

Ens reunim amb la FEMP per insistir en la necessitat que el municipalisme disposi de recursos per a la reactivació

L'ACM s'ha reunit en dues ocasions durant l'octubre amb la FEMP i l'FMC per posar en comú les necessitats perquè els municipis catalans puguin afrontar la reactivació socioeconòmica amb més garanties. Pàg. 4

Sant Hilari Sacalm. La Selva

ACTUALITAT

A favor de la futura Llei de facilitació de l'activitat econòmica, però amb recursos per implementar-la

Pàg. 6

ACTUALITAT

El Comitè Executiu aprova reforçar el suport, formació i serveis als ens locals

Pàg. 5

COMPRES

Nou servei d'uniformitat de policia local i vestuari d'agents de protecció civil

Pàg. 17

Sant Hilari Sacalm

El municipi de Sant Hilari Sacalm està situat a la comarca de la Selva. Conegut també com 'La vila de les 100 fonts', compta amb una superfície de 83,5 quilòmetres quadrats i uns 5.627 habitants. El poble es va formar entorn de l'església cap al 922. El seu nom fa referència a un bisbe i escriptor francès que va viure al segle IV, Sant Hilari de Poitiers. A nivell patrimonial destaquen l'Església, la Taverna de l'Aigua o l'antiga parròquia de Santa Maria de Mansolí. Té personatges il·lustres com Josep Moragues, militar de la Guerra de Successió espanyola. Gentilici: hilarienc i hilarienca. La festa major se celebra l'últim cap de setmana d'agost. També destaca pel Via Crucis, declarat festa tradicional d'interès nacional. El seu alcalde és Joan Ramon Veciana (Partit independent de les Guilleries).

 www.santhilari.cat

ACTUALITAT

Ens reunim amb la FEMP i la FMC per abordar l'agenda municipalista comuna i la reactivació socioeconòmica

Pàg. 4

ACTUALITAT

Reclamem més recursos per implementar amb garanties als ajuntaments la Llei de facilitació de l'activitat econòmica

Pàg. 6

FORMACIÓ

Posem en marxa amb la Cambra de Comerç de Barcelona un nou seminari per afavorir la reactivació econòmica post Covid-19

Pàg. 13

CENTRAL DE COMPRES

Posem a l'abast dels ajuntaments el nou servei d'uniformitat de policia local i vestuari per a agents de brigades municipals

Pàg. 16

ENTREVISTA

Entrevista al president del Fòrum de Joves Electes de l'ACM i alcalde de Fonollosa, Eloi Hernández

Pàg. 21

OPINIÓ

'Els municipis guareixen les persones en època de pandèmia'. Article d'opinió del periodista Joan Porta García

Pàg. 23

L'oportunitat europea

Durant els propers mesos, l'Estat Espanyol haurà de presentar a la Unió Europea el seu pla de recuperació per tal de rebre els 140.000 M€ de l'instrument Next Generation EU. Un pla que ja sabem que mobilitzarà el 50% dels recursos en els propers tres anys, i que es calcula que generarà uns 800.000 llocs de treball, destinant-ne un 37% en energia verda i un 33% en digitalització, i que en el moment d'escriure aquest article, s'està discutint per part de les autoritats espanyoles i la Generalitat, el repartiment, procediment i destí dels fons europeus per al rescat.

Els fons europeus són una oportunitat, no només per a una reactivació socioeconòmica basada en l'agenda verda, la innovació i la igualtat d'oportunitats, sinó també i sobretot, perquè la recuperació arribi a tots i cadascun dels pobles i ciutats de Catalunya.

A finals del mes passat, inauguràvem un seminari pioner sobre la captació i gestió dels fons europeus adreçat als ens locals, amb la participació de més de 200 alcaldes i alcaldesses, electes i tècnics, buscant noves oportunitats, sinèrgies i formant-nos per accedir a les eines que ens ofereix la Unió Europea, en un moment tan important com el que estem vivint.

Demaneu que es destini gran part d'aquest fons a la recuperació econòmica i social d'aquells que més estan patint en aquesta crisi. Des del municipalisme, volem reivindicar la necessitat de gestionar aquests fons de manera descentralitzada per tal que aquests arribin a la ciutadania de manera més eficient.

Cal un esforç d'inversió en aquelles àrees més despoblades i amb menys recursos; a garantir la connectivitat a totes les zones del territori; a recursos que garanteixin un mínim servei sanitari i social (tant

pels treballadors com els usuaris); als centres educatius i als professionals; en la cultura i l'esport local, entre molts altres.

Això requerirà poder decidir en el repartiment dels fons, sí, però també tenir la capacitat de promoure, canalitzar, avaluar, gestionar i executar projectes, en un temps rècord, superant tots els obstacles per tal de rebre el màxim de recursos europeus disponibles, amb la mateixa ambició que rigor.

En definitiva, hem de ser capaços d'aprofitar les oportunitats que ens ofereix la Unió Europea pel desenvolupament dels nostres pobles i ciutats, perquè fer municipalisme és la millor manera de fer Europa.

Lluís Soler
President de l'ACM

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

> Edita: Associació Catalana de Municipis i Comarques

> Director: Joan Morcillo

> Cap de redacció: David Prat

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

> Impressió: Editorial MIC

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

> Dipòsit legal: B3434383

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

Impressió sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe europeu estàndard

333 kWh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

ACTUALITAT

Ens reunim amb la FEMP i la FMC per abordar l'agenda municipalista comuna

L'Associació Catalana de Municipis i Comarques (ACM), la Federació Espanyola de Municipios y Provincias (FEMP), i la Federació de Municipis de Catalunya (FMC) van establir el 2 d'octubre la primera trobada telemàtica des de l'inici del mandat municipal.

Era la primera ocasió en què el president de l'ACM i alcalde de Deltebre, Lluís Soler, i el president de la FEMP i alcalde de Vigo, Abel Caballero, mantenien una reunió institucional. La trobada es va completar amb la Federació de Municipis de Catalunya, encapçalada per la seva presidenta, Olga Arnau.

L'objectiu de la trobada era establir una primera presa de contacte, al màxim nivell, amb la institució municipalista espanyola, amb qui els uneix una agenda compartida, i posant especial èmfasi en l'alliberament dels superàvits i romanents municipals per tal de poder-los destinar a la reactivació socioeconòmica, així com en la derogació de la LRSAL. En aquest sentit, el municipalisme català va insistir en la necessitat d'actuar de forma consensuada i determinada per no perdre més temps, per disposar dels recursos i de totes les eines i autonomia, de forma immediata.

Pel que fa a l'agenda municipalista, el president de l'ACM i alcalde de Deltebre, va destacar que "la reactivació socioeconòmica ha de venir liderada pels pobles i ciutats, i això

només serà possible si podem disposar dels nostres propis recursos, i la plena autonomia, derogant la LRSAL". A més, va manifestar que "en aquest context, cal que les grans decisions que afecten al municipalisme es prenguin des del màxim consens i diàleg. Des del principi de la pandèmia, vam reclamar la suspensió de la regla de la despesa i l'ús del superàvit i romanents per a fer front a la reactivació, i que la decisió s'havia de prendre amb un intercanvi d'idees i comunicació el més ampli possible".

A la reunió també hi van participar per part de l'ACM, els vicepresidents de l'entitat Àstrid Desset, Sergi Pedret, Mercè Bosch, Xavi Paz, i Eloi Hernández, així com la secretària general Joana Ortega i el secretari general adjunt Sergi Penedès. Per part de la FEMP també hi van ser presents el secretari general, Carlos Daniel Casares; la vicepresidenta segona i alcaldessa

de Toledo, Milagros Tolón; l'alcalde de Rivas Vaciamadrid, Pedro del Cura; i l'alcaldesa de Canyelles, Rosa Huguet. Per part de la Federació de Municipis de Catalunya hi van assistir, entre altres, la seva presidenta, Olga Arnau i els vicepresidents David Bote, Montserrat Candini, Xavier Fonollosa i Eduard Rivas, a més del secretari general, Magí Rovira, i les secretàries generals adjuntes Roser Colomé i Susanna Mérida.

Recordem que l'ACM no forma part de la FEMP, sinó que és una entitat municipalista autònoma i independent. A més, és la entitat municipalista de referència a Catalunya amb més de 1.000 ens locals associats. Actualment, un total de 938 de 947 ajuntaments en són socis, juntament amb els 41 consells comarcals, les 4 diputacions i una trentena d'EMD, consorcis i mancomunitats.

25 de novembre

Dia internacional per a l'eliminació de la violència envers les **dones**

Aturem la **violència!**

 ACM Associació Catalana de Municipis
La força del municipalisme

El Comitè Executiu aprova reforçar la resposta municipalista a la COVID-19 i impulsar la formació, els serveis i el suport als municipis

El Comitè Executiu es va reunir el 5 d'octubre de forma telemàtica. A la reunió hi van participar prop d'una cinquantena d'alcaldes i alcaldesses que van analitzar l'agenda municipalista vinculada a l'evolució de la COVID-19 i la reactivació socioeconòmica als municipis catalans.

El president de l'ACM, Lluís Soler, va exposar que en la reunió de l'ACM amb els màxims representants de l'FMC i la Federación Española de Municipios y Provincias (FEMP) ja va insistir en la línia d'establir el consens perquè "els fons europeus adreçats a la reconstrucció i a la reactivació econòmica han d'arribar a tots els pobles i ciutats, com a garantia d'una recuperació equitativa i equilibrada".

La sessió ordinària del Comitè Executiu també va servir per formular la proposta de pressupost de l'entitat municipalista de cara al 2021, que preveu potenciar l'aposta per la formació a distància o semipresencial dels electes i treballadors dels ens locals, així com un enfortiment dels serveis als associats a nivell territorial. En la vessant formativa està previst que els nous postgraus i màsters es posin en marxa en format semipresencial i només algunes sessions es faran a l'aula si l'evolució de la pandèmia i

els protocols de les autoritats sanitàries ho permetin. Així, està previst iniciar en les properes setmanes la 5a edició del Postgrau en contractació administrativa. Al novembre la 3a edició del Postgrau en gestió pública de la seguretat local i de cara al desembre la primera edició del Postgrau en gestió i promoció dels actius locals i la 7a edició del Màster en Govern Local per a la demarcació de Barcelona.

Durant el Comitè Executiu també es va informar que en aquest darrer trimestre del 2020 l'ACM, a través de la Fundació Transparència i Bon Govern s'implantarà la tercera fase del projecte d'arrelament amb tres projectes pilot al territori que analitzaran i combatran el despoblament. L'objectiu és potenciar l'equitat te-

rritorial, tenint en compte que el 51% de municipis catalans tenen menys de 1.000 habitants i només concentren el 2,56% de població.

Al mateix temps, durant el novembre s'iniciarà la fase de treball de camp per desenvolupar una metodologia estàndard per implementar plans d'integritat a l'administració local per a ens locals de més de 5.000 habitants, i una guia d'autoavaluació en integritat pública per als ens locals de menys de 5.000 habitants. El projecte, que s'el·laborarà a partir de proves pilot en quatre municipis, permetrà als ens locals implementar un pla d'integritat a la seva institució amb un segell de qualitat democràtica.

Constituïm amb el Govern la Comissió assessora per a l'Estratègia de Dinamització Territorial, 'País Viu'

El 5 d'octubre es va constituir la Comissió Assessora per a l'Estratègia de Dinamització Territorial, que té la finalitat de convertir-se en el principal òrgan consultiu per al desplegament del "País Viu" arreu del territori. La finalitat és establir millores de qualitat en la presa de decisions, aportar coneixement i generar reflexions i anàlisi amb una mirada transversal i interterritorial.

L'ACM va participar en aquesta constitució a través del seu president, Lluís Soler. La Comissió Assessora, que està formada per representants institucionals, sectorials, experts acadèmics en diferents àmbits de coneixement i agents econòmics i socials, tindrà un paper estratègic com a font de coneixement i assessorament del "País Viu". En aquest sentit la Comissió pretén desenvolupar mecanismes per afavorir el desenvolupament econòmic, la cohesió social del territori i la igualtat d'oportunitats a tot el país, especialment en aquelles zones

afectades pel despoblament, l'envelliment i l'abandonament territorial; amb la implicació compartida de la Generalitat amb els ens locals i amb la participació dels agents socioeconòmics. La Comissió Assessora es reunirà trimestralment de manera virtual o presencial. Serà un espai d'acompanyament; de debat d'idees, formació de propostes i iniciatives. Fins al moment, el govern ha desplegat l'Estratègia de Dinamització Territorial a través de la constitució de quatre comissions al Pallars Sobirà, la Ribera d'Ebre, l'Alt Urgell i la Terra Alta.

L'ACM favorable a la Llei de facilitació de l'activitat econòmica, però reclama recursos per als ens locals per implementar-la i reforçar la inspecció

El vicepresident de l'ACM i alcalde de La Ràpita, Josep Caparrós, va comparèixer el 19 d'octubre en una audiència telemàtica al Parlament de Catalunya en relació al Projecte de Llei de facilitació de l'activitat econòmica.

Des de l'ACM, que va formar part durant dos anys de les diferents comissions prèvies al tràmit parlamentari per elaborar la Llei, es considera que la normativa ve a donar seguretat jurídica i ordenar un àmbit, el de la intervenció de l'administració en les activitats econòmiques, que en reformes legislatives prèvies s'havia tendit cap a la no intervenció. Caparrós també va exposar que se simplifiquen procediments i es regula millor la intervenció de les administracions i la gestió de les dades aportades pels emprenedors. Segons Caparrós, "l'administració local som els primers interessats en tramitar amb agilitat totes les peticions que se'ns fan, perquè busquen la implementació empresarial".

Així, es considera que des d'un punt de vista competencial local, la llei no hauria d'afectar negativament, tot i que s'elimina el control ex ante generalitzant la comunicació, però es compensa garantint els mecanismes ex post i donant més seguretat jurídica a les administracions en la seva tasca d'inspecció. Tot i això, des de l'ACM es creu que s'hauria de concretar millor tot el que fa referència a facultats d'inspecció

de l'administració, els recursos econòmics per poder-ho portar a terme i aprofundir més en els plans d'inspecció i control.

L'ACM, però, alerta que calen recursos per als ens locals de cara a implementar i adaptar-se a aquesta simplificació administrativa, sobretot en tot el que fa referència a la digitalització i generalització del règim de comunicació, així com la millora dels procediments d'inspecció, control i règim sancionador. Josep Caparrós va manifestar que "plantejem la necessitat vital d'elaborar el pla d'implementació que permetrà recollir i concretar les mesures, que coordinadament han de decidir entre els impulsors de la llei i les entitats municipalistes, per millorar el control i inspecció, tot el que fa referència a la digitalització i la formació. És imprescindible que

les administracions locals puguem tenir un acompanyament en el pla d'implementació per aplicar totes les mesures".

Per això, l'ACM proposa que el projecte de llei incorpori una disposició transitòria perquè el Govern doti pressupostàriament un Pla per al desenvolupament de la llei en l'àmbit local, que contempli finançament i formació. L'Associació s'ha postulat per col·laborar en aquest pla formatiu destinat al món local. Josep Caparrós també va traslladar la reivindicació de l'ACM perquè qualsevol modificació normativa incorpori un anàlisi de l'impacte en el món local des d'una doble vessant: la competencial i l'econòmica. I que aquest informe fos preceptiu per Govern, grups parlamentaris i iniciatives legislatives populars i vinculant si no és favorable en la doble vessant.

Assessorament jurídic prejudicial

- Tribunal de Cuentas
- Sindicatura de Comptes
- Oficina Antifrau

Anàlisi de la denúncia

Assessorament sobre què cal fer

Acompanyament per part d'un advocat dels Serveis Jurídics

> 93 496 16 16 | Ext. 202 i 232

Associació Catalana de Municipis

El municipalisme català es compromet en la lluita contra la segregació escolar, per fer que cap infant quedi enrere

El president de l'Associació Catalana de Municipis (ACM), Lluís Soler, va participar el 29 d'octubre en la jornada 'La participació dels municipis en la lluita contra la segregació escolar', organitzada pel Departament d'Educació de la Generalitat de Catalunya i el Síndic, en col·laboració amb les entitats municipalistes i la Diputació de Barcelona.

Soler va participar a la benvinguda, juntament amb el conseller d'Educació, Josep Bargalló, el Síndic de Greuges, Rafael Ribó, la presidenta de l'FMC, Olga Arnau, i el president de l'Àrea d'Educació, Esports i Joventut de la Diputació de Barcelona, Alfredo Vega. Soler va destacar que "la segregació escolar és un dels principals reptes, sinó el primer, al qual s'enfronta el nostre sistema educatiu" i va afegir que "la lluita contra la segregació escolar passa per la corresponsabilització de totes les administracions, combatre l'esclatxa tecnològica i les activitats extraescolars com a factor de cohesió i d'equitat". També va insistir en la necessitat de reforçar mecanismes i protocols en el procés de planificació i admissió escolar i la promoció dels pactes locals contra la segregació escolar.

Des de l'ACM valorem positivament que les oficines municipals d'escolarització com a espais de planificació, concertació i acompanyament

per lluitar contra la segregació. Soler també va valorar l'esforç del Departament d'Educació en acceptar finalment la proposta municipalista "i poder obrir una línia de finançament per aquestes oficines municipals d'escolarització".

L'objectiu de la jornada era compartir i reflexionar conjuntament al voltant de les actuacions desenvolupades fins al moment i les implicacions per als ajuntaments. El Pacte contra la segregació escolar a Catalunya compta amb l'adhesió de més d'un centenar d'ajuntaments de municipis de més de 10.000 habitants i es va signar el 18 de març de 2019. El principal objectiu és limitar la ràtio d'alumnes amb necessitats especials o de famílies desfavorides en determinats centres. L'ACM és present a la comissió de seguiment i en dos grups de treball per treballar propostes per garantir l'equitat.

A finals de 2019 es va lliurar al Conseller d'Educació propostes pel nou decret d'admissió i els protocols d'actuació contra la segregació. En l'última Comissió de Governos Locals del 26 d'octubre, a proposta del municipalisme, es va acordar que les oficines municipals d'escolarització siguin potestatives i no preceptives i que el Departament les financï anualment entre 10.000 i 40.000 euros segons nombre d'habitants, a banda d'una dotació inicial per a la seva creació. També que els municipis amb menys de 10.000 habitants puguin implementar oficines d'escolarització a través de l'ens comarcal. Des de l'ACM també es va insistir que si aquest Decret tirava endavant per decisió del Govern, havia d'anar lligat a un millor finançament del sistema, compromís rebut pel Departament per duplicar la línia de finançament a tal efecte fins a 13,5M€.

El Tribunal Constitucional anul·la parcialment el Pla Estratègic d'Acció Exterior i prohibeix utilitzar la terminologia de "diplomàcia pública"

El passat 23 de setembre del 2020, el Tribunal Constitucional va emetre una sentència sobre el Pla Estratègic d'Acció Exterior i de relacions amb la UE 2019-2020 aprovat pel Govern, en que considera que es vulneren competències estatals i que no s'ajusta a les competències establertes per l'Estatut

Aquesta sentència declara inconstitucional 18 punts dels 127 que té el pla. D'aquests 18 punts, un total d'11 els ha declarat nuls en la seva totalitat, i la resta parcialment. Cal destacar, la nul·litat del punt 18, el qual fa referència a la posada en marxa del Consell de Diplomàcia Pública de Catalunya (DIPLOCAT).

La sentència del Tribunal Constitucional obliga a utilitzar una terminologia diferent a la de "diplomàcia pública", ja que aquesta considera que és una competència exclusiva de l'estat. També cal recordar que el Constitucional avala parts del Pla d'Acció Exterior, i recomana la interpretació d'alguns dels punts per tal d'evitar-ne la inconstitucionalitat.

Malgrat tot això, la sentència reitera que l'acció exterior es conforme al Estatut d'Autonomia i que, per tant, la Generalitat pot realitzar acció exterior en tot allò que s'emmarqui dins el propi Estatut, o amb la llei d'acció exterior o amb els estatuts del Diplocat.

Foto amb el president de la Generalitat, Quim Torra, en una visita a la nova seu de l'ens el juny de 2019.

L'ACM ja va interposar el 27 de desembre de 2017, a partir del 155, un recurs contenciós administratiu contra l'apartat del Reial Decret 945/2017 de 27 d'octubre en el qual se suprimeix el Diplocat, i l'Ordre ACE/1229/2017 del 15 de desembre que disposava la liquidació d'aquest òrgan. Però el Tribunal Suprem va decidir a principis de febrer del 2018 mantenir la dissolució. Recordem que al juliol de 2018 el Diplocat es va reactivar després de l'intent de liquidació impulsat pel govern espanyol amb l'aplicació de l'article 155 i l'ACM sempre ha estat al costat del Govern català per impulsar la seva activitat.

L'ACM, com a membre del plenari i de l'executiu d'aquest òrgan, defensa la seva tasca i activitat per vehicular la feina i promoció de Catalunya a l'exterior. L'ACM no només forma part del Diplocat, sinó que hi col·labora

estretament amb la voluntat de projectar els municipis catalans a l'exterior amb una suma d'esforços entre agents econòmics, socials i polítics. Precisament, aquest octubre s'està realitzant un seminari conjunt centrat en les vies de finançament europeu per als ens locals.

El passat 15 d'octubre, Diplocat va convocar de manera extraordinària el Comitè Executiu per a informar sobre la sentència i de les properes accions a seguir, una de les quals, serà convocar de manera extraordinària el ple del Diplocat per tal de valorar els efectes de la sentència del Tribunal Constitucional.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

iserveis_
DIPLOMACIA
www.iserveis.cat

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

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

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

El nou Contracte Programa de serveis socials , més necessari que mai

Aquests darrers mesos estem immersos en una crisi sanitària, social i econòmica provocada per la COVID-19. Aquest impacte inaudit en la nostra societat es perllongarà encara en el temps. I davant d'aquesta crisi global les persones, i sobretot, aquelles en situacions de vulnerabilitat o risc social han de disposar de les millors garanties possibles tant per la seva salut com per les altres dimensions vitals.

L'empobriment general de la nostra societat posarà a prova la capacitat inclusiva de les nostres estructures en persones que abans de la pandèmia ja tenien dificultats per accedir a l'habitatge, per fer front a les despeses energètiques o que ja eren beneficiàries de la renda garantida de ciutadania. Des de l'ACM venim insistint (des de fa mesos) en la necessitat d'abordar amb el Departament de Treball, Afers Socials i Famílies (DTASF) el Contracte Programa (CP) de Serveis socials per als propers quatre anys. Aquest nou CP ja era urgent pels dèficits de l'anterior, però amb la pandèmia s'ha de fer un esforç més per adequar-lo a la nova situació social i econòmica.

El CP és el mitjà pel qual el Departament, titular de les polítiques socials, i els ens locals

competents com a gestors de les Àrees Bàsiques de Serveis Socials (ABSS), articulen els compromisos de finançament i les fórmules de coordinació i cooperació. Té un caràcter quadriennal i és la principal eina de cooperació del departament amb els ens locals, de manera que fixa la seva aportació econòmica per al finançament dels serveis socials, els programes sociolaborals i les polítiques d'igualtat que es fan als ajuntaments o consells comarcals. El vigent CP és del 2016, amb les pròrrogues pertinents.

Per tant, donat que és una eina clau i imprescindible per a la planificació i execució de les polítiques socials en els municipis i comarques, és urgent la revisió del CP per als propers quatre anys.

Ja anem tard, però podem fer un esforç més per tal d'aconseguir que el Contracte Programa s'adapti als reptes actuals que tenim com a país. Serà necessari, doncs, una revisió del Contracte Programa de serveis socials per tal de dotar de més professionals i més recursos econòmics els serveis bàsics municipals per poder fer front a les necessitats bàsiques de la ciutadania (habitatge, alimentació, llum, aigua, ...) i alhora fer una revisió exhaustiva de les noves necessitats de la ciutadania per poder-ho traslladar al Contracte Programa.

Els ens locals competents ja no poden esperar més. Necessiten d'aquesta eina de gestió per tal de poder planificar les polítiques socials a desenvolupar en els seus municipis i comarques amb la voluntat de poder donar cobertura a les persones més necessites.

Entre les reivindicacions que l'ACM ha anat traslladant als diferents responsables del DTAF destaquen les següents: donar més pes i rellevància als elements de qualitat i de model en el CP; necessitat de disposar d'un sistema d'informació que pugui ajudar a replantejar les polítiques socials dels municipis; revisió del cofinançament del CP tenint en compte les diferents realitat territorials; incorporar la figura de direcció; estudis de costos dels diferents serveis que s'inclouen en el CP; reforç dels serveis d'ajuda a domicili i revisió de preus; dotar de més recursos i professionals els serveis socials bàsics; polítiques actives d'ocupació; protecció a la infància i adolescència en risc; desplegament del model de SIS

Des de l'ACM ja ens hem posat a disposició del DTASF per tal de poder traslladar-los les necessitats i demandes que els ens locals ens manifesten. Exigim al DTASF que es posi a treballar en el nou model de CP, eina transformadora del sistema de serveis socials i cabdal per a la planificació de les polítiques públiques de serveis socials municipals i comarcals.

Pacte social contra l'estigma de les persones amb VIH 2020-2022

El Govern va aprovar impulsar l'elaboració del Pacte social contra l'estigma i la discriminació de les persones amb VIH 2020-2022. Des de l'ACM celebrem l'aprovació de l'acord de Govern per l'impuls del Pacte, que té per objectiu canviar la percepció del VIH a la societat catalana, lluitar contra la serofòbia i garantir l'accés igualitari als serveis, prestacions i treball.

Aquest pacte és un instrument cabdal perquè permetrà vigilar i prevenir les situacions de discriminació de les persones amb VIH; promoure l'accés igualitari a tots els serveis, prestacions i

recursos; afrontar la serofòbia (prejudici envers les persones seropositives) en l'àmbit laboral; així com garantir el ple exercici dels drets, incloent el dret a la intimitat i la privacitat, i els drets sexuals i reproductius.

Es dotarà d'un Pla Operatiu que necessàriament haurà de contemplar les mesures concretes d'aquest Pacte Social i dels mecanismes per a la seva avaluació i que aquest sigui compartit per tots els agents polítics, socials, sindicals i professionals del país. Aquest pacte ha de ser el principal instrument polític i social a Catalunya

per garantir tots els drets de les persones amb VIH i eradicar totes les formes d'estigma i discriminació que aquestes encara pateixen.

La Comissió Delegada de la Comissió Interdepartamental de la Sida de Catalunya (CISC), en la qual forma part l'ACM entre altres representants de la Generalitat, d'entitats i d'agents socials va elaborar un manifest d'hendecàleg per crear el Pacte Social. Des de l'ACM animem a tots els municipis a fer seu aquest hendecàleg i participar dels diferents grups de treball que es constituïran per poder treballar el Pacte.

Energies renovables: efectes del Decret 16/2019 L'ACM activa un protocol per informar i assessorar als municipis

És ben sabut que la implementació d'energies renovables al territori sempre ha estat un tema polèmic, a Catalunya i arreu. Cal trobar l'equilibri entre la necessitat de disposar d'alternatives netes a un sistema energètic amb fortes inèrcies culturals i econòmiques i la necessària participació del territori en les noves implementacions d'energies renovables.

El Govern de Catalunya va impulsar aquest darrer any l'avantprojecte de Llei de transició energètica i transformació de l'Institut Català d'Energia en l'Agència d'Energia de Catalunya. Aquest primer esborrany identifica 6 eixos estratègics i 20 estratègies per assolir la descarbonització de l'economia i la societat.

Paral·lelament a aquest avantprojecte que constitueix una Llei marc, amb uns objectius ambiciosos i un horitzó fins al 2050, el mes de novembre de 2019 el Govern va aprovar i el Parlament va convalidar un Decret Llei més instrumental, per facilitar l'impuls de les energies renovables: el Decret 16/2019.

Una primera consideració és que el que hagués estat desitjable fora aprovar primer el marc general (Llei de transició energètica) i després els instruments de desplegament (per exemple el Decret Llei) i no a l'inrevés.

La segona consideració, és que com a entitat municipalista hem pogut fer aportacions a la Llei de Transició Energètica, que en aquest moment està aturada. Però en canvi, al tramitar l'impuls urgent de les energies renovables com a Decret Llei, es va tramitar i convalidar sense la necessària participació de les entitats municipalistes.

Entrant al contingut del Decret-Llei, bàsicament, estableix un nou procediment per a tramitar les sol·licituds de parcs eòlics i plaques solars fotovoltaïques, especialment en el sol no urbanitzable.

El primer objectiu, el compartim: assolir en el menor període possible les fites marcades en la Llei 16/2017 del Canvi climàtic. També compartim la necessitat de simplificar la tramitació, però trobem a faltar instruments de governança territorial en la tramitació dels projectes.

La principal objecció que podem fer des del món municipal és que tan en el tràmit de consulta prèvia com en el tràmit d'autorització dels nous parcs eòlics i de les instal·lacions fotovoltaïques, els ens locals on es volen implantar territorialment tenen molt poca capacitat de conèixer i intervenir.

Concretament, en el tràmit de consulta prèvia, els Ajuntaments són només informats (article 11.3) i tampoc hi ha cap representant dels ens locals en les ponències d'energies renovables.

En el tràmit d'autorització, els Ajuntaments tenen un tràmit d'audiència paral·lel al d'informació pública (article 15.3), tràmit preceptiu, però no vinculant quant al possible informe de l'ens local.

En els pocs mesos que porta en vigor el Decret-Llei, hi ha hagut una allau de con-

sultes prèvies i a l'ACM hem rebut diverses consultes d'Ajuntaments alertats per moviments especulatiu en el sòl no urbanitzable.

Conscients de la necessitat de donar un impuls a les energies renovables, i esperant el marc de la Llei de transició energètica, des de l'ACM hem articulat un protocol per a poder assessorar convenientment als municipis des del primer moment: des de la consulta prèvia i fins al darrer tràmit quan la petició arriba a les comissions d'urbanisme, ja que en ser sol no urbanitzable, cal la seva aprovació. Així, accedirem a les sol·licituds de consulta prèvia i farem un seguiment de tota la tramitació conjuntament amb els municipis afectats des d'un primer moment, finalment emetrem un informe per als nostres representants a les comissions territorials d'urbanisme, posicionant-nos com ACM d'acord amb allò que interressi més a cada ens local afectat o interessat.

Valorem positivament les iniciatives del Govern per impulsar les energies renovables i creiem que ha de ser compatible amb fer-ho de manera concertada amb els municipis.

Manifest del 25 de novembre Dia internacional per a l'eliminació de la violència envers les dones

Enguany, fa 60 anys que varen ser assassinades les germanes Mirabal, tres activistes polítiques i membres actives de la resistència. En honor a elles es va establir aquesta data com a Dia internacional per a l'eliminació de la violència envers les dones. Des de llavors, no han cessat els esforços de moviments socials, feministes i de tots els àmbits per a eradicar les violències masclistes. També és cert que ja fa uns anys que diverses iniciatives populars anuncien que el temps s'ha esgotat per als agressors masclistes, el #MeToo i el #YoSíTeCreo. El repete és enorme: es tracta de canviar la societat i destruir el poder patriarcal.

És evident que, encara ara, els temps segueixen canviant i que el rebuig social contra les violències masclistes és cada cop més fort. No hi ha dubte que la defensa dels drets humans més fonamentals està guanyant, a poc a poc, aquesta partida. Per això, ens cal no perdre l'horitzó que encara està per arribar mentre tenim en compte el camí que ja hem caminat. Cal enfortir l'estratègia i el compromís comú per erradicar totes les formes de violència masclista. Les que es produeixen en l'àmbit de la parella i exparella o en l'àmbit familiar, i que durant molts anys s'han considerat un problema privat, però també aquelles que es produeixen en l'àmbit laboral o social i comunitari, i que han estat tradicionalment menys visibles, com ara l'assetjament sexual o per raó de sexe, els matrimonis forçats o el tràfic de nenes i dones amb finalitat d'exploració sexual o altres.

Sovint, se'ns pregunta "què puc fer jo per a canviar tot allò que no m'agrada?" i, afortunadament, les persones que s'ho pregunten han pres partit per a eradicar les violències masclistes. Segurament, mai abans hi havia hagut una implicació tan extensa i conscient respecte la violència masclista. I és que, els darrers mesos han estat absolutament durs per a les dones i criatures que viuen en situacions de violència com, segurament, ho seran els mesos que vindran, mentre duri la pandèmia.

Els agressors adapten la violència obrint esquerdes noves per a seguir avançant, adaptant-se a les circumstàncies. El confinament ens ha demostrat que, qui volia exercir el control sobre dones i nenes ho ha tingut més fàcil

que mai. De fet, als agressors els ha calgut emprar molta menys força que l'habitual per a continuar mantenint els seus desitjos i privilegis. L'aïllament i l'increment de la violència psicològica ha estat freqüent en contextos en que s'ha reduït la xarxa social i l'activitat habitual de les dones per les restriccions de moviments, la reducció de la interacció social o l'augment del treball. S'han produït situacions d'assetjament sexual a canvi de recursos econòmics o allotjament quan les dones han tingut pèrdua d'ingressos i per tant dificultats econòmiques per a seguir endavant. S'han produït agressions sexuals en entorns d'oci informals en els que no hi ha persones professionals formades en matèria de violències sexuals. També en el món virtual, l'increment de les violències en línia està afectant a moltes dones i nenes fins al punt de posar en risc la seva pròpia vida. Les ciber-violències, com ara el control o l'assetjament a través d'aplicacions i xarxes socials o el sexpredding, han pres rellevància en la situació de confinament i han permès als agressors controlar i assetjar les seves víctimes, dones, joves i nenes, sense necessitat de conèixer-les.

Però, quan la violència s'adapta a les noves situacions, també ho fan les formes de resistir de les seves víctimes. Molts cops tendim a pensar, equivocadament, que les víctimes són éssers passius i resignats en la seva situació i desconeixem que, constantment, estan elaborant i readaptant les maneres en les quals es mantenen en vida. La pandèmia ens ha canviat la vida i, durant un temps, també ens ha tret la vida pública i moltes d'aquelles coses que ens mantenien a les persones felices i segures. Hem comprovat que, per a moltes, ser a casa no és sinònim de pau sinó de por i violència.

Potser, aquest és l'any en el qual hem après més que mai que allò que ens havien ensenyat no era cert i, contràriament al que creïem, el lloc més segur per a les dones i les nenes pot ser el carrer, les places, els llocs on fem vida, mentre que la llar, la proximitat, allò que ens havien ensenyat com a refugi, pot ser l'espai més perillós per a nosaltres.

Les cases podrien haver actuat com a búnquer on l'objectiu dels agressors era tenir el control sobre la víctima, tenir poder sobre ella, si no haguessin estat per les múltiples campanyes socials

i institucionals que s'han posat en marxa per posar fre a les violències.

Quan hem tornat a ocupar els carrers i els nostres llocs, els masclistes han vist que perdien aquest poder. És per això, que els majors episodis de violències han estat, precisament, quan s'ha produït el desconfinament.

El nombre de trucades i atencions s'han vist incrementats en xifres tristament històriques.

No ens sabem estar de fer un reconeixement a totes aquelles persones que han superat allò de: "són coses de parella" i han despenjat el telèfon, i a totes les associacions, entitats i grups feministes del país que han posat sobre la taula l'emergència de trobar solucions en aquests moments tan difícils. Necessitem, més que mai, un compromís unitari de la societat i les administracions per a garantir la vida digna de les dones i les nenes.

Vivint amb normalitat, els companys i companyes de feina, les amistats, les persones amb qui compartim activitats diverses... esdevenen vigilants informals del benestar. Compartim preocupacions, sensacions, observem els canvis i, per això, cuidem. Quan tot això s'ha vist impedit, ha estat més important que mai que tothom fes un pas endavant per a denunciar les violències masclistes en tots els seus àmbits i formes.

Ens dirigim a totes aquelles dones que han resistit a la violència i han buscat el moment idoni per a explicar-ho a terceres persones; també a les que no podien i el seu veïnat ha alertat sobre la situació que patien, a les que han pogut escapar. Ens dirigim, sobretot, a les que, en una època tan incerta com la present, encara romanen a les cases on hi ha el seu victimari.

Finalment, ens dirigim als homes que esteu en contra d'aquestes violències i sabeu que un dels vostres amics, familiars, coneguts les exerceixen: és hora que us en feu responsables i hi intervingueu. Per últim: als agressors, un recordatori: no hi haurà espai per a la impunitat.

Les violències masclistes només es poden eliminar des de l'arrel, sigues tu també còmplice en la construcció d'aquest món millor.

ÀMBITS SECTORIALS

Presentem el projecte d'arrelament de l'ACM per combatre el despoblament a les sessions Viure a rural

La Fundació Transparència i Bon Govern Local (FTBGL) de l'ACM va participar el 15 d'octubre a les sessions 'Viure rural: Com podem fer polítiques efectives de repoblament des del món rural'. La FTBGL està portant a terme un projecte d'arrelament i va exposar la finalitat de la iniciativa.

Les sessions estaven organitzades per Viure a Rural, el Consorci GAL Urgell-Cerdanya (CAUC) en col·laboració amb els Grups Leader de Catalunya, el Departament d'Agricultura, Ramaderia i Pesca i Alimentació, i l'Associació Iniciatives Rurals de Catalunya (ARCA). L'ACM com a col·laborador hi va participar presentant el projecte d'arrelament per lluitar contra el despoblament al territori que està implantant.

Actualment, aquest projecte, que compta amb tres fases, ja està implementant la fase final per analitzar i combatre el despoblament en tres municipis catalans que serviran de prova pilot. En una primera fase del projecte es va fer una diagnosi i treball de camp en forma de qüestionari per conèixer la realitat dels territoris seleccionats, les problemàtiques i les necessitats. En la segona fase es va analitzar qualitativament les necessitats dels territoris en base a la primera diagnosi i es van valorar pro-

El president de la FTBGL, Lluís Corominas, va exposar el projecte d'arrelament.

jectes possibles. En aquest darrer trimestre del 2020 es farà la fase d'implementació dels projectes seleccionats i cofinançar-los amb un pressupost de 70.000 euros.

El director de la FTBGL ha destacat que "tant important com escoltar-nos és treballar conjuntament per aconseguir més sinergies, millor finançament i poder arribar a més territoris" i ha afegit que "compartim l'objectiu de treballar pel repoblament de Catalunya, des de les ruralitats, i assolir la igualtat d'oportunitats i l'equitat arreu del nostre país".

Actualment, més de la meitat dels 947 municipis catalans (concretament 488)

tenen menys de 1.000 habitants. Aquests municipis només concenren el 2,56% de la població catalana. La voluntat és combatre el despoblament al territori amb noves iniciatives que posin a disposició serveis en relació a l'atenció social, l'ocupació, l'habitatge o la cultura.

Les sessions Viure a rural precisament pretenien posar en comú quines polítiques efectives de repoblament es poden posar en marxa al món rural i conèixer experiències que ja existeixen. Les sessions, que es van fer entre el 8 i el 15 d'octubre, anaven adreçades a càrrecs electes, tècnics de l'administració pública i col·lectius i entitats que treballen al món rural.

El 13 i 26 de novembre jornades per debatre sobre el fenomen de les ocupacions d'habitatge

L'Associació Catalana de Municipis, a través de les Àrees de Continguts i Formació, organitza els propers 13 i 26 de novembre unes jornades centrades en el fenomen de les ocupacions d'habitatges. En els darrers mesos, hi ha hagut un fort increment d'habitatges ocupats de manera il·legal a causa, entre d'altres factors, de les dificultats d'accés a l'habitatge, de màfies que s'han organitzat

aprofitant l'existència d'un nombre important d'immobles buits, molts d'ells de grans tenidors i d'un difícil equilibri a nivell jurídic entre el dret a l'habitatge i el dret de propietat.

L'ocupació ha esdevingut una preocupació pels ajuntaments en relació amb l'orientació que cal donar a l'acció pública en aquest àm-

bit. Per aquest motiu, organitzem dues jornades amb la participació de diferents actors, l'exposició d'iniciatives locals i comarcals i el debat entorn de l'aplicació de la normativa i la seva interpretació, el dret a l'habitatge i a la propietat, el paper dels ens locals o eines més enllà de l'àmbit normatiu, policial i judicial. Les inscripcions es poden fer a través de la web: www.acm.cat/formacio.

La nova regulació del teletreball

Les mesures adoptades per fer front a la COVID-19 han comportat la introducció massiva del treball a distància, tant al sector públic com al privat.

L'experiència ha posat en evidència la necessitat de regular una modalitat de treball que es perfilava com una opció de futur i tot d'una ha esdevingut una realitat ineludible. Els ens locals del nostre país han hagut d'improvisar solucions per implementar el teletreball durant la present emergència, però les lliçons apreses han de servir per incorporar-lo al funcionament ordinari de les administracions quan s'hagi superat l'amenaça de la pandèmia.

El passat mes de setembre el govern de l'Estat va aprovar dos Reials Decrets llei que regulen el treball a distància, respectivament, al sector privat i a l'administració pública, pels quals es fixen les bases per les quals s'haurà de regir el teletreball, sobretot a partir del moment que es recuperi una certa normalitat.

En virtut del Reial Decret llei 29/2020, de 29 de setembre, de mesures urgents en matèria de teletreball en les Administracions Públiques i de recursos humans en el Sistema Nacional de Salut per fer front a la crisi sanitària ocasionada per la COVID-19 es va introduir un nou article 47 bis al Text Refós de l'Estatut Bàsic dels Empleats Públics, pel qual es regula amb caràcter bàsic el teletreball a les administracions públiques, en els termes prèviament pactats en el marc de la Conferència Sectorial d'Administració Pública de l'Estat i la Mesa General de Negociació de les Administracions Públiques. El Reial Decret llei 29/2020, de 29 de setembre, va ser convalidat per Acord del Con-

grés dels Diputats, publicat per Resolució de 15 d'octubre de 2020. Ref. BOE-A-2020-12690

A partir de l'esmentat article 47 bis TREBEP, les característiques bàsiques del teletreball a l'Administració són les següents:

- Es defineix el teletreball com aquella modalitat de prestació de servei a distància en la qual el contingut competencial del lloc de treball es pot desenvolupar, sempre que les necessitats del servei ho permetin, fora de els dependències de l'administració, mitjançant l'ús de les tecnologies de la informació i comunicació.
- El teletreball no es conceptua com un dret subjectiu, ja que la seva utilització estarà supeditada a la garantia de la prestació dels serveis públics, assegurant el compliment de les necessitats del servei.
- La prestació del servei a distància mitjançant la modalitat de teletreball no serà considerada com ordinària ni podrà ser absoluta. En cada àmbit s'haurà de determinar el percentatge de la prestació de serveis que es pot desenvolupar per aquesta modalitat, de tal manera que es combini el treball presencial i el teletreball i es garanteixi l'atenció presencial de la ciutadania.
- El teletreball no podrà suposar cap incompliment de la jornada i de l'horari que correspongui, i tampoc de la normativa en matèria de protecció de dades.

• El teletreball haurà de contribuir a una millor organització del treball a través de la identificació d'objectius i l'avaluació del seu compliment.

• Prèviament, caldrà valorar que les tasques corresponents al lloc de treball es poden realitzar mitjançant teletreball, i caldrà donar la formació en competències digitals necessàries per a la prestació del servei.

• La prestació del servei a través de la modalitat de treball haurà de ser expressament autoritzada, a través de criteris objectius per a l'accés i compatible amb la modalitat presencial, que seguirà sent la modalitat ordinària de treball.

• El personal que presti serveis mitjançant aquesta modalitat tindrà els mateixos deures i drets que la resta d'empleats públics. Correspondrà a l'administració proporcionar i mantenir els mitjans tecnològics necessaris per a l'activitat.

• El desenvolupament concret de l'activitat per teletreball es realitzarà en els termes de les normes de cada administració pública i serà objecte de negociació col·lectiva en cada àmbit.

• Es garanteix el dret a la intimitat o la desconexió digital, així com l'atenció presencial a la ciutadania i els drets individuals i col·lectius del personal, amb una especial atenció als deures en matèria de confidencialitat i protecció de dades.

• D'acord amb la disposició final segona del Decret llei 29/2020, les administracions que ho requereixin disposaran d'un període de sis mesos per adaptar la nova regulació del teletreball en el seu àmbit competencial.

El teletreball a l'Administració de la Generalitat de Catalunya

Prèviament a la introducció de l'article 47 bis TREBEP, la Generalitat de Catalunya ja va regular el teletreball per a l'àmbit de la seva pròpia administració en el Decret 77/2020, de 4 d'agost, pel qual es regula la prestació de serveis en la modalitat de teletreball per al personal al servei de l'Administració de la Generalitat de Catalunya i els seus organismes au-

tònoms, que pot ser una referència útil per a la regulació d'aquesta modalitat en l'àmbit de les administracions locals. D'acord amb l'esmentat article 47 bis TREBEP, el desenvolupament concret de l'activitat per teletreball es realitzarà en els termes de les normes de cada administració pública i serà objecte de negociació col·lectiva en cada àmbit.

La Diputació de Tarragona impulsa el Pla de Xoc COVID-19 per afavorir la reactivació econòmica i social dels municipis

El pla compta amb una dotació total de 10 M€, dels quals 8 M€ es vehiculen a través dels ens locals del Camp de Tarragona, les Terres de l'Ebre i el Baix Penedès.

El Pla de Xoc Covid-19 impulsat per la Diputació de Tarragona els darrers mesos vol ser una eina útil per al món local i la ciutadania a l'hora de gestionar l'emergència sanitària i afavorir la reactivació econòmica i social dels municipis del Camp de Tarragona, les Terres de l'Ebre i el Baix Penedès.

El Pla de Xoc Covid-19, que es va aprovar el mes de juny pel ple de la institució, té una dotació total de 10 milions d'euros destinada a l'àmbit de la salut pública, l'ocupació i l'emprenedoria, el turisme, l'educació, la cultura o l'acció social.

La majoria d'aquestes inversions es destinen als ajuntaments, que vehiculen les diferents inversions als respectius municipis a través de diverses línies d'ajuts de caràcter extraordinari. Així doncs, 8M€ es destinen als ajuntaments, per a diferents àmbits i de la següent manera: 3M€ per a ocupació i emprenedoria (per a plans d'ocupació o activitats de foment del comerç de proximitat, entre altres accions); 2M€ per a accions de caire educatiu, cultural o esportiu, i 3M€ per a despeses extraordinàries en matèria de salut pública derivades de la pandèmia (equips de protecció individual, mampares de protecció, via pública segura, entre d'altres).

D'altra banda, s'inverteix 1M€ per reforçar línies d'ajuts ja convocades en matèria de turisme i per promoure les Terres de l'Ebre i la Costa Daurada com a destinacions segures. I així mateix, es destina també 1M€ a ajut social, mitjançant dues vies: 500.000€ d'ajut directe per a aquelles entitats que ja tenen conveni amb la Diputació i amb un abast territorial ampli (Banc dels Aliments, Càritas i Creu Roja) i

La presidenta de la Diputació i els portaveus dels grups polítics durant la presentació del Pla de Xoc.

Aquest pla se suma al conjunt d'inversions i actuacions extraordinàries dutes per la institució fruit de la mobilització de recursos impulsada des de l'inici de la pandèmia

500.000 € en línia de concurrència per a entitats de caire social.

Aquest pla se suma al conjunt d'inversions i actuacions extraordinàries dutes per la institució fruit de la mobilització de recursos impulsada des de l'inici de la pandèmia per tal de garantir la liquiditat dels consistoris i ajudar-los en la gestió de la crisi. És el cas, entre altres, del nou servei de desinfecció dels espais públics municipals, de la compra agregada d'equips de protecció individual per als ens locals o de l'increment de l'annualitat d'aquest 2020 del Pla d'Acció Municipal, que ascendeix a 21 M€ dels 85 M€ totals per al període 2020-2023, que s'han concedit recentment. A més, per primer cop, la Diputació de Tarragona ha creat una línia d'ajuts

per a professionals i microempreses culturals privades amb l'objectiu de donar suport al sector cultural, greument afectat per la situació actual. Aquesta línia d'ajuts compta amb una dotació inicial de 950.000€, la qual s'ha incrementat en 500.000€ més.

Amb el conjunt d'inversions i actuacions dutes a terme des de l'inici de la pandèmia, la Diputació de Tarragona pretén garantir la liquiditat dels consistoris perquè puguin fer front a les despeses extraordinàries que han hagut d'assumir; fomentar l'ocupació i el desenvolupament econòmic de la demarcació de Tarragona; col·laborar econòmicament amb les entitats d'acció social, i impulsar l'activitat cultural i esportiva en els municipis.

"La Diputació de Tarragona està, com sempre, al costat del món local, i ara més que mai. Des del mateix moment que va esclatar aquesta crisi ens hem volgut avançar als seus previsibles efectes i hem treballat intensament amb tots els grups de la institució per ajudar a superar aquesta situació com més aviat millor, amb accions enfocades a garantir la salut de la ciutadania i la reactivació de l'economia de la nostra regió", segons la presidenta de la Diputació de Tarragona, Noemí Llauredó.

FORMACIÓ

Aquesta és la planificació formativa dels propers mesos per a electes i treballadors del món local

Novembre 2020

17 de novembre

> **Postgrau semipresencial en gestió pública de la seguretat local** (3a edició)

Data per concretar

> **Postgrau semipresencial en gestió de personal al servei dels ens locals** (6a edició)

Desembre 2020

Data per concretar

> **Postgrau semipresencial en gestió i promoció dels actius locals** (1a edició)

11 de desembre

> **Màster semipresencial en govern local - Barcelona** (7a edició)

Gener 2021

Data per concretar

> **Postgrau semipresencial en lideratge i governança local** (4a edició)

Febrer 2021

Data per concretar

> **Matinals Enric Prat de la Riba** (9a edició)
> **Seminari de perfeccionament d'habilitats en comunicació i oratòria** (5a edició)

Març 2021

Data per concretar

> **Seminari 'Consells comarcals al dia'** (4a edició)
> **Seminari de responsabilitat civil i penal dels electes locals** (1a edició)

Abril 2021

Data per concretar

> **Setmana Municipal** (13a edició)
> **Màster semipresencial en govern local - Tarragona** (8a edició)

-
 Formació per a treballadors públics locals
-
 Formació per electes locals

Juny 2021

Data per concretar

> **Escola de Governos Locals** (6a edició)

Setembre 2021

Data per concretar

> **Postgrau semipresencial en gestió pública dels serveis socials locals** (4a edició)
> **Postgrau semipresencial en gestió de control intern i fiscalització econòmica dels ens locals** (1a edició)

Octubre 2021

Data per concretar

> **Postgrau semipresencial en gestió i promoció dels actius locals** (2a edició)
> **Màster semipresencial en govern local - Girona** (9a edició)

Novembre 2021

Data per concretar

> **Postgrau semipresencial en comunicació política i màrqueting institucional** (1a edició)

Gener 2022

Data per concretar

> **Màster semipresencial en govern local - Lleida** (10a edició)

Informació

93 496 16 16 / Ext. 201

formacio@acm.cat

www.acm.cat/formacio

FORMACIÓ

Iniciem un nou seminari centrat en els mecanismes entre l'administració local i els actors econòmics per afavorir la reactivació econòmica post Covid-19

L'ACM i la Cambra de Comerç de Barcelona va iniciar el 15 d'octubre el seminari de mecanismes entre l'administració local i els actors econòmics per afavorir la reactivació econòmica post Covid-19, una formació pensada per posar en comú un espai teòric de debat que permeti intercanviar idees de futur i també donar a conèixer experiències locals i/o empresarials innovadores.

La Secretària General de l'ACM, Joana Ortega, intervenint en la inauguració del seminari.

En aquest seminari que s'allarga fins al mes de desembre s'abordaran temàtiques d'especial interès, com per exemple quin és el rol cooperatiu i estratègic que han d'assumir l'administració local i els agents econòmics i socials per potenciar les polítiques de promoció econòmica territorial; quin ús cal fer del sòl urbanitzable; quin paper han de tenir els polígons industrials o si el model de transport urbà s'ha de seguir cenyint estrictament a uns horaris i recorregut o cal trobar maneres més eficients, flexibles, ràpides i econòmiques per traslladar persones i/o mercaderies.

La inauguració del seminari va anar a càrrec de la secretària general de l'ACM, Joana Ortega, i del president de la Cambra de comerç de Barcelona, Joan Canadell. Ortega va donar la benvinguda als més de 80 assistents explicant que "les infraestructures, vinculades amb la mobilitat de persones i mercaderies, amb l'energia, l'aigua o les TIC, no són només projectes, obres o números, sinó que representen els fonaments per garantir l'activitat econòmica, els subministraments i la igualtat d'oportunitats arreu del territori" i va assegurar que "un repte

que hem d'abordar des de la màxima exigència de la gestió pública i els recursos que són de totes i tots, però també amb la col·laboració públic-privada, teixint i reforçant aliances amb les PIMEs, les Cambres de Comerç, Universitats i municipis per adoptar tots els canvis i noves prioritats necessàries davant un entorn incert, provocat per la COVID19, i al que no ens hi havíem enfrontat mai". Finalment va explicar que "des del municipalisme, treballem per una sortida equilibrada, justa, pròspera i carregada d'oportunitats, d'aquesta crisi".

El president de la Cambra de Comerç de Barcelona intervenint en la videoconferència.

El president de la Cambra, Joan Canadell, va afirmar que "les oportunitats que tenim passen per l'aprofitament dels fons europeus. Els haurem de saber utilitzar i el món local ha de saber veure quines són les necessitats per millorar l'entorn, el benestar i l'àmbit econòmic de les viles"; així com "més enllà de fer projectes de tot tipus, hem de tenir visió de país i tenir clar què volem com a país. Des del mes d'octubre de l'any passat reclamem que ens agradaria que la Catalunya del futur sigui molt més en xarxa. No és un bon model concentrar-ho tot al voltant de Barcelona i l'àrea metropolitana. Tenim una oportunitat per enriquir el món local".

Col·laboren amb aquesta secció:

Nou servei! Uniformitat de policia local i vestuari d'agents de protecció civil

La Central de Compres de l'ACM posa a disposició dels ens locals un nou servei: uniformitat de policia local i vestuari d'agents de protecció civil. Mitjançant aquest nou servei, el setzè que està en funcionament des de la Central de Compres, es podrà adquirir vestuari i complements pels cossos de la policia local i protecció civil, adaptat a les seves necessitats diàries i complint amb la normativa vigent.

Aquest servei és una sol·licitud que han fet arribar els socis de l'ACM, que veuen com a necessària l'opció de disposar de la compra agregada d'aquest tipus de material per als seus agents de seguretat i protecció civil. De nou, des de la Central de Compres es dona resposta a aquesta necessitat tirant endavant aquest nou servei, facilitant la seva contractació i des de la més escrupolosa seguretat jurídica.

La durada d'aquest Acord marc és de dos anys, prorrogables per dos períodes de 12 mesos més si s'escau. Està format per quatre lots:

- Lot 1. Uniformes policials: gorra, samarretes, camises, caçadora, jaqueta de representació, pantalons, impermeable, polar, distintius de graduació, etc.

- Lot 2. Complementos de vestuari policial: armilla, agulla metàl·lica, botes, casc, cinturó, corbata, defensa, fundes, guants, llanterna, manilles, mitjons, Montilla, navalla, protectors de motorista, sabates, xiulet i mosquetó.

- Lot 3. Càmeres corporals per a la policia local

- Lot 4. Vestuari de protecció civil: armilla, pantalons, anorac, folre polar, gorra, cinturó, botes, sabates, camises, polos, granota i xarretes (galons i distintius).

En tots els casos, les empreses adjudicatàries es comprometen a oferir el material adaptat correctament a cada persona i institució, així el tallatge i la personalització segons la imatge i escut

de l'ajuntament, són eixos fonamentals d'aquest servei.

Per tal d'obtenir més informació sobre aquest nou servei, es pot contactar amb la Central de Compres. Properament, la pàgina web de l'ACM disposarà de tota la informació referent als lots, preus i adjudicataris.

Informació

93 496 16 16 / Ext. 233
centraldecompres@acm.cat
www.acm.cat/compres

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 · www.icese.es

PARTITS POLÍTICS

S'ha de replantejar el sistema d'atenció social als municipis i comarques per afrontar les conseqüències de la pandèmia?

Marc Solsona

President del Consell d'Acció Municipal del Partit Demòcrata

Els municipis hauran de ser proporcionats amb els recursos suficients per fer front a les noves necessitats

Tot i que encara no tenim prou elements per avaluar l'impacte real d'aquesta pandèmia, podem preveure que les necessitats d'atenció social s'incrementaran exponencialment als municipis. La crisi afecta a tothom directa o indirectament i malauradament veurem com s'incrementa el nombre de persones i famílies que s'apropen al llindar de l'exclusió social.

Més que parlar d'un canvi de model, pensem que els municipis hauran de ser proporcionats amb els recursos suficients per fer front a les noves necessitats. Això vol dir ser part activa en la decisió del repartiment de fons que la Unió Europea destinarà a l'Estat espanyol així com la

possibilitat, sembla que garantida, després d'una lluita política en la qual el Partit Demòcrata ha estat a Madrid una part molt activa, d'ús dels romanents en els municipis.

Davant d'un desafiament d'aquesta magnitud els partits polítics, hem d'aportar i garantir rigor, gestió responsable, honestedat, eficàcia, seriositat i esforç.

Mayte Escobar

1a tinent d'alcaldia i regidora de Serveis Econòmics, Igualtat i Serveis Socials a l'Ajuntament de Bigues i Riells

Cal que ens replantegem reforçar els equips de serveis socials amb personal, formació i recursos per atendre les necessitats des de la primera línia

Si! Des del minut 1 de l'inici de l'alerta, vam ser conscients que les respostes havien de ser ràpides, efectives i de proximitat. I els municipis no vam dubtar, ja arribarien després els recursos -vam pensar- però els nostres veïns i veïnes han de ser atesos eficientment.

Aquesta crisi ha posat en evidència la necessitat de l'atenció de proximitat i aquesta és la força del Municipi. Conèixer el territori i la gent ens permet als ajuntaments ser molt més eficients.

Cal que ens replantegem reforçar els equips de serveis socials amb personal, formació i recursos per atendre les necessitats des de la primera línia. Calen ajuts econòmics adaptats a les necessitats i agilitzar i simplificar les gestions administratives.

Hem de fer un canvi de perspectiva i de model de l'atenció domiciliaria, i de l'atenció a la Gent Gran, no només perquè arrosseguem un model assistencial que ha quedat obsolet, sinó perquè a més, els treballs de cura, realitzats en la seva majoria per dones i amb una precarietat flagrant requereixen un canvi a fons i urgent. Aquesta pandèmia ha fet més evidents les desigualtats i les discriminacions.

Les crisis ens han de portar oportunitats de canvi i millora. Reivindiquem la feina municipal i dotem-la d'eines i recursos per tal que sigui forta i resolutiva.

Jaume Collboni

Secretari de Política Municipal del PSC

Catalunya i els seus municipis necessita d'un sistema de serveis socials ben definit, amb una correcta coordinació amb altres àmbits cabdals per a la intervenció social

Sens dubte, i ara més que mai enmig d'aquesta emergència sanitària, social, i econòmica que patim, on estan sent els ajuntaments qui de nou fan més del que veritablement estan al seu propi abast i en quan a recursos disponibles.

La situació actual ja ve afegida a les greus situacions d'exclusió social, la greu crisi de l'accés a l'habitatge, de la manca d'ingressos, o del pagament dels subministraments bàsics, que principalment, han tingut i tenen resposta per part dels ajuntaments, no sense dificultats ateses les restriccions contractuals fruit de l'LRSA. Afegint-se a la gestió errònia -o per omissió- per part del Govern de la Generalitat de nous marcs legals en la contenció de l'emergència social, com la Llei de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica i la Llei de la renda garantida de ciutadania.

A més, la Generalitat no ha mostrat la mateixa sensibilitat que el Govern de l'Estat: no ha fet cap esforç per compensar els Ajuntaments que estan assumint funcions que no els hi pertocuen, competències que no li són pròpies.

Catalunya i els seus municipis necessita d'un sistema de serveis socials ben definit, amb una correcta coordinació amb altres àmbits cabdals per a la intervenció social (habitatge, ocupació, salut, ensenyament...), incrementant la col·laboració amb els diferents agents socials i amb una presència territorial equilibrada en funció de la demanda.

Només així serem capaços de donar una atenció de qualitat centrada en la persona, facilitar la tasca dels i les professionals i consolidar un sistema de serveis socials, amb capacitat de donar una resposta eficient a les necessitats de la ciutadania.

Anna Martínez

Alcaldessa de Santa Coloma de Cervelló

Cal una reforma dels nostres sistemes d'atenció social, que parteix d'una situació històrica de feblesa, que permeti assegurar les necessitats bàsiques de tothom

La crisi social i econòmica derivada del COVID19 portarà a moltes ciutadanes i ciutadans a demanar als ajuntaments i consells comarcals ajuda per a les necessitats més bàsiques i malgrat els avenços que suposen mesures estatals com els ERTOS i l'IMV moltes d'elles no seran beneficiàries. Des del municipalisme no ens podem permetre que la situació de pobresa s'agreugi als nostres pobles i ciutats i caldrà prioritzar en l'agenda actuacions per atendre les persones en situació de més vulnerabilitat de la nostra societat, millorar l'atenció a les persones sense llar i superar els dèficits històrics d'atenció del sistema. Tot plegat perquè ningú quedi enrere i no augmentin encara més les desigualtats.

Cal una reforma dels nostres sistemes d'atenció social, que parteix d'una situació històrica de feblesa, que permeti assegurar les necessitats bàsiques de tothom. També destinar majors partides pressupostàries i idear noves formes d'ajudes econòmiques. Reforçar els equips professionals, també amb una mirada multidisciplinar. I ho haurem de fer de forma sostenible per a les organitzacions municipals.

I tot això amb el repte de trobar respostes a les noves necessitats socials derivades de l'increment de l'envelliment, la soledat o l'afebliment de les relacions familiars i socials. Les polítiques de cures i comunitàries no poden ser les grans damnificades de la crisi del COVID.

Mònica Parés

Vicesecretària de Polítiques Socials del PP de Barcelona

S'ha de fer des dels ajuntaments i també amb el compliment de la resta d'administracions de les seves responsabilitats

És veritat que molts ajuntaments han estat físicament tancats durant els primers mesos de la pandèmia però han seguit treballant pels seus veïns i veïnes. I ho han fet deixant de banda els seus colors, la seva ideologia i tenint com a prioritat les persones i especialment, els més vulnerables i la gent gran.

Perquè la pandèmia ens va enxampar a tots per sorpresa, però ha servit per deixar més en evidència als que mai havien estat previsors i per tant, les mancances d'un sistema obsolet que hem de començar a revisar.

Per tant, una vegada més, ha estat l'administració local l'única que ha demostrat estar a l'açada de les circumstàncies. L'única on hem estat capaços, govern i oposició, de crear, reinventar, pactar tot allò que des de la ciutadania es reclamava.

I aquí la resposta a la seva pregunta: sí, hem de replantejar el sistema de serveis socials als municipis. Però s'ha de fer des dels ajuntaments i també amb el compliment de la resta d'administracions de les seves responsabilitats.

I ho hem fet davant la inacció del Govern de la Generalitat creador de les màximes crisis d'aquests darrers mesos: de residències, sanitària i educativa.

S'ha de deixar als ajuntaments fer ús dels seus romanents i superàvits per qüestions socials, s'ha de treballar colze a colze amb totes aquelles entitats que durant la pandèmia han estat suplint les mancances de les administracions, s'han de fer permanents els seguiments i acompanyaments a la gent gran, hem de fer que les famílies i especialment els infants no siguin els que més pateixin per manca de recursos, i en definitiva, cal seguir apostant des dels municipis per les polítiques de creació de llocs de treball que és la millor política social.

En aquesta línia ha treballat també el Partit Popular i des d'aquesta proximitat que dona la política local hem tornar a fer dels serveis socials i dels seus usuaris una prioritat en les nostres reclamacions.

Sònia Rodríguez

Regidora de Cs a l'Ajuntament de Cerdanyola del Vallès

És l'administració pública junt amb els governs els que han d'implementar tots els mitjans necessaris

La Pandèmia de la Covid-19 ha posat damunt de la taula les febleses del sistema de serveis socials de la nostra comunitat autònoma, a causa de la mala gestió i a la incapacitat del Govern de la Generalitat per aprovar una llei nova de serveis socials ni per dotar dels mitjans econòmics i tècnics suficients al personal que cada dia està gestionant situacions molt greus i que ara amb la crisi socioeconòmica que patim és impossible de gestionar. A Catalunya, mes d' 1,5 milió de persones es troben en situació d'exclusió social, sent Catalunya una de les comunitats autònomes amb els índexs de pobresa infantil més elevats. Amb aquesta situació és prioritari aprovar la nova llei de Serveis socials i fer la dotació econòmica necessària.

És l'administració pública junt amb els governs els que han d'implementar tots els mitjans necessaris com la simplificació administrativa i la reducció de la burocràcia per invertir en uns serveis de qualitat, que siguin pròxims per a tots que permetin donar una segona oportunitat.

MUNICIPIS EN POSITIU

Vilanova del Camí pagarà les analítiques ADN dels gossos censats per acabar amb les femtes al carrer

Foto: Arxiu

L'Ajuntament de Vilanova del Camí ha posat en marxa una campanya per conscienciar la població, però especialment les persones que tenen gossos, per mantenir l'espai públic net d'excrements i orins. La campanya "Per una vila neta" s'ha encetat amb l'enviament de 600 cartes als propietaris de gossos censats al municipi. Durant aquesta primera fase -que s'allargarà fins a 30 de novembre-, també està prevista la publicació i difusió d'un fulletó informatiu amb les obligacions que té el propietari d'un animal de companyia així com els detalls de la campanya i les seves fases.

Les analítiques es poden fer a qualsevol de les dues clíniques veterinàries autoritzades de Vilanova del Camí, Vilavet o ADN Veterinari, també amb cita prèvia. Si es fa en qualsevol altra clínica veterinària, el cost haurà de ser assumit pel propietari que també haurà d'informar a l'Ajuntament per tal que puguin registrar l'ADN de la mascota.

Des de l'Ajuntament es farà un registre ADN dels gossos del municipi que, posteriorment, ajudarà a identificar els propietaris incívics que no recullen les femtes del seu gos. L'ordenança vigent inclou sancions que van de 300 a 700 euros.

Reus impulsa un projecte pilot per desenvolupar una comunitat energètica d'autoconsum fotovoltaic

L'Ajuntament de Reus, a través de la regidoria de Medi Ambient, ratifica la seva aposta per l'energia verda amb nous projectes per ampliar les instal·lacions fotovoltaïques municipals i un incentiu fiscal per als ciutadans que apostin per aquest tipus d'energia. En aquesta línia, es redactarà un projecte pilot per desenvolupar una comunitat energètica d'autoconsum d'energia fotovoltaica a l'entorn del Barri Gaudí. L'energia que es generi en un pavelló municipal es compartirà amb immobles privats.

Recentment s'han iniciat els tràmits per a la redacció del projecte d'una instal·lació solar fotovoltaica que, aprofitant la superfície del pol·lidor municipal Ciutat de Reus, funcionarà com una comunitat energètica per l'autoconsum d'aquest tipus d'energia per les instal·lacions municipals properes i pel veïnat del Barri Gaudí. Així, aprofitant la superfície del pol·lidor, els comptadors d'habitatges en un radi de 500 metres de la instal·lació es podrien alimentar d'aquesta instal·lació municipal. Es tracta d'un projecte pioner perquè pretén desenvolupar una comunitat energètica en la qual participarien equipaments públics i privats, de manera que, a partir d'una instal·lació d'autoconsum fotovoltaic municipal es comparteix l'energia generada amb immobles privats.

Foto d'arxiu

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**

MUNICIPIS EN POSITIU

“Les famílies que més ho necessiten, com sempre, han rebut i rebran el nostre suport”

Eloi Hernández (ERC)

Alcalde de Fonollosa

> **Professió:** Politòleg i activista cultural

> **Habitants:** 1.439

> **Pàgina web:** www.fonollosa.cat

Eloi Hernández (ERC) és l'alcalde de Fonollosa des del 2015, un municipi de la comarca del Bages on hi viuen prop de 1.500 persones. Com a tot el país, la pandèmia ha estat un factor que condicionarà les polítiques del municipi, tot i que Hernández ho considera un “repte” davant el qual “des de l'ajuntament crec que hem de continuar apostant per tirar endavant els projectes que ens havíem proposat, invertir en obra pública, reactivar l'economia i, indirectament, així també ajudarem a la ciutadania”. Alhora, assegura que “evidentment la nostra població pateix les conseqüències econòmiques de la pandèmia, especialment els autònoms, restauradors i cases de turisme rural” i explica que “les famílies que més ho necessiten, com sempre, han rebut i rebran el nostre suport”.

Un dels reptes més importants que marca per als propers anys és “seguir vetllant per la cohesió social entre la gent de tots els nuclis”, així com “també estem molt atents i preocupats per la despoblació i les dificultats que hi ha per viure al món rural: estem impulsant polítiques d'habitatge, rehabilitació i demanem que les administracions responsables facin realitat la connectivitat digital, no només parlem de fibra òptica, sinó amb altres coses més bàsiques com la cobertura de TDT o telefonia mòbil”.

L'alcalde de Fonollosa fa un balanç “positiu” del darrer mandat municipal, ja que “hem impulsat una obertura i un canvi important en les maneres de fer de l'ajuntament, tirant endavant projectes essencials pels quatre nuclis del nostre

municipi que tenen una incidència directa en la qualitat de vida de les veïnes i veïns” i explica que “hem afrontat i resolt problemàtiques urbanístiques complexes, fruit d'una certa disbauxa i de l'encotillament de la normativa en el sòl rústic. Això enmig de l'efervescència de l'1 d'octubre de 2017, la pèrdua de llibertats i els processos judicials que també em van afectar personalment; i ara la pandèmia...”.

I justament Eloi Hernández assegura que va tornar-se a postular de nou per ser l'alcalde del municipi “per poder continuar la feina iniciada i tirar endavant tot de projectes ambiciosos que no és possible de cloure amb una sola legislatura”. Entre aquests projectes en destaca “la renovació de l'Escola (per la qual ja hem signat un conveni 1,7Md'€ amb el Departament), o la reconversió de l'antiga Fàbrica tèxtil en una sala polivalent municipal. També hem donat l'empenta definitiva a la dinamització turística i econòmica a l'entorn de les Torres de Fals (que hem restaurat) i tots els recursos naturals, històrics i culturals que tenim”.

Finalment, el batlle de Fonollosa explica que ser alcalde del seu municipi “implica estimar-te molt els pobles, ja que estàs a la disposició dels veïns i veïnes les 24 hores del dia. Vol dir tenir l'ambició de millorar cada dia les condicions de vida al territori, ser obert, afable i estar disposat a ajudar a tothom. Personalment visc la política municipal al límit i amb passió, amb compromís social i republicà cap a la ciutadania i al país.”

Tweets

#municipisenpositiu

Ajuntament de Móra d'Ebre

@Ajmoradebre

#Móra d'Ebre incorpora dos agents cívics per conscienciar sobre la covid-19

Ajuntament de Figueres

@ajfigueres

#Figueres homenatja els deportats figuerencs als camps d'extermini. S'instal·len 11 llambordes Stolpersteine en record a les víctimes

Ajuntament de Salou

@AjuntamentSalou

#Salou amplia la xarxa de punts de càrrega de vehicles elèctrics

Ajuntament de Deltebre

@ajdeltebre

L'@ajDeltebre instal·larà més de 1.100 plaques fotovoltaïques en 7 equipaments municipals

Ajuntament de Sant Fruitós de Bages

@AjSantFruitos

@AjSantFruitos ofereix a bars i restaurants un servei gratuït de repartiment de menjar a domicili

Diputació de Lleida

@diputaciolleida

La Diputació de Lleida destina 128.000 euros a promoure el territori en fires i salons internacionals

Ajuntament de Manresa

@Ajmanresa

@AjManresa posa en marxa un concurs de vídeos contra la violència masclista per TikTok

Facilitant serveis digitals

Des del Consorci Localret continuem treballant per tal de facilitar l'accés dels ens locals a eines i solucions digitals i de telecomunicacions. Us informem de tres dels serveis en els que estem treballant des de fa uns mesos:

El primer és l'inici de la licitació aquest mes d'octubre d'un acord marc de subministrament i manteniment de programari de Microsoft i VMware.

Els destinataris de l'acord marc són totes les entitats que formin part del Consorci, així com els seus ens dependents, prèvia la seva adhesió específica a l'acord marc, una vegada que s'hagi adjudicat.

L'acord marc té un pressupost anual de 3.000.000,00 d'euros, i s'ha previst una durada de quatre anys, incloses les possibles pròrrogues: un any de durada inicial, més tres pròrrogues d'un any.

L'adjudicació i formalització de l'acord marc està prevista per a finals d'aquest any. A partir de gener de 2021 els ens destinataris podran subscriure els contractes que se'n derivin. L'adjudicació d'aquests contractes es podrà fer sense nova licitació, a l'empresa que hagi presentat l'oferta amb una millor relació qualitat preu, o bé convidant a totes les empreses adjudicatàries de l'acord marc.

El segon és l'extensió del servei LocalretMeet, la plataforma que vam posar en servei el passat mes de març per a la celebració dels

òrgans col·legiats a distància per part de les administracions locals mitjançant videoconferència, de manera segura i donant compliment al Decret Llei 7/2020, de 17 de març i al Reial Decret Llei 11/2020, de data 31 de març.

Vista la continuïtat de la situació de crisi sanitària, i amb la voluntat de seguir acompanyant els ens locals en aquests moments, el passat mes de setembre vam comunicar aquesta extensió als prop de 400 ajuntaments, consells comarcals i altres ens locals que l'han estat usant tot aquest temps. Aquesta extensió és per a un període indeterminat per als ens consorciats, i fins al 31 de desembre de 2020 per als no consorciats als que també es va voler facilitar una solució en aquells moments crítics del confinament.

El tercer és la propera licitació d'una nova compra agregada de serveis de telecomunicacions pels ens locals de la demarcació de Lleida i els de Barcelona que no van participar de l'anterior elaborada conjuntament amb la

Diputació de Barcelona. Prop de 80 ens locals hi participen entre els que hi ha sis consells comarcals i 60 ajuntaments. Es preveu que la licitació s'iniciï el mes de novembre.

També ja s'han iniciat les tasques per licitar a primers de l'any vinent la nova compra agregada de la demarcació de Tarragona que en l'actualitat dona servei a prop de 70 ens.

I tot això ho fem amb l'objectiu de facilitar la vida als ajuntaments i als altres ens locals en qüestions que requereixen d'un coneixement tècnic molt específic, tot generant un estalvi de procediment i econòmic important. Estem, i continuarem estant, al vostre servei per acompanyar-vos en la transformació digital dels vostres municipis.

LOCALRET

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

+ COBERTURES

- PREU

Els municipis guareixen les persones en època de pandèmia

Joan Porta García

Llicenciat en Ciències de la Informació

La pandèmia de la Covid-19 ha regirat la vida de les persones propiciant el canvi de funcions que han d'assumir les administracions, en particular, les més properes a la gent, els municipis. La crisi sanitària que s'agreuja amb la segona onada del coronavirus ha originat una tragèdia socioeconòmica, ara mateix, d'imprevisibles conseqüències. Mentre la crisi financera del 2008 anava quedant en l'oblit, superant-se amb l'esforç quotidià de treballadors i empresaris, la pandèmia ha malmès aquest ritme de recuperació, el dia a dia de la gent, amb la destrucció massiva de llocs de treball, la incertesa que provoquen els ERTOS i la indefinició sobre on acudir per demanar els ajuts tan necessaris.

El món local assumeix càrregues de feina i de contenció emocional

Les famílies s'han vist afectades per una reducció dels seus ingressos que fa difícil haver d'afrontar les despeses de primera necessitat. Es aquí on el món local, el municipalisme, amb els seus serveis socials al capdavant, ha hagut d'incrementar la rebuda de demandes per conceptes tan bàsics i indefugibles com l'alimentació, els lloguers, les hipoteques i els subministraments. Aquests representen els nous reptes dels ens locals que sempre han estat els més propers a les persones i que, ara, han d'adjudicar-se esforços que correspondrien a d'altres organismes.

Els serveis socials s'han erigit en el pilar dels municipis des d'on es cohesionen un equip de tractament que té com a objectiu ser al costat de les famílies, guarir-les i acompanyar-les en el seu procés de canvi: un canvi sobtat, amarg i, en moltes ocasions, dramàtic. Els responsables municipals han d'aconseguir el benestar de les persones més vulnerables, millorar la seva situació i aconseguir que aquest repte no esdevingui efímer; que s'allargui en el temps. Si bé en els temps de bonança els serveis socials han de desllorigar-se de l'assistencialisme en aquests moments les ajudes socials 'per se' esdevenen una part essencial de la seva relació amb els conciutadans.

Els ajuntaments han palesat que departaments com la Seguretat Social, el Sepe i tants d'altres han patit dificultats per atendre les persones com calia: això ha dificultat la feina pròpia dels seus serveis socials. Els empleats municipals han incorporat noves funcions amb consultes alienes a les seves responsabilitats i, fins i tot, han hagut de contenir emocionalment a la gent a la què s'ha concedit una prestació que es demora en el temps a l'hora de cobrar-la.

Les càrregues familiars s'han incrementat: alguns dels serveis adreçats a la gent gran, és el cas dels centres de dia, romanen tancats. Les situacions d'estrès familiar augmenten al nivell del patiment que genera la por al contagi, a la malaltia, a desconèixer quan s'acabarà el malson. Si bé tant la Generalitat com les Diputacions s'han esmerçat amb aportacions extraordinàries per cobrir les despeses familiars encara no queda clar que pugui ser suficient. No s'estava preparat per un canvi tan dràstic i sobtat.

Els municipis denuncien, a més a més, que, al contrari del que es demana, no tothom disposa dels mitjans ni tampoc dels coneixements per fer els tràmits online. Ara convé sumar sinèrgies per potenciar la formació. Les persones precisen d'una formació que no tenen. Mentre això no passa l'administració local ha d'activar els tràmits en la versió online acomodant l'atenció personal als espais municipals.

S'ha constatat la força del teletreball i s'han potenciat les entrevistes telefòniques i les vídeoconferències. S'estalvien desplaçaments innecessaris i, alhora, s'inicia un treball d'estudi, d'evaluació, de valoració diagnòstica i d'orientació.

Els ens locals enceten amb la pandèmia una manera mixta de treballar que resoldrà la seva continuïtat.

La major part de les persones viu al dia: els estalvis serveixen per cobrir les necessitats puntuals de setmanes però acaben consumint-se. Reactivada la feina, encara que no sigui a ple rendiment, els municipis han pogut recuperar-se de l'angúnia dels mesos més difícils del coronavirus. Ara bé, les persones més vulnerables s'han tornat més vulnerables. És el que afecta a la seva resolució dels conflictes, a la seva autoestima.

Un altre dels reptes afecta als infants: són sis mesos sense escola i sense espais socialitzadors; molts d'aquests nens i nenes inserits dins famílies que passen per situacions econòmiques dramàtiques. I el darrer gira entorn de la gent gran. El municipalisme ha d'incentivar els serveis d'ajuda al domicili, els espais socialitzadors. S'ha de lluitar per evitar el deteriorament cognitiu dels ancians i el seu avenç cap a les depressions.

Els serveis socials han de treballar, més que mai, coordinats i centrats en la persona. Una persona que no es pot fragmentar en base a les simptomatologies que presenta, els seus problemes socials, de salut, econòmics o educatius. S'ha de vetllar per una persona que travessa distintes etapes dins la crisi sanitària. Convé endreçar el repte d'amotllar-se a les necessitats individuals i no a l'inrevés.

És la pandèmia qui ha proposat aquesta nova línia de treball.

**Els nostres
ESTALVIS són l'eina
per a la recuperació.
Els necessitem ARA.**

Associació
Catalana
de Municipis

La força del
municipalisme ets tu

**Els Ajuntaments
reclamem al govern
espanyol poder
disposar dels
nostres estalvis per
fer front a la crisi.**

www.elsnostreestalvis.cat