'altres tenen una escola, auditori o altres espais públics amb el seu nom.

La iniciativa pretén estimular les visites al Museu Pau Casals, que des del 1972 té com a missió preservar i difondre el seu llegat, donar suport a joves violoncel·listes i impulsar projectes que promoguin la pau, els drets humans i el compromís social.

Municipis segons nombre d'habitants	Aportació anual
Menys de 100 habitants	200€
Entre 101 i 1.000 habitants	300€
Entre 1.011 i 10.000 hab.	600€
Entre 10.001 i 20.000 hab.	1.000€
Entre 20.001 i 50.000 hab.	1.500€
Entre 50.001 i 100.000 hab.	2.000€
Entre 101.000 i 200.000 hab.	4.000€
Entre 201.000 i 300.000 hab.	8.000€

i

Informació i contacte
 933 19 20 21 / 680 38 95 27
 coordinacio@paucasals.org
 www.paucasals.org

La força del **municipalisme**

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

La força del
municipalisme

100%

d'ajuntaments de
Catalunya adherits

**Som la
principal veu
del municipalisme
català**

947

Ajuntaments

40

Consells
comarcals

1

Conselh
Generau d'Aran

4

Diputacions

ACM

Associació
Catalana
de Municipis

acm.cat